

Διαδήλωση ενάντια στις εξορύξεις
σελ. 2

Η κούρσα για το χρίσμα των Δημοκρατικών στις ΗΠΑ
σελ. 17

Ερίκ Τουσσέν: ΣΥΡΙΖΑ 2015– Η πορεία προς την ήττα
σελ. 14-15

ΕΡΓΑΤΙΚΗ ΑΡΙΣΤΕΡΑ

21 Μάρτη: Διαδηλώνουμε ενάντια στον ρατσισμό

σελ. 4, 13

Η ΚΥΒΕΡΝΗΣΗ ΚΑΤΑΡΓΕΙ ΤΟ ΑΣΥΛΟ ΚΑΙ ΑΝΤΙΜΕΤΩΠΙΖΕΙ ΜΕ ΑΓΡΙΑ ΚΑΤΑΣΤΟΛΗ ΠΡΟΣΦΥΓΕΣ ΚΑΙ ΜΕΤΑΝΑΣΤΕΣ

Ασύμμετρη απειλή είναι η φτώχεια και ο ρατσισμός

COVID-19 Ενίσχυση της Δημόσιας Υγείας, όχι της καταστολής

Σύμφωνα με την ανακοίνωση που εκδόθηκε από το υπουργείο Υγείας αργά το βράδυ του Σαββάτου 29/2, τα επιβεβαιωμένα κρούσματα του κοροναϊού την Ελλάδα είναι πλέον επτά, όλα με ήπια συμπτώματα. Η μεταφορά του ιού στην χώρα μας έγινε από Ελληνίδα που επέστρεψε από το Μιλάνο κι όχι από τους δύστυχους πρόσφυγες που στοιβάζονται στην Μόρια ή στον Έβρο, όπως θα ήθελε η ακροδεξιά προπαγάνδα της ίδιας της κυβέρνησης.

Μετά την μεγαλύτερη каранτίνα στην ανθρώπινη ιστορία που εξελίχθηκε στην Κίνα με τον αποκλεισμό 15 και πλέον μεγάλων πόλεων και αφορούσε πάνω από 50 εκατομμύρια ανθρώπους, τα μέτρα каранτίνας είναι πρωτόγνωρα και στην Ευρώπη με αποκορύφωμα την ματαίωση των καρναβαλικών εκδηλώσεων.

σελ. 10, 11, 12

Της σύνταξης...

ΤΗΝ ΩΡΑ ΠΟΥ γράφονται αυτές οι γραμμές, η κυβέρνηση Μητσοτάκη κορυφώνοντας στον Έβρο την αντιπροσφυγική πολιτική της, επιχειρεί να χτίσει μια συντηρητική πολιτική στροφή, με αιχμές το ρατσισμό και τον εθνικισμό, που αυτή τη φορά δεν θα ηγεμονεύεται, λέει, από τη Χρυσή Αυγή αλλά από τη mainstream Δεξιά, από το κόμμα της ΝΔ.

ΤΑ ΟΥΛΤΡΑ ΝΕΟΦΙΛΕΛΕΥΘΕΡΑ στελέχη του Κυριάκου Μητσοτάκη που κάποτε καμώνονταν ότι υποστηρίζουν ασύστολα την κυριαρχία «των αγορών» επειδή, τάχα, αυτός είναι ο μοναδικός δρόμος για τη δημοκρατία και την ελευθερία, σήμερα δεν έχουν πρόβλημα να κρύβονται πίσω από τις ρατσιστικές κορώνες του Αδ. Γεωργιάδη και τις εθνικιστικές-φιλοπόλεμες κραυγές του Ν. Παναγιωτόπουλου (βλ. σελ. 3).

Ο ΡΑΤΣΙΣΜΟΣ ΓΙΝΕΤΑΙ η μέθοδος απάντησης σε πάσα νόσο. Ακόμα και για τον κορωναιό φταίει, μας είπε ο Κυρ. Μητσοτάκης, οι πρόσφυγες που έχουν ταξιδέψει από το Αφγανιστάν μέσω Ιράν. Τώρα, το γεγονός ότι ο ιός ταξίδεψε ως εδώ μέσω του Μιλάνου της Βόρειας Ιταλίας (μιας από τις μητροπόλεις της ΕΕ...) παραμένει μια δευτερεύουσα λεπτομέρεια.

Η ΑΓΩΝΙΑ ΤΩΝ απλών λαϊκών ανθρώπων απέναντι στην απειλή μιας επιδημίας COV-19 είναι ένα γεγονός αυθεντικό. Γιατί ο κόσμος γνωρίζει ότι η μαζική φτώχεια που έχει δημιουργήσει η μνημονιακή πολιτική αποτελεί ένα πραγματικά θανατηφόρο υπόστρωμα. Αυτό το αίσθημα αδυναμίας κανένας γραβατοφορεμένος φιλελές δεν δικαιούται να το χλευάζει. Οι νεοφιλελεύθερες αντιμεταρρυθμίσεις που πρεσβεύει ο Κ. Μητσοτάκης φέρουν την ευθύνη για την εξασθένηση της άμυνας της κοινωνίας, τουλάχιστον στο επίπεδο που αφορά τη μοίρα πλατιών στρωμάτων του πληθυσμού.

ΤΑ ΔΗΜΟΣΙΑ ΝΟΣΟΚΟΜΕΙΑ είναι το πιο αποκαλυπτικό παράδειγμα. Η Βόρεια Ιταλία χρειάστηκε αιφνιδίως την πλήρη ισχύ τους. Όμως οι προηγούμενες δεκαετίες των περικοπών τα έχουν οδηγήσει στο όριο. Ακόμα και οι πλούσιοι που μέχρι σήμερα στηρίζονταν στην αυταπάτη της πανάκριβης ιδιωτικής περίθαλψης, διαπιστώνουν διεθνώς, με τρόπο, ότι η άμυνα απέναντι σε μια σοβαρή απειλή στηρίζεται στην ποιότητα του δημόσιου συστήματος υγείας.

ΤΑ ΝΟΣΟΚΟΜΕΙΑ ΔΕΝ είναι κτίρια, είναι συσσωρευμένη γνώση, είναι γιατροί, νοσοκόμες, προσωπικό. Όλοι αυτοί και αυτές θα χρειαστεί να δουλέψουν ηρωικά για το καλό όλων μας. Και είναι στιγμή να σκεφτούμε σοβαρά και αποφασιστικά για τους μισθούς, για τις εργασιακές σχέσεις, για τις συνθήκες της δουλειάς τους (βλ. σελ. 10-11). Είναι κυριολεκτικά πρόκληση να εμφανίζει ο Κικίλιας και ο Μητσοτάκης ως αποτελεσματική άμυνα τις προσλήψεις μερικών εκατοντάδων «ελαστικοποιημένων» νοσηλευτών.

Ο ΦΟΒΟΣ ΓΙΑ τις συνέπειες της φτώχειας και των νεοφιλελεύθερων αντιμεταρρυθμίσεων είναι, όμως, κακός σύμβουλος. Δεν είναι τυχαίο ότι τα ΜΜΕ δεν διστάζουν να τον συνδουλιίζουν.

Η ΚΥΒΕΡΝΗΤΙΚΗ ΠΟΛΙΤΙΚΗ συνδέει το φόβο με το ρατσισμό. Προσπαθεί να χτίσει είτε ένα κλίμα ανημπόριας, είτε ένα κλίμα ξεσπάσματος ενάντια στους ακόμα πιο αδύναμους, ενάντια στους πρόσφυγες και τους μετανάστες.

Η ΠΡΑΓΜΑΤΙΚΗ «ασύμμετρη απειλή» που αντιμετωπίζει η κοινωνική πλειοψηφία είναι η φτώχεια και ο ρατσισμός. Απέναντι σε αυτήν την απειλή η μόνη αντιμετώπιση είναι η συλλογικότητα, η κινητοποίηση, η αλληλεγγύη. Η υπεράσπιση των προσφύγων και των μεταναστών, η απομόνωση των φιλοπόλεμων πολιτικών, είναι σε άμεση σύνδεση με την πάλη για το μισθό, για τη σύνταξη, για τα δημόσια σχολεία και τα νοσοκομεία.

ΑΠΕΝΑΝΤΙ ΣΤΗΝ ΠΟΛΙΤΙΚΗ που διαιρεί τον κόσμο για να επιβάλει τις αντεργατικές αντικοινωνικές πολιτικές, οφείλουμε να αντιτάξουμε την ενότητα των εκμεταλλευόμενων και καταπιεσμένων, την ενότητα μέσα στους αγώνες μας και για την επιβολή των δικών μας στόχων και αιτημάτων.

STOP στις εξορύξεις υδρογονανθράκων

Του Χρήστου Σταυρακάκη

Με κεντρικό σύνθημα «Σταματάμε την καταστροφή του περιβάλλοντος, τη λεηλασία των κοινωνιών, τον πόλεμο» το Σάββατο 28 Μάρτη θα γίνει πανελλαδική διαδήλωση στα Προπύλαια ενάντια στις εξορύξεις υδρογονανθράκων. Η διαδήλωση οργανώνεται από τον πανελλαδικό συντονισμό πρωτοβουλιών ενάντια στις εξορύξεις υδρογονανθράκων, ο οποίος συγκροτήθηκε στα τέλη Σεπτεμβρίου από διάφορες συλλογικότητες σε όλη την Ελλάδα.

Η μετατροπή της Ηπείρου, του Ιονίου, της Δυτικής Ελλάδας και της Κρήτης σε πεδίο εξορύξεων είναι εφιαλτικό σενάριο, το οποίο πρέπει να μπλοκαρισθεί. Οι εξορύξεις δεν αφορούν μόνο αυτές τις περιοχές και τους κατοίκους τους αλλά μας αφορούν όλους και όλες, καθώς αυτού του τύπου η ενεργητική παρέμβαση και σχεδιαζόμενη εκμετάλλευση των φυσικών πόρων θα έχει συνέπειες για το σύνολο του περιβάλλοντος στην Ελλάδα αλλά και για το σύνολο της κοινωνικής και οικονομικής ζωής.

Τα δάκρυα για την κλιματική αλλαγή και την καταστροφή του περιβάλλοντος, ειδικά από την πλευρά του ΣΥΡΙΖΑ που άνοιξε το δρόμο στις εξορύξεις, είναι υποκριτικά. Η μάχη για την προστασία του περιβάλλοντος, περνάει από τη μάχη για να μπλοκαριστούν οι εξορύξεις. Αυτός ο αγώνας μπορεί να υπονομεύσει πολιτικά το «αναπτυξιακό αφήγημα-παράληρημα» της κυβέρνησης ΝΔ, ενώ έχει και συνέπειες στο μέτωπο της πάλης ενάντια στον πόλεμο, καθώς όλα τα επεισόδια του ελληνοτουρκικού ανταγωνισμού έχουν ως βάση τις εξορύξεις και τον έλεγχο των ΑΟΖ. Εκεί εγγράφονται τόσο ο EastMed όσο και το μνημόνιο Τουρκίας και Λιβύης για τις ΑΟΖ. Πόσο μάλλον σε αυτή τη συγκυρία, όπου κάθε κοινωνικό ζήτημα μπορεί να γίνεται όπλο στη φαρέτρα της κυρίαρχης τάξης για την περαιτέρω όξυνση του ελληνοτουρκικού ανταγωνισμού, ο συνδυασμός του αγώνα ενάντια στις εξορύξεις με αυτόν ενάντια στους εξοπλισμούς και τους πολεμικούς ανταγωνισμούς είναι αναγκαίος.

Ακόμα και τα παράλογα οικονομικά οφέλη που «προβλέπει» η κυβέρνηση δε θα μπορούν να αντισταθμίσουν μια ενδεχόμενη οικολογική καταστροφή, ούτε τις κοινωνικές συνέπειες που θα έχουν οι σχεδιαζόμενες εξορύξεις. Η κοινωνική και οικονομική ζωή της Δυτικής Ελλάδας θα διαλυθεί κυριολεκτικά. Σε ανακοίνωσή της η WWF αναφέρει ότι ένα πιθανό ατύ-

ΠΑΝΕΛΛΑΔΙΚΟΣ ΣΥΝΤΟΝΙΣΜΟΣ ΠΡΩΤΟΒΟΥΛΙΩΝ
ΕΝΑΝΤΙΑ ΣΤΙΣ ΕΞΟΡΥΞΕΙΣ
ΥΔΡΟΓΟΝΑΝΘΡΑΚΩΝ
ΠΑΝΕΛΛΑΔΙΚΗ
ΠΟΡΕΙΑ

χημα διαρροής μπορεί να οδηγήσει στην απώλεια 45000 θέσεων εργασίας. Πέραν τούτου, ακόμα και στο σενάριο που αποφεύγεται η διαρροή, μπορούμε εύκολα να συμπεράνουμε ότι οι θέσεις εργασίας υπερεξειδικευμένου εργατικού δυναμικού δε θα έχουν τίποτα να προσφέρουν σε πολύ μεγάλο κομμάτι των κατοίκων αυτών των περιοχών που ασχολούνται με τη γεωργία, την κτηνοτροφία, την αλιεία. Αντίθετα αυτά τα σχέδια εξυπηρετούν αποκλειστικά τα οικονομικά συμφέροντα του ελληνικού και διεθνούς καπιταλισμού.

Η πανελλαδική διαδήλωση ενάντια στις εξορύξεις υδρογονανθράκων είναι μια πολύ σημαντική ευκαιρία να συναντηθούν στο δρόμο τα ρυακία αντίστασης στις πολιτικές που δίνουν γη και ύδωρ στις εταιρείες μαζί με όλους και όλες αυτούς/ες που αγωνίζονται ενάντια στους εξοπλισμούς και την πολεμική απειλή, με κινήματα υπεράσπισης των δημόσιων χώρων, με τους μαθητές που διαδήλωσαν κατά χιλιάδες ενάντια στην κλιματική αλλαγή πριν μερικούς μήνες. Να στείλουμε και ένα μήνυμα αλληλεγγύης στον Τουρκικό λαό, ότι υπάρχει μία σημαντική δύναμη από την απέναντι μεριά του Αιγαίου η οποία αντιστέκεται.

Ας μην ξεχνάμε ότι η πολιτική «μετατροπής της Ελλάδας σε ενεργειακό κόμβο» παραδίδοντας το ένα τρίτο της επικράτειας στις πετρελαικές, είναι βασικό αφήγημα περί ανάπτυξης από την κυβέρνηση Μητσοτάκη. Είναι ένας ακόμα λόγος που συνηγορεί στο ότι ο αγώνας ενάντια στις εξορύξεις αφορά όλη την κοινωνία και όχι μόνο τις περιοχές που πλήττονται άμεσα. Από αυτή τη σκοπιά χρειάζεται να συσπειρώσουμε όσο το δυνατόν μεγαλύτερη κοινωνική και πολιτική δύναμη, για να μπλοκάρουμε τα εξορυκτικά σχέδια.

**ΕΡΓΑΤΙΚΗ
ΑΡΙΣΤΕΡΑ**

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

Ο κίνδυνος είναι ο ρατσισμός και ο εθνικισμός Αλληλεγγύη σε πρόσφυγες και μετανάστες

Του Αντώνη Νταβανέλου

Η κατάσταση στον Έβρο και στα νησιά του ανατολικού Αιγαίου εξελίσσεται σε δραματική. Οι οργανωμένες κατασταλτικές δυνάμεις ενός σύγχρονου κράτους αντιπαράθρονται βίαια με εξαθλιωμένους ανθρώπους – που η πολιτική των Μεγάλων Δυνάμεων στην Ανατολή ξερίζωσε από τα σπίτια τους, ανθρώπους που δεν έχουν άλλη επιλογή από το να προχωρήσουν μπροστά, προσπαθώντας να ξεφύγουν από την κόλαση.

Η υλική βάση της λεγόμενης «προσφυγικής κρίσης» είναι αντικειμενικά περιορισμένων διαστάσεων. Ο αριθμός των προσφύγων που διαμένουν για κάποιο χρονικό διάστημα στην Ελλάδα ποτέ δεν ξεπέρασε τις 60-65.000 ανθρώπους. Οι περιορισμένες και ελεγχόμενες «ροές» –παρά τους ισχυρισμούς των παπαγάλων στα ΜΜΕ– δεν αυξάνουν τον αριθμό γιατί, όπως όλοι γνωρίζουν, η συντριπτική πλειοψηφία των προσφύγων δεν επιθυμεί να παραμείνει στην Ελλάδα, αλλά κατευθύνεται στη Βόρεια και Δυτική Ευρώπη. Τίποτα δεν μπορεί να ανακόψει την πορεία αυτών των απελπισμένων ανθρώπων προς τη συνέλιξη με τις οικογένειές τους ή τις κοινότητες ομοεθνών τους που έχουν ήδη εγκατασταθεί εκεί: η άρνηση των ελληνικών κυβερνήσεων να εξετάζουν γρήγορα και αποτελεσματικά τις αιτήσεις νομιμοποίησης στο καθεστώς πρόσφυγα, η άρνηση να εφοδιάζεται ο κόσμος αυτός με νόμιμα ταξιδιωτικά έγγραφα (όπως προβλέπει το διεθνές δίκαιο), η άρνηση των ευρωπαϊκών κυβερνήσεων να αποδεχθούν και να διευκολύνουν αυτή τη μετακίνηση, έχουν ως αποτέλεσμα οι «ροές» αποχώρησης να γίνονται παράνομα, χωρίς καμιά ασφάλεια. Εκατοντάδες πρόσφυγες και μετανάστες έχασαν και χάνουν τη ζωή τους προσπαθώντας να ταξιδέψουν στοίβαγμένοι σε κοντέινερ, στα αμπάρια των πλοίων ή στους «διπλούς πάτους» των φορτηγών.

Πραγματική διάσταση

Την ώρα που τα ΜΜΕ ουρλιάζουν για την «ασύμμετρη απειλή» στον Έβρο, για «εισβολή» και για «κίνδυνο εξισλαμισμού», φροντίζουν να υποβαθμίζουν το γεγονός ότι οι πρόσφυγες και μετανάστες που «συνωθούνται» στα σύνορα υπολογίζονται στους 12-15.000 ανθρώπους. Είναι ένα ελάχιστο τμήμα από τα 3,5 εκατομμύρια πρόσφυγες που έχουν εγκλωβιστεί στην Τουρκία και τις εκατοντάδες χιλιάδες που επιζούν στη ρημαγμένο Λίβανο και τη φτωχή Ιορδανία.

Ζούμε σε μια χώρα που κάθε καλοκαίρι υποδέχεται πάνω από 35 εκατομμύρια τουρίστες. Ένα ελάχιστο τμήμα αυτής της τεράστιας υποδομής θα μπορούσε να φιλοξενήσει άνετα τους πρόσφυγες, διασφαλίζοντας αξιοπρεπή διαβίωση σε αυτούς και μην προκαλώντας κανένα πρόβλημα στις λεγόμενες «τοπικές κοινωνίες».

Πριν από 30 χρόνια ζήσαμε στην Ελλάδα τη μαζική εισροή περίπου 1 εκατομμυρίου

Είναι φανερό ότι οι ακραίες γραμμές, η σκληρότητα και ο αγριανθρωπισμός, των κυβερνητικών πολιτικών στο λεγόμενο «προσφυγικό ζήτημα» έχουν ως θεμέλια ιδεολογικοπολιτικές επιλογές και γεωπολιτικούς ανταγωνισμούς.

μεταναστών, κυρίως από την Αλβανία και άλλες πρώην «ανατολικές» χώρες. Η παρουσία αυτών των μεταναστών εργατών αποδείχθηκε «χρυσή ευκαιρία» για τον ελληνικό καπιταλισμό, η εργασία τους στήριξε σε μεγάλο βαθμό το «αναπτυξιακό θαύμα» της προ της κρίσης περιόδου. Σήμερα η μεγάλη πλειοψηφία αυτών των μεταναστών έχει αποχωρήσει επιστρέφοντας στις πατρίδες τους, ενώ ένα τμήμα έχει εγκατασταθεί ομαλά, αποτελώντας πλέον ένα συστατικό τμήμα του ντόπιου εργατικού δυναμικού.

Είναι κυριολεκτικά γελοίο για μια οργανωμένη κοινωνία του 21ου αιώνα να προβάλλει ως δυσεπίλυτο πρόβλημα η φιλοξενία ή η διευκόλυνση στη μετακίνηση μερικών δεκάδων χιλιάδων ανθρώπων.

Είναι φανερό ότι οι ακραίες γραμμές, η σκληρότητα και ο αγριανθρωπισμός, των κυβερνητικών πολιτικών στο λεγόμενο «προσφυγικό ζήτημα» έχουν ως θεμέλια ιδεολογικοπολιτικές επιλογές και γεωπολιτικούς ανταγωνισμούς.

Ρατσιστική συμφωνία

Στη βάση της σημερινής κρίσης βρίσκεται η άθλια ρατσιστική συμφωνία μεταξύ ΕΕ-Ελλάδας-Τουρκίας για την αντιμετώπιση του κύματος φυγάδων που προκαλούσε από το 2011 η διάλυση της Συρίας. Η τάχα πολιτισμένη Ευρώπη προτίμησε, τότε, να εξαγοράζει την ανοχή του καθεστώτος Ερντογάν, που ανέλαβε να κρατήσει εκατομμύρια Σύρους πρόσφυγες στο έδαφος της Τουρκίας. Ασφαλώς, οι δυτικοί ιμπεριαλιστές δεν περιορίστηκαν στη δύναμη του χρήματος. Στο Αιγαίο παρέταξαν τις δυνάμεις της Frontex και τις ισχυρότερες ναυτικές περιπολίες του NATO. Η, κατά τα άλλα, ισχυρά «αντι-ιμπεριαλιστι-

κή» Αριστερά στην Ελλάδα υποβάθμισε αυτήν την πρόκληση: μια πανίσχυρη πολυεθνική αρμάδα αναλάμβανε την περιφρούρηση του «δυτικού κόσμου» απέναντι σε εξαθλιωμένους και απελπισμένους φυγάδες. Όπως γράφαμε τότε, αυτή η κατάπτυστη συμφωνία έστρεψε τις προσφυγικές και μεταναστευτικές «ροές» σε άλλους, πολύ πιο επικίνδυνους δρόμους.

Είναι τραγικό το γεγονός ότι αυτήν τη συμφωνία υπέγραψε και υπηρέτησε η κυβέρνηση ΣΥΡΙΖΑ. Ανανεώνοντας διαρκώς την πρόσκληση παραμονής NATOικών δυνάμεων στο Αιγαίο, αναπτύσσοντας το αίσχος της Μόριας, απαγορεύοντας τη μετακίνηση προσφύγων (ακόμα και των ασυνόδευτων παιδιών!) νόμιμα στην ενδοχώρα, δίνοντας άσυλο με το σταγονόμετρο, νομιμοποιώντας τις πρακτικές «αποτροπής» στη θάλασσα και στη στεριά κ.ο.κ. Αυτήν την άθλια πολιτική κληρονόμησε ο Μητσοτάκης και βέβαια την κλιμακώνει έξαλλα.

Γιατί σήμερα η συμφωνία ΕΕ-Τουρκίας έχει οδηγηθεί σε ναυάγιο. Οι ευρωπαϊκές ηγεσίες, προκειμένου να πιέσουν τον Ερντογάν να ευθυγραμμιστεί με τη Δύση, καθυστερούν τις σημαντικές πληρωμές που προέβλεπε η συμφωνία (το «χρέος» της ΕΕ προς την Τουρκία έχει ξεπεράσει τα 6 δισ. ευρώ). Στο εσωτερικό της Τουρκίας αυξάνουν οι ρατσιστικές πιέσεις απέναντι στους Σύρους πρόσφυγες. Ο πόλεμος στην περιοχή της Ιντλίμπ έχει αβέβαια έκβαση, ενώ δημιουργεί νέα κύματα φυγάδων. Αυτά ερμηνεύουν την απόπειρα του Ερντογάν να πιέσει/διαπραγματευτεί με την ΕΕ, επιτρέποντας σε ένα μικρό αριθμό προσφύγων να φτάσει στα ελληνικά σύνορα.

Ο αντιδραστικός χαρακτήρας του καθε-

στώτος Ερντογάν είναι γνωστός και δεδομένος. Όμως από την αποδω πλευρά των συνόρων δημιουργείται η υποχρέωση να σπάσει η ρατσιστική συμφωνία ΕΕ-Ελλάδας-Τουρκίας και μάλιστα να σπάσει από τα αριστερά: με την ομαλή υποδοχή των προσφύγων, την αναγνώρισή τους, τον εφοδιασμό τους με ταξιδιωτικά έγγραφα και τη διευκόλυνση της μετακίνησης προς τις χώρες επιλογής τους, όσων το επιθυμούν.

Η κυβέρνηση Μητσοτάκη κινείται στην αντίστροφη κατεύθυνση: Ενώ κλιμακώνει ακραία την ένταση με την Τουρκία («εργαλειοποιώντας» τη δυστυχία των προσφύγων όπως και ο Ερντογάν), αποφεύγει όπως ο διάβολος το λιβάνι όποια πρωτοβουλία θα ενοχλούσε τους δυτικούς συμμάχους της. Αφήνει στην ησυχία τους τους Ουρμπάν και τους Σαλβίνι, αφήνει ανενόχλητη τη Μέρκελ και τον Μακρόν που αντιμετωπίζουν ακροδεξιές-ρατσιστικές αντιπολιτεύσεις, και αναλαμβάνει αυτοβούλως και ενθουσιωδώς το ρόλο του συνοριοφύλακα της ΕΕ.

Ελληνοτουρκικός ανταγωνισμός

Είναι σαφές ότι αυτές οι επιλογές συνδυάζονται με τον ευρύτερο ελληνοτουρκικό ανταγωνισμό στην ανατολική Μεσόγειο. Και γι' αυτό είναι εξαιρετικά επικίνδυνες. Η κλιμάκωση στον Έβρο (μετακινήσεις στρατιωτικών μονάδων, «ασκήσεις» με πραγματικά πυρά!) συνδέονται με το μπράντε φερ στο νότιο Αιγαίο και την ανατολική Μεσόγειο, με τα ζητήματα των ΑΟΖ, των εξορύξεων και του East Med. Σε αυτήν την πυριτιδαποθήκη το παιχνίδι με τα σπύρτα, οι λεονταρισμοί του Ν. Παναγιωτόπουλου και του Αδ. Γεωργιάδη, θα έπρεπε να απαγορεύονται ακόμα και με τα κριτήρια μιας αστικής ηγεσίας.

Η ΝΔ προσπαθεί να ρεφάρει τις ζημιές που υπέστη με την απώλεια του ελέγχου, από ακροδεξιά, στις κινητοποιήσεις στα νησιά. Προσπαθεί να εμπεδώσει ένα κράμα ρατσισμού και εθνικισμού, μια στροφή προς τα δεξιά όλου του ιδεολογικού τοπίου, που θα της είναι πολύ χρήσιμη για τη συνέχεια των νεοφιλελεύθερων αντιμεταρρυθμίσεων και την αναγκασία όξυνσή τους στην προοπτική της διεθνούς οικονομικής επιδείνωσης. Άλλωστε, πανευρωπαϊκά, η ανεμοδούρα δείχνει την άνοδο του «φιλελευθερισμού εθνικής προτεραιότητας» ή «εθνοφιλελευθερισμού», σε βάρος των κοσμοπολιτικών-δημοκρατικών απαιτήσεων του αστικού πολιτικού κόσμου.

