

**Κινητοποιήσεις
στη Θεσ/νίκη
11-12 Σεπτέμβρη**
σελ. 6-7

**Τα αρπακτικά
πετάνε πάνω
από τον Λίβανο**
σελ. 18-19

**ΗΠΑ: Κοινωνική
πύλωση στο
δρόμο για τις
εκλογές**
σελ. 20

ΕΡΓΑΤΙΚΗ ΑΡΙΣΤΕΡΑ

Η ΚΥΒΕΡΝΗΣΗ ΑΝΤΙ ΝΑ ΕΞΟΠΛΙΣΕΙ ΣΧΟΛΕΙΑ ΚΑΙ ΝΟΣΟΚΟΜΕΙΑ ΑΓΟΡΑΖΕΙ ΦΡΕΓΑΤΕΣ ΚΑΙ ΑΕΡΟΠΛΑΝΑ

Πόλεμος για υγεία και ζωή όχι για κέρδη και ΑΟΖ

Σκίτσος του Βασίλη Παπαγεωργίου από το ΠΡΙΝ

- ΜΑΖΙΚΕΣ ΠΡΟΣΛΗΨΕΙΣ ΣΕ ΝΟΣΟΚΟΜΕΙΑ, ΣΧΟΛΕΙΑ, ΔΗΜΟΥΣ
- ΔΩΡΕΑΝ ΜΑΣΚΕΣ, ΤΕΣΤ, ΜΕΤΡΑ ΠΡΟΣΤΑΣΙΑΣ, ΑΝΑΠΛΗΡΩΣΕΙΣ ΜΙΣΘΩΝ
- ΟΧΙ ΣΤΙΣ ΕΞΟΥΞΕΙΣ, ΟΧΙ ΣΤΙΣ ΠΟΛΕΜΙΚΕΣ ΠΡΟΕΤΟΙΜΑΣΙΕΣ

Το 2020 δεν είναι μία «κανονική» χρονιά: είναι η χρονιά της παγκόσμιας πανδημίας και ταυτόχρονα η χρονιά της μεγάλης οικονομικής κρίσης, για την

εμφάνιση της οποίας η πανδημία λειτούργησε ως καταλύτης. Η αστάθεια και η αβεβαιότητα που καθορίζει την περίοδο που ζούμε δε θα είναι βραχύβιες. Ο παγκόσμιος ανταγωνισμός στην

κούρσα για την εύρεση αποτελεσματικού εμβολίου είναι ενδεικτικός για τις νέες σχέσεις διεθνώς μεταξύ των ισχυρότερων οικονομιών και όχι μόνο.

συνέχεια στη σελ. 2

Της σύνταξης...

(συνέχεια από σελ.1)

ΛΙΓΟΥΣ ΜΗΝΕΣ μετά το αρχικό ξέσπασμα, το προφίλ μιας δήθεν επιτυχημένης κυβέρνησης που κατάφερε να αντιμετωπίσει την πανδημία του κορονοϊού έχει δεχθεί σοβαρά πλήγματα. Περισσότερα κρούσματα κάθε μέρα (με νέα ρεκόρ μετά την περίοδο καραντίνας), καμία ενίσχυση του ΕΣΥ, κυβερνητικά σόου με μάσκες, συστηματική άρνηση για μαζικά και δωρεάν προληπτικά τεστ και πάνω από όλα (για άλλη μια φορά) το ζήτημα της ατομικής ευθύνης, με στόχο αυτή τη φορά τη νεολαία.

Η ΠΡΟΣΠΑΘΕΙΑ της κυβέρνησης Μητσοτάκη να παρουσιάσει το αφήγημα μίας νέας επιστροφής σε κάποια κανονικότητα είχε ως στόχο να προετοιμάσει το έδαφος για το άτακτο άνοιγμα του τουρισμού, «της βαριάς βιομηχανίας» της Ελλάδας. Φυσικά, αυτό το άνοιγμα επιχειρήσε να διασφαλίσει ένα τμήμα των κερδών των ακτοπλοϊκών και αεροπορικών εταιρειών αλλά και μεγάλων τουριστικών-ταξιδιωτικών επιχειρήσεων και όχι να δώσει τη δυνατότητα σε εργαζόμενους/ες να πάνε τις απαραίτητες διακοπές για να ξεκουραστούν. Οι περισσότεροι/ες άλλωστε δεν είχαν αυτή την οικονομική δυνατότητα. Ο φόβος τόσο για την υγεία όσο και η οικονομική αβεβαιότητα καθήλωσε μεγάλο τμήμα εργαζομένων στα σπίτια ή και στις δουλειές. Αναγκαζόμενοι/ες να σιτίζονται στα ελάχιστα δρομολόγια των αστικών συγκοινωνιών, να παίζουν καθημερινά κορώνα-γράμματα την υγεία τους, όσο η κυβέρνηση διαφήμιζε την Ελλάδα ως covid-free τουριστικό προορισμό.