Είναι ώρα αποφασιστικής στάσης της Αριστεράς και κυρίως της ριζοσπαστικής αντικαπιταλιστικής Αριστεράς. Αν αφήσουμε να δυναμώσει το ρεύμα που φάνηκε στον Έβρο και στα νησιά, αν αφήσουμε να μεγθυνθεί το ρεύμα σύζευξης του ρατσισμού με τον εθνικισμό που δημιουργεί η κυβερνητική πολιτική, ο Τύπος και οι «αυθόρμητες» πρωτοβουλίες των Μαρινάκηδων, θα τα βρούμε μπροστά μας στο χώρο δουλειάς, στις συνοικίες, στις σχολές και στα σχολεία. Ως εμπόδια στην αναγκαία πάλη για το μισθό, για τη σύνταξη, για τις κοινωνικές δαπάνες.

Η απόβαση των ΜΑΤ στα νησιά Το κυβερνητικό βατερλώ και ο κίνδυνος του ρατσισμού

Του Νικόλα Κολυτά

Η κατάσταση που επικράτησε κυρίως στη Χίο και τη Λέσβο τις τελευταίες εβδομάδες θύμιζε σκηνικό πολέμου. Από τη μια η κρατική αδιαφορία και καταστολή, από την άλλη η άμορφη και ετερόκλητη αντίδραση, και στη μέση, όπως πάντα, οι πρόσφυγες. Με ευθύνες τόσο της ΝΔ όσο και του ΣΥΡΙΖΑ τα νησιά μετατράπηκαν τα τελευταία χρόνια σε πειραματικά κοινωνικά εργαστήρια. Και τα αποτελέσματα δεν ήταν και τόσο καλά.

Αντιπροσφυγικές πολιτικές

Τα όσα εκτυλίχθηκαν στα νησιά δεν ήταν ένα ξαφνικό ξέσπασμα, ούτε μια στιγμή υπερβολής. Ήταν η συνέπεια της διαρκούς απαξίωσης και εγκατάλειψης των νησιών και των ανθρώπων που ζουν σε αυτά. Οι προσφυγικές πολιτικές των τελευταίων ετών προσπαθούν να αποτρέψουν και όχι να διαχειριστούν το ζήτημα των αυξανόμενων ροών. Η συμφωνία ΕΕ-Τουρκίας, οι φράχτες στον Έβρο, η Frontex, το NATO, οι μαζικές απελάσεις και οι αυξανόμενες περιπολίες αναδεικνύουν το δόγμα των κυβερνητικών πολιτικών. Των πολιτικών που κυρίως απωθούν και στη συνέχεια εγκλωβίζουν τους πρόσφυγες. Χιλιάδες άνθρωποι ζουν στα νησιά κάτω από άθλιες συνθήκες. Χωρίς επαρκείς εγγυήσεις στέγασης, σίτισης, ρουχισμού και ιατροφαρμακευτικής περίθαλψης. Όταν αυτοί οι άνθρωποι αντι-

δρούν, βρίσκουν απέναντί τους την πλήρη απουσία και αδιαφορία του κράτους. Τότε είναι που ακμάζει ο κοινωνικός αυτοματισμός. Τα βίντεο με νησιώτες να βρίζουν αισχρά βάρκες με πρόσφυγες και να μην τους αφήνουν να αποβιβαστούν στο λιμάνι είναι η απόδειξη.

Ακροδεξιές ομάδες κάτω από την ομπρέλα των «αγανακτισμένων κατοίκων» επιτίθενται σε πρόσφυγες και απαιτούν να εκδιωχθούν όλοι. Μέσα σε όλο αυτό το κλίμα έντασης και εξαθλίωσης, η κυβέρνηση Μητσοτάκη θεώρησε ότι έχει ένα προνομιακό πεδίο επιβολής του θεσμικού ρατσισμού. Η πρόταση για τα κλειστά κέντρα κράτησης ήρθε στο δημόσιο διάλογο, ως η αναγκαία λύση για να «αποφευχθούν τα χειρότερα στα νησιά». Μόνο που δεν υπήρξε ωριότερα καμία πρόληψη για να μη φτάσει η κατάσταση εκεί που έφτασε. Από τα εκατοντάδες εκατομμύρια ευρώ που έχει λάβει το ελληνικό κράτος για την προσφυγική κρίση, δε δαπανήθηκε ούτε ευρώ για την αξιοπρεπή εγκατάσταση και διαβίωση των προσφύγων. Δε δημιουργήθηκαν ανοιχτές δομές, δεν υπήρξε επαρκής μέριμνα για τις ανάγκες τους και δε βοηθήθηκαν και οι τοπικές κοινωνίες σε αυτή την κατεύθυνση. Κάπως, έτσι, μια σειρά ακροδεξιών στελεχών της ΝΔ άρχισε να παρελαύνει στα τηλεοπτικά πάνελ επιχαιρώντας για την αποφασιστικότητα της κυβέρνησης να χτίσει τα κλειστά κέντρα.

ΜΑΤ και εργολαβίες

Βέβαια στον καπιταλισμό τίποτα δε γίνεται χωρίς την ανάγκη του κέρδους

για συγκεκριμένα πορτοφόλια. Έτσι, όλοι όσοι μιλούσαν για τα κλειστά κέντρα με αίσθημα «εθνικής και κοινωνικής ευθύνης» ξέχασαν να αναφέρουν το ποιοι και πώς θα τα χτίσουν αυτά. Ξέχασαν να αναφέρουν το πώς κάποιοι πατριώτες θα κερδοσκοπήσουν πάνω στον ανθρώπινο πόνο και τον κοινωνικό κανιβαλισμό. Απ' ότι φαίνεται το σχέδιο των κλειστών κέντρων είναι η χαρά των εργολάβων, καθώς η ΑΚΤΩΡ ΑΕ αναλαμβάνει το έργο των προπαρασκευαστικών εργασιών στη Λέσβο έναντι 854.390 ευρώ, η ΤΕΡΝΑ Α.Ε. στη Χίο έναντι 1.031.398 ευρώ και ο ΜΥΤΙΛΗΝΑΙΟΣ Α.Ε. στη Σάμο αντί του συνολικού ποσού των 947.651 ευρώ. Οι παραπάνω εταιρείες επιλέχθηκαν για τα προπαρασκευαστικά έργα σε επιταγμένες εκτάσεις με απευθείας ανάθεση χωρίς καν τη διενέργεια διαγωνισμού.

Και πάνω σε αυτό το μοτίβο ξετυλίγεται η πλήρης παράνοια. Εκατοντάδες άνδρες των ΜΑΤ στάλθηκαν στα νησιά εν είδει επιχειρηματικού στρατού και αξιοποιήθηκαν στην υπηρεσία ιδιωτικών συμφερόντων υπό το πρίσμα της εθνικής ασφάλειας και συνοχής. Μόνο που αυτή η επιλογή όξυνε ακόμη περισσότερο τα πνεύματα και πόλωσε το κλίμα. Καμία λύση δεν πρόέκυψε από τα δακρυγόνα, τις φωτοβολίδες κρότου λάμψης, τις άσεμνες χειρονομίες, τις λεκτικές προκλήσεις και τις προβοκάτσιες των «ρόμποκοπ» της ελληνικής αστυνομίας. Απίστευτες συγκρούσεις ξετυλίχθηκαν σε λόφους, λιμάνια, δρόμους και πλατείες των νησιών. Οι κάτοικοί τους

ήρθαν για πρώτη φορά σε επαφή με το πιο σκληρό και ωμό πρόσωπο της κυβερνητικής βίας και κρατικής καταστολής. Όλο αυτό οδήγησε την κυβέρνηση να αποσύρει τα ΜΑΤ από τα νησιά προσπαθώντας έστω και τελευταία στιγμή να «μαζέψει τα ασυμμάζευτα» με τον υπουργό επικρατείας Γιώργο Γεραπετρίτη να δηλώνει στη βουλή ότι «τα σώματα ασφαλείας δεν απεσύρθησαν από τα νησιά, ολοκληρώθηκε το έργο τους»...

Αντιρατσιστικό κίνημα

Η κατάσταση που δημιουργείται αναδιαμορφώνει τα καθήκοντα του αντιρατσιστικού κινήματος. Ήδη εκατοντάδες πρόσφυγες έχουν βρεθεί αντιμέτωποι με την ελληνική ακτοφυλακή και ακροδεξιούς κατοίκους στα νησιά του Αιγαίου αλλά και με τα δακρυγόνα και τα χημικά στον Έβρο. Ένας ολόκληρος μηχανισμός προώθησης του ρατσιστικού λόγου στο δημόσιο διάλογο κουρδίζει τις μηχανές του καθημερινά. Κάπως έτσι φουντώνουν οι εκκλήσεις για σκληρότερη αντιμετώπιση των νέων αφίξεων και για δημιουργία κλειστών κέντρων σε ξερονήσια. Αυτό δεν προκύπτει μόνο από κάποιες ακροδεξιές φυλλάδες αλλά και από προτάσεις επίσημων στελεχών και πρώην υπουργών της ΝΔ όπως ο Χαράλαμπος Αθανασίου.

Το μεταναστευτικό-προσφυγικό ζήτημα στην Ελλάδα φαίνεται ότι μπαίνει σε μια νέα φάση κλιμάκωσης και όξυνσης. Είναι πολύ σημαντικό μπροστά σε αυτή τη μάχη να παρέμβει δυναμικά το αντιρατσιστικό κίνημα και η Αριστερά...

Κινηματικές και πολιτικές απαντήσεις στο ρατσισμό Όχι στο όνομά μας!

ΑΥΤΕΣ ΤΙΣ ΔΥΣΚΟΛΕΣ ΜΕΡΕΣ, είναι σημαντικό να μην μείνουν αναπάντητα τα κρατικά εγκλήματα στον Έβρο και τα νησιά και η έξαρση της ρατσιστικής-εθνικιστικής προπαγάνδα που τα καλύπτει. Την **ΠΕΜΠΤΗ 5 ΜΑΡΤΗ, ΣΤΙΣ 6.30 ΜΜ ΣΤΑ ΠΡΟΫΛΑΙΑ ΠΟΛΙΤΙΚΕΣ ΚΑΙ ΚΟΙΝΩΝΙΚΕΣ ΟΡΓΑΝΩΣΕΙΣ ΚΑΛΟΥΝ ΣΕ ΣΥΓΚΕΝΤΡΩΣΗ ΚΑΙ ΠΟΡΕΙΑ ΠΡΟΣ ΤΗ ΒΟΥΛΗ**. Είναι μια πρώτη απάντηση του δικού μας κόσμου, που εξοργίζεται από όσα γίνονται και λέγονται τις τελευταίες μέρες και θέλει να διαδηλώσει υπέρ των προσφύγων, κατά της κυβέρνησης και του ρατσισμού, να στείλει μήνυμα ότι υπάρχει και ο κόσμος της αλληλεγγύης που στέκεται ενάντια στο μίσος.

Αυτό το μήνυμα επιχειρεί να στείλει και μια **ΚΟΙΝΗ ΑΝΑΚΟΙΝΩΣΗ ΟΡΓΑΝΩΣΕΩΝ ΑΠΟ ΕΛΛΑΔΑ-ΤΟΥΡΚΙΑ ΚΑΙ ΠΟΛΛΕΣ ΑΛΛΕΣ ΧΩΡΕΣ ΓΙΑ «ΔΙΕΘΝΙΣΤΙΚΗ ΑΛΛΗΛΕΓΓΥΗ, ΕΝΑΝΤΙΑ ΣΤΟ ΡΑΤΣΙΣΜΟ ΚΑΙ ΤΟΝ ΠΟΛΕΜΟ!»**. Είναι μια προσπάθεια να «σπάσει» η καταθλιπτική ρατσιστική ομοφωνία στο δημόσιο λόγο και να τεθεί το ζήτημα στη βάση της αλληλεγγύης, απαντώντας στην εκμετάλλευση των προσφύγων στα πλαίσια του ελληνοτουρκικού ανταγωνισμού που παροξύνει τα ρατσιστικά αντανακλαστικά. Μπορείτε να το διαβάσετε στο Rproject.gr και

να δείτε την πλήρη λίστα των υπογραφών στο crossbordersolidarity.com (287 ως τώρα).

Αλλά δεν θα αρκέσουν αυτές οι πρώτες απαντήσεις για να αντιστραφεί το κλίμα ή/και να πιεστεί η κυβέρνηση. Έχουμε μπροστά μας έναν παρατεταμένο αγώνα, να εξηγήσουμε, να δώσουμε ιδεολογικές μάχες και να παρουσιάσουμε πολιτικές απαντήσεις από τη σκοπιά της ριζοσπαστικής Αριστεράς, για να μπορέσουμε να κινητοποιήσουμε το ευρύτερο δυνατό φάσμα κοινωνικών δυνάμεων στο δρόμο. **Η ΦΕΤΙΝΗ 21 ΜΑΡΤΗ ΓΙΝΕΤΑΙ ΕΝΑΣ ΠΟΛΥ ΣΗΜΑΝΤΙΚΟΣ ΚΙΝΗΜΑΤΙΚΟΣ ΣΤΑΘΜΟΣ** και μια πολύ μεγάλη ευκαιρία να εργαστούμε όλοι κι όλες συστηματικά τις επόμενες μέρες για την καλύτερη οργάνωση και μαζικοποίησή της. Για να γίνει μια πραγματικά μαζική αντιρατσιστική διαδήλωση αλληλεγγύης σε πρόσφυγες και μετανάστες που θα κατεβάσει στο δρόμο όλο αυτό το δυναμικό που γνωρίζουμε καλά ότι ευτυχώς ακόμα υπάρχει. Είναι πολύ σημαντικό να μην αφεθεί χώρος επανεμφάνισης του ρατσισμού και της ξενοφοβίας σε μαζική κλίμακα. Και αυτό μόνο εμείς και οι αγώνες μας μπορούμε να το ανατρέψουμε. Η φετινή 21 Μάρτη, ας είναι η αρχή...

Ολοκληρώνουν την αρπαγή της λαϊκής κατοικίας

Της Μάνιας Μπαρσέφσκι, μέλους της Ενωτικής Πρωτοβουλίας κατά των Πλειστηριασμών

Στα τέλη Απριλίου λήγει και η τελευταία δυνατότητα προστασίας της πρώτης κατοικίας. Στην πραγματικότητα, η «προστασία» που παρεχόταν όλο το προηγούμενο διάστημα στους οφειλότες «κόκκινων δανείων» ήταν ήδη εξαιρετικά περιορισμένη και δεν αφορούσε παρά ελάχιστα πλέον νοικοκυριά, ενώ οι ηλεκτρονικοί πλειστηριασμοί που υλοποιούνται στα συμβολαιογραφικά γραφεία ανέρχονται σε χιλιάδες κάθε εβδομάδα. Ωστόσο το μέτρο έχει έναν πολύ ισχυρό συμβολισμό: σηματοδοτεί την πρόθεση της κυβέρνησης να προχωρήσει με τον πιο απροκάλυπτο τρόπο στην τελική φάση της υφαρπαγής της λαϊκής κατοικίας και περιουσίας, στο πλαίσιο των μνημονιακών δεσμεύσεων και επιλογών που συνεχίζονται, υπάγοντας πλέον τα χρεωκοπημένα νοικοκυριά και τους πολίτες ατομικά στο πτωχευτικό δίκαιο.

Τι αλλαγές φέρνει το νέο νομικό πλαίσιο που διαμορφώνεται: καταρχάς, αφορά τους οφειλότες που δεν έχουν ενταχθεί σε ρυθμίσεις, ή αποεντάσσονται από αυτές, λόγω αδυναμίας να εξυπηρετήσουν τις δόσεις που τους έχουν επι-

βληθεί. Δηλαδή, την συντριπτική πλειοψηφία των οφειλετών. Στο εξής, για τον οφειλέτη- φυσικό πρόσωπο που θα υπάγεται κατ' αναλογία στο πτωχευτικό δίκαιο θα συνολικοποιούνται οι οφειλές του, θα ορίζεται σύνδικος πτώχευσης και θα εκποιούνται όλα του τα περιουσιακά αγαθά, κινητά και ακίνητα, συμπεριλαμβανομένης της πρώτης κατοικίας, προκειμένου να ικανοποιηθούν κατά προτεραιότητα οι τράπεζες και στη συνέχεια οι υπόλοιποι δανειστές του. Μετά την εκποίηση του συνόλου της ακίνητης και κινητής περιουσίας του, ο οφειλέτης θα παύει να χρωστάει, ενώ δεν έχουν ακόμα καθοριστεί τα χρονικά όρια εξόδου του από την πτωχευτική κατάσταση μετά την ολοκλήρωση της διαδικασίας.

Είναι προφανές ότι το επόμενο στάδιο θα είναι το στάδιο των εξώσεων από τα σπίτια παρουσία αστυνομικών δυνάμεων, αντίστοιχο με αυτό που βίωσαν οι Ισπανοί πολίτες. Ήδη, οι τράπεζες συνεργάζονται με πολυεθνικές Real Estate εισπρακτικές εταιρείες που διαθέτουν την σχετική επιθετική τεχνογνωσία από την δράση τους στην Ισπανία, όπως η CERPAL Hellas, στην οποία η Alpha Bank έχει εκχωρήσει προς είσπραξη ένα μεγάλο πακέτο κόκκινων δανείων, τα περισσότερα από τα οποία αφορούν λαϊκά νοικοκυριά με ακίνητα σε λαϊκά προάστια. Αντίστοιχες αναθέσεις έχουν κάνει και οι υπόλοιπες τράπεζες.

Το επιχείρημα που ακουγόταν από κάποιους όλο το προηγούμενο διάστημα ότι οι τράπεζες θα προτιμήσουν κυρίως τα ακίνητα «φιλέτα» μεγάλης αξίας έχει καταρριφθεί, καθώς η εξάπλωση της «επιδημίας» του Airbnb δεν αυξάνει μόνο τα ενοίκια, αλλά και τροφοδοτεί τις αρπακτικές ορέξεις των τραπεζών και των ληστρικών funds. Έτσι έχει ήδη δημιουργηθεί και συνεχώς διογκώνεται ένα συνολικότερο πρόβλημα στέγης, που πλήττει τόσο ενοικιαστές όσο και μικροϊδιοκτήτες, καθώς στην Ελλάδα υπάρχει ένας πολύ μεγάλος βαθμός ιδιοκατοίκησης.

Στο κινηματικό πεδίο υπεράσπισης της λαϊκής κατοικίας και περιουσίας, κοινή είναι η διαπίστωση της κάμψης που σημειώθηκε μετά την έναρξη διεξαγωγής των πλειστηριασμών στα συμβολαιογραφεία με νόμο που ψήφισε η κυβέρνηση ΣΥΡΙΖΑ, καθώς πλέον αυτό το κίνημα δεν μπορούσε να ματαιώνει την συντριπτική πλειοψηφία των πλειστηριασμών που διεξάγονται και να σημειώνει μεγάλης εμβέλειας νίκες που να «εμπυλώνουν» για την ανάπτυξή του.

Η διαπίστωση αυτή ενισχύει την τεύθυνση ότι το κίνημα κατά των πλειστηριασμών και των εξώσεων που θα ακολουθήσουν είναι επιτακτική ανάγκη να λειτουργήσει στο εξής κυρίως αποκεντρωτικά, στις γειτονιές. Χωρίς, βεβαίως, αυτό να σημαίνει ότι παύει η

ανάγκη διοργάνωσης και μεγάλων κεντρικών κινητοποιήσεων για την στέγη που να αναδεικνύουν το πολιτικό στίγμα της αντιπαράθεσης με την οξυνόμνη επιθετικότητα της κυβέρνησης και σε αυτόν τον τομέα. Οι δύο αυτοί στόχοι βρίσκονται σε σχέση αλληλεπίδρασης και θα πρέπει να επιδιωχθούν με άξονα την επιδίωξη της κοινής δράσης και της πλαισίωσης του κινήματος όχι μόνο από άτομα αλλά και από αριστερά δημοτικά ή περιφερειακά σχήματα, συνδικαλιστικές οργανώσεις, τοπικές συλλογικότητες και τον μέγιστο δυνατό αριθμό οργανωμένων δυνάμεων, έξω από λογικές σχεταρισμού και αυτοαναφορικότητας.

Η Ενωτική Πρωτοβουλία κατά των Πλειστηριασμών, αναζητώντας την στήριξη και άλλων συλλογικοτήτων που δραστηριοποιήθηκαν το προηγούμενο διάστημα στο κίνημα κατά των πλειστηριασμών, πήρε την πρωτοβουλία να καλέσει σε συνδιοργάνωση - συμμετοχή σε εκδήλωση -συζήτηση και κινητοποίηση που θα πραγματοποιηθούν στο πλαίσιο της Πανευρωπαϊκής Ημέρα για το Δικαίωμα στη Στέγαση, στις 28 Μαρτίου, 13.00, στην πλατεία Κλαυθμώνος. Στο πλαίσιο της κινητοποίησης θα γίνει επίσης μοίρασμα υλικού για το δικαίωμα στη στέγη, ενώ θα υπάρξουν μουσικές, θα λειτουργήσει συλλογική κουζίνα και θα υπάρξει έκθεση γελοιογραφίας για το θέμα.

Πολύ ζωντανή η γιορτή της «Εργατικής Αριστεράς»

Του Νικόλα Κολυτά

Η «Εργατική Αριστερά» συμπλήρωσε 19 χρόνια παρουσίας στα κινήματα, στους αγώνες και στις πολιτικές μάχες της εποχής μας. Αυτός ήταν και ο λόγος που οι συντελεστές της και οι φίλοι της το γιόρτασαν την Κυριακή 23/2 στον Πολυχώρο «Κομμούνα».

Σε μια εποχή που η πληροφόρηση μονοπωλείται από τα επιχειρηματικά συμφέροντα και τους πολιτικούς εκφραστές τους, είναι πολύ σημαντικό να συνεχίζουν να υπάρχουν έντυπα που μιλάνε για τους αγώνες των «από κάτω». Έντυπα που ζουν και αναπνέουν στους χώρους δουλειάς, στα σχολεία, στις σχολές και στις γειτονιές. Όσοι λοιπόν όλα αυτά τα χρόνια, είτε γράφουν, είτε διακινούν, είτε διαβάζουν την «Εργατική Αριστερά», είχαν την ευκαιρία να γιορτάσουν από κοινού. Η «Κομμούνα» γέμισε από νωρίς με κόσμο κάθε ηλικίας. Με ενεργά μέλη της Αριστεράς και του κινήματος που στηρίζουν την εφημερίδα όλα αυτά τα χρόνια.

Η έκθεση με κομβικά πρωτοσέλιδα της εφημερίδας στη δεκαετημέρη πορεία της τράβηξε τα βλέμματα,

συνδέοντας τις διαφορετικές εικόνες αγώνων και διεκδικήσεων. Αγώνων που άλλοτε νίκησαν, άλλοτε έχασαν, όμως πάντοτε καλύπτονταν από την «Εργατική Αριστερά». Η γιορτή της εφημερίδας, λοιπόν, δεν θα μπορούσε να είναι τίποτε άλλο από μια συλλογική προσπάθεια. Σύντροφοι και συντρόφισσες ετοίμασαν εξαιρετικό φαγητό, έφεραν

αρκετό ποτό και το κλίμα έδεσε με όμορφες μουσικές από φίλους και φίλες της εφημερίδας. Παράλληλα, όπως κάθε χρόνο, έτσι και φέτος, η λαχειοφόρος αγορά μοίρασε δώρα σχεδόν σε όλους και όλες, χαρίζοντας αρκετό γέλιο και πειράγματα.

Πάρα πολύς κόσμος τίμησε το γλέντι οικονομικής ενίσχυσης της εφημε-

ρίδας, δίνοντας ελπίδα ότι, όσο κι αν προσπαθούν να μας πείσουν για το αντίθετο, υπάρχει ένα σημαντικό δυναμικό κόσμο που επιμένει να κοιτάει Αριστερά. Να διαβάσει αριστερά έντυπα, να μιλάει πολιτικά και να μάχεται στους κοινωνικούς του χώρους. Και αυτό είναι το σημαντικότερο μήνυμα που άφησε και φέτος η γιορτή της εφημερίδας μας...

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 Οχτώβρης 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

Κυκλοφορεί το τεύχος Νο 14 του περιοδικού «Κόκκινο»

Το ζήτημα της κλιματικής κρίσης αποτελεί μια από τις μεγαλύτερες προκλήσεις του καιρού μας, ενώ ταυτόχρονα έχει προκαλέσει ένα ελπιδοφόρο διεθνές κίνημα. Το **αφιέρωμα** αυτού του τεύχους του περιοδικού «Κόκκινο» είναι προσανατολισμένο σε αυτό το ζήτημα και επιχειρεί να παρουσιάσει μια «ύλη» που θεωρούμε χρήσιμη για κάθε αγωνιστή-στρία. Ο **Πέτρος Ψαρρέας** αναλύει τις πτυχές της κλιματικής κρίσης, τη σημερινή κατάσταση και το μέγεθος της απειλής. Παρουσιάζει τη διεθνή συζήτηση γύρω από τις αναδυόμενες απαντήσεις εντός των πλαισίων του συστήματος (μεταξύ «μαύρης» και «πράσινης» ανάπτυξης), για να υπογραμμίσει την ανάγκη μιας **αντικαπιταλιστικής και ριζοσπαστικής οικολογικής στρατηγικής**, προτείνοντας τους βασικούς άξονές της. Ο **Χρήστος Σταυρακάκης** καταπιάνεται με μια πιο συγκεκριμένη κι «άμεσου ενδιαφέροντος» όψη του ζητήματος: την στρατηγική επιλογή του ελληνικού καπιταλισμού για **εξορύξεις και για τον αγωγό East Med**, αναδεικνύοντας τις περιβαλλοντικές επιπτώσεις, τα οικονομικά αποτελέσματα, αλλά και την σύνδεση αυτών των σχεδίων με τα ιμπεριαλιστικά σχέδια και την όξυνση του ελληνοτουρκικού ανταγωνισμού, που απειλούν την ειρήνη στην περιοχή. Μια άλλη όψη των ιμπεριαλιστικών ανταγωνισμών παρουσιάζει το άρθρο του **Μάικλ Τ. Κλερ** για τη **στρατηγική του Πενταγώνου για την κλιματική κρίση**: Το «Δόγμα Πομπέο» αντιμετωπίζει το λιώσιμο των πάγων της Αρκτικής ως ευκαιρία για... νέες εξορύξεις στην περιοχή, απειλώντας με ακόμα μεγαλύτερη καταστροφή τον πλανήτη και μετατρέποντας τις Βόρειες Θάλασσες σε νέο πεδίο επικίνδυνου, στρατιωτικοποιημένου ανταγωνισμού των ΗΠΑ με τη Ρωσία και την Κίνα. Το αφιέρωμα κλείνει ένα άρθρο του **Τζέιμς Πλέστεντ**, που γενικεύει όσον αφορά αυτές τις επικίνδυνες **απαντήσεις των αρχουσών τάξεων** στις συνέπειες της κλιματικής κρίσης. Ισχυρίζεται ότι δεν «είμαστε όλοι μαζί σε αυτό», συνδέοντας την κλιματική κρίση με άλλα κρίσιμα πεδία αντιπαράθεσης: η απάντηση των «από πάνω» περιλαμβάνει κλιμάκωση των πολέμων, του ρατσισμού και του αυταρχισμού, με μόνη έγνοια **να διασώσουν την εξουσία τους «σε έναν φλεγόμενο πλανήτη»**.

Το τεύχος που κρατάτε στα χέρια σας, κυκλοφορεί λίγο μετά τη συμπλήρωση **20 χρόνων από τη «μάχη του Σιάτλ»** και τη γέννηση του διεθνούς κινήματος ενάντια στη νεοφιλελεύθερη παγκοσμιοποίηση. Στο σχετικό άρθρο, ο **Πάνος Πέτρον** επιχειρεί έναν γενικό απολογισμό των διαδοχικών «κύκλων» μέσα από τους οποίους πέρασαν τα κινήματα και η Αριστερά αυτά τα

χρόνια και κάποιες σκέψεις για τον νέο «κύκλο» που ξεδιπλώνεται μπροστά μας, ισχυριζόμενος ότι το μήνυμα που έστειλε η άνοιξη του διεθνούς κινήματος, τότε, ισχύει και σήμερα: **«Η ιστορία δεν τελείωσε»**.

Αυτός ο ισχυρισμός υποστηρίζεται από την διεθνή κατάσταση. Όπου οι «από πάνω» εξακολουθούν να αντιμετωπίζουν προβλήματα και περιπέτειες. Στο άρθρο του **Ανρί Βιλνό** παρατίθεται μια ενδελεχής επισκόπηση της κατάστασης της διεθνούς οικονομίας, της πορείας της προς μια **«επερχόμενη κρίση»** αλλά και των απαντήσεων που επεξεργάζονται τα αστικά επιτελεία σε έναν κόσμο που αλλάζει, ξεχωρίζοντας την **άνοδο του «εθνικο-φιλειθερισμού»**.

Αλλά τα πιο ευχάριστα νέα έρχονται «από τα κάτω», όπου τους τελευταίους μήνες είναι σε εξέλιξη ένα διεθνές κύμα αγώνων.

Παρουσιάζουμε **δύο άρθρα για το γαλλικό εργατικό κίνημα**. Το πρώτο άρθρο είναι ένας απολογισμός του **Ιάν Σεζάρ** για προηγούμενες **μεγάλες μάχες του εργατικού κινήματος (1995-2003-2010)** στη Γαλλία, με χρήσιμα συμπεράσματα για το σήμερα. Το δεύτερο είναι μια ανταπόκριση του **Ντέιβιντ Τέιλορ**, που βρέθηκε στη Γαλλία τις μέρες της **ηρωικής απεργίας διαρκείας των σιδηροδρομικών ενάντια στη μεταρρύθμιση Μακρόν** και παρουσιάζει τις υποδειγματικές μορφές οργάνωσης του αγώνα τους. Η Γαλλία υπενθυμίζει –για άλλη μια φορά– ότι κάνει μεγάλο λάθος όποιος βιάζεται να «ξεγράψει» το εργατικό κίνημα και τα συνδικάτα.

Ακολουθεί μια συνέντευξη του **Φρανκ Γκοντισό**, για την **«επιστροφή του ταξικού πολέμου» στη Λατινική Αμερική**, όπου συνεχίζει να ξεδιπλώνεται η συντηρητική απεπιθέση μετά την κρίση των «ροζ κυβερνήσεων», αλλά εδώ και μήνες συναντά μεγάλες κοινωνικές αντιστάσεις (Χιλή, Εκουαδόρ, Κολομβία...).

Η συνέντευξη του **Ζιλμπέρ Ασκάρ** για την **επιστροφή των αραβικών εξεγέρσεων**, συμπληρώνει την εικόνα, παρουσιάζοντας το άλλο «θερμό» κινηματικό μέτωπο του πλανήτη: Σε Σουδάν, Αλγερία, Ιράκ και Λίβανο, μαζικές λαϊκές εξεγέρσεις παίρνουν τη σκυτάλη από τα ηττημένα αδέρφια τους σε Αίγυπτο, Συρία κ.ά.

Ο **Σωτήρης Μάρταλης** γράφει για τις **μεγάλες αλλαγές που έχουν γίνει στις εργασιακές σχέσεις**, ως γενική κατεύθυνση της άρχουσας τάξης από το 1990 που κλιμακώθηκε στα χρόνια της κρίσης και των μνημονίων. Παρουσιάζει τα θλιβερά πεπραγμένα της τετραετίας ΣΥΡΙΖΑ, την αχαλίνωτη επίθεση του Μητσοτάκη σήμερα, τη στάση των συνδικάτων και την αναγκαία τοποθέτηση της Αριστεράς απέναντι στις προκλήσεις που δημιουργεί το νέο εργασιακό τοπίο.

Αλλαγές σε σχολεία και πανεπιστήμια Αγωνιστική απάντηση μαθητών και καθηγητών

Του Νικόλα Κολυτά

Αυστηροποίηση και αποτελεσματικότητα υπόσχεται η νέα κυβέρνηση όσον αφορά την παιδεία και τις νέες, σχετικές τροποποιήσεις. Είναι ξεκάθαρο ότι την αυστηρότητα θα την επωμιστούν τόσο οι μαθητές όσο και οι εκπαιδευτικοί. Από την άλλη, η αποτελεσματικότητα σχετίζεται με την ποιότητα της γνώσης, την ενίσχυση της μόρφωσης και της καλλιέργειας η με το κέρδος και την εμπορευματοποίηση της δημόσιας εκπαίδευσης;

Το μέτρο που έρχεται να συμπληρώσει τη βάση του δέκα, αφήνοντας υψηλότερο ποσοστό μαθητών εκτός δημόσιου πανεπιστημίου, είναι η ένταξη της τράπεζας θεμάτων στις εξετάσεις ήδη από την πρώτη λυκείου. Ο βαθμός που θα προκύπτει θα έχει και αντίκτυπο στην είσοδο των νέων στην τριτοβάθμια εκπαίδευση, αφού ο τελικός βαθμός λυκείου θα σχηματίζεται από όλες τις τάξεις. Τι σημαίνει αυτό; Φυσικά, ακόμα μεγαλύτερο άγχος για τους μαθητές, ενίσχυση του σχολείου-εξεταστικού κέντρου, εντατικοποίηση και μεγιστοποίηση του οικονομικού βάρους στις πλάτες των γονέων.

Η κα. Κεραμέως, ανακοινώνει και πιο άμεση και κραυγαλέα μείωση των εισακτέων του ελληνικού πανεπιστημίου. Τα προηγούμενα χρόνια το υπουργείο παιδεί-

ας αγνοούσε τις προτάσεις των πρυτάνεων και δεχόταν περισσότερους φοιτητές, γεγονός που προκαλεί δυσλειτουργία. Η νέα υπουργός παιδείας περιφάνια δηλώνει ότι θα δεχτεί όσους πρωτοετείς προτείνουν τα ίδια τα πανεπιστημιακά ιδρύματα. Υπάρχει μια λύση, βέβαια, που διαφεύγει της νέας Κυβέρνησης, αντί να μειώσει τους κατόχους μιας θέσης στο δημόσιο πανεπιστήμιο να αυξήσει τις θέσεις, με νέους καθηγητές, τάξεις, προσωπικό, τμήματα και προγράμματα. Να επενδύσει δηλαδή στην δημόσια παιδεία.

Σε δήλωσή της η υπουργός παιδείας υποσχέθηκε την πτώση του αριθμού των αρίστων, καθώς σε περίπτωση έντονης διαφοράς μεταξύ γραπτού και προφορικού βαθμού θα γίνεται αξιολόγηση του καθηγητή και του μαθητή, έτσι ώστε οι εκπαιδευτικοί να είναι πιο «σφιχτοί» στις βαθμολογίες. Το μέτρο αυτό δεν έχει άλλη χρησιμότητα πέρα από την κατακόρυφη τόνωση της βαθμοθηρίας και της λογικής της αποστειρωμένης παιδείας μέσα από συνεχείς και μηδενικής ουσίας εξετάσεις. Ταυτόχρονα, πετυχαίνει την αύξηση του

άγχους των εκπαιδευτικών σχετικά με την σταθερότητα της εργασίας τους.

Τα συγκεκριμένα είναι μόλις μερικά από τα μέτρα που πρόκειται να τεθούν σε ψήφιση στο επόμενο νομοσχέδιο. Σημαντικότερη είναι η αναζήτηση της στόχευσης των νέων ρυθμίσεων και εννοείται δεν είναι άλλη από την υποτίμηση της δημόσιας παιδείας και την ενθάρρυνση του ιδιωτικού κεφαλαίου στον τομέα της εκπαίδευσης. Στόχος είναι η μόρφωση όσων αντέχουν την πίεση και την φόρτιση του-όλο και δυσκολότερου-σχολείου και όσων φυσικά μπορούν να ανταποκριθούν στα έξοδα της ιδιωτικής παιδείας.

Το αισιόδοξο της υπόθεσης βέβαια ήταν η αντίδραση των μαθητών που ήταν άμεση και ξεκάθαρη. Καταλήψεις πραγματοποιήθηκαν σε σχολεία όλης της χώρας, ενώ οι σχετικές κινητοποιήσεις είχαν επίσης μεγάλη ανταπόκριση στους νέους. Στην περιοχή της Αγίας Παρασκευής μαθητές τοπικών σχολείων συγκεντρώθηκαν έξω από την δευτεροβάθμια για να διαμαρτυρηθούν και να εκδηλώσουν την αντίθεση τους στην υποβάθμιση του βασικού, δημόσιου αγαθού, της δημόσιας και δωρεάν παιδείας. Σημαντικός αριθμός καθηγητών στέκονται δίπλα τους και τους συντροφεύουν στους αγώνες που καλούνται να δώσουν. Ένας από αυτούς θα δοθεί την Τρίτη 3/3 στις 12 στα Προπύλαια. Γιατί η μόρφωση δεν είναι επιχείρηση και ευκαιρία κερδοφορίας, είναι το μέλλον και η ελπίδα αυτού του κόσμου.

νέα από τις σχολές

Του Βασίλη Λίτου

ΑΝΤΙΣΤΑΣΗ ΣΤΗΝ ΚΡΑΤΙΚΗ ΚΑΤΑΣΤΟΛΗ

Σε συνέχεια του κλίματος αστυνομοκρατίας που επικρατεί το τελευταίο διάστημα στην ΑΣΟΕΕ, τη Δευτέρα 24/2 ένοπλος αστυνομικός της ομάδας ΔΙΑΣ που βρισκόταν εκτός υπηρεσίας εισέβαλλε στο προαύλιο της σχολής και αφού τραμπούκισε μικροπωλητή μετανάστη που δούλευε εκείνη τη στιγμή έξω από το κτίριο, στη συνέχεια απείλησε με το υπηρεσιακό του όπλο φοιτητές που του ζήτησαν εξηγήσεις για την ενέργεια του αυτή. Αμέσως στο σημείο κατέφθασαν και δυνάμεις των ΜΑΤ οι οποίες επιτέθηκαν με χειροβομβίδες κρότου λάμψης και δακρυγόνα στους φοιτητές, με την ατμόσφαιρα να γίνεται αποπνικτική. Φυσικά η ελληνική αστυνομία και τα ΜΜΕ προσπάθησαν να κουκουλώσουν το περιστατικό με μια σειρά από fake news όπως το ότι ο αστυνομικός ξυλοκοπήθηκε από τα άτομα αυτά και ότι είχε πάει να πάρει μια φίλη του από τη σχολή, πράγμα που διαψεύστηκε πολύ γρήγορα από τα βίντεο που ανάρτησαν φοιτήτριες στο διαδίκτυο

που φαίνεται ξεκάθαρα πως ο αστυνομικός ουδέποτε απειλήθηκε και ήταν αυτός που απειλούσε επί 4 ολόκληρα λεπτά με το όπλο στο χέρι του απέναντι σε πλήθος κόσμου.

Ωστόσο η τρομοκρατία της κυβέρνησης δε σταματάει εκεί. Την επόμενη μέρα η αστυνομία σε μια καλά σχεδιασμένη επιχείρηση, περικύκλωσε το κτίριο της ΑΣΟΕΕ εν ώρα μαθήματος με διμοιρίες των ΜΑΤ και ΔΕΛΤΑ και απέκλεισε τη γύρω περιοχή, επαναλαμβάνοντας για ακόμη μια φορά τη χρήση δακρυγόνων και εγκλωβίζοντας μέσα στο κτίριο φοιτητές-τριες, καθηγητές και εργαζόμενους. Μάλιστα δόθηκε εντολή εκκένωσης του κτηρίου και έλεγχος όλων όσων φοιτητών βγαίνουν από τη σχολή ώστε να διαπιστωθεί εάν έχουν πάσο ή αν θεωρούνται εν δυνάμει τρομοκράτες. Ο αποκλεισμός κράτησε πάνω από 2 ώρες μέχρις ότου οι κατασταλτικές δυνάμεις αναγκάστηκαν να αποχωρήσουν με τη συνδρομή αλληλέγγυων που συγκεντρώθηκαν έξω από την ΑΣΟΕΕ. Οι δυνάμεις της Ριζοσπαστι-

κής Αριστεράς εντός της σχολής, είχαν καλέσει ήδη τον κόσμο σε γενική συνέλευση για την Τετάρτη 26/2.

Η γενική συνέλευση ήταν από τις μαζικότερες των τελευταίων ετών, με πάνω από 500 άτομα να περνάνε από αυτήν και με συμμετοχή αυτή τη φορά και της ΠΑΣΠ ΑΣΟΕΕ η οποία είχε να πατήσει το πόδι της σε ΓΣ από το 2014, σε μια προσπάθεια να μετριάσει τις αντιδράσεις των φοιτητών-τριών. Οι προσπάθειές της, όμως, έπεσαν στον κενό χάρη στο ενωτικό αγωνιστικό πλαίσιο των σχημάτων της ΑΡΕΝΑ και των ΕΑΑΚ, τα οποία συνδιαμόρφωσαν μαζί με την ΠΚΣ ώστε ο φοιτητικός σύλλογος να βγει μπροστά και να πάρει αποφάσεις σε αγωνιστική τροχιά.

Στην πορεία που ακολούθησε προς τη ΓΑΔΑ, η κυβέρνηση πήρε την πολιτική ευθύνη να χτυπήσει για ακόμα μια φορά τους φοιτητικούς συλλόγους αυτή τη φορά με 8 προσαγωγές, ξυλοδαρμούς και εγκλωβισμό όσων έτρεξαν μέσα στο μετρό. Την Παρασκευή, η κατάληψη του ΦΣ ΑΣΟΕΕ διεξήγαγε ρεμπέτικο γλέντι για την οικο-

νομική ενίσχυση των συλληφθέντων και εκεί για τρίτη φορά μέσα στην εβδομάδα το κτίριο περικυκλώθηκε από την αστυνομία και ο κόσμος που βρισκόταν μέσα εγκλωβίστηκε για 3 ολόκληρες ώρες μέχρις ότου η αυθόρμητη συγκέντρωση των αλληλέγγυων στην Πατησίων κατάφερε να ασκήσει πίεση ώστε να απεγκλωβιστούν. Η διαρκής αυτή επίθεση της κυβέρνησης απέναντι στη νεολαία και σε όσους αγωνίζονται, δεν είναι ξεκομμένη από την καταστολή των κατοίκων της Χίου και της Λέσβου, από την καταστολή των κατατρεγμένων προσφύγων και μεταναστών στα σύνορα του Έβρου και του Αιγαίου πελάγους, δεν είναι ξεκομμένη από την επιβολή πολιτικών λιτότητας που σπέρνουν την εξαθλίωση και τη φτώχεια. Η αντεπίθεση πρέπει να είναι ενιαία και ολομέτωπη, ενωτική και να συνδέει τα πληττόμενα κομμάτια (φοιτητές, εργαζόμενους, μετανάστες) κάτω από το ίδιο πολιτικό σχέδιο ώστε οι μελλοντικοί αγώνες να φέρουν αποτέλεσμα και να είναι νικηφόροι.

Νέα από τους εργατικούς χώρους

Επιμέλεια
Θοδωρής Πατσατζής

Όχι στο νομοσχέδιο του Υπ. Εσωτερικών για τους ΟΤΑ

Πανελλαδική στάση εργασίας πραγματοποιεί την Πέμπτη 5 Μάρτη από την έναρξη της βάρδιας τους ως τις 12 το μεσημέρι η ΟΣΥΑΠΕ (Ομοσπονδία Συλλόγων Υπαλλήλων Αιρετών Περιφερειών Ελλάδας). Οι εργαζόμενοι στις περιφέρειες αντιδρούν στο νομοσχέδιο του Υπουργείου Εσωτερικών (ΥΠΕΣ) που συζητιέται αυτές τις μέρες στη βουλή.

Πρόκειται για ένα νομοσχέδιο, που προωθεί παραπέρα τις ιδιωτικοποιήσεις αρμοδιοτήτων και υπηρεσιών και υποβαθμίζει τις υπηρεσίες των

ΟΤΑ (Οργανισμών Τοπικής Αυτοδιοίκησης), αφαιρεί δικαιώματα και κατακτήσεις και ταυτόχρονα στέκεται απέναντι σε χρόνια αιτήματα των εργαζομένων στις Περιφέρειες και τους Δήμους. Ο νόμος φτιάχνει εργαλεία, όπως η ΟΤΑ Α.Ε. που θα περνούν κομμάτια είτε αρμοδιοτήτων, είτε υποδομών, από την Τοπική Διοίκηση στην αγορά και σε ιδιώτες και μάλιστα χωρίς κανένα έλεγχο. Ακόμη και το προσωπικό που θα προσληφθεί θα είναι προσωπικό όχι του δήμου αλλά της Αναπτυξιακής ΟΤΑ Α.Ε. που θα δημιουργηθεί.

Η ιδιωτικοποίηση υπηρεσιών είναι η πιο χοντρή επίθεση αυτού του νόμου που προχωράει ένα βήμα παραπάνω τον αντιδραστικό νόμο Βερναρδάκη, στο χτίσιμο στρατιάς προθύμων προϊσταμένων να εφαρμόσουν τις πολιτικές λιτότητας και ιδιωτικοποιήσεων. Ενάντια σε αυτό το σχεδιασμό είναι επιβεβλημένο να υπάρξουν μαζικές αντιστάσεις από τους εργαζόμενους στους ΟΤΑ. Η στάση εργασίας της ΟΣΥΑΠΕ είναι το πρώτο βήμα που απαιτεί κλιμάκωση από τους εργαζόμενους και στις περιφέρειες και στους δήμους.

Εκδικητική απόλυση

Να ανακληθεί άμεσα η εκδικητική απόλυση εργαζόμενου από τις Spandidos Publications (εκδόσεις αγγλόφωνων επιστημονικών περιοδικών ιατρικής) απαιτεί με ανακοίνωσή του ο ΣΥΒΧΨΑ (Σύλλογος Υπαλλήλων Βιβλίου-Χάρτου-Ψηφιακών Μέσων Αττικής). Η απόλυση που έγινε την Παρασκευή 21 Φλεβάρη είναι παράνομη καθώς ο απολυμένος εργαζόμενος είναι και εκλεγμένος αντιπρόεδρος στο Διοικητικό Συμβούλιο του ΣΥΒΧΨΑ.

Ως δικαιολογία για την απόλυση του συνδικαλιστή η εργοδοσία βρήκε να αναφέρει την, μετά από 7 χρόνια εργασίας του στην επιχείρηση, χαμηλή του απόδοση. Ο πραγματικός λόγος είναι η συνδικαλιστική του δράση. Και για αυτό το λόγο η εργοδοσία επανειλημμένα είχε αλλάξει το αντικείμενο εργασίας του μπας και βρει ευκαιρία να τον απολύσει. Το ότι ο εργαζόμενος δεν τους έδωσε ποτέ αυτή την ευκαιρία τους οδήγησε στην παράνομη απόλυση με αφορμή τη συμμετοχή του στην πανεργατική απεργία της 18ης Φλεβάρη.

Η Spandidos Publications απασχολεί 42 εργαζόμενους/ες στην Αθήνα. Πολλούς περισσότερους έχει στο Λονδίνο και η συνήθης πρακτική των εργοδοτών είναι να αλλάζουν με τρομερή ευκολία το αντικείμενο εργασίας του καθενός απαιτώντας μάλιστα η εκπαίδευση στα νέα καθήκοντα του κάθε εργαζομένου να γίνει σε ελάχιστο χρονικό διάστημα. Ταυτόχρονα προσπαθώντας να εκφοβίσουν τους εργαζόμενους και να εντατικοποιήσουν την εργασία αναπτύσσουν διάφορα σενάρια. Από την επιλογή να προσλάβουν ενοικιαζόμενους εργαζόμενους μέχρι την απειλή απόλυσης λόγω χαμηλής αποδοτικότητας. Και τι καλύτερος τρόπος να επιβάλεις την "πυγμή" σου από το να απολύσεις τον αντιπρόεδρο του σωματείου των εργαζομένων παρότι δεν είναι ο μόνος που απολύθηκε το τελευταίο διάστημα. Από το Δεκέμβρη έχουν γίνει άλλες 2 απολύσεις.

Κι όλα αυτά πρέπει να γίνονται με τη γνωστή επιχειρηματολογία ότι αφού σου δίνουμε δουλειά και δεν είσαι άνεργος πρέπει να μας "φιλάς και τα πόδια". Δηλαδή να δέχεσαι απαράδεκτα σχόλια των εργοδοτών σε βάρος σου, καψώνια και εξευτελιστικές για τους εργαζόμενους συμπεριφορές των εργοδοτών. Ο ΣΥΒΧΨΑ αντέδρασε άμεσα στην απόλυση το πρωί της Πέμπτης 27 Φλεβάρη με μαζική παρουσία έξω και από τα 3 κτίρια όπου στεγάζονται τα γραφεία των Spandidos Publications στο Παγκράτι. Εκεί μοιράστηκε ανακοίνωση του Συλλόγου στους εργαζόμενους που προσέρχονταν για δουλειά. Κινητοποιήσεις θα γίνουν και το επόμενο διάστημα αν δεν υπάρξει ανάκληση της απόλυσης. Αν χρειαστεί ως και τις 30 Απρίλη που ορίστηκε να εξεταστεί η καταγγελία του συνδικαλιστή στην Επιθεώρηση Εργασίας.

Ιδιωτικοποίηση και απολύσεις στο Δήμο Λαυρεωτικής

Η δημοτική αρχή στο Λαύριο πρωτοστατεί στην εφαρμογή όσων ψηφίστηκαν από την κυβέρνηση στο αναπτυξιακό πολυνομοσχέδιο. Έτσι μέσα στο Φλεβάρη προχώρησε στην παραχώρηση μεγάλου μέρους της καθαριότητας σε ιδιώτες και τις απολύσεις 16 εργαζομένων. Πρόκειται για εργαζόμενους που δουλεύουν στο Δήμο για πάνω από δύο χρόνια μέσω ασφαλιστικών μέτρων.

Ο Δήμαρχος και η παράταξη του έχουν βρει τη δικαιολογία για την ιδιωτικοποίηση που πραγματοποιούν στην καθαριότητα. Δηλώνουν ότι το προσωπικό δεν επαρκεί για να καλύψει τις ανάγκες καθαριότητας στο κε-

ντρικό και περιφερειακό οδικό δίκτυο και στα δύο δημαρχεία σε Λαύριο και Κερατέα. Και αντί να κάνουν προσλήψεις προτιμούν να παραχωρήσουν τμήμα της καθαριότητας σε ιδιώτες και να απολύσουν παράνομα τους 16 εργαζόμενους που έχουν κερδίσει και τα ασφαλιστικά μέτρα στο μονομελές πρωτοδικείο Αθηνών!!! Η μόνιμη δικαιολογία τους είναι ότι δεν υπάρχουν λεφτά. Την ίδια ώρα, όπως καταγγέλλει το Εργατικό Κέντρο Λαυρίου, ο δήμος δίνει εκατοντάδες χιλιάδες ευρώ, για να αγοράζονται οικοπέδα και άλλα ακίνητα τα οποία τα διαχειρίζεται ανώνυμη εταιρία.

Είναι τόσο προκλητική η στάση του Δημάρχου που ξέχασε ότι προεκλο-

γικά έταξε λαγούς με πετραχείλια και ότι, για να έχει σε ομηρία τους συμβασιούχους που τώρα απολύει, ήταν ο ίδιος που προσκόμισε στο πρωτοδικείο τα έγγραφα με τα οποία αποδεικνύεται ότι οι εργαζόμενοι καλύπτουν πάγιες και διαρκείς ανάγκες του Δήμου. Το δώρο του δεν είναι η μετατροπή των συμβάσεων σε αορίστου χρόνου σε όσους τον πίστεψαν αλλά οι απολύσεις! Οι εργαζόμενοι χρειάζεται μαζί με τους μόνιμους συναδέλφους τους να συνεχίσουν με απεργίες και κινητοποιήσεις, στο δημοτικό συμβούλιο και όπου ακόμη χρειαστεί να διεκδικήσουν το δικαίωμα να παραμείνουν στη δουλειά ως μόνιμο προσωπικό.

Κοινό κάλεσμα εκπαιδευτικών σε απεργία-αποχή από την αξιολόγηση!

Εβδομήντα εφτά πρωτοβάθμιοι σύλλογοι δασκάλων και καθηγητών με κοινή ανακοίνωσή τους καλούν τις 2 ομοσπονδίες του κλάδου τη ΔΟΕ (Διδασκαλική Ομοσπονδία Ελλάδας) και την ΟΛΜΕ (Ομοσπονδία Λειτουργών Μέσης Εκπαίδευσης) να κηρύξουν απεργία-αποχή από την αξιολόγηση σχολικών μονάδων και εκπαιδευτικών.

Σύμφωνα με το σχεδιασμό της κυβέρνησης, που έχει διαρρεύσει και στον φιλοκυβερνητικό τύπο, η αξιολόγηση και αυτοαξιολόγηση των σχολικών μονάδων θα ξεκινήσει το Σεπτέμβρη του 2020 και των εκπαιδευτικών και στελεχών το 2021. Πρόκειται βέβαια για εφαρμογή του νόμου 4547/2018 που είχε ψηφίσει η κυβέρνηση ΣΥΡΙΖΑ καθώς και της Υπουργικής Απόφασης 1816/ΓΔ4/11-01-2019 με τίτλο "Προγραμματισμός και αποτίμηση του εκπαιδευτικού

έργου των σχολικών μονάδων" που επίσης ήταν απόφαση του πρώην υπουργού Γαβρόγλου και της κυβέρνησης ΣΥΡΙΖΑ. Αυτά θα εφαρμόσει με χαρά η νυν υπουργός Ν. Κεραμέως και η κυβέρνηση Μητσοτάκη.

Οι 77 Σύλλογοι, 4ο από την Π.Ε. (Πρωτοβάθμια Εκπαίδευση) και 37 ΕΛΜΕ (Ενώσεις Λειτουργών Μέσης Εκπαίδευσης) που συνυπογράφουν το κείμενο δηλώνουν την αντίθεσή τους στον σχεδιασμό αυτό και καλούν όλους τους εκπαιδευτικούς να αντιπαλέψουν την "αξιολόγηση" ενιαία με το δοκιμασμένο όπλο που είχε χρησιμοποιηθεί από τους εργαζόμενους στο Δημόσιο της απεργίας-αποχής. Καλούν ταυτόχρονα τα Δ.Σ. της ΔΟΕ και της ΟΛΜΕ να μη φανούν δειλοί και λίγοι απέναντι στις ανάγκες της δημόσιας εκπαίδευσης. Να κηρύξουν άμεσα απεργία-αποχή και να οργανώσουν και προετοιμάσουν έγκαιρα τον κλάδο των εκπαιδευτι-

κών για τη μάχη αυτή. Με γενικές συνελεύσεις ενημέρωσης σε κάθε πόλη και κάθε σύλλογο. Ζητώντας τη συμπάρασταση των μαθητών και των γονιών τους. Εντάσσοντας στις κινητοποιήσεις τους και το ζήτημα των απλήρωτων καθαριστριών στα δημόσια σχολεία, το ζήτημα των προσλήψεων με μόνιμη σχέση εργασίας όλων των αναπληρωτών και το ζήτημα της προσπάθειας αντίστασης στην ιδιωτικοποίηση της δημόσιας παιδείας (αναγνώριση ιδιωτικών κολεγίων κ.λπ.).

Προφανώς αντίστοιχες αποφάσεις καλούνται να πάρουν όλοι οι Σύλλογοι Π.Ε. και οι ΕΛΜΕ της χώρας καθώς όπως είχαμε δει και στην απεργία-αποχή από την αξιολόγηση στο Δημόσιο η μάχη αυτή για να κερδηθεί απαιτεί τη μέγιστη δυνατή συσπείρωση και συμμετοχή των σωματείων αλλά και των εργαζομένων στον κλάδο.