Η ΚΥΒΕΡΝΗΣΗ ακολουθεί μία εγκληματική πολιτική απέναντι στη δημόσια υγεία. Δεν υπάρχει καμία μέριμνα για το υγειονομικό προσωπικό. Το άνοιγμα των σχολείων χωρίς μέτρα προστασίας σε κάθε τάξη, μέσα σε αυτή την συγκυρία είναι σκέτος παραλογισμός και μία προδιαγεγραμμένη αποτυχία.

ΣΤΟ ΒΛΩΜΟ ΤΟΥ ΚΕΡΔΟΥΣ, οι ανθρώπινες ζωές δε μετράνε. Οι άνθρωποι που χάνουν τη ζωή τους από τον κορονοϊό είναι παράπλευρες απώλειες. Όσο τα κέρδη είναι πάνω από την ανθρώπινη ζωή και τις κοινωνικές ανάγκες, κάθε συζήτηση είναι δευτερεύουσας σημασίας. Χρειάζεται εδώ και τώρα αποφασιστική ενίσχυση της δημόσιας υγείας με μαζικές προσλήψεις, άνοιγμα κλινών ΜΕΘ, μαζικά και δωρεάν τεστ για τον πληθυσμό, μέτρα προστασίας στους χώρους δουλειάς με ευθύνη της εργοδοσίας και όχι του κάθε εργαζόμενου ατομικά.

ΕΙΝΑΙ ΕΞΟΡΓΙΣΤΙΚΟ και επικίνδυνο το πόσο έχει «ανέβει» μέσα στη συγκυρία ο ελληνοτουρκικός ανταγωνισμός, ο οποίος οξύνεται διαρκώς. Οι κινήσεις του τουρκικού κράτους στη Μεσόγειο (σε διεθνή ύδατα) και τα αντίστοιχα τελεσίγραφα και οι αναβαθμισμένες απειλές

της ελληνικής κυβέρνησης δημιουργούν ένα πολύ επικίνδυνο κλίμα, μέσα στο οποίο ένα θερμό επεισόδιο, όσο κι αν δεν φαίνεται συνειδητή επιλογή από καμία πλευρά προς το παρόν, έχει μπει δυστυχώς στην ημερήσια διάταξη.

ΑΥΤΗ Η ΑΝΑΒΑΘΜΙΣΜΕΝΗ αντιπαράθεση δεν αφορά ούτε σύνορα, ούτε εθνικά χωρικά ύδατα. Η ελληνοτουρκική αντιπαράθεση αφορά τα πιθανά κοιτάσματα υδρογονανθράκων στην ευρύτερη περιοχή της Ανατολικής Μεσογείου, χωρίς να ξέρει κανείς προς το παρόν τόσο εάν υπάρχουν όσο και εάν αυτά είναι αξιοποιήσιμα. Εάν υπάρχουν και είναι αξιοποιήσιμα, οι γαλλικές και αμερικάνικες πετρελαϊκές (Total και Exxon Mobil) θα τρίβουν τα χέρια τους.

Η ΔΙΑΜΑΧΗ ΓΙΑ ΤΙΣ ΑΟΖ είναι επί της ουσίας μία διαμάχη για το ποιος θα διασφαλίσει με τον καλύτερο τρόπο τα συμφέροντα των εταιρειών. Σε αυτό το παιχνίδι δεν παίζουν μόνο η Ελλάδα και η Τουρκία αλλά και οι ιμπεριαλιστές σύμμαχοι του καθενός. Αυτή τη στιγμή το Αιγαίο και η Ανατολική Μεσόγειος έχει γεμίσει με πολεμικά πλοία, περισσότερα από κάθε άλλη φορά. Κάτι τέτοιο μόνο καλός οίωνός δεν είναι.

ΤΟ ΣΥΝΟΛΟ σχεδόν των κομμάτων του κοινοβουλίου προσπαθούν περίπου να μας πείσουν ότι η ελληνική πλευρά έχει γενικά δίκιο, σε οποιοδήποτε ζήτημα. ΝΔ και ΣΥΡΙΖΑ διακωμίζονται στο ποιος είναι πιο πατριώτης, αδιαφορώντας για τα πραγματικά προβλήματα των εργαζομένων και των φτωχών. Για όποιον/α μπορεί να διατηρούσε την παραμικρή αμφιβολία για τον Τσίπρα και το κόμμα του, τα πεπραγμένα του τελευταίου διαστήματος «ξεκαθαρίζουν» το τοπίο.