ΓΣΕΕ: Η από τα κάτω ανατροπή των συσχετισμών πιο αναγκαία από ποτέ

Συνέδριο φαρσοκωμωδία

Του Θοδωρή Πατσατζή

Σε λιγότερο από 48 ώρες έληξαν οι εργασίες του 37ου συνεδρίου της ΓΣΕΕ (Γενική Συνομοσπονδία Εργατών Ελλάδας). Δείγμα της τραγελαφικής κατάστασης που έχει επιβάλλει στην ανώτερη εργατική Συνομοσπονδία η γραφειοκρατική ηγεσία της ΠΑΣΚΕ με τις πλάτες της ΔΑΚΕ! Δείγμα όμως επίσης και σημαντικών αδυναμιών και παραλείψεων χρόνων της Αριστεράς.

Ένα συνέδριο που δεν συζητήσε τα αυτονόητα, από την επίθεση που σηματοδοτεί ο νόμος για το ασφαλιστικό αλλά και το πολυαναπτυξιακό νομοσχέδιο που είχε προηγηθεί, μέχρι την μεσαιωνική κατάσταση που έχει επιφέρει στις εργασιακές σχέσεις η μακροχρόνια λιτότητα, που τα τελευταία χρόνια με τους μνημονιακούς νόμους του ΓΑΠ, του Σαμαρά, του Τσίπρα και του Μητσοτάκη έχουν εξαθλιώσει την εργατική τάξη της χώρας. Δεν συζητήσε καν το πώς μπορούν να αντιμετωπιστούν ζητήματα που μπο-

ρούν να προκύψουν αν υπάρξει επιδημία κορωνοϊού στην χώρα.

Η εργατική τάξη ήταν άλλωστε σχεδόν απύσχα από το συνέδριο. Ή τουλάχιστον προτίμησε να εκφραστεί εκτός του συνεδριακού χώρου διαδηλώνοντας την αντίθεσή της στον τρόπο διεξαγωγής του, με την περιφρούρηση του από τα ΜΑΤ.

Προτίμησε να δείξει ότι δεν θα νομιμοποιήσει τη νέα γραφειοκρατική ηγεσία της ΓΣΕΕ. Αυτή η προσπάθεια πρέπει να οργανωθεί ώστε να υπάρξουν σημαντικά βήματα υλοποίησης ενός τέτοιου σχεδίου. Είναι ένα σχέδιο που περιλαμβάνει βασικά βήματα τα οποία χρειάζεται να γίνουν σχετικά άμεσα. Οι δυνάμεις που συμμετείχαν στις κινητοποιήσεις, το ΠΑΜΕ, οι συνδικαλιστικές δυνάμεις που προέρχονται από τη ριζοσπαστική και αντικαπιταλιστική Αριστερά (οι παρατάξεις δηλαδή που συμμετέχουν αγωνιστές από την ΑΝΤΑΡΣΥΑ αλλά και οι δυνάμεις του ΜΕΤΑ) πρέπει να προσπαθήσουν πολύ το επόμενο διάστημα να βρουν κοινό βηματισμό.

Ο κοινός βηματισμός είναι ανάγκη

των χιλιάδων εργαζομένων που αναγκάζονται να δουλεύουν με χαμηλούς μισθούς. Που αναγκάζονται να δουλεύουν ανασφάλιστοι, που αναγκάζονται να σκύβουν το κεφάλι σε κάθε είδους απαίτηση των εργοδοτών για να μη μείνουν άνεργοι, που λιποθυμάνε στα ξενοδοχεία από τα απάνθρωπα ωράρια και την ασταμάτητη εργασία, που σκοτώνονται στους δρόμους για να προλάβουν να παραδώσουν μια παραγγελία παραπάνω ώστε τα φιλοδωρήματα να καλύψουν μέρος του χαμηλού μισθού, που αναγκάζονται να δουλεύουν μερόνυχτα το χειμώνα για να υπάρχει ρεύμα και τηλεπικοινωνίες σε όλα τα χωριά.

Το βάρος της ευθύνης είναι κυρίως στη μεριά του ΠΑΜΕ που μέχρι σήμερα αρνείται συστηματικά να πάρει πρωτοβουλίες κοινής δράσης. Παρότι μετά τις εκλογές του περασμένου Ιουλίου δείχνει να πιέζεται πολύ από τις εξελίξεις και να έχει αλλάξει το χώρο προσυγκέντρωσης στις απεργίες πλησιάζοντας το χώρο που καλούν τα συνδικάτα, λείπουν, ή έχουν αφεθεί στη μέση, πρωτοβουλίες που θα

ενώσουν τις δυνάμεις αντίστασης στους χώρους και θα δείξουν στους εργαζόμενους ότι υπάρχει άλλη δυναμική. Ακόμη κι αν το ΠΑΜΕ δεν προχωρήσει σε αυτή την κατεύθυνση θα πρέπει να το κάνουν οι υπόλοιπες δυνάμεις της Αριστεράς.

Μόνο έτσι μπορούν να υπάρξουν κάποιες σημαντικές προσπάθειες για να γίνουν και τα αναγκαία συνδικαλιστικά βήματα ώστε να υπάρξει η όποια πιθανότητα να αλλάξουν στο μέλλον οι συσχετισμοί. Αυτό σημαίνει επιμονή στην προσπάθεια να ενταχθούν στα συνδικάτα οι εργαζόμενοι που είναι εκτός. Κερδίζοντας την εμπιστοσύνη τους με την οργάνωση διαδικασιών βάσης μέσα σε κάθε σωματείο. Με συχνές συνελεύσεις και ενημερώσεις.

Κυρίως όμως, παίρνοντας την πρωτοβουλία να υπάρξει συντονισμένη δράση και αγώνες για την επαναφορά όσων δικαιωμάτων χάθηκαν τα μνημονιακά χρόνια, που θα συμβάλει στο να υπάρχουν δημοκρατικές και διαφανείς διαδικασίες μέσα στα συνδικάτα.

Νέα διακλαδική απεργία στις 19 Μάρτη

Τα σωματεία και οι σύλλογοι του ιδιωτικού τομέα που είχαν πάρει την πρωτοβουλία για την προηγούμενη διακλαδική απεργία (το Σάββατο 30 Νοέμβρη 2019), επανέρχονται διεκδικώντας να υπάρξει νέα πιο μαζική και επιτυχημένη κινητοποίηση την Πέμπτη 19 Μάρτη. Ο συντονισμός που έχει φτιαχτεί, εκτός από τις κοινές ανοιχτές συσκέψεις, έχει πραγματοποιήσει και παρέμβαση έξω από το Υπουργείο Εργασίας ενάντια στη διάταξη για το «Μητρώο πραγματικών δικαιούχων» για τις συνδικαλιστικές οργανώσεις τον Γενάρη που μας πέρασε.

Είναι μια προσπάθεια να υπάρξει οργανωμένη από τα κάτω δράση μέσα στα συνδικάτα και συντονισμός αυτής όσο πιο πλατιά γίνεται. Για αυτό το λόγο υπάρχει επιμονή τα καλέσματα στην απεργία της 19 Μάρτη να γίνονται μέσα από οργανωμένες συνελεύσεις στους χώρους δουλειάς. Συνελεύσεις που στόχο έχουν να συζητήσουν την απεργία και να οργανώσουν δράσεις με τη συμμετοχή των εργαζόμενων. Συμμετοχή που είναι το κρίσιμο ζητούμενο ώστε να υπάρξει μια πετυχημένη μαζική κινητοποίηση.

Χρειάζεται επιμονή σε αυτές τις διαδικασίες για να συζητηθούν και τα προβλήματα ανά χώρο αλλά και τα γενικότερα ζητήματα που πρέπει από κοινού οι εργαζόμενοι να παλέψουν. Κεντρικό ζήτημα για τους εργαζόμενους στον ιδιωτικό τομέα είναι οι Συλλογικές Συμβάσεις Εργασίας. Με στόχο τη ρύθμιση της ζούγκλας που επικρατεί στις εργασιακές σχέσεις, τις αυξήσεις των μισθών ενάντια στην κακοπληρωμένη εργασία, το σταμάτημα των καθυστερήσεων στη μισθοδοσία,

τη ρύθμιση του ωραρίου ενάντια στην εργασία επιπλέον του επιτρεπτού ωραρίου (υπό το φόβο της απόλυσης και πολλές φορές απλήρωτη). Να συζητηθεί πώς μπορούν να ενταχθούν αιτήματα ενάντια στην αυθαιρεσία των εργοδοτών που οδηγεί σε εντατικοποίηση της εργασίας και σε εργατικά ατυχήματα ή το πώς θα αντιμετωπιστούν τα ζητήματα της ανασφάλιστης εργασίας.

Στην κινητοποίηση με 24ωρες απεργίες όπως αποφάσισε το Σωματείο Μισθωτών Τεχνικών στη Γενική του Συνέλευση ή με στάσεις εργασίας θα συμμετάσχουν, ο Σύλλογος Εργαζομένων στα Φροντιστήρια Καθηγητών (ΣΕΦΚ), ο Σύλλογος Μεταφραστών Επιμελητών Διορθωτών (ΣΜΕΔ), ο Σύλλογος Υπαλλήλων Βιβλίου - Χάρτου - Ψηφιακών Μέσων Αττικής (ΣΥΒΧΨΑ), το Σωματείο Βάσης Εργαζομένων στις Μη Κυβερνητικές Οργανώσεις (ΣΒΕΜΚΟ), το Σωματείο Εργαζομένων στα Public, το Σωματείο Εργαζομένων στη ΜΚΟ Άρσις, το Σωματείο Εργαζομένων στη Nokia Ελλάδος, το Σωματείο Εργαζομένων στην εταιρεία Πλαίσιο Νομού Αττικής, το Σωματείο Σερβιτόρων Μαγειρών και λοιπών εργαζομένων στον κλάδο του επισιτισμού (ΣΣΜ). Επίσης από τη Θεσσαλονίκη το Σωματείο Βάσης Εργαζομένων στον χώρο της ψυχικής υγείας και κοινωνικής πρόνοιας (ΣΒΕΨΥΚΟΙ), το Σωματείο Σερβιτόρων Μαγειρών και λοιπών εργαζομένων του κλάδου του επισιτισμού Κεντρικής Μακεδονίας, το Σωματείο Υπαλλήλων Βιβλίου - Χάρτου Νομού Θεσσαλονίκης και από τα Ιωάννινα το Σωματείο Βάσης Εργαζομένων Διανομέων Ιωαννίνων (ΣΒΕΔΙ)

Πέμπτη 19 Μάρτη 2020

διακλαδική

ΑΠΕΡΓΙΑ

ΟΡΓΑΝΩΜΕΝΗ ΑΠΟ ΤΑ ΚΑΤΩ

30/11/19: ΕΡΓΑΤΙΚΗ ΔΙΑΔΗΛΩΣΗ ΟΡΓΗΣ - ΑΞΙΟΠΡΕΠΕΙΑΣ - ΔΙΕΚΔΙΚΗΣΗΣ

Πέμπτη 19 Μάρτη 2020

διακλαδική και οργανωμένη από τα κάτω

ΑΠΕΡΓΙΑ

Κλαδικά - Επιχειρησιακά Εργατικά Σωματεία

Συλλογικές Συμβάσεις Εργασίας
Αυξήσεις σε μισθούς και αμοιβές
σύμφωνα με τις ανάγκες μας

Ενάντια στην εργοδοτική-κρατική τρομοκρατία

Τα εργατικά συμφέροντα βάζουμε μπροστά!

ΚΛΑΔΙΚΑ ΚΑΙ ΕΠΙΧΕΙΡΗΣΙΑΚΑ ΕΡΓΑΤΙΚΑ ΣΩΜΑΤΕΙΑ ΣΕ ΑΘΗΝΑ ΚΑΙ ΘΕΣΣΑΛΟΝΙΚΗ

Covid-19: Ενάντια στον πανικό των ΜΜΕ κ Άμεσα μέτρα ανα

Του Αντώνη Καραβά,
παθολόγου, συνδικαλιστή γιατρού
στην ΕΙΝΑΠ-ΟΕΝΓΕ με το Ενωτικό
κίνημα για την Ανατροπή

Σύμφωνα με την ανακοίνωση που εκδόθηκε από το υπουργείο Υγείας αργά το βράδυ του Σαββάτου 29/2, τα επιβεβαιωμένα κρούσματα του κοροναϊού την Ελλάδα είναι πλέον εφτά, όλα με ήπια συμπτώματα. Η μεταφορά του ιού στην χώρα μας έγινε από Ελληνίδα που επέστρεψε από το Μιλάνο κι όχι από τους δύστυχους πρόσφυγες που στοιβάζονται στην Μόρια ή στον Έβρο, όπως θα ήθελε η ακροδεξιά προπαγάνδα της ίδιας της κυβέρνησης.

Μετά την μεγαλύτερη καραντίνα στην ανθρώπινη ιστορία που εξελίχθηκε στην Κίνα με τον αποκλεισμό 15 και πλέον μεγάλων πόλεων και αφορούσε πάνω από 50 εκατομμύρια ανθρώπους, τα μέτρα καραντίνας είναι πρωτόγνωρα και στην Ευρώπη με αποκορύφωμα την ματαίωση των καρναβαλικών εκδηλώσεων.

Η πρόληψη σε μεγάλη κλίμακα με την απομόνωση των πασχόντων, των ασυμπτωματικών φορέων και όσων ήρθαν σε επαφή με τους πάσχοντες, για 14 ημέρες και την απολύμανση και το κλείσιμο των χώρων που παραβρέθηκαν εί-

ναι επιβεβλημένη, καθώς η μετάδοση του είναι πολύ εύκολη και είναι αβέβαιο ακόμα πως μπορεί να εξελιχτεί η επιδημία της νέας γρίπης.

Εδώ όμως χρειάζεται να κάνουμε δύο σχόλια: Πρώτο ότι ο στρατός και η αστυνομία δεν έχουν καμία θέση σε αυτή την κατάσταση καθώς οι εικόνες από την Κίνα είναι δραματικές για την καταστολή των λαϊκών και φτωχών περιοχών και δεν πρέπει να ζήσουμε παρόμοιες εικόνες και εμείς. Δεύτερο ότι δεν πρέπει να ξεχνάμε ότι οι άλλες λοιμώδεις ασθένειες που κάνουν τους ανθρώπους να αρρωσταίνουν και να πεθαίνουν είναι παρούσες και πρέπει να παρθούν τα απαραίτητα κοινωνικά και υγειονομικά μέτρα: στις ΗΠΑ την τελευταία εβδομάδα του Γενάρη είχαν δηλωθεί 19 εκ. περιστατικά γρίπης, 180.000 χρειάστηκαν νοσηλεία και 10.000 κατέληξαν. Ο ιός του AIDS από το 1981 μέχρι σήμερα ευθύνεται για 36 εκ. θανάτους.

Ο ιός προκαλεί -ως επιπλοκή- πνευμονία σε σημαντικό ποσοστό ασθενών που κυμαίνεται με τα μέχρι τώρα δεδομένα σε ένα 15-25%. Ένα ποσοστό από αυτούς θα χρειαστούν διασωλήνωση και αναπνευστική υποστήριξη σε ΜΕΘ, με το ποσοστό θνητότητας να κυμαίνεται σε χαμηλά ποσοστά κάτω από 4% και αφορά κυρίως ηλικιωμένα άτομα με άλλα προβλήματα υγείας.

Παρόλο που ο κίνδυνος πανδημίας είναι πραγματικός, η πρόληψη μπορεί να επιτευχθεί με τα απλά μέτρα για την εποχική γρίπη: το συχνό και καλό πλύσιμο των χεριών και η χρήση αντισηπτικών, η αποφυγή συγχρωτισμού σε κλειστούς χώρους και ο αερισμός των κλειστών χώρων, η αποφυγή διασποράς των αναπνευστικών εκκρίσεων με τον βήχα και το φτάρνισμα. Όμως...

Είναι «θωρακισμένη» η χώρα όπως ισχυρίζεται η κυβέρνηση;

Γράφαμε σε προηγούμενο άρθρο: «Η επιδημία της γρίπης, αν θα έπαιρνε μια επικίνδυνη τροπή, θα έβρισκε τον κόσμο σε απόγνωση: τα λαϊκά νοικοκυριά και τις ευαίσθητες ομάδες του πληθυσμού καταβεβλημένα από την λιτότητα, την ανεργία, την ελαστική εργασία, τις περικοπές των συντάξεων και από την άλλη το σύστημα υγείας γονατισμένο από την διάλυση της πρωτοβάθμιας φροντίδας υγείας και από την υπολειτουργία και υποστελέχωση των νοσοκομείων».

Σε τέτοιες καταστάσεις χρειάζεται ένα ισχυρό δημόσιο σύστημα υγείας, αναπτυγμένο σε όλα τα επίπεδα, από τον οικογενειακό γιατρό μέχρι τις μονάδες ΜΕΘ, για την αποτροπή της πανδημίας και της υγειονομικής κρίσης.

Κεντρικό ρόλο θα έπαιζε ο οικογενειακός γιατρός, που θα επέβλεπε τον

πληθυσμό αναφοράς του με την εξέταση και την παρακολούθηση στο σπίτι των περιστατικών με συμπτώματα γρίπης. Τα Κέντρα Υγείας αστικού και περιφερειακού τύπου που θα εξέταζαν πιο βαριά περιστατικά και θα έκαναν διαλογή για μεταφορά σε νοσοκομείο ή την επιστροφή στο σπίτι. Το ΕΚΑΒ που θα έπρεπε με επαρκή εξοπλισμό και ικανό αριθμό εκπαιδευμένου προσωπικού να διακινεί έγκαιρα και με ασφάλεια τα περιστατικά. Τα νοσοκομεία που θα έπρεπε να διαθέτουν ανθρώπινους χώρους εξέτασης και παραμονής των ύποπτων κρουσμάτων. Οι κλίνες ΜΕΘ που θα έπρεπε να είναι όλες ανοιχτές με την πρόσληψη του αναγκαίου προσωπικού και αν χρειαστεί να προχωρούσαμε σε επίταξη των ιδιωτικών κλινών ΜΕΘ.

Είναι προφανές ότι με την σημερινή κατάσταση στο δημόσιο σύστημα υγείας, η «θωράκιση» που επικαλείται ο Κικίλιας και η κυβέρνηση είναι διάτρητη: Οι υποκριτές δεν έχουν προκηρύξει ακόμα τις προσλήψεις που οι ίδιοι ανακοίνωσαν το καλοκαίρι και πάνε να τα μπαλώσουν με προσλήψεις 200 εργαζομένων με μπλοκάκι!

Μέτρα πρόληψης όμως θα έπρεπε να παρθούν για την κοινωνία, για τους εργαζόμενους και ιδιαίτερα για τους αδύναμους.

Θα πρέπει να απαιτήσουμε η εργοδο-

ΣΔΙΤ = Άλωση των νοσοκομείων από τα επιχειρηματικά συμφέροντα

Η κυβέρνηση της ΝΔ παρουσιάζει τις ΣΔΙΤ (Συμπράξεις Δημόσιου και Ιδιωτικού τομέα) σαν την λύση στα προβλήματα του ΕΣΥ. Το σχέδιό τους ενορχηστρώθηκε αρχικά με την ημερίδα του ΠΙΣ στο Ζάππειο, η οποία ακυρώθηκε μετά την μαζική παρέμβαση των νοσοκομειακών γιατρών. Ο ίδιος ο Κυρ. Μητσοτάκης, στη συζήτηση για τον προϋπολογισμό, έδωσε το σύνθημα: «Μέσα στο χρόνο - τώρα είναι που θα ανατριχιάσετε- ξεκινά η πιλοτική συνεργασία τριών δημόσιων νοσοκομείων με τον ιδιωτικό τομέα». Ακολούθησε μπαράζ δηλώσεων από τον Β. Κικίλια: «Εάν αυτήν τη στιγμή σε ένα νοσοκομείο ο μαγνητικός ή ο αξονικός τομογράφος είναι 30 χρόνων και το κράτος κρίνει ασύμφορη τη συντήρησή του, θα μπορούμε κατά χρήση και περίπτωση με ΣΔΙΤ, με leasing να πάρουμε μηχανήματα από τους ιδιώτες». Πρόσφατα μάλιστα αποκάλυψε ότι το Αττικό αποτελεί «νοσοκομείο πιλότο για αναβάθμιση και μέσω χρηματοδοτικών εργαλείων ΣΔΙΤ», ενώ δρομολογείται η μετατροπή του Παν. Νοσοκομείου της Λάρισας από Νομικό Πρόσωπο Δημοσίου Δικαίου σε

Ιδιωτικού Δικαίου!

Η αλήθεια είναι ότι η κυβέρνηση της ΝΔ με αυτό το σχέδιο κλιμακώνει την νεοφιλελεύθερη επίθεση στο ΕΣΥ, σε βάρος ασθενών και εργαζομένων στην υγεία, με δύο τρόπους.

Περικοπές

Βάζοντας ακόμα πιο βαθιά το μαχαίρι των περικοπών στην χρηματοδότηση του ΕΣΥ. Ενώ η κυβέρνηση εξαγγέλει προσλήψεις αστυνομικών της ομάδας ΔΙΑΣ και ειδικών φρουρών, χιλιάδες εργαζόμενοι του ΕΣΥ συνταξιοδοτήθηκαν, πολλαπλασιάζοντας τα οργανικά κενά Νοσοκομείων, Κέντρων Υγείας και ΕΚΑΒ. Ο μοναδικός τρόπος πρόσληψης στο ΕΣΥ θα συνεχίσει να είναι -και από αυτή την κυβέρνηση- η απαράδεκτη μορφή ομηρίας του επικουρικού συμβασιούχου εργαζόμενου-λάστιχο.

Ενώ δίνουν λεφτά για νέες πολεμικές αγορές, αποσύρονται ακόμα περισσότερο από την χρηματοδότηση του ΕΣΥ καθώς οι συνολικές δαπάνες (δαπάνες τακτικού προϋπολογισμού και δαπάνες από το Πρόγραμμα Δημοσίων Επενδύσεων) το 2020 είναι μειωμένες σε σχέση με

το 2019 κατά 182 εκατ. ευρώ (-4,5%). Σε σχέση με το 2013 είναι μειωμένες κατά 28,5%!

Η εμπειρία των ΣΔΙΤ

Την ίδια ώρα που μπιήγει στο κοινωνικό σώμα το μαχαίρι των περικοπών επικαλείται σαν γιατρεία τις ΣΔΙΤ! Όμως η αλήθεια είναι ότι από τη διεθνή αλλά και ελληνική εμπειρία εφαρμογής τους, οι ΣΔΙΤ είναι ζημιογόνες τόσο για το κράτος, όσο και για ασθενείς και προσωπικό:

-Οι ΣΔΙΤ κοστίζουν πολύ περισσότερο για το κράτος σε σχέση με το συμβατικό τρόπο χρηματοδότησης μέσω προγραμμάτων δημοσίων επενδύσεων.

-Συνεπάγονται εκποίησης της ακίνητης περιουσίας και των υποδομών των νοσοκομείων και παραχώρησή της με ευνοϊκούς όρους στον ιδιωτικό τομέα.

-Σχετίζονται με μια μείωση κρεβατιών των νοσοκομείων κατά 30%. Το μεγαλύτερο πρόγραμμα κατασκευής νέων νοσοκομείων στην ιστορία του Βρετανικού NHS μετατράπηκε στο μεγαλύτερο πρόγραμμα κλεισίματος νοσοκομειακών κλινών.

-Συνεπάγονται μείωση έως και 15% των

προϋπολογισμών μισθοδοσίας και ανάλογη μείωση του νοσηλευτικού κυρίως προσωπικού.

-Προκαλούν μετακύλιση του κόστους στους ίδιους τους ασθενείς, μέσω αύξησης των ιδιωτικών κλινών και της συνεισφοράς των ασθενών στη δαπάνη.

Το νεοφιλελεύθερο «πακέτο» συμπληρώνεται με ένα ακόμα αντεργατικό ιδεολόγημα ότι πρέπει να γίνει τάχα «καλύτερη διαχείριση του υπάρχοντος προσωπικού και αποδοτικότερη εργασία για να μην ταλαιπωρούνται οι ασθενείς». Δηλαδή μας λένε ότι για την ταλαιπωρία στα ΤΕΠ, δεν φταίει η απουσία πρωτοβάθμιας περίθαλψης, η ανυπαρξία αυτόνομων ΤΕΠ, η υποστελέχωση των νοσοκομείων, οι διακομιδές του ΕΚΑΒ που υπολειτουργούν, αλλά οι γιατροί και νοσηλευτές που δεν κάνουν γρήγορα τη δουλειά τους!

Ένα υγειονομικό κίνημα διαρκείας που θα διεκδικεί να γίνει πράξη το σύνθημα της Δημόσιας και Δωρεάν Υγείας για όλους, για την αποτροπή κατάρρευσης του ΕΣΥ, για αύξηση της κρατικής χρηματοδότησης, για μαζικές προσλήψεις και αύξηση των μισθών, είναι επίκαιρο και επείγον όσο ποτέ!

αι την κοροϊδία της «θωρακισμένης» χώρας βάθμισης του ΕΣΥ

σία και το κράτος να τηρούν τα μέτρα υγιεινής και ασφάλειας στους χώρους δουλειάς και να παρθούν μέτρα στα μέσα μαζικής μεταφοράς. Μάσκες, αντισηπτικά και αντιπυρετικά θα πρέπει να χορηγούνται δωρεάν για τους ανασφάλιστους. Τα κλειστά ιδρύματα όπως παιδικοί σταθμοί, σχολεία και σχολές, προνοιακά ιδρύματα κλπ πρέπει να μπου σε στενή ιατρική παρακολού-

θηση. Για τους πρόσφυγες θα πρέπει να υπάρξει μέριμνα για αξιοπρεπείς συνθήκες σίτισης, στέγασης, πρόληψης και περίθαλψης κι όχι ανελέητος εγκλεισμός και καταδίωξη.

Τα σωματεία και οι ομοσπονδίες των εργαζομένων είναι απαραίτητο να μπου μπροστά με ενημερώσεις στους χώρους δουλειάς, με συνελεύσεις και ψηφίσματα και να διεκδικήσουν από

την κυβέρνηση πραγματικά μέτρα θωράκισης της δημόσιας υγείας, δωρεάν για όλους. Ήδη η ΟΕΝΓΕ, το σωματείο στο Αττικό νοσοκομείο, η ΠΕΝΕΝ έχουν βγάλει ανακοινώσεις σε αυτή την κατεύθυνση. Την Πέμπτη 5 Μάρτη η ΠΟ-ΕΔΗΝ καλεί σε απεργιακό πανελλαδικό συλλαλητήριο στις 8.30 π.μ από την Πλ. Μαβίλη προς το υπουργείο Υγείας, με κεντρικό αίτημα την ακύρωση των

ΣΔΙΤ και της άλωσης του ΕΣΥ από τα ιδιωτικά επιχειρηματικά συμφέροντα που θα πλήξει ανεπανόρθωτα τη δημόσια υγεία. Σε δύσκολες στιγμές σαν την σημερινή, με την υγεία μας να απειλείται, τα ατομικά μέτρα προστασίας δεν επαρκούν, οι αγώνες και η συλλογική διεκδίκηση για την ολόπλευρη στήριξη του δημόσιου συστήματος υγείας είναι ζωτικής σημασίας!

Κάνουν πόλεμο κατά των ανθρώπων κι όχι κατά του ιού

Του Πέτρου Τσάγκαρη

Οι ασθένειες και δη οι επιδημίες έχουν χρησιμοποιηθεί πολύ συχνά, στην περίοδο του καπιταλισμού, ως προσχήματα για χρήση αυταρχικών πολιτικών, για αφαίρεση κατακτημένων κοινωνικών, εργατικών και ανθρωπίνων δικαιωμάτων, αλλά και για ενίσχυση των εθνικών πολιτικών καθώς και της άρχουσας ιδεολογίας.

Το τραγικό και παράλογο ταυτόχρονα είναι ότι ενώ οι πανδημίες είναι εξορισμού κάτι που ξεπερνά τα σύνορα, οι προετοιμασίες και οι «θωρακίσεις» σχεδιάζονται και οργανώνονται σε εθνική βάση. Και μάλιστα ενώ δαπανώνται τεράστια ποσά στο εσωτερικό των πλούσιων χωρών –ανεξάρτητα αν οι δαπάνες έχουν

πρακτικό αποτέλεσμα– σε διεθνές επίπεδο οι χώρες αυτές συμβάλλουν από ελάχιστα έως καθόλου.

Δυστυχώς η εμφάνιση του κορονοϊού επιβεβαίωσε για άλλη μια φορά αυτή την κυνική και συχνά εντελώς παράλογη διασύνδεση-εκ μέρους των κυβερνήσεων- της ασθένειας με «εθνικούς κινδύνους» και «εχθρούς» και στη συνακόλουθη ενστικτώδη κινητοποίηση στρατιωτικών και αστυνομικών δυνάμεων, αντί για νοσοκομεία, γιατρούς, φάρμακα και έρευνα. Αντί για τον ιό, εχθρός έγινε ο άνθρωπος-φορέας.

Κίνα

Στην Κίνα, απ' όπου ξεκίνησε η εξάπλωση του ιού, ήταν ο αυταρχισμός αυτός που δεν επέτρεψε την έγκαιρη εκτίμηση της κατάστασης: Η εμπειρία του παρελθόντος έλεγε ότι όποιος αξιωματούχος της υγείας έκανε

δυσάρεστες προβλέψεις, πόσο μάλλον αν μιλούσε για κίνδυνο ξεσπάσματος επιδημίας, γνώριζε έως και ποινικές δίωξεις. Την 1 Γενάρη η αστυνομία τιμώρησε οκτώ νοσηλευτές, για διασπορά ψευδών ειδήσεων. Ανάμεσά τους και τον διάσημο και εκλιπόντα πια γιατρό Λι Γουενλιάνγκ, που ήταν από τους πρώτους που έκρουσε τον κώδωνα του κινδύνου για επιδημία.

Χρειάστηκαν πολλές βδομάδες ώστε η τελική κυβέρνηση να παραδεχθεί το πρόβλημα και να πάρει μέτρα. Όμως και αυτά δεν ήταν στην κατεύθυνση που έπρεπε. Όπως και σε άλλες χώρες, η πρώτη αντίδραση είναι τα αστυνομικά μέτρα, περισσότερος αυταρχισμός, καταστολή κ.λπ. Οι δυνάμεις ασφαλείας άρχισαν τους ελέγχους από πόρτα σε πόρτα, μάζεψαν χιλιάδες ανθρώπους και τους έστειλαν σε κέντρα καραντίνας, ενώ οι υπόλοιποι απαγορεύονταν να βγουν ή να

μπου στην πόλη, υποτίθεται για το γενικότερο καλό. Στην επαρχία Χουμπέι, πάνω από 50 εκατ. άνθρωποι παρέμειναν μέχρι τη στιγμή που γράφονταν αυτές οι γραμμές σε έναν χωρίς ιστορικό προηγούμενο περιορισμό στην πόλη τους και σε πολλές περιπτώσεις σε κατ' οίκον περιορισμό. Στις πόλεις της επαρχίας οι οικογένειες μπορούν να στέλνουν για ψώνια μόνον ένα μέλος τους κάθε δεύτερη μέρα. Στους δρόμους υπάρχουν οδοφράγματα και κυκλοφορούν μόνον ασθενοφόρα. Σε ολόκληρη την Κίνα πάνω από 700 εκατ. άνθρωποι υποβάλλονται σε κάποιο είδους περιορισμό της ελευθερίας κίνησης. Δεν μιλάμε φυσικά για την ψυχολογική κατάσταση αυτών των ανθρώπων. Για απελπισία, εγκατάλειψη και απόλυτη έλλειψη ενημέρωσης κάνουν λόγο όσοι μπορούν να επικοινωνήσουν με τον έξω κόσμο.

(συνέχεια στη σελ. 12)

Επιδημίες και αυταρχισμός στην εποχή του καπιταλισμού

Κάνουν πόλεμο κατά των ανθρώπων κι όχι κατά του ιού

(συνέχεια από σελ. 11)

Και είναι αυτό το καθεστώς των «ελεύθερων πολιορκημένων» που επιταχύνει την περαιτέρω μετάδοση του ιού. Η θνησιμότητα (θνητότητα είναι η λέξη που χρησιμοποιούν οι επιστήμονες) είναι πολύ μεγαλύτερη στο Βουχάν, από την υπόλοιπη Κίνα. Οι άνθρωποι δεν μπορούν να φύγουν από αυτή την κόλαση και την ίδια στιγμή οι δυτικές χώρες που, σε άλλες περιπτώσεις κόπτονταν για τα ανθρώπινα δικαιώματα στην Κίνα, επικροτούν την κυβέρνηση του Πεκίνου ως ισχυρή και αποφασιστική, νομιμοποιώντας περαιτέρω καταστολή και αυταρχισμό εκ μέρους της.

Η δυνατότητα των ανθρώπων να φύγουν από τη Βουχάν είναι προφανής: με τα κατάλληλα μέτρα προστασίας απομακρύνθηκαν από την περιοχή πολλές χιλιάδες άνθρωποι. Η μόνη διαφορά με τους υπόλοιπους είναι ότι είχαν δυτικά διαβατήρια: Αμερικανοί, Αυστραλοί κ.λπ.

Οι συνθήκες για τους έγκλειστους στην Κίνα έχουν γίνει ακόμη χειρότερες επειδή δεν μπορούν να φτάσουν εκεί εθελοντές και το απαραίτητο υγειονομικό υλικό που μεταφέρουν. Από τον Γενάρη πάνω από 20 νοσοκομεία του Βουχάν ανήρτησαν στα κοινωνικά δίκτυα ανοιχτά γράμματα με τα οποία ζητούσαν μάσκες, προστατευτικές στολές και ειδικά γυαλιά. Ενώ συνελέγη από εθελοντές σε όλον τον κόσμο, μια πολύ σημαντική ποσότητα υλικού, τελικά αυτό δεν έφτασε ποτέ σε πολλά νοσοκομεία, λόγω έλλειψης υποδομών (φορητά), γραφειοκρατικών εμποδίων από την κυβέρνηση ή πλιάτσικου εκ μέρους αξιωματούχων!

Δύση

Στη «φιλελεύθερη Ευρώπη» υπήρξαν ανάλογες αντιδράσεις αυταρχισμού, καταστολής και απαγόρευσης. Στην Ιταλία η αστυνομία δημιούργησε υγειονομικό φράκτη γύρω από 10 κοινότητες στην περιοχή του νότιου Μιλάνου με συνολικό πληθυσμό 50.000 ανθρώπων.

Στην Αυστραλία, η κυβέρνηση έστειλε στο κολαστήριο του Christmas Island (που προοριζόταν μόνον για πρόσφυγες) εκατοντάδες Αυστραλούς κινεζικής καταγωγής, οι οποίοι παρότι δεν είχαν διαγνωστεί με κορονοϊό, έγιναν κι αυτοί θύματα του διαπλανητικού, βάρβαρου πρωτοκόλλου της καραντίνας. Η κυβερνητική αυτή απόφαση δεν ήταν μια ύστατη καταφυγή σε μια ανεξέλεγκτη κατάσταση αλλά η πρώτη επιλογή της. Φυσικά θα ήταν αδιανόητο να γίνει το ίδιο για Αμερικανούς ή Ευρωπαίους, αν τυχόν ο ιός είχε ξεκινήσει από αυτές τις χώρες.

Στην Ελλάδα, ενώ ο ιός είχε ήδη φτάσει από την Ιταλία, ενώ είχαν ήδη εντοπιστεί οι φορείς που ταξίδεψαν από εκεί, ο πρωθυπουργός συνέχιζε

επίμονα να δηλώνει (στις 27/2) ότι «το μεταναστευτικό τώρα αποκτά μία νέα διάσταση, καθώς στις ροές προς την Ελλάδα περιλαμβάνονται άνθρωποι από το Ιράν -όπου είχαμε πολλά κρούσματα κορωνοϊού- και πολλοί διερχόμενοι από το Αφγανιστάν». Κι όμως είναι τέτοια η ρατσιστική τύφλωση του πρωθυπουργού που αγνόησε το γεγονός ότι όχι μόνον η Ιταλία, αλλά και η Γερμανία, η Γαλλία, η Ισπανία, οι ΗΠΑ, η Βρετανία, η Ιαπωνία, η Ν. Κορέα, η Αυστραλία, ο Καναδάς, η Ελβετία, η Νορβηγία, η Αυστρία, το Ισραήλ, η Ολλανδία, η Φινλανδία, η Ρουμανία, η Τσεχία, η Βραζιλία, η Ινδία, τα Ηνωμένα Αραβικά Εμιράτα, και βεβαίως η Κίνα (κατά μέσο όρο στη διάρκεια του έτους στην Ελλάδα βρίσκονται 200.000 Κινέζοι) είχαν πολύ περισσότερα κρούσματα από το Αφγανιστάν. Η πραγματικότητα λίγη σημασία είχε για τον πρωθυπουργό. Το ζήτημα ήταν να καταλήξει σε υποδαύλιση του ρα-

σου, είναι πιθανόν να αποπειραθείς να δραπετεύσεις. Αυτό συνέβη στην Κίνα κατά τη διάρκεια της επιδημίας SARS: η φήμη ότι η κυβέρνηση σχεδίαζε μεγάλης κλίμακας αναγκαστική καραντίνα, οδήγησε τότε 250.000 ανθρώπους να εγκαταλείψουν το Πεκίνο.

Οι καραντίνες οδηγούν και σε άλλες, παράπλευρες, απώλειες. Στο Βουχάν οι άνθρωποι δεν μπορούν να φτάσουν και να περιποιηθούν τους άρρωστους ηλικιωμένους που ζουν στην πόλη. Ειδικά αυτοί που χρειάζονται διαρκή φροντίδα (αιμοκάθαρση, καρκίνος κ.λπ.) μένουν εντελώς αβοήθητοι. Η υπηρεσία των Ηνωμένων Εθνών για το AIDS ανακοίνωσε πρόσφατα ότι το ένα τρίτο των ανθρώπων στην Κίνα που ζουν με τον HIV κινδυνεύουν να βρεθούν χωρίς τα φάρμακά τους εξαιτίας της καραντίνας και της απαγόρευσης των μετακινήσεων.

Επίσης σε περίπτωση καραντίνας, οι μεροκαματιάρηδες δεν έχουν την πο-

τική η κατάσταση.

Το παράδειγμα της Ν. Κορέας είναι πιο σαφές. Η χώρα αυτή είναι δεύτερη χώρα στον κόσμο σε αριθμό κρουσμάτων κοροναϊού μετά την Κίνα (περίπου 5.000). Επίσης και εκεί άργησαν να ληφθούν μέτρα όχι εξαιτίας του κράτους, αλλά εξαιτίας του ότι η ηγεσία μιας θρησκευτικής αίρεσης στην πόλη Νταεγού απέκρυψε το γεγονός της ευρύτατης διάδοσης της μόλυνσης μεταξύ των μελών της και συνέχισε τις συναθροίσεις της. Παρ' όλα αυτά η Ν. Κορέα έχει θνητότητα 0,52% (!) δηλ. χαμηλότερη κι από πολλές ευρωπαϊκές χώρες. Γιατί;

Κατ' αρχάς δεν έκλεισαν τα σύνορα με την Κίνα -αντίθετα μάλιστα εισήλθε πολύ μεγάλος αριθμός Κινέζων εξαιτίας των εορτασμών για το Σεληνιακό Νέο Έτος. Αντί οι αρχές να δαπανήσουν εκατομμύρια στέλνοντας στρατό να φυλάει τα σύνορα και αντί να υποδαυλίσουν αντικινεζική υστερία και ρατσισμό, επικέντρωσαν τους οικονομικούς και τους ανθρώπινους πόρους στην προσπάθεια αντιμετώπισης του ιού που έτσι κι αλλιώς θα έφτανε στη χώρα. Όσοι έρχονταν από την Κίνα έμπαιναν σε 14ήμερη καραντίνα, αλλά όχι βέβαια σε στρατόπεδα συγκέντρωσης. Ακόμη κι αυτή η απόφαση πάρθηκε ως τελευταία καταφυγή όταν είχαν ήδη διαγνωστεί 30 κρούσματα στη χώρα. Χρησιμοποιήθηκαν αμέσως νέα φάρμακα όπως το Kaletra που έσωσαν ζωές. Περίπου 30 νοσοκομεία σε όλη τη χώρα ανέλαβαν να απομονώσουν τα διαγνωσμένα ή πιθανά κρούσματα. Σε εκατοντάδες κέντρα για την πρόληψη της ασθένειας διεξάγονταν ταχεία διαγνωστικά τεστ για τον ιό. Από τις 7 Φεβρουαρίου διατέθηκε σε όλη τη χώρα ένα ολοκαίνουργιο διαγνωστικό σύστημα που μπορεί να ανιχνεύσει την ύπαρξη του ιού σε λιγότερο από έξι μόνον ώρες.

Βέβαια λήφθηκαν και μέτρα περιορισμού των μετακινήσεων στην Νταεγού και στην Γκεονγκμπούκ, χωρίς όμως καταναγκασμό, όπως στην Κίνα. Έγινε σύσταση στους εργοδότες να παραχωρούν 14ήμερη άδεια επί πληρωμή στους εργαζόμενους που επέστρεφαν από την Κίνα -ή να τους επιτρέπουν να εργάζονται από το σπίτι. Το άνοιγμα των σχολείων αναβλήθηκε για μία εβδομάδα. Η κυβέρνηση αποφάσισε να διαθέσει άμεσα στις τοπικές αρχές πάνω από 100 εκατ. ευρώ για την πρόληψη και τον έλεγχο του ιού. Επίσης διέθεσε ένα τεράστιο αριθμό από μάσκες αλλά και από διαγνωστικά τεστ.

Αλλά την ίδια στιγμή έστειλε υγειονομικό υλικό στη Βουχάν της Κίνας, ανάμεσά τους 40.000 ειδικές προστατευτικές μάσκες.

Όλα αυτά μπορούσαν να γίνουν και σε άλλες χώρες αντί για τη μιλιταριστική υστερία και τον αυταρχισμό. Τότε το ποσοστό θνητότητας θα ήταν πολύ χαμηλότερο παγκόσμια...

Οι καραντίνες, οι κατ' οίκον περιορισμοί και άλλα αυταρχικά μέτρα, όταν δεν είναι εθελοντικά, μπορούν -και έχουν- οδηγήσει σε χειρότερα αποτελέσματα από την ίδια την ασθένεια.

τισμού, στη στοχοποίηση των προσφύγων και στην περαιτέρω αυταρχικοποίηση και σκλήρυνση απέναντι στους κατατρεγμένους που φτάνουν στα σύνορα της Ελλάδας.

Την ίδια φαινή ιδέα και πρακτική είχε και ο δεξιός Πρόεδρος στην Κύπρο και έκλεισε τα σύνορα με τη Βόρεια Κύπρο: αιτία, μερικοί Ιρανοί που βρίσκονται ως φοιτητές στην τουρκοκυπριακή πλευρά. Όμως και ο κ. Αναστασιάδης ξέχασε τους εκατοντάδες χιλιάδες Κινέζους που βρίσκονται στην Ελλάδα και έτσι δεν σκέφτηκε να κλείσει τα σύνορα με την Ελλάδα. Όμως σε κάθε περίπτωση τα επεισόδια που ξέσπασαν στο οδόφραγμα της Λήδρας μεταξύ Ελληνοκυπρίων πολιτών και εθνοφυλακής από την άλλη, για το κλείσιμο των συνόρων ανέδειξαν το αυταρχικό και παράλογο χαρακτήρα του κλεισίματος αυτού.

Οι καραντίνες, οι κατ' οίκον περιορισμοί και άλλα αυταρχικά μέτρα, όταν δεν είναι εθελοντικά, μπορούν -και έχουν- οδηγήσει σε χειρότερα αποτελέσματα από την ίδια την ασθένεια. Ο ίδιος ο φόβος ότι μπορεί κάποιος να βρεθεί σε καραντίνα, οδηγεί σε αντίσταση. Αν η προοπτική είναι να σε κλειδώσουν κάπου, δεν θα θέλεις να αποκαλύψεις ότι είσαι φορέας ή ότι νοσεύς. Και φυσικά δεν θα πηγαίνεις στον γιατρό. Αν σου πουν ότι δεν επιτρέπεται να φύγεις από την πόλη

λυτέλεια να μείνουν σπίτι και να μην δουλέψουν -το ίδιο συμβαίνει και με όσους δεν δικαιούνται πληρωμένη άδεια από τη δουλειά τους, όπως είναι οι επισφαλώς εργαζόμενοι σε όλον τον κόσμο, ειδικά σε χώρες όπως οι ΗΠΑ ή η Κίνα. Ο εθελοντισμός και η ατομική υπευθυνότητα δεν φτάνει. Αν πράγματι χρειάζεται να μείνουν οι άνθρωποι σπίτι τους, τότε πρέπει το κράτος να προνοεί για αυτούς. Και αυτό μπορεί και έχει γίνει:

Το παράδειγμα της Ν. Κορέας

Την ώρα που γράφονταν αυτές οι γραμμές η Κίνα είχε ποσοστό θνητότητας από τον κορονοϊό 3,7%. Γι' αυτά τα ποσοστά φταίει η εγκληματική πολιτική που αναφέραμε: ο αυταρχισμός, η καθυστέρηση, η έλλειψη φροντίδας και φαρμάκων ακόμη και οι καραντίνες. Γιατί στην Ιταλία το ποσοστό θνητότητας είναι πολύ χαμηλότερο (2,1%) παρότι έγιναν κι εκεί εγκληματικά λάθη στην αρχή.

Στην Ιαπωνία το ποσοστό είναι 2%, στη Γαλλία 1,5%, ενώ στη Βρετανία, τη Γερμανία, τη Νορβηγία, τη Σουηδία και την Ελβετία είναι 0%. Καταλαβαίνει κανείς ότι το κοινωνικό κράτος, οι αυξημένες δαπάνες για υγεία, αλλά και η ίδια η δημοκρατία σώζουν πολύ περισσότερες ζωές. Θα πει κανείς, όμως, ότι τα κρούσματα σε αυτές τις χώρες ήταν λίγα άρα δεν είναι αντιπροσωπευ-

60 χρόνια από τη σφαγή του Σάρπβιλ Ενάντια σε κάθε Απαρτχάιντ

Της Κατερίνας Καλλέργη

Πριν από 60 χρόνια, στις 21 Μαρτίου του 1960, στο Σάρπβιλ η Νοτιοαφρικανική αστυνομία ανοίγει πυρ εναντίον άοπλων μαύρων διαδηλωτών. Οι εικόνες από τη «σφαγή του Σάρπβιλ» συγκλονίζουν διεθνώς και ανοίγουν μια παγκόσμια συζήτηση για την αγριότητα του καθεστώτος του Απαρτχάιντ. Σε αυτό το φόντο αποφάσισε και η Γενική Συνέλευση του ΟΗΕ το 1966 να καθιερώσει την 21η Μάρτη ως Παγκόσμια Ημέρα για την Εξάλειψη των Φυλετικών Διακρίσεων.

Προϊστορία

Απαρτχάιντ έχει ονομαστεί το φυλετικά διαχωρισμένο κράτος της Νοτίου Αφρικής, όπου η λευκή μειοψηφία εποίκων ευρωπαϊκής καταγωγής καταπίεζε τον ιθαγενή μαύρο πληθυσμό. Οι ρίζες των διακρίσεων εντοπίζονται ήδη στον 18ο και 19ο αιώνα, από την ολλανδική και την αγγλική αποικιοκρατία. Πήραν θεσμοποιημένη μορφή μετά τη νίκη του Εθνικού Κόμματος στις εκλογές του 1948 και κράτησε μέχρι την διάλυσή του στις αρχές της δεκαετίας του '90.

Το 1949 ξεκίνησε η νομοθέτηση του Απαρτχάιντ από το Εθνικό Κόμμα: πρώτα απαγορεύονται οι μικτοί γάμοι και το 1950 σχεδόν κάθε διαπροσωπική σχέση μεταξύ λευκών και μαύρων. Τα επόμενα χρόνια μια σειρά νόμων και πρακτικών οδηγούν σε ένα πλήρως φυλετικά διαχωρισμένο κράτος. Ο μαύρος πληθυσμός εκδιώκεται από τις πόλεις που είναι «μόνο για λευκούς» και εξωθείται να εγκατασταθεί σε συγκεκριμένες περιοχές, τα λεγόμενα «μπαντουστάν». Αυτά παρουσιάζονται από το καθεστώς (που στο κλίμα της εποχής μετά τον ΒΠΠ δέχεται διεθνείς κριτικές για την έλλειψη δικαιωμάτων) ως «κυρίαρχα κράτη» των μαύρων. Στην πραγματικότητα επρόκειτο για φυλακές, από τις οποίες δεν μπορούσε κανείς να μετακινηθεί χωρίς ένα συγκεκριμένο διαβατήριο στο οποίο περιλαμβάνονται τα προσωπικά στοιχεία, η άδεια εργασίας, όνομα και διεύθυνση εργοδότη, φορολογικά στοιχεία, και το οικογενειακό παρελθόν.

Τα γεγονότα

Το Σάρπβιλ, αλλά και σχεδόν ολόκληρη η περιοχή Τρανσβάαλ ήταν μπαντουστάν. Στις 21 Μαρτίου του 1960 κάπου 5.000 με 10.000 μαύροι διαδηλώνουν ενάντια στην απαγόρευση μετακίνησης στις πόλεις, έξω από το αστυνομικό τμήμα του Σάρπβιλ. Στόχος είναι να επιχειρήσουν να περάσουν τα «σύνορα» χωρίς τα ειδικά διαβατήρια. Καθώς η διαδήλωση προσεγγίζει τον φράχτη, οι αστυνομικές δυνάμεις επιτίθενται με μένος στην πορεία. Το αποτέλεσμα είναι 70 νεκροί και 200 τραυματίες, οι περισσότεροι από τους οποίους πυροβολήθηκαν στην πλάτη στην προσπάθειά τους να διαφύγουν. Το ρατσιστικό κράτος δικαιολογεί τη σφαγή, μιλώντας για «τρομοκρατική επίθεση» εκ μέρους των διαδηλωτών. Λέγονται και γράφονται ρατσιστικά πράγματα για τον «μαύρο όχλο», για έναν υποτιθέμενο πυροβολισμό ή και για την άμυνα κάποιων

νεαρών διαδηλωτών με πέτρες απέναντι στις σφαίρες ως «βία» που δικαιολογεί τη σφαγή. Μιλώντας για «βία που δικαιολογείται», ίσχυε το ακριβώς αντίθετο. Το 1961, μετά τη σφαγή του Σάρπβιλ, ο Νέλσον Μαντέλα αποφασίζει ότι χρειάζεται και ένοπλη δράση και ιδρύει το «Δόρυ του Έθνους», τον ένοπλο βραχίονα του μαζικού Αφρικανικού Εθνικού Κογκρέσου. Συλλαμβάνεται γι' αυτό το 1962 και μένει στη φυλακή για 27 χρόνια, ως «τρομοκράτης». Αυτή την κατηγορία συμμερίζονται και αναπαράγουν οι κυβερνήσεις σε ΗΠΑ και Βρετανία (που ταυτίζει το Εθνικό Αφρικανικό Κογκρέσο ως εξίσου σοβαρό αντίπαλο με τον IRA), ενώ η Ένωση Συντηρητικών Φοιτητών, η νεολαία του αγγλικού δεξιού κόμματος, κυκλοφορεί κονκάρδες που έγραφαν «Κρεμάστε τον Μαντέλα». Ιστορίες που θέλουν να ξεχάσουμε όλοι αυτοί που –μετά τη νίκη του αγώνα των μαύρων– άρχισαν να αντιμετώπιζουν τον Μαντέλα ως «σεβάσμιο ηγέτη»...

Οι αντιδράσεις

Η σφαγή του Σάρπβιλ έδειξε σε όλο τον πλανήτη την αγριότητα του Απαρτχάιντ. Η συγκλονισμένη παγκόσμια κοινή γνώμη υποχρέωσε τον ΟΗΕ να υιοθετήσει τη δεκαετία του '60 σειρά ψηφισμάτων κατάδικης κι εκκλήσεων στα κράτη-μέλη του να πάρουν μέτρα που να πιέζουν το καθεστώς. Τα ψηφίσματα δεν μετατρέπονται σε δεσμευτική δράση (χάρη στα βέτο των ΗΠΑ, Βρετανίας, Γαλλίας που συνεχίζουν την αγαστή συνεργασία με το ρατσιστικό κράτος), αλλά αναπτύσσεται ένα διεθνές κίνημα που καλεί σεμποϊκοτάζ, απόσυρση επενδύσεων και κυρώσεις. Ο ηρωικός αγώνας δεκαετιών των μαύρων μέσα στη Νότια Αφρική (απεργίες, εξεγέρσεις όπως του Σοβέτο κ.ά.) βρίσκει έναν ισχυρό διεθνή σύμμαχο που ξεκινά από καλλιτεχνικό-αθλητικό κ.ά.μποϊκοτάζ, πετυχαίνει νίκες στον τομέα της απόσυρσης επενδύσεων και υπό αυτό το βάρος υποχρεώνει και τους τελευταίους φανατικούς υποστηρικτές του Απαρτχάιντ να αποδεχτούν την παραχώρηση δικαιωμάτων στους μαύρους.

Τα Απαρτχάιντ του σήμερα

Το 1961 ο πρώθυπουργός της Ν. Αφρικής, ενοχλημένος από τις αντιδράσεις του ΟΗΕ για την σφαγή στο Σάρπβιλ, επικαλείται τη σιωπή της διεθνούς κοινότητας για την Παλαιστίνη: «Οι Σιωνιστές Εβραίοι έκλεψαν το Ισραήλ από τους Άραβες που κατοικούσαν για αιώνες εκεί. Το Ισραήλ, όπως και η Ν. Αφρική αποτελούν Κράτη-Απαρτχάιντ». Αυτή η φράση περιγράφει με ακρίβεια την πραγματικότητα, που εξηγεί και τους δεσμούς του Ισραήλ με το νοτιοαφρικανικό καθεστώς, αλλά και την υποστήριξη που έχει ο αγώνας των Παλαιστίνιων ανάμεσα στους μαύρους της Ν. Αφρικής.

Τόσο το νοτιοαφρικανικό Απαρτχάιντ, όσο και το σιωνιστικό Ισραήλ βασίζονται στην αποικιοκρατία, στον εκτοπισμό (αραβικού ή αφρικανικού πληθυσμού αντίστοιχα) και στον εποικισμό (Εβραίων ή λευκών αντίστοιχα). Και τα δύο κράτη πολιτογραφούν βασισμένα σε αποκλεισμούς: οι λευκοί στην Ν. Αφρική ή οι Εβραίοι στο Ισραήλ είναι πολίτες με πλήρη δικαιώματα, ενώ οι Αφρικανοί στο πρώτο και οι Άραβες στο δεύτερο όχι. Ταυτόχρονα, μαζί με την ιδιότητα του πολίτη, και στις δύο περιπτώσεις, υπάρχει η στέρηση του δικαιώματος στην ιδιοκτησία γης, την εκπαίδευση, την μετακίνηση. Τα «μπαντουστάν» της Νότιας Αφρικής απέχουν ελάχιστα από τους θύλακες στους οποίους έχουν περιοριστεί οι Παλαιστίνιοι. Μάλιστα η «Λύση του Αιώνα» του Ντόναλντ Τραμπ, επιδώκει να βαφτίσει αυτούς τους θύλακες «κυρίαρχο κράτος» για να ισχυριστεί ότι το ζήτημα των παλαιστινιακών δικαιωμάτων «λύθηκε». Πρόκειται για την ίδια ακριβώς λογική με το ρατσιστικό κράτος της Ν. Αφρικής.

Η ρητορική για τους «εξτρεμιστές» μαύρους που «απειλούν το λευκό πληθυσμό» επιστρατεύεται σήμερα για τις παλαιστινιακές οργανώσεις αντίστασης (τότε ήταν ο κομμουνισμός και ο παναφρικανισμός, σήμερα είναι ο ισλαμισμός). Η δικαιολόγηση των εγκλημάτων των «αστακών» του ισραηλινού στρατού απέναντι στους... επιτιθέμενους με πέτρες Παλαιστίνιους θυμίζει την δικαιολόγηση του Σάρπβιλ. Όπως και η

καταδίκη της «τρομοκρατίας» όταν κάποιοι Παλαιστίνιοι εξωθούνται από την στρατιωτική καθημερινή βία του Ισραήλ να στραφούν στην ένοπλη αντίσταση.

Δυστυχώς σε επίπεδο διεθνών αντιδράσεων, οι ομοιότητες τελειώνουν: το 1960, οι εικόνες από την σφαγή του Σάρπβιλ προκάλεσαν τέτοια διεθνή κατακραυγή που θεωρείται η αρχή του τέλους του Απαρτχάιντ. Στην περίπτωση της Ισραηλινής κατοχής, οι συνεχόμενες σφαγές δεν φαίνεται να προκαλούν την ίδια αντίδραση στη «διεθνή κοινότητα». Χαρακτηριστικό παράδειγμα είναι η Πορεία της Επιστροφής το 2018-2019. Χιλιάδες Παλαιστίνιοι βάδιζαν κάθε βδομάδα προς τον «φράχτη» που τους κρατά εγκλωβισμένους, όπως τα μαύρα αδέρφια τους στο Σάρπβιλ μερικές δεκαετίες πριν. Η αντιμετώπιση ήταν ίδια και πιο άγρια στρατιωτικά, με περίπου 200 νεκρούς και δεκάδες χιλιάδες τραυματίες. Το ίδιο και η χυδαία αιτιολόγησή της για «επιτιθέμενους διαδηλωτές» και «άμυνα» του στρατού. Πολλοί (και Παλαιστίνιοι διοργανωτές της Πορείας) πίστεψαν ότι αυτή είναι η «νοτιοαφρικανική στιγμή» του παλαιστινιακού αγώνα –με την έννοια της καμπίς που υπήρξε το Σάρπβιλ. Αλλά η διεθνής στήριξη στα εγκλήματα του Ισραήλ και η άρνηση να καταδικαστούν υπήρξε εκκωφαντική. Για αυτόν τον λόγο είναι πολύ σημαντικό το κίνημα BDS το οποίο προσπαθεί να πιέσει την διεθνή κοινότητα να αντιμετωπίσει το Ισραήλ ως Απαρτχάιντ και να επιβάλει μποϊκοτάζ, απόσυρση επενδύσεων και κυρώσεις. Αυτά τα εργαλεία που αποδείχτηκαν πολύ σημαντικά για την κατάρρευση του ρατσιστικού κράτους της Ν. Αφρικής, οφείλουμε να τα χρησιμοποιήσουμε και εναντίον του Ισραήλ. Μοιάζει δύσκολο, με δεδομένες τις ισχυρές πλάτες του σιωνιστικού κράτους. Αλλά η ιστορία του BDS ενάντια στο Απαρτχάιντ και τους ισχυρούς υποστηρικτές του δείχνει ότι μπορούμε μια μέρα να στείλουμε το τελευταίο εναπομείναν κράτος αποικιστικής αποικιοκρατίας να συναντήσει το νοτιοαφρικανικό «ξάδερφό» του, στο χρονοντούλαπο της ιστορίας...

Κείμενο συνεδρίου ΣΥΡΙΖΑ – Αποκαλύψεις Βαρουφάκη Διαφορετικοί απολογισμοί για

Του Αντώνη Νταβανέλου

Η πρόθεση του Γ. Βαρουφάκη να δώσει στη δημοσιότητα τις απομαγνητοφωνήσεις των συνεδριάσεων στο Γιούρογκρουπ, κατά το κρίσιμο πρώτο εξάμηνο του 2015, προκαλεί ένα ευχάριστο ενδιαφέρον.

Οι εγχώριοι «θεσμοί» (ο Πρόεδρος της Βουλής, η ηγεσία της ΝΔ, αλλά και η ηγεσία του ΣΥΡΙΖΑ) αντέδρασαν αρνητικά. Ακόμα πιο αρνητικοί ήταν οι διεθνείς «θεσμοί»: Ο Κλάους Ρέτλινγκ, επικεφαλής του Ευρωπαϊκού Μηχανισμού Σταθερότητας, δήλωσε ότι λυπάται πολύ γι' αυτή την «παραβίαση του απορρήτου» τόσο ευαίσθητων και κρίσιμων διαπραγματεύσεων. Ο Πρόεδρος του Γιούρογκρουπ, Μάριο Σεντένο, δήλωσε ότι «πολιτικά είναι απογοητευτική αυτή η κίνηση».

Πράγματι όλοι αυτοί –ντόπιοι και διεθνείς– έχουν συμφέρον να διατηρηθεί το «απόρρητο» στις διαπραγματεύσεις που οδήγησαν στην τραγική πολιτική ήττα του 2015, στην υπογραφή του μνημονίου 3 από τον Αλ. Τσίπρα και, τελικά, στην ψευδεπίγραφη «έξοδο από τα μνημόνια» με τη μέθοδο του μνημονίου 4, δηλαδή στη συμφωνία του εγκλωβισμού στη βάρβαρη μνημονιακή λιτότητα και στην επιτροπεία μέχρι το 2060. Τη συμφωνία που υπέγραψε ο Αλ. Τσίπρας και υλοποιεί σήμερα με ενθουσιασμό ο Κυρ. Μητσοτάκης.

Η σταθερότητα αυτής της συμφωνίας απειλείται από τις διεθνείς οικονομικές εξελίξεις, από την προοπτική της βύθισης σε μια νέα σοβαρή οικονομική ύφεση (όπως, σωστά, τονίζει συχνά ο Γ. Βαρουφάκης). Απειλείται, επίσης, από την προοπτική μιας νέας κοινωνικής αντίδρασης, από την προοπτική μιας νέας ανταρσίας των εργαζόμενων και λαϊκών μαζών απέναντι στην απειλή μιας μόνιμης λιτότητας και στην ένταση των νεοφιλελεύθερων αντιμεταρρυθμίσεων. Αυτή η προοπτική μπορεί να ενισχυθεί από τη γνώση των απλών ανθρώπων σχετικά με τα μεγάλα γεγονότα που καθόρισαν τις πολιτικές εξελίξεις στην Ελλάδα, κλείνοντας το μεγάλο «κύκλο αναταραχής» το καλοκαίρι του 2015.

Με αυτή την έννοια, είναι ευπρόσδεκτες οι αποκαλύψεις του Γ. Βαρουφάκη σχετικά με τις «διαπραγματεύσεις» στο Γιούρογκρουπ. Όμως, ακόμα και σε αυτό το σημείο, ο Γ. Βαρουφάκης παρουσιάζει ένα βασικό γνώρισμα της τακτικής του: το συνδυασμό ενός «ριζοσπαστισμού» στη μορφή (προκαλώντας έτσι πολιτικό ενδιαφέρον και συμπάθειες) μαζί, όμως, με τον συντηρητισμό στο περιεχόμενο της πολιτικής του.

Ένα σαφές παράδειγμα έδωσε ο ίδιος, εξηγώντας γιατί αποφάσισε τώρα να δώσει στη Βουλή το «στικάκι» με τα πρακτικά του Γιούρογκρουπ. Ο Βαρουφάκης δηλώνει έντονα ενοχλημένος από το κείμενο του «απολογισμού» που ενέκριναν στον ΣΥΡΙΖΑ. Απαντώντας σε μια από τις αιχμές εναντίον του (ότι υποτίμησε την ανάγκη

για «συμμαχίες ή γέφυρες με χώρες που ενδεχομένως θα μπορούσαν να συγκλίνουν με δικά μας αιτούμενα...») δήλωσε:

«Προέβλεπα εξαρχής (και όπως αποδείχθηκε σωστά) ότι στο Γιούρογκρουπ οι χειρότεροι εχθροί μας θα ήταν οι χώρες του Νότου συν η Ιρλανδία...»

Ποιους πρότεινα, εναλλακτικά, ως τους καλύτερους συμμάχους μας; Την Άγκελα Μέρκελ και τον Μάριο Ντράγκι –τους μόνους σοβαρούς ανθρώπους οι οποίοι, αν πείθονταν ότι ήμασταν έτοιμοι να πάμε σε ρήξη με αρετή και τόλμη, θα προσέρχονταν την ύστατη στιγμή με μια έντιμα αμοιβαίως επωφελή πρόταση» (Γ.Β. στο CNN Greece).

Ακόμα και τώρα, 5 χρόνια μετά το 2015, ο Γιάνης Βαρουφάκης, την ώρα που δεν διστάζει να «σπάσει αυγά» απέναντι στους Ρέτλινγκ και Σεντένο (τους «ανίκανους γραφειοκράτες»), θεωρεί ότι η Μέρκελ

Γνώριζαν ότι η προτεραιότητά τους ήταν πολιτική: όφειλαν να συντρίψουν το «ελληνικό παράδειγμα», να εμποδίσουν τη «μετάδοση» του ιού της ελπίδας ανατροπής της λιτότητας πριν κυριεύσει την Ισπανία και την Πορτογαλία, να υπαγορεύσουν ξανά τους όρους της «πειθαρχίας» που συνεπάγεται η συμμετοχή στο ευρώ.

και ο Ντράγκι ήταν σύμμαχοι (γιατί είναι «σοβαροί άνθρωποι») και ότι ήταν εφικτός ένας «συμβιβασμός» μαζί τους (έστω την «ύστατη στιγμή») στη βάση μιας «έντιμα αμοιβαίως επωφελούς πρότασης». Θα μπορούσε να πει κανείς ότι αυτή είναι μια σύντομη περίληψη των αυταπατών που οδήγησαν στην τραγωδία του 2015.

Η πορεία προς την ήττα

Οι εκδόσεις Red Marks εξέδωσαν το βιβλίο του Ερίκ Τουσέν «Συνθηκολόγηση Ενηλίκων», το οποίο αποτελεί μια απάντηση στο βιβλίο του Βαρουφάκη «Ανίκητοι Ηττημένοι» (η πρώτη γαλλική έκδοση είχε τίτλο «Διάλογοι Μεταξύ Ενηλίκων»), όπου περιγράφεται αναλυτικά η άποψη και οι παρεμβάσεις του Βαρουφάκη.

Ο Τουσέν ισχυρίζεται –και παρουσιάζει προς απόδειξη πλήθος ντοκουμέντων και στοιχείων– ότι πριν την εκλογική νίκη του ΣΥΡΙΖΑ το Γενάρη του 2015, ο Αλέξης Τσίπρας και η περικλειστη γύρω του ηγετική

Κυκλοφορεί από τις εκδόσεις RedMarks

Στις 12 Μαρτίου στα βιβλιοπωλεία

το βιβλίο-απάντηση του Ερίκ Τουσέν, συντονιστή της «Επιτροπής Αλήθειας Δημοσίου Χρέους», στα ψέματα Τσίπρα και τις αυταπάτες Βαρουφάκη

«ομάδα» είχαν αποφασίσει όχι απλώς την παραβίαση των συνεδριακών αποφάσεων του ΣΥΡΙΖΑ και του προεκλογικού προγράμματος της Θεσσαλονίκης, αλλά την πλήρη ανατροπή τους. Βασικά στοιχεία αυτής της ανατροπής ήταν: α) Η αντικατάσταση του πολιτικού στόχου «κυβέρνηση Αριστεράς» με το ομιχλώδες σχέδιο μιας «κυβέρνησης εθνικής σωτηρίας» που θα στηριζόταν σε συμμαχία με την καραμανλική Δεξιά και τμήματα της κυβερνητικής σοσιαλδημοκρατίας. β) Η αντικατάσταση της δέσμευσης για «μονομερείς ενέργειες» κατάργησης της μνημονιακής λιτότητας, με το εξίσου ομιχλώδες σχέδιο ότι τα πάντα θα κριθούν αποκλειστικά στη διαπραγμάτευση με τους «θεσμούς» (Τσίπρας: «Η Μέρκελ θα δεχθεί και θα 'ναι μέρα-μεσημέρι»). γ) Την πλήρη υποχώρηση από τη διακηρυγμένη πολιτική για το χρέος και την παραίτηση από το όπλο της στάσης πληρωμών. δ) Την αντικατάσταση της πολιτικής «καμιά θυσία για το ευρώ» με το καθοδηγητικό σύνθημα «πάση θυσία στο ευρώ» και ε) Κατά συνέπεια, την εγκατάλειψη όλων των προγραμματικών δεσμεύσεων ενάντια στις ιδιωτικοποιήσεις, ενάντια στις «ελευθερίες» δραπετεύσης των κεφαλαίων, υπέρ της εθνικοποίησης/κρατικοποίησης των τραπεζών κ.ο.κ.

Στο πλαίσιο αυτής της «στροφής», η περικλειστη ηγετική ομάδα (ο Τουσέν κα-

τονομάζει τους Τσίπρα, Παππά, Δραγασάκη...) αναζήτησε «στηρίγματα» στην αυλή της Μέρκελ, στην καμαρίλα της ευρωπαϊκής σοσιαλδημοκρατίας και –ίσως κυρίως!– στον περίγυρο του Δημοκρατικού Κόμματος των ΗΠΑ, στους «εμπειρογνώμονες» των Κλίντον και του Ομπάμα...

Με κριτήριο τη διευκόλυνση αυτών των «ανοιγμάτων», η ηγετική ομάδα Τσίπρα προσέγγισε τον Γ. Βαρουφάκη και του πρότεινε να αναλάβει ως μελλοντικός υπουργός την Οικονομία και προς τούτο να «διευκολύνει» την εκθεμελίωση βασικών προγραμματικών δεσμεύσεων του ΣΥΡΙΖΑ.

Ας δούμε πώς ο ίδιος ο Βαρουφάκης περιγράφει την πολιτική βάση της συμφωνίας του με την τριάδα Τσίπρα-Παππά-Δραγασάκη: «Θεώρησα καλό να ανακεφαλιώσω τους κοινούς μας στόχους:

Αναδιάρθρωση του χρέους πριν απ' όλα. Δεύτερο, πρωτογενές πλεόνασμα όχι πάνω από 1,5% του ΑΕΠ και όχι καινούργια μέτρα λιτότητας.

Τρίτο, μειώσεις στο ΦΠΑ και στη φορολογία των επιχειρήσεων.

Τέταρτο, στρατηγικές ιδιωτικοποιήσεις με όρους που θα διαφυλάσσουν τα δικαιώματα των εργαζομένων και θα δίνουν ώθηση στις επενδύσεις.

Πέμπτο, δημιουργία αναπτυξιακής τρά-

για το εξάμηνο του 2015 – Βιβλίο Τουσέν την πορεία προς την ήττα

πεζας που θα χρησιμοποιούσε ως εξασφάλιση τα δημόσια ενεργητικά για να πραγματοποιήσει επενδύσεις σε εθνική κλίμακα, και που οι τίτλοι της θα διοχετεύονταν στα κρατικά ταμεία συντάξεων.

Έκτο, μια πολιτική μεταβίβασης των μετοχών και της διαχείρισης των τραπεζών στην ΕΕ (...).

Για μια ακόμα φορά ήταν «μέσα», ακόμα πιο πεισμένοι απ' ό,τι στην αρχή».

(Γ. Βαρουφάκης, «Conversations entre adultes», σελ. 112 της γαλλικής έκδοσης, παρατίθεται από τον Ερίκ Τουσέν στο «Συνθηκολόγηση Ενηλίκων», σελ. 31)

Σε αυτή τη νέα πολιτική, ο ίδιος ο Βαρουφάκης είχε δώσει τον τίτλο: «Μια μετριοπαθής πρόταση για την επίλυση της κρίσης της ευρωζώνης». Ακόμα και ο πιο άπειρος αναγνώστης μπορεί να καταλάβει τη διαφορά που χωρίζει αυτή τη «μετριοπαθή πρόταση» με τις προεκλογικές δεσμεύσεις που είχαν πυροδοτήσει την άνοδο του ΣΥΡΙΖΑ προς την κυβερνητική εξουσία.

Σοκάρει κυριολεκτικά το μέγεθος της αυταπάτης: Ένας επιδέξιος και χαρισματι-

αντικείμενο του παρόντος άρθρου.

Ο Αλέξης Τσίπρας έκανε σαφές ότι παραιτείται αμέσως από κάθε απειλή «μονομερούς» επιβολής μέτρων «ταξικής μεροληψίας», ότι παραιτείται αμέσως από την απειλή της στάσης πληρωμών, ότι εναποθέτει τη μοίρα της κυβέρνησής του στο αποτέλεσμα της «διαπραγμάτευσης» και προς τούτο αποστέλλει στους «θεσμούς» μια διαπραγματευτική ομάδα με επικεφαλής τον Βαρουφάκη και στελέχωση που περιλάμβανε τα πιο απίθανα «λουλούδια» του ΔΝΤ, του Σίτι και της Ουάσινγκτον (για τα πρόσωπα που «συμβούλεψαν» τον Βαρουφάκη σ' εκείνη την κρίσιμη περίοδο βλέπε την εκτενή αναφορά στο βιβλίο του Τουσέν...).

Παρ' όλα αυτά, οι «σοβαροί άνθρωποι» στην ηγεσία της ΕΕ και της ΕΚΤ έμειναν παγερά σταθεροί. Αυτοί δεν είχαν αυταπάτες. Γνώριζαν ότι η προτεραιότητά τους ήταν πολιτική: όφειλαν να συντρίψουν το «ελληνικό παράδειγμα», να εμποδίσουν τη «μετάδοση» του ιού της ελπίδας ανατροπής της λιτότητας πριν κυριεύσει την Ισπανία και την Πορτογαλία, να υπαγορεύ-

νες δόσεις του χρέους, παρότι η ΕΕ και η ΕΚΤ αρνούσαν τις δρομολογημένες καταβολές, δεσμεύτηκε να εφαρμόσει τις βασικές μνημονιακές αντιμεταρρυθμίσεις, ελπίζοντας σε συμφωνημένη τροποποίηση ενός υπόλοιπου μέρους της μνημονιακής πολιτικής. Όσοι τότε προβλέψαμε ότι η «λογική» αυτής της συμφωνίας οδηγούσε στο μνημόνιο 3, όπως αποδείχθηκε από τα μετέπειτα γεγονότα, είχαμε δίκιο. Όμως στη μεγάλη δημόσια συζήτηση την τιμή της εντός του ΣΥΡΙΖΑ Αριστεράς έσωσε, κυρίως, η σαφής δήλωση του Μανώλη Γλέζου.

Οι εξελίξεις που δρομολόγησε η συμφωνία ήταν ακόμα πιο σκληρές. Την ώρα που οι επιχειρήσεις έβγαζαν στο εξωτερικό ακόμα και τις ημερήσιες εισπράξεις τους, η κυβέρνηση Τσίπρα, για να πληρώνει «στο ακέραιο και εγκαίρως» όλες τις δόσεις χρέους, εξανέμιζε όλα τα διαθέσιμα του Δημοσίου, των Ταμείων, των νοσοκομείων και της Αυτοδιοίκησης. Τον Ιούνιο έγινε ορατή η ώρα της πιο σκληρής μορφής της χρεοκοπίας, της αδυναμίας να πληρωθούν πλέον οι μισθοί και οι συντάξεις.

Μπροστά σε αυτή την απειλή, ο Τσίπρας κατέφυγε στο Δημοψήφισμα. Σήμερα δεν έχει νόημα η συζήτηση για το αν το έκανε κάτω από τις πιέσεις της συγκυρίας (κι ενός μεγάλου τμήματος του ΣΥΡΙΖΑ) ή αναζητώντας άλλοθι διαφυγής. Ήταν ο τελευταίος ριζοσαστικός σπασμός. Ο κόσμος απέδειξε ένα απρόσμενο για πολλούς κεφάλαιο επιμονής: παρά τις δυσκολίες και τις απειλές έδωσε μεγάλη πλειοψηφία στην επιλογή της ρήξης. Η οργανωμένη πολιτική Αριστερά δεν κατόρθωσε να αξιοποιήσει αυτό το κεφάλαιο, να κρατήσει ανοιχτό το παράθυρο ευκαιρίας που έχτισαν οι μεγάλοι κοινωνικοί αγώνες της αντιμνημονιακής εποχής. Την επομένη του Δημοψήφισματος, ο Τσίπρας έδειξε ότι αποδέχθηκε ότι τα ψέματα τελείωσαν: χρίζοντας ενότητα με το στρατόπεδο του ΝΑΙ (Σύννοδος πολιτικών αρχηγών), στράφηκε κατά της Αριστεράς μέσα στο κόμμα του και δρομολόγησε την

ταχύτατη υπογραφή του μνημονίου 3.

Η κυβέρνησή του μετά τις εκλογές του Σεπτεμβρίου του 2015 είχε ως αποκλειστικό πρόγραμμα την επιβολή του μνημονίου 3, που προϋπέθετε την απόθεση των εργατικών και λαϊκών μαζών –μέσω της απογοήτευσης– στις μυλόπετρες της καθημερινής ζωής, στην παραίτηση από την ελπίδα των μεγάλων ανατροπών. Ο ΣΥΡΙΖΑ που προέκυψε μετά από τα 4,5 χρόνια κυβέρνησης με αυτή την πολιτική, δεν θα μπορούσε να είναι τίποτα άλλο από ένα σοσιαλφιλελεύθερο σοσιαλδημοκρατικό κόμμα. Και αυτό ο Αλέξης Τσίπρας θα το ολοκληρώσει, παραμερίζοντας όποιον-όποια διατηρεί έστω και επαφή με τα «παλιά» σύμβολα και απόψεις, προκειμένου να διεκδικήσει τη δεύτερη κυβερνητική ευκαιρία.

Ο Γ. Βαρουφάκης δεν υπήρξε μέλος του ΣΥΡΙΖΑ. Παρόλο που έπαιξε έναν ρόλο «πολιορκητικού κριού» για την κατεδάφιση των αριστερών-ριζοσπαστικών στοιχείων στην πολιτική του ΣΥΡΙΖΑ, μετά την 20ή Φλεβάρη δεν απέφυγε τη μοίρα της «στυμμένης λεμονόκουπας» που η ηγεσία Τσίπρα έχει επιφυλάξει σε αρκετούς από τους στενούς συνεργάτες της.

Ο Τουσέν στο βιβλίο του παρουσιάζει μια αναλυτική κριτική των απόψεων και των ιδεών του Γ. Βαρουφάκη. Κάνει όμως μια διάκριση που έχει πολιτική και ηθική σημασία. Όταν η πολιτική του έφτασε στα όρια, όταν αποδείχθηκε το πού οδηγεί, ο Βαρουφάκης υπαναχώρησε. Αρνήθηκε να αναλάβει μνημονιακές ευθύνες με αντίτιμο την παραμονή του στην κυβερνητική εξουσία. Σε αντίθεση με τον Τσίπρα που δεν δίστασε να αναλάβει την καθοδήγηση των νεοφιλελεύθερων αντεργατικών μέτρων για μια ολόκληρη εποχή.

Οι σημερινές αποκαλύψεις του Βαρουφάκη, αλλά και εργασίες όπως του Ερίκ Τουσέν, είναι χρήσιμο «υλικό» σε μια δουλειά απολογισμού για μια μεγάλη δεκαετία που έκλεισε με μια πικρή ήττα. Ενός απολογισμού που μπορεί να γίνει μόνο «εν κινήσει» και με το βλέμμα στις μάχες του σήμερα.

Ο κόσμος απέδειξε ένα απρόσμενο για πολλούς κεφάλαιο επιμονής: παρά τις δυσκολίες και τις απειλές έδωσε μεγάλη πλειοψηφία στην επιλογή της ρήξης. Η οργανωμένη πολιτική Αριστερά δεν κατόρθωσε να αξιοποιήσει αυτό το κεφάλαιο, να κρατήσει ανοιχτό το παράθυρο ευκαιρίας που έχτισαν οι μεγάλοι κοινωνικοί αγώνες της αντιμνημονιακής εποχής.

κός συνομιλητής θα αναλάμβανε να πείσει τους «σοβαρούς ανθρώπους» (τη Μέρκελ και τον Ντράγκι), ενισχύοντας τα επιχειρήματά του με κάποια σοβαρά «δώρα» (π.χ. τη μεταβίβαση της ιδιοκτησίας των τραπεζών στην ΕΕ και τη συνέχεια των ιδιωτικοποιήσεων...), με στόχο μια «έντιμη αμοιβαίως επωφελή» συμφωνία, που έριχνε σε δεύτερη μοίρα την αντιμετώπιση της κοινωνικής κρίσης στην Ελλάδα, αναζητώντας μια τάχα κοινή αντιμετώπιση «της κρίσης της ευρωζώνης».

Δεν θα χρειαζόταν να είναι μάγος κανείς για να προβλέψει ότι αυτή η πορεία οδηγούσε στη συντριβή.

Το καυτό εξάμηνο του 2015

Την πολιτική νίκη του Γενάρη του 2015 διαδέχθηκαν μια σειρά από πολιτικά σοκ που φέρουν την υπογραφή του Αλ. Τσίπρα: η συμμαχία με τους ΑΝΕΛ, ο Πρ. Παυλόπουλος, η σύνθεση της κυβέρνησης (με τον Σαγιά σε ρόλο-κλειδί...), οι επιλογές στους «αρμούς της εξουσίας» (Ρουμπάτης!), η σύνθεση της ομάδας διαπραγμάτευσης κ.ά. ήταν εκκωφαντικές προειδοποιήσεις. Το ποιοι και πόσο έντονα αντέδρασαν τότε δημόσια, είναι γνωστό και δεν αποτελεί

σων ξανά τους όρους της «πειθαρχίας» που συνεπάγεται η συμμετοχή στο ευρώ. Ο Σόιμπλε, ο πιο σοβαρός εκπρόσωπος των «σοβαρών ανθρώπων», έκανε από την αρχή καθαρό ότι δεν διαπραγματεύεται τίποτα πέραν της πλήρους υποταγής.

Ο εγκλωβισμός στη διαπραγμάτευση αποδείχθηκε ένα καταστροφικό καθοδικό σπινάλ. Τα έργα της κυβέρνησης (και κυρίως αυτά που δεν έκανε...) άρχιζαν να σπέρνουν την αμφιβολία και την απογοήτευση στην κοινωνική βάση που τη στήριζε. Η ντόπια κυρίαρχη τάξη και οι τράπεζες έβγαζαν κατά δεκάδες δισεκατομμύρια τα χρήματά τους στο εξωτερικό. Οι προθεσμίες για τις «δόσεις» χρέους έτρεχαν.

Αποτέλεσμα αυτής της καθοδικής πορείας ήταν η συμφωνία της 20ής Φλεβάρη. Ο Γ. Βαρουφάκης σήμερα μιλά αυτοκριτικά γι' αυτή την κρίσιμη καμπή, αλλά αυτό δεν αρκεί για να κρύψει ότι ο ίδιος είναι ένας από τους αρχιτέκτονες αυτής της κατάρπτυστης συμφωνίας και κυρίως το ότι αυτή η συμφωνία ήταν η μοναδική κατάληξη που μπορούσε να έχει η πολιτική του. Στις 20 Φλεβάρη η κυβέρνηση ΣΥΡΙΖΑ δεσμεύτηκε ότι θα πληρώσει «στο ακέραιο και εγκαίρως» τις δρομολογημέ-

«ΓΙΑ ΤΟΥΣ

Η κατάσταση στα νησιά έχει ξεφύγει πολύ άγρια. Με την στήριξη τοπικών αρχόντων που δίνουν πολιτική κάλυψη στα μπλόκα που έχουν στηθεί για να μην εγκατασταθούν άλλοι πρόσφυγες στη Μόρια, **ένα ακροδεξιό παρακράτος ξεσαλώνει ανεξέλεγκτο** στη Μυτιλήνη. Το εμετικό βίντεο με τη βάρκα που εμποδίζεται να δέσει και δέχεται βρισιές είναι μία μόνο πτυχή. Ομάδες ακροδεξιών έχουν εξαπολύσει επιθέσεις σε ξένους δημοσιογράφους κι ανταποκριτές, προπηλάκισαν δημοτικούς συμβούλους του ΚΚΕ που υπερασπίστηκαν πρόσφυγες, επιτέθηκαν στην εκπρόσωπο της Ύπατης Αρμοστείας, έχουν επιβάλει καθεστώς τρομοκρατίας στους εργαζόμενους σε ΜΚΟ που δηλώνουν απροστάτευτες κι ανίκανες να συνεχίσουν να λειτουργούν. Τόσο στο λιμάνι, όσο και στα μπλόκα, ρατσιστικές ομάδες επιχειρούν να επιβάλουν το δικό τους νόμο (έλεγχοι σε διερχόμενα αυτοκίνητα κλπ), υπό τη διακριτική παρακολούθηση της αστυνομίας. Στη Χίο το ΚΥΤ της ΒΙΑΑ πολιορκείται από ακροδεξιούς, απαγορεύοντας είτε να μπουν νεοαφικθέντες πρόσφυγες είτε να βγουν όσοι είναι ήδη μέσα...

Εκτός από την ακροδεξιά, παρακρατική αγριότητα, **υπάρχει και η επίσημη, η κρατική απανθρωπιά.** Ένα σοκαριστικό βίντεο δείχνει μια βάρκα απελπισμένων προσφύγων να γίνεται κυριολεκτικά «μπαλάκι του τένις» ανάμεσα σε ελληνικά και τουρκικά σκάφη, με τα μεν καθάρματα να την απωθούν προς τα άλλα και τούμπανιν. Σε άλλο βίντεο, μέλος του πληρώματος σκάφους του Λιμενικού, απωθεί με «κοντάρι» φουσκωτό προσφύγων που προσέγγισε το σκάφος, παρακαλώντας για διάσωση. Όλες αυτές οι εικόνες μεταδίδονται σε ξένα δίκτυα από ανταποκριτές που δηλώνουν τη φρίκη τους, αλλά σε αυτή την περίπτωση **δεν ιδρώνει το αυτί των φιλελεύθερων** που συνήθως κόπτονται «για την εικόνα της χώρας στο εξωτερικό»...

Ο ΟΗΕ «έβαλε χέρι» στην κυβέρνηση Μητσοτάκη για την στάση της στον Έβρο και ειδικά για την πρωτοφανή και παράνομη άρνηση εξέτασης αιτημάτων ασύλου. Αλλά δε μασάει η κυβέρνηση κι αμύνεται της επιλογής της. Δεν ισχύουν, λέει, τα προβλεπόμενα όταν οι πρόσφυγες έρχονται μαζικά κι όχι ατομικά. Ότι δηλαδή ιστορικά οι ξεριζωμένοι από πόλεμο μετακινούνται διακριτικά και κατά μόνος... Η κυβέρνηση επίσης συνεχίζει απόπειρα γιατί βρήκε στήριξη από το εξωτερικό. **Ο Τραμπ, λέει, υπερασπίζεται την «φύλαξη των συνόρων» στον Έβρο.** Τι θα έλεγε ο Τραμπ; Ο πρώτος διδάξας είναι, όταν βιάφιζε τα караβάνια των μεταναστών από την Κεντρική Αμερική ως «οργανωμένη εισβολή», έστελνε το στρατό στα σύνορα και καταστρατηγούσε το δικαίωμα αίτησης ασύλου...

Η ΠΑΕ Ολυμπιακός «συμμερίζεται», λέει, «τις κρίσιμες στιγμές για τη χώρα μας» και στέλνει άμεσα στα σύνορα 3 νταλικές με νερά, φρούτα, αναψυκτικά κι αναλώσιμα **«για τους φύλακες των συνόρων της Ελλάδας και της Ευρώπης».** Ξοδεύει χρήμα ο Μαρινάκης άμα είναι να βοηθήσει στο να αποτρέψει τους ξένους από το να μπουν στη χώρα μας. Άσε που αυτοί που έρχονται είναι και αλλόθρησκοι από μουσουλμανικές χώρες. Άσε που πολλοί δεν είναι καν Σύριοι πρόσφυγες, αλλά έρχονται από την Αλγερία, το Μαρόκο, την Αίγυπτο... Δηλαδή όπως ο Ελ Αραμπί, ο Σουντανί και ο Χασάν, που στελεκώνουν την επίθεση του Ολυμπιακού, για τους οποίους ο Μαρινάκης ξόδεψε επίσης χρήμα, αυτή τη φορά όμως για να έρθουν στη χώρα μας. **Πώς ήταν εκείνο το σκίτσο** τις μέρες που καμάρωνε ο «εθνικός κορμός» **για τον Αντετοκούμπο;** Το σκάφος του Λιμενικού που έχει σταματήσει μια βάρκα και ρωτάει «μπασκετάκι ξέρει κανείς;».

ΚΑΤΑΤΗΓΜΕΝΟΥΣ ΠΟΥ ΔΕΝ ΞΕΜΑΘΕΣ ΝΑ ΑΚΟΥΣ» *
ΣΤΙΧΟΣ ΤΩΝ
Rationalistas

Ζητούμενο η ενωτική και ριζοσπαστική κινητοποίηση

Της Κατερίνας Γιαννούλια

Η πρώτη φεμινιστική απεργία στην Ελλάδα, με την κήρυξη στάσης εργασίας από ΑΔΕΔΥ, ομοσπονδίες, σωματεία του δημόσιου και ιδιωτικού τομέα, πραγματοποιήθηκε πέρσι, στις 8 Μάρτη 2019, δημιουργώντας μια πολύτιμη παρακαταθήκη για το μέλλον των γυναικών διεκδικήσεων, στον κρίσιμο τομέα των εργατικών συλλογικοτήτων.

Ως Συνέλευση 8 Μάρτη, θεωρούμε ότι συμβάλαμε σε πολύ μεγάλο βαθμό, μέσα από την ΑΔΕΔΥ, από τις συνδικαλιστικές παρατάξεις που δραστηριοποιούμαστε και από τη δράση μας σε χώρους δουλειάς, στην πραγματοποίηση αυτής της απεργίας.

Καταθέτουμε αυτή τη διαπίστωση για λόγους ακρίβειας και επόμενων στόχων και όχι για λόγους αυταρέσκειας και αύξησης της τάσης περιχαράκωσης και διαχωρισμού με τις υπόλοιπες φεμινιστικές/γυναικείες συλλογικότητες που προϋπήρχαν ή εμφανίστηκαν πρόσφατα.

Ως αναδρομή στη σύντομη ιστορία της Συνέλευσης 8 Μάρτη και της σύνδεσής της με ευρύτερα ακροατήρια ακόμα και στο δύσκολο χώρο της εργασίας, μπορούμε με βεβαιότητα να θεωρήσουμε ότι βασικό ρόλο έπαιξε η ειλικρινής διάθεση για ισότιμη συνεργασία, χωρίς καμιά προσπάθεια επιβολής των απόψεών μας και κυριαρχίας των επιλογών μας στις άλλες συλλογικότητες.

Το θετικό προηγούμενο του 2019 φιλοδοξούσαμε να είναι προωθητικός οδηγός για φέτος. Ο στόχος: πολλές γυναίκες στην κινητοποίηση, να νιώσουν γυναικεία και κινηματική αλληλεγγύη, την «ασφάλεια» της μαζικότητας, τη σιγουριά της συλλογικότητας, τη δυνατότητα για την προσθήκη των αιτημάτων τους σε έναν υπό διαμόρφωση κατάλογο, τη διαβεβαίωση για τη συνέχεια της πάλης όλο το χρόνο κι όχι μόνο μια επετειακή μέρα.

Τα εργατικά σωματεία και η ίδια η ΑΔΕΔΥ μπορούσε κι έπρεπε να πιεστούν να παίξουν έναν οργανωτικό ρόλο, διευκολύνοντας το σύνολο των γυναικών της εργατικής τάξης να μάθουν για την 8η Μάρτη, να τη θεωρήσουν «δική τους» μέρα, μια μέρα που οι συναδέλφισσες και οι φίλες θα κατέβουν στο κέντρο να διαδηλώσουν, να ακούσουν μουσική, να συζητήσουν, να φάνε από συλλογικές κουζίνες, να αφήσουν τα παιδιά και τις δουλειές στους άντρες συντρόφους/συμμάχους/αλληλέγγυους, που θα βοηθούσαν τις γυναίκες να κινητοποιηθούν χωρίς άγχος για όσα αφήνουν πίσω, έστω για μια μέρα (για αρχή!).

Παρά τον κατακερματισμό και την πολυδιάσπαση της αριστεράς και των ταξικών δυνάμεων θεωρήσαμε και φάνηκε εφικτή μια συνεννόηση σε πρώτο επίπεδο, μια συμφωνία στο να διαχειριστεί η ΑΔΕΔΥ μια κοινή εξέδρα όλων, όπου με ισοτιμία και δημοκρατία, να υπάρχει πρόσβαση σε κάθε γυναικεία/φεμινιστική/εργατική συλλογικότητα.

Η διεύρυνση και η διασπορά του μηνύματος που μπορεί να προσφέρει ένα μεγάλο συνδικάτο είναι αναγκαία για το κίνημα.

Κατά τη γνώμη μας, δεν μπορεί παρά να είναι προτεραιότητα η ενωτική - κοινή δράση της αριστεράς και η πίεση προς τα συνδικάτα να αναλάβουν πιο μαχητικό ρόλο για τη βελτίωση της θέσης των γυναικών.

Αυξήσεις σε μισθούς και συντάξεις

Μόνιμη και σταθερή δουλειά

Προστασία της μητρότητας - κάλυψη κάθε γυναικολογικής ανάγκης

Διπλόσιο-δωρεάν υπηρεσίες κοινωνικής φροντίδας (για παιδιά - ηλικιωμένους - ΑμΕΑ)

Διπλόσιο, εγγυημένη κοινωνική ασφάλιση

8 ΜΑΡΤΗ 2020

ΠΑΓΚΟΣΜΙΑ ΦΕΜΙΝΙΣΤΙΚΗ ΑΠΕΡΓΙΑ

ΠΛΑΤΕΙΑ ΚΛΑΥΘΜΩΝΟΣ 12:00

ΟΧΙ ΣΤΟ ΣΕΙΣΜΟ και ΤΙΣ ΔΙΑΚΡΙΣΕΙΣ

ΣΥΝΕΛΕΥΣΗ 8 ΜΑΡΤΗ

Δυστυχώς, εμπόδιο σε αυτήν την προσπάθεια στάθηκε η «Κίνηση για μια Απεργιακή 8 Μάρτη», όπου δραστηριοποιούνται οι δυνάμεις του ΣΕΚ, σαμποτάροντας την όποια συνεννόηση δρομολογούνταν ώστε η ΑΔΕΔΥ να αναλάβει τον οργανωτικό και διαχειριστικό συντονισμό μιας εξέδρας για όλες, στην Κλαυθμώνος, χωρίς προνόμια και μονομερή στήριξη σε κάποια συλλογικότητα και χωρίς δεσμευτικό πλαίσιο. Αυτό έδωσε άλλοθι στη συνδικαλιστική γραφειοκρατία της πλειοψηφίας στην ΑΔΕΔΥ (που δεν κόπτεται για τη μαζικοποίηση του γυναικείου-εργατικού κινήματος στην πραγματικότητα), να αρνηθεί τελικά να αναλάβει οποιονδήποτε ρόλο στην κινητοποίηση.

Προσθέσαμε το επιπλέον επιχείρημα, απευθείας διατυπωμένο στις συντρόφισσες του ΣΕΚ και της «Κίνησης για μια απεργιακή 8 Μάρτη», ότι ως γυναίκες αγωνίστριες έπρεπε να συνεννοηθούμε, προκειμένου να αποφύγουμε το αποκρουστικό στερεότυπο που «θέλει» τις γυναίκες να είναι ανταγωνιστικές μεταξύ τους.

Είμαστε αναγκασμένες να ονοματίσουμε το πρόβλημα, καθώς θεωρούμε απαράδεκτη οπισθοχώρηση το αποτέλεσμα να μην υπάρχει ούτε κάλεσμα της ΑΔΕΔΥ για τη μέρα της 8ης Μάρτη, λόγω μιας συγκεκριμένης πρακτικής, που βρίσκουμε συχνά μπροστά μας από αυτές τις δυνάμεις (και σε άλλα μέτωπα, πχ στο αντιρατσιστικό), που θέλει να ταυτίζει την ΑΔΕΔΥ και τα σωματεία με τη δική της οντότητα, αλλιώς «προτιμάει» να μην υπάρχει τίποτα.

Έχει αποδειχτεί ότι τέτοιες αντιλήψεις και κινήσεις δεν απολαμβάνουν μόνιμης στήριξης από τον κόσμο των «από κάτω», καθώς αποκάλυπτονται τελικά, ωστόσο, η αρνητική επίδραση που «προσφέρουν» σε μια τόσο δύσκολη συγκυρία χρήζει αντιμετώπισης από τις δυνάμεις που αντιλαμβάνονται και αγωνιούν για το μέλλον του γυναικείου κινήματος, από τις δυνάμεις που θεωρούν την ισότιμη συνεργασία ως αναγκαία προϋπόθεση για το προχώρημα του συνόλου των εργαζομένων.

Σε ό,τι μας αφορά θα συνεχίσουμε στο δρόμο της ενότητας και της ριζοσπαστικής δράσης, της πλατιάς απεύθυνσης, ταυτόχρονα με τη δύσκολη εφαρμογή του σεβασμού των υπολοίπων και με το βλέμα προσηλωμένο στην ανάκαμψη του γυναικείου κι εργατικού κινήματος.

Η κούρσα για το χρίσμα των Δημοκρατικών στις ΗΠΑ

Του Πάνου Πέτρου

Με τον Τραμπ να είναι αδι-αμφισβήτητος ο υποψήφιος πρόεδρος του Ρεπουμπλικανικού Κόμματος (ποιος να το έλεγε 4 χρόνια πριν...), το ενδιαφέρον της προεκλογικής χρονιάς στις ΗΠΑ επικεντρώνεται στις ανοιχτές προκριματικές εκλογές για τον υποψήφιο πρόεδρο του Δημοκρατικού Κόμματος.

Το άρθρο αυτό γράφεται πριν γίνουν γνωστά τα αποτελέσματα της «Σούπερ Τρίτης». Είναι η μέρα που γίνονται ταυτόχρονα εκλογές σε πολλές Πολιτείες, ευρέως κι «αντιπροσωπευτικού» φάσματος (κοινωνικά, πληθυσμιακά, οικονομικά, πολιτισμικά κ.ο.κ.) και γι' αυτό θεωρούνται σοβαρή «πανεθνική» αναμέτρηση. Φέτος, την Τρίτη 3 Μάρτη, σε 14 Πολιτείες κρίνονται οι προτιμήσεις 1.344 κομματικών αντιπροσώπων στο εκλογικό συνέδριο των Δημοκρατικών –δηλαδή το 34% του συνόλου. Είναι προφανές ότι εκείνη τη μέρα κρίνονται πολλά.

Ωστόσο, κάποια πράγματα που προκύπτουν από τις εκλογές στις πρώτες 4 Πολιτείες βοηθούν να παρακολουθήσει κανείς καλύτερα τα αποτελέσματα της «Σούπερ Τρίτης», ενώ υπάρχουν ήδη πολιτικά ζητήματα που άπτονται της προεκλογικής μάχης στις ΗΠΑ και έχουν πιο διαχρονική αξία.

Ρεύμα Σάντερς

Από την έναρξη της κούρσας για το χρίσμα των Δημοκρατικών έχει γίνει εμφανές ότι το «ρεύμα Σάντερς» είναι ανθεκτικό. Το γνωρίζαμε από τις επιμέρους εκλογικές επιτυχίες «ριζοσπαστών» ή και «σοσιαλιστών» σε χαμηλότερες βαθμίδες του πολιτικού συστήματος (Αλεξάνδρα Οκάσιο-Κορτέζ κλπ) που μεσολάβησαν ανάμεσα στον αιφνιδιασμό του 2016 και στο σήμερα. Κυρίως το γνωρίζαμε γιατί πρόκειται για μια ριζοσπαστικοποίηση που έχει πιο βαθιά ποιοτικά χαρακτηριστικά (η δημοφιλία του «σοσιαλισμού» –λέξη βρισιά στις ΗΠΑ μέχρι πρότινος–, οι ριζοσπαστικές ιδέες στη νεολαία σε μια σειρά κοινωνικά ζητήματα, οι ελπιδοφόροι εργατικοί αγώνες κ.ο.κ.). Αλλά έχει σημασία να μετρηθεί, 4 χρόνια μετά τον αιφνιδιασμό του 2016, κατά πόσο εξακολουθεί ένα σημαντικό τμήμα της αμερικανικής κοινωνίας να επιδιώκει την εκλογή στην προεδρία των ΗΠΑ ενός ανθρώπου που αυτοπροσδιορίζεται ως «σοσιαλιστής».

Η σύγκριση με το 2016 είναι ως τώρα δύσκολη, πριν αρχίσει να ξεκαθαρίζει το τοπίο (με τις παραδοσιακές αποσύρσεις υποψηφίων που μένουν πίσω στην κούρσα). Τότε ήταν εξαρχής μια μάχη δύο ατόμων: όποιος δεν ήθελε τη Χίλαρι Κλίντον ψήφιζε Μπέρνι Σάντερς –και φυσικά το αντίστροφο. Φέτος η κούρσα ξεκίνησε με έναν «κίπο» υποψηφίων για διάφορες προτιμήσεις, που προκάλεσε έναν αρχικό κατακερματισμό ποσοστών (και αντιπροσώπων) που «πίεσε» προς τα κάτω τους αριθμούς του Σάντερς σε σχέση με

το 2016. Άλλωστε είναι κοινό μυστικό ότι κάποιες υποψηφιότητες πιο «σοφτ» προοδευτισμού ή ριζοσπαστισμού (όπως της Ελίζαμπεθ Γουόρεν) σε μεγάλο βαθμό επιτελούν ακριβώς αυτόν το ρόλο: επιχειρούν να αποσπάσουν από τον «Μπέρνι» ένα τμήμα της βάσης των Δημοκρατικών, που είναι αρκετά «προοδευτικό» για να μην αντέχει υποψηφιότητες τύπου Χίλαρι, αλλά όχι και τόσο ριζοσπαστικό για να επιμένει στην «ακραία» επιλογή Σάντερς.

Ωστόσο επιβεβαιώνεται η αντοχή του ρεύματος Σάντερς ακόμα και σε αυτές τις πιο δύσκολες συνθήκες. Ο Σάντερς ετοιμαζόταν για την «Σούπερ Τρίτη» όντας πρώτος μετά από τις εκλογές στις 4 πρώτες Πολιτείες, έχοντας συγκεντρώσει την υποστήριξη 58 συνέδρων (από τους 149).

Το κομματικό κατεστημένο

Μια άλλη σύγκριση με το 2016 προκάλεσε ανησυχία στα ηγετικά επιτελεία των Δημοκρατικών. Το αντίστοιχο της Χίλαρι Κλίντον για φέτος, δηλαδή ο εκλεκτός του κόμματος, ο «μπαρουτοκαπνισμένος» σε κρατικές θέσεις ευθύνης» και ο –τάχα– «εκλόγιμος» λόγω της μη-πολιτικής, διακομματικής αποδοχής (δηλαδή, αρκετά δεξιός) είναι ο Τζο Μπίντεν. Μετά τις πρώτες 3 μάχες, το «φαβορί» έδειχνε να παραπαίει. Τέταρτος στην Αϊόβα, πέμπτος στο Νιού Χάμσαϊρ, δεύτερος στη Νεβάδα (αλλά 26 μονάδες πίσω από τον Σάντερς). Η καθαρή πρωτιά στη Βόρεια Καρολίνα (που του απέφερε 35 συνέδρους) τον επανέφερε στην κούρσα, φτάνοντας σε μια νύχτα τους 50 συνέδρους και τη δεύτερη θέση. Στην «Σούπερ Τρίτη» περιμένει να αποδειχθεί ότι το θλιβερό ξεκίνημα αφορούσε τοπικές «αναποδιές» και να αποκατασταθεί η «κομματική κανονικότητα» που τον θέλει φαβορί. Μετά την αντοχή του Σάντερς, είναι ένα από τα σημεία που αξίζει να εστιάζει κανείς στη μάχη στις 3 Μάρτη: το αν ο εκλεκτός του κόμματος θα επιβληθεί ή αν η απόρριψη των «κομματικών κατεστημένων» από την κοινωνική τους βάση (έκφραση της οποίας υπήρξε –στα δεξιά– και ο Τραμπ) είναι τόσο βαθιά.

Στο μεταξύ, η χλωμή εκκίνηση του Μπίντεν έφερε «στον αφρό» άλλες επιλογές, που επιχειρήσαν να διεκδικήσουν το χρίσμα του «αντι-Σάντερς». Τα φώτα

έπεσαν κυρίως στον Πιτ Μπούτιτςετς που μετά από αρκετά καλές επιδόσεις στις 3 πρώτες Πολιτείες, εμφανίστηκε ως ο βασικός αντίπαλος του Σάντερς σε δημοφιλία. Η άνοδος του Μπίντεν στην Βόρεια Καρολίνα έκλεισε τη σχετική συζήτηση, με τον Μπούτιτςετς να αποσύρεται από την κούρσα χωρίς να περιμένει καν την «Σούπερ Τρίτη».

Είναι ένα ακόμα ζήτημα που θα ξεκαθαρίσει σε ένα βαθμό στις 3 Μάρτη, για το ποιος ή ποια θα παραμείνει στην κούρσα και με αξιώσεις.

Μπλούμπεργκ για πρόεδρος;

Σε αυτή τη συζήτηση, σημειώστε το όνομα του Μάικλ Μπλούμπεργκ. Ο Αμερικανός μεγιστάνας αποφάσισε να διεκδικήσει το χρίσμα των Δημοκρατικών, εισηγούμενος μια «τραμπική» μέθοδο αναζήτησης του «αντι-Τραμπ»: Ποιος είναι ο καλύτερος αντίπαλος ενός δισεκατομμυριούχου; Ένας άλλος δισεκατομμυριούχος! Οι προοπτικές του εγχειρήματος Μπλούμπεργκ

Η συσπείρωση του κομματικού κατεστημένου υπέρ του Μπίντεν και κατά του Σάντερς κλιμακώνεται, ενώ ο Μάικλ Μπλούμπεργκ καιροφυλακτεί...

είναι άγνωστες, καθώς συγκεντρώνει τις επικρίσεις όλων των κομματικών υποψηφίων ως «παρείσακτος». Τέτοιες επικρίσεις δέχτηκε και ο Τραμπ από τους «βαρόνους» των Ρεπουμπλικάνων στην αρχή της κούρσας του 2016. Ο Μπλούμπεργκ επέλεξε να μην κατέβει καν στις πρώτες εκλογικές αναμετρήσεις, για να συγκεντρώσει την κατεύθυνση της θηριώδους οικονομικής του προεκλογικής δαπάνης κατευθείαν στη μάχη της Σούπερ Τρίτης. Το αποτέλεσμα της προσπάθειας σίγουρα θα έχει ενδιαφέρον.

Πάντως σε κάθε περίπτωση, η λειτουργία των Δημοκρατικών ως «πλατιά εκλογική τέντα», που επιχειρεί να σκεπάσει

τους πάντες και τα πάντα, έφτασε φέτος στο απόλυτο ξεχειλωμα του «πλάτους» της, όπου στην ευγενή εσωκομματική άμιλλα διεκδικούν τη στήριξη των συνέδρων, μεταξύ άλλων, κι ένας σοσιαλιστής κι ένας δισεκατομμυριούχος...

Το Δημοκρατικό Κόμμα

Ωστόσο, όσον αφορά τις προοπτικές –ειδικά του Σάντερς– αξίζει να θυμόμαστε ότι πίσω από τη (χρήσιμη ψηφοθηρική) εμφάνιση της «πλατιάς τέντας» και του «χαλαρού εκλογικού μηχανισμού» λειτουργεί ένας «στενός πυρήνας» με έναν «σκληρό κομματικό μηχανισμό» που διαμορφώνει τις κατευθύνσεις των Δημοκρατικών. Η διασπορά «αντι-Σάντερς» υποψηφίων (και συνέδρων), οι πολιτικές-οργανωτικές-ιδεολογικές τρικλοποδιές στον «Μπέρνι», οι διαβόητοι «υπερ-συνέδριοι» (του βαθέως κόμματος) που συχνά κρίνουν το αποτέλεσμα του συνεδρίου και άλλες «ρυθμίσεις», θα κάνουν τα πάντα για να διασφαλίσουν ότι δεν θα πάρει το χρίσμα ο Σάντερς. Αν δεν προκύψει εμφανές «φαβορί» για να τον αντιμετωπίσει μέσα από την εκλογική κούρσα, υπάρχει πάντα η παράδοση εμφάνισης «υποψηφίου κοινής αποδοχής» στη διάρκεια του ίδιου του συνεδρίου, που αναλαμβάνει «να ενώσει το κόμμα» πάνω στην κατεύθυνση που θέλει να χαράξει η ηγεσία του...

Οι Δημοκρατικοί είναι ένα από τα πιο έμπειρα και ικανά αστικά κόμματα διεθνώς και είναι εξαιρετικά απίθανο να επιτρέψουν αμαχητί μια «εξ εφόδου» κατάληψη τους από την «πλέμπα» των οπαδών του Σάντερς. Η Χίλαρι έχει ξεκινήσει τον πόλεμο ήδη δημόσια (δηλώνοντας εμπέσω πλην σαφώς ότι δεν πρόκειται να στηρίξει Σάντερς στην απίθανη περίπτωση που πάρει το χρίσμα), ενώ σε ετοιμότητα είναι πιο βαριά όπλα, όπως ο Μπαράκ Ομπάμα. Αυτός, με τη δημοφιλία που έχει και σε πιο «προοδευτικά» κοινά, επιφυλάσσεται για «δημόσια παρέμβαση» (αντι-Σάντερς), αν τελικά κριθεί αναγκαίο.

Τα περισσότερα κορυφαία στελέχη μάλλον τον απεχθάνονται περισσότερο από τον Τραμπ και δεν δείχνουν καμιά πρόθεση να τον στηρίξουν στην περίπτωση που κερδίσει τις προκριματικές εκλογές. Δυστυχώς δεν ισχύει και το αντίστροφο. Όπως και το 2016, έτσι και φέτος, ο Μπέρνι δεσμεύεται ήδη ότι θα στηρίξει όποιον υποψήφιο του Δημοκρατικού Κόμματος κερδίσει το χρίσμα, παραμένοντας μέχρι τέλους δεσμευμένος στη λογική που για δεκαετίες προωθεί τη στήριξη στους Δημοκρατικούς ως «μονόδρομο»...

Αυτό το ζήτημα υπήρξε διαχρονικό πρόβλημα στην αμερικανική Αριστερά. Φέτος είναι αλήθεια ότι εμφανίζεται σε πρωτόγνωρες συνθήκες (η απειλή Τραμπ, η δυνατότητα Σάντερς, η κοινωνική πώληση), που δημιουργούν ένα δύσκολο μίγμα πειρασμών κι ελπίδων, δυνατοτήτων και πιέσεων. Αλλά κάποιες «σταθερές» στο πρόβλημα που λέγεται «Δημοκρατικό Κόμμα» συνεχίζουν να ισχύουν. Πάνω σε αυτά και τη μορφή που παίρνουν στον φετινό διάλογο στη ριζοσπαστική Αριστερά στις ΗΠΑ, θα επανέλθουμε...

Αφγανιστάν

Σε καταρχήν συμφωνία κατέληξε η αμερικανική κυβέρνηση με τους Ταλιμπάν, η οποία θα ανοίξει το δρόμο σε «ενδο-αφγανικές» συνομιλίες. Πέρασαν 19 χρόνια πολέμου, θανάτων και καταστροφής, με στόχο υποτίθεται «να συντριβεί η θανασιμη ισλαμιστική απειλή». Φτάνουμε σήμερα στο αποτέλεσμα να σύρονται οι ΗΠΑ σε επίσημες συνομιλίες και διαπραγματεύσεις με τους «τρομοκράτες», ο ηγέτης των οποίων δηλώνει στα αμερικανικά ΜΜΕ ότι είναι απαράβατος όρος η αποχώρηση των αμερικανικών δυνάμεων από τη χώρα για να προχωρήσει η όποια ειρηνευτική συμφωνία... Δεν αποκαλούν άδικα το Αφγανιστάν «νεκροταφείο των αυτοκρατοριών». Μετά τη Βρετανική Αυτοκρατορία και την ΕΣΣΔ, το μαθαίνει και ο αμερικανικός ιμπεριαλισμός...

Ισραήλ

Στο Ισραήλ στήθηκαν οι κάλπες για τρίτη φορά σε λιγότερο από ένα χρόνο. Λίγο πριν ολοκληρωθεί η καταμέτρηση, το Λικούντ αύξησε κάπως τη δύναμή του, αλλά το δεξιό-θρησκευτικό μπλοκ συγκεντρώνει 59 έδρες από τις 120 συνολικά και δε συγκροτεί και πάλι πλειοψηφία. Όμως η μικρή πτώση του κόμματος του Γκανζ, βασικού αντιπάλου του Νετανιάχου, και μιας κεντροαριστερής συμμαχίας που θεωρείται προνομιακός συνομιλητής του καθιστά το Λικούντ αναγκαίο για να βγει κυβέρνηση. Ο ακροδεξιός Λίμπερμαν παραμένει «ρυθμιστής». Αν δεν αλλάξει κάτι, αναπαράγονται όλα τα αριθμητικά-πολιτικά αδιέξοδα που οδήγησαν στις κάλπες. Το ευχάριστο είναι ότι η Κοινή Λίστα των αραβικών κομμάτων με 536.000 ψήφους και 15 έδρες σημείωσε το καλύτερο σκορ στην ιστορία της...

με την ισλαμοφοβία, ενόψει εκλογών

Συγκέντρωση έξω από το κτίριο της Βουλής, το βράδυ μετά την ενεργοποίηση του άρθρου 49.3 από τον Μακρόν.

ξουν οικονομικά αυτή τη μεταρρύθμιση και πρότειναν να ενθαρρύνονται οι συνάδελφοι των πληττόμενων γονέων να δωρίζουν αυτοί τις [δικές τους] άδειες! Ακόμη και ο πρόεδρος της κύριας ένωσης εργοδοτών, της MEDEF, ζήτησε από την κυβέρνηση να δείξει περισσότερη ανθρωπιά!

Το μέλλον του Μακρόν

Στα μέσα Μαρτίου γίνονται οι δημοτικές εκλογές, οι οποίες αναμένεται να είναι καταστροφικές για το μακρονικό κόμμα «La République en marche». Ο πρόεδρος προγραμματίζει το δεύτερο μισό της θητείας του πάνω στην ελπίδα να ανακάμψει από την τρομακτική αντιδημοφιλία του μετατοπίζοντας τη δημόσια συζήτηση μακριά από τις συντάξεις και τις δημόσιες υπηρεσίες. Τα δύο ζητήματα τα οποία ελπίζει ότι θα του δώσουν ώθηση είναι η οικολογία και η επίθεση στους μουσουλμάνους.

Όσον αφορά το πρώτο ζήτημα, ανακοίνωσε μια σειρά «πράσινων πρωτοβουλιών» και πήγε στο Μον Μπλαν αξιοποιώντας την ευκαιρία για φωτογραφίες και δημοσιότητα σχετικά με τη σπουδαιότητα της προστασίας της φύσης. Διακηρύσσει ότι θα θέσει «την οικολογία στο επίκεντρο» της πολιτικής του, αλλά πρόκειται κυρίως για «πράσινο ξέπλυμα» («greenwashing»): Ο ίδιος ο Μακρόν έχει αναβάλει τη μείωση της εξάρτησης από την πυρηνική ηλεκτρική ενέργεια και ο διάσημος οικολόγος Νικολά Ουλό παραιτήθηκε από την ομάδα του Μακρόν, δηλώνοντας απογοητευμένος από το πόσο μη-πράσινες είναι οι πιο σημαντικές πολιτικές κατευθύνσεις της.

Πιο επικίνδυνη για την πλευρά μας είναι η

νέα πρωτοβουλία του Μακρόν να προωθήσει την ισλαμοφοβία. Ο Μακρόν προέρχεται από ένα εκσυγχρονιστικό ρεύμα της δεξιάς πολιτικής, το οποίο μέχρι πρόσφατα δεν συμμετείχε ιδιαίτερα στο εθνικό πολιτικό σπορ της επίθεσης κατά των μουσουλμάνων. Όμως, όσο γίνεται πιο μισητός για τις πολιτικές ταξικού πολέμου που εφαρμόζει, του φαίνεται ακαταμάχητος ο πειρασμός να υιοθετήσει το «διαίρει και βασίλευε» (εφόσον γνωρίζει ότι η Αριστερά είναι συχνά απελπιστικά συγχυσμένη ή και χειρότερα στη στάση της απέναντι στην ισλαμοφοβία).

Επίθεση στους μουσουλμάνους

Έτσι ξεκίνησε μια εκστρατεία η οποία κυρίως περιλαμβάνει τη χρησιμοποίηση τρομακτικών λέξεων χωρίς ιδιαίτερο νόημα, όπως «κοινοτισμός» («communitarism»), δηλ. η «προσκόλληση στην περίκλειστη κοινότητα» και «ισλαμικός σεπαρατισμός». Το σχέδιο είναι να ταυτιστούν γενικά οι Μουσουλμάνοι και οι Άραβες με τον κίνδυνο της τρομοκρατίας. Κυβερνητικοί κύκλοι μιλούν για «στενότερη παρακολούθηση» των 8.000 παιδιών στη Γαλλία που πηγαίνουν σε ιδιωτικά μουσουλμανικά σχολεία (8.000 επί συνόλου πεντέμισι εκατομμυρίων μουσουλμάνων, ενώ δύο εκατομμύρια παιδιά πηγαίνουν σε ιδιωτικά καθολικά σχολεία!). Η αλήθεια είναι ότι σχεδόν όλοι οι Γάλλοι μουσουλμάνοι επιλέγουν να στέλνουν τα παιδιά τους σε δημόσια σχολεία και η ιδέα ότι επιθυμούν να ζήσουν ξεχωριστές ζωές από την υπόλοιπη κοινότητα είναι απλά ένα ψέμα. Η πολύ μικρή ζήτηση για ξεχωριστά μουσουλμανικά σχολεία έχει αυξηθεί κάπως τα τελευταία 20 χρόνια εξαιτίας των

νέων ισλαμοφοβικών νόμων που πέταξαν έξω από τη δημόσια εκπαίδευση τα κορίτσια που φορούσαν μαντίλες. Αλλά το φαινόμενο παραμένει πολύ λιγότερο συνηθισμένο απ' ό,τι στις θρησκευόμενες καθολικές οικογένειες. Όμως κανείς δεν βελάζει για «καθολικό σεπαρατισμό».

Ο Μακρόν επίσης μόλις ανακοίνωσε ότι θα κλείσει τα κρατικά χρηματοδοτούμενα προγράμματα που επέτρεπαν στα παιδιά των μεταναστών να μαθαίνουν τη γλώσσα των γονιών τους μετά το τέλος του σχολικού ωραρίου. Αυτά τα μαθήματα έχουν παρακολουθήσει 80.000 παιδιά για να μάθουν αραβικά ή άλλες γλώσσες μεταναστών, συμπεριλαμβανομένων των κροατικών, των ισπανικών και των ιταλικών. Στην κυβέρνηση είναι αποφασισμένοι να διαδώσουν την καχυποψία ότι για την τρομοκρατία ευθύνονται οι μουσουλμάνοι. Στην πραγματικότητα, το τυπικό προφίλ των Γάλλων «ισλαμιστών» τρομοκρατών τα τελευταία δέκα χρόνια δεν είναι αυτό μουσουλμάνων που είναι ενεργοί στη θρησκευτική κοινότητα. Σοβαρές μελέτες έχουν δείξει ότι οι νεαροί τζιχαντιστές τρομοκράτες δεν χαρακτηρίζονται από αυστηρή θρησκευτικότητα και δεν έχουν δραστηριοποιηθεί στο παρελθόν υπερασπιζόμενοι το Ισλάμ. Σε γενικές γραμμές, έχουν κοινωνικό υπόβαθρο μικροεγκληματία. Αλλά γιατί να αφήσουμε τα γεγονότα να παρεμποδίσουν τη δημιουργία ρατσιστικής πολιτικής;

Ο σκοπός των ανοησιών περί «ισλαμικού σεπαρατισμού» ήταν να βοηθήσει στο να μεταποτιστεί ο δημόσιος διάλογος μακριά από τις συντάξεις και τις θέσεις εργασίας. Ο ηγέτης του παραδοσιακού δεξιού κόμματος των Ρεπουμπλικάνων (Les Républicains)

τσαλαβούτησε κι αυτός στο βούρκο, διαμαρτυρόμενος για το γεγονός ότι ο Μακρόν δεν τολμά αρκετά και δηλώνοντας ότι υπάρχουν «150 γειτονιές στη Γαλλία όπου η Ρεπουμπλικ δέχεται επίθεση». Αυτές οι ρατσιστικές βλακείες δεν συνοδεύονται ποτέ από ονομαστικούς καταλόγους αυτών των γειτονιών, ώστε να μην είναι δυνατόν να αποδειχθεί αμέσως η γελοιότητά τους. Το δεξί χέρι της Μαρίν Λεπέν, ο Ζορντάν Μπαρντελά, ενθουσιάστηκε με το νέο θέμα στη δημόσια συζήτηση: «Πλέον δεν είναι απλά σεπαρατισμός», είπε, «είναι ένας κοινοτισμός που επιδιώκει να κατακτήσει».

Εν τω μεταξύ, οι ηγέτες του Κόμματος των Πρασίνων και του Σοσιαλιστικού Κόμματος συμφώνησαν ανοιχτά με την ανάλυση του Μακρόν. Η ισλαμοφοβία εξακολουθεί να είναι ευρέως διαδεδομένη στην Αριστερά στη Γαλλία και μόλις αυτή την εβδομάδα ο υποψήφιος δήμαρχος του Σοσιαλιστικού Κόμματος στο Μονπελιέ απέκλεισε από το ψηφοδέλιό του μια μουσουλμάνο, τη Σαμίρα Γιαχλούφ, επειδή φορούσε χιτζάμπ.

Αριστερά

Ο Μελανσόν, ο ηγέτης της αριστερής-ρεφορμιστικής Ανυπότακτης Γαλλίας (που έλαβε 7 εκατομμύρια ψήφους κατά τις τελευταίες προεδρικές εκλογές) χλεύασε τον Μακρόν, υπενθύμισε τα πολλά προνόμια που απολαμβάνει η Καθολική Εκκλησία στη Γαλλία και κατήγγειλε την ανάλυσή του ως «συγχυσμένη» και προσβλητική προς τους μουσουλμάνους. Αυτή η στάση ήταν πολύ καλύτερη από άλλες αντιδράσεις της Ανυπότακτης Γαλλίας σε ζητήματα ισλαμοφοβίας. Οι οργανώσεις της επαναστατικής Αριστεράς καθυστέρησαν να απαντήσουν στη νέα ρατσιστική πρωτοβουλία του Μακρόν, αλλά όταν το κάνουν αναμένεται να την καταγγείλουν.

Η ισλαμοφοβία θα αποτελέσει μάλλον βασικό χαρακτηριστικό του δεύτερου μισού της θητείας της Μακρόν. Τον περασμένο Νοέμβριο, μια μεγάλη διαδήλωση ενάντια στην ισλαμοφοβία κέρδισε για πρώτη φορά την υποστήριξη, έστω και τυπική, όλων των μεγάλων οργανώσεων της ριζοσπαστικής Αριστεράς. Ας ελπίσουμε ότι αυτό είναι ένα σημάδι ότι η πολιτική του διαίρει και βασίλευε του Μακρόν θα είναι λιγότερο επιτυχημένη από ότι αυτές των προηγούμενων κυβερνήσεων.

Δεν είναι σαφές ποια θα είναι η έκβαση του σημερινού κινήματος για την υπεράσπιση των συντάξεων, αλλά εάν το κόμμα του Μακρόν τιμωρηθεί στις τοπικές εκλογές του Μαρτίου και τα ριζοσπαστικά αριστερά ψηφοδέλτια κάνουν μια καλή εμφάνιση, κάτι τέτοιο μόνο να βοηθήσει μπορεί τον αγώνα κατά της λιτότητας και του ρατσισμού στη Γαλλία.

8 Μάρτη: Η Διεθνής Φεμινιστική Απεργία είναι εδώ!

Μια νέα δυναμική φαίνεται να δημιουργείται φέτος γύρω από τη διεθνή μέρα της γυναίκας και τις κινητοποιήσεις της 8ης Μάρτη, με τη φεμινιστική απεργία να οργανώνεται σε πολλές χώρες για πρώτη φορά. Θυμίζουμε ότι αυτή η νέα μορφή κινητοποίησης οργανώθηκε με πολύ μεγάλη επιτυχία στην Αργεντινή το 2017 και στην Ισπανία το 2018 και 2019. Είχε προηγηθεί βεβαίως η απεργία γυναικών στην Πολωνία ενάντια στην κατάργηση του δικαιώματος στην έκτρωση το 2016. Ήταν όμως στην Ισπανία που εμφανίστηκε με πρωτοφανή ορμή και ευρηματικότητα η φεμινιστική απεργία που κινητοποίησε εκατομμύρια γυναίκες για δύο συνεχόμενα έτη. Φέτος τη σκυτάλη παίρνουν άλλες χώρες. Έτσι βρισκόμαστε μπροστά σε ένα διεθνές φεμινιστικό κίνημα που σε κάθε χώρα επιλέγει τον τρόπο, τη μέρα κινητοποίησης (6 με 9 Μάρτη) και τα κεντρικά συνθήματα.

Λατινική Αμερική

Τα μάτια μας φέτος είναι στραμμένα **στο Μεξικό**, όπου γίνονται κατά μέσο όρο δέκα γυναικοκτονίες την ημέρα, ενώ εκατοντάδες γυναίκες εξαφανίζονται, βιάζονται και κακοποιούνται καθημερινά. Η φεμινιστική συλλογικότητα Las Brujas del Mar μαζί με τα πιο σημαντικά πανεπιστήμια της χώρας, συνδικάτα και δεκάδες κοινωνικές ακόμα και θρησκευτικές οργανώσεις, καλούν σε απεργία τη Δευτέρα 9 Μάρτη με κεντρικό σύνθημα «Μια μέρα χωρίς εμάς. Στις 9 δεν κινείται καμία». Στο κέντρο των κινητοποιήσεων βρίσκονται το ζήτημα των γυναικοκτονιών και της ματσό-βίας. Η καμπάνια για την απεργία πήρε μεγάλη έκταση, αναγκάζοντας τον πρόεδρο της χώρας να στηρίξει το δικαίωμα των πολιτών να κινητοποιούνται. Οι συλλογικότητες καλούν τις γυναίκες να μείνουν στο σπίτι την 8η Μάρτη και στις 9 να μην εμφανιστούν στο σπίτι, στο πανεπιστήμιο ή στον χώρο εργασίας. Με αυτό τον τρόπο, οι γυναίκες επιλέγουν τους όρους της «εξαφάνισής» τους.

Στη Χιλή η φεμινιστική απεργία θα είναι 48ωρη (8 και 9 Μάρτη), ενώ η βδομάδα 4/3-11/3 έχει οριστεί ως εβδομάδα φεμινιστικής δράσης σε όλη τη χώρα. Τα αιτήματα είναι καθολικά και εκφράζουν την οργή του Χιλιανού λαού ενάντια στην κυβέρνηση και την τρομοκρατία που έχει εξαπολύσει τους τελευταίους μήνες, ιδιαίτερα προς τις γυναίκες. Το φεμινιστικό κίνημα, έχοντας επίγνωση ότι ιδιαίτερα μετά το δρώμενο «ο βιαστής είσαι εσύ» τα φώτα της δημοσιότητας στράφηκαν στη Χιλή, επιχειρεί να προστατεύσει τη ζωή των γυναικών και όσων αγωνίζονται για μια πιο δίκαιη κοινωνία.

Αγώνας για τη δημοκρατία

Στην **Τουρκία** συλλογικότητες και κόμματα όπως το HDP και η Μοβ Αλληλεγγύη καλούν σε απεργία γυναικών για πρώτη φορά. Ήταν μια απόφαση που πάρθηκε στο Δεύτερο Συνέδριο Γυναικών, που πραγματοποιήθηκε στις αρχές Φεβρουαρίου. Οι γυναίκες θα απεργήσουν ενάντια στους νέους νόμους, που επιχειρεί να ψηφίσει η κυβέρνηση Ερντογάν, στους οποίους περιλαμβάνεται και η χορήγηση αμνηστίας σε περίπου 4.000 άνδρες που καταδικά-

στηκαν για παιδοφιλία και βιασμούς. Οι οργανώσεις της κινητοποίησης τονίζουν τη σημασία της διεθνούς απεργίας, συζητούν ιδέες μετατροπής του γυναικείου αγώνα σε οργανωμένη δύναμη για τη δημοκρατία και αναζητούν τρόπους αυτοάμυνας ακόμα και από την αστυνομία.

Ευρώπη

Για την **Πορτογαλία** το 2020 θα είναι η δεύτερη φεμινιστική απεργία. Βασικά αιτήματα της κινητοποίησης είναι η δημιουργία ενός Εθνικού Παρατηρητηρίου Βίας ενάντια στις γυναίκες, καθώς και η αναγνώριση της γυναικοκτονίας ως έγκλημα. Στο κάλεσμα για την απεργία επισημαίνεται επίσης ότι η 4η Νοέμβρη είναι η τελευταία μέρα μισθωτής εργασίας για τις γυναίκες, λόγω της μισθολογικής ανισότητας, και ότι τις υπόλοιπες μέρες του χρόνου εργάζονται δωρεάν.

Η φεμινιστική απεργία φτάνει στη **Γαλλία** και γίνεται σε πανηγυρικό κλίμα. Οι φεμινιστικές συλλογικότητες θυμίζουν ότι οι γυναίκες είναι νικήτριες, γιατί ανάγκασαν τον Μακρόν να αποσύρει προσωρινά το νομοσχέδιο για το συνταξιοδοτικό. Τα αιτήματά τους καλύπτουν ζητήματα που αφορούν την επισφαλή εργασία των νέων, την αόρατη οικιακή εργασία, τη βία, το σεξισμό, την οικολογική καταστροφή, την υπεράσπιση των μεταναστριών-ών που εγκαταλείπουν τις χώρες τους λόγω πολέμου. Καλούν σε κινητοποίηση μαζί με όλους τους «νικητές» της χώρας, σιδηροδρομικούς, νοσοκόμες, καθαρίστριες, δασκάλες, φοιτήτριες-ές, καλλιτέχνες, δικηγόρους και προτείνουν μια διαδήλωση όπου όλες και όλοι θα φορούν τις φόρμες εργασίας τους, όπως η Rosie the Riveter (η γυναίκα-εργάτρια στην αφίσα του Δεύτερου Παγκόσμιου Πολέμου πλάι στο σύνθημα Μπορούμε [We can do it]).

Στην **Αγγλία** δεκάδες συνδικάτα, μεταναστευτικές συλλογικότητες, εφημερίδες, περιοδικά, καλούν τις γυναίκες σε απεργία και κινητοποίηση την 8η Μάρτη. Στο μανιφέστο τους δίνεται έμφαση στην οικιακή εργασία. Οι γυναίκες καλούνται να φανταστούν πώς θα ήταν ένας κόσμος χωρίς αυτές. Στην απεργία συμμετέχουν οργανωμένα και οι σεξεργάτριες, που καλούν τις φεμινίστριες όλων των φύλων να απεργήσουν.

Την πρώτη φεμινιστική απεργία στο

Γερμανικό Κράτος οργανώνει η Εθνική Συνέλευση Γυναικείας Απεργίας με το σύνθημα: Όταν σταματούμε να δουλεύουμε, ο κόσμος παύει. Στο μανιφέστο της κινητοποίησης υπογραμμίζεται η διαρκής συνθήκη διακρίσεων στην οποία βρίσκονται οι γυναίκες και υπενθυμίζεται ότι κατά μέσο όρο πληρώνονται 22% λιγότερο από τους άνδρες.

Το σοσιαλιστικό φεμινιστικό συντονιστικό, μαζί με συνδικάτα, πήρε απόφαση για κήρυξη φεμινιστικής απεργίας κάθε 8η Μάρτη αρκετά χρόνια πριν, αλλά φέτος φαίνεται να υπάρχει η δυνατότητα πραγματικής υλοποίησής της λόγω της έμπνευσης που δημιουργήθηκε από τις κινητοποιήσεις σε άλλες χώρες.

Στην **Ελβετία** η φεμινιστική απεργία γεννήθηκε τη 14η Ιουνίου του 2019 με την καθοριστική συμβολή της Συνέλευσης Γυναικών του συνδικάτου δημόσιου τομέα. Φέτος, σε μια προσπάθεια συντονισμού με τις υπόλοιπες χώρες, η Ελβετία απεργεί την 8η Μάρτη, με σύνθημα: «Δεν το βάζουμε κάτω-Ο αγώνας συνεχίζεται». Απεργιακές κινητοποιήσεις ετοιμάζονται σε όλες τις μεγάλες πόλεις. Οι γυναίκες και τα τρανς άτομα καλούνται να κινητοποιηθούν για τα εργασιακά τους δικαιώματα, ενάντια στις γυναικοκτονίες, την καταστροφή του πλανήτη, την απλήρωτη εργασία.

Στο **Λουξεμβούργο** η απεργία δεν αποτελεί συνηθισμένο μέσο αγώνα. Παρ' όλα αυτά οι φεμινιστικές συλλογικότητες καλούν σε γυναικεία απεργία την 7η Μάρτη. Καλούν επίσης, όσες γυναίκες δεν κατορθώσουν να απεργήσουν, να φορέσουν μοβ ρούχα, κονκάρδες, βραχιόλια και μαντήλια, για να κάνουν ορατά τα αιτήματά τους. Προτείνεται επιπλέον να μετατρέψουν τις συσκευές στους χώρους εργασίας σε φεμινιστικές συγκεντρώσεις, να μη χαμογελούν εάν εργάζονται σε υπηρεσίες, να ελαττώνουν το ρυθμό εργασίας και να επεκτείνουν το μεσημεριανό διάλειμμα. Στο **Βέλγιο** οι γυναίκες καλούν τους άνδρες να εργαστούν την 8η Μάρτη στο σπίτι και ταυτόχρονα οργανώνουν εβδομάδα δράσης 4/3-11/3, με το σύνθημα «Το να νοιάζεσαι σημαίνει να μοιράζεσαι».

Φεμινιστική απεργία οργανώνεται την 8η Μάρτη και στην **Αυστρία**. Στην **Ιταλία** η συλλογικότητα «Ούτε μία λιγότερη» οργανώνει 48ωρη απεργία στις 8 και 9 Μάρτη, με

στόχο να διευκολυνθεί η συμμετοχή όσο γίνεται περισσότερων γυναικών.

Στην **Ισπανία** δεν ήταν εφικτό πανισπανικό κάλεσμα σε φεμινιστική απεργία και έτσι αποφασίστηκε κάθε περιοχή να οργανώσει όπως θέλει την 8η Μάρτη. Οι διαφωνίες στη συνέλευση της Μαδρίτης για το ζήτημα των σεξεργατριών ή εκδιδόμενων γυναικών, αλλά και η προσπάθεια του PSOE να σαμποτάρει τη φεμινιστική απεργία, με πρόσχημα ότι πέφτει Κυριακή, δεν επέτρεψαν στο κίνημα να εμφανίσει ενιαίο κάλεσμα. Κάποιες συλλογικότητες εξέφρασαν προβληματισμούς για την οργάνωση απεργίας την Κυριακή, σημειώνοντας ότι πολλές εργαζόμενες στην καθαριότητα, σε ξενοδοχεία και εστιατόρια δεν θα μπορούσαν να απεργήσουν. Άλλες γυναίκες επικεντρώθηκαν στην προφύλαξη του μέσου της απεργίας προκειμένου να μην «ξοδευτεί». Παρά τις δυσκολίες, καλείται φεμινιστική απεργία στην Καταλονία, σε πολλές πόλεις της Ανδαλουσίας και αλλού. Το σύνολο των φοιτητικών συλλόγων καλεί επίσης σε φεμινιστική απεργία στην εκπαίδευση στις 6 Μάρτη σε όλα τα πανεπιστήμια. Στη Μαδρίτη, τη φράση «φεμινιστική απεργία» έχει αντικαταστήσει η φράση «Φεμινιστική εξέγερση».

Φέτος στην **Ελλάδα** οργανώνεται η δεύτερη φεμινιστική απεργία με σύνθημα «Απεργία στο σπίτι-απεργία στη δουλειά». Η Συνέλευση 8 Μάρτη στην Αθήνα και η Συνέλευση Γυναικών στη Θεσσαλονίκη εργάστηκαν με κέφι και υπομονή προκειμένου να υπάρξουν απεργιακά καλέσματα στις δύο μεγάλες πόλεις. Σε συνελεύσεις, στις εξορμήσεις σε πανεπιστήμια, γειτονιές και εργασιακούς χώρους, στα κοινωνικά δίκτυα, με τη στήριξη ανεξάρτητων ΜΜΕ, έγινε κάθε δυνατή προσπάθεια προκειμένου το μήνυμα της απεργίας να φτάσει παντού. Εξασφαλίστηκε μια σημαντική στήριξη από σωματεία και συνδικάτα για να υπάρξει στάση εργασίας την Παρασκευή 6 Μάρτη.

Από την Ισπανία, μέχρι τη Χιλή, από την Ελβετία μέχρι τη Γαλλία και από την Τουρκία μέχρι την Ελλάδα, νέες γενιές γυναικών μαθαίνουν να αμφισβητούν την αδικία, το σεξισμό, τη βία, τις πατριαρχικές δομές, την καταπίεση και την εκμετάλλευση, οργανώνοντας το φεμινιστικό κίνημα. Η διεθνής Φεμινιστική απεργία είναι εδώ.