«ΕΙΔΙΚΟΙ» ΠΑΡΕΛΑΥΝΟΥΝ στα τηλεοπτικά πάνελ επιχειρηματολογώντας για το αξιόμαχο του ελληνικού στρατού για να δικαιολογήσουν τις υπέρογκες στρατιωτικές δαπάνες από τη μία αλλά και τις συμμαχίες με τους φονιάδες ιμπεριαλιστές από την άλλη. Οι πιο ακραίες φωνές απαιτούν πιο «αποφασιστικές» απαντήσεις απέναντι στην Τουρκία, (απαιτούν δηλαδή πολεμική ενέργεια) η οποία μπορεί να μην είναι μεν στην ημερήσια διάταξη, προετοιμάζουν όμως το έδαφος για την αποδοχή μιας τέτοιας προοπτικής εάν αυτή κριθεί αναγκαία.

ΟΙ ΕΡΓΑΖΟΜΕΝΟΙ/ΕΣ σε Ελλάδα και Τουρκία δεν έχουν τίποτα θετικό να περιμένουν από μία τέτοια προοπτική, η οποία ξεζουμίζει τους κρατικούς προϋπολογισμούς σε μία κούρσα εξοπλισμών κι πολεμικών δαπανών για χάρη των πετρελαϊκών. Δεν υπάρχει κάτι «δικό μας» να υπερασπιστούμε. Αντίθετα υπάρχει ένας «δικός μας» εχθρός εδώ που πρέπει να πολεμήσουμε: η κυρίαρχη τάξη και η φιλοπόλεμη πολιτική. Για αυτό χρειάζεται από τη μεριά της ριζοσπαστικής-αντικαπιταλιστικής Αριστεράς, μία αποφασιστική στάση ενάντια στον πόλεμο

και τον εθνικισμό, βάζοντας μπροστά τις πραγματικές κοινωνικές ανάγκες ενάντια στους εξοπλισμούς και τις στρατιωτικές δαπάνες. Χρειαζόμαστε δημόσια υγεία και παιδεία και όχι όπλα και φρεγάτες.

Η ΚΥΒΕΡΝΗΣΗ Μητσοτάκη έχει μοιράσει απλόχερα λεφτά σε καναλάρχες και καπιταλιστές ενώ έχει δώσει ψίχουλα για επιδόματα, μισθούς, συντάξεις και κοινωνικές ανάγκες. Ταυτόχρονα, η πανδημία αποτέλεσε ευκαιρία για την εργοδοσία (με τη βοήθεια βεβαίως της κυβέρνησης) για τη διεύρυνση και επέκταση ελαστικών σχέσεων εργασίας για πολύ μεγάλο τμήμα των εργαζομένων. Η επιτροπή Πισσαρίδη προτείνει τη διάλυση του ασφαλιστικού συστήματος. Και σα να μην ήταν αρκετά αυτά, ακούγονται ήδη φωνές ακόμα και τη διακοπή καταβολής συντάξεων για ακόμα μεγαλύτερη ενίσχυση της εθνικής άμυνας, δηλαδή για ακόμα μεγαλύτερες στρατιωτικές δαπάνες.

ΜΠΟΡΕΙ ΑΥΤΟ ΤΟ ΤΟΠΙΟ να μοιάζει ασφυκτικό και οι δυνάμεις που αντιστέκονται ή θέλουν να αντισταθούν να φαίνονται μειοψηφικές. Είναι όμως υπαρκτές. Πριν τη θερινή «ανακωχή» και αμέσως μετά το τέλος της καραντίνας, εμφανίστηκαν οι πρώτες αντιτάσεις από εκπαιδευτικούς και φοιτητές-μαθητές, καλλιτέχνες, εργαζόμενους σε πολλούς κλάδους. Επιπλέον οι κινητοποιήσεις ενάντια στο αντιδημοκρατικό νομοσχέδιο για τον περιορισμό του δικαιώματος στη διαδήλωση, έστειλαν σαφές μήνυμα ότι θα υπάρξει συνέχεια της αντιπαράθεσης. Ήδη, οι κινητοποιήσεις στο χώρο της εκπαίδευσης ενάντια στην κυβερνητική πολιτική που δε θέλει να δώσει ούτε ένα ευρώ στην παιδεία, έχουν ξεκινήσει. Σε αυτές τις δυνάμεις βρίσκεται η δυνατότητα μιας ισχυρής κοινωνικής αντιπολίτευσης, που θα μπορέσει να έχει νικηφόρες διεκδικήσεις.

ΠΡΩΤΟΣ ΣΤΑΘΜΟΣ θα είναι οι κινητοποιήσεις στη Θεσσαλονίκη, ενόψει του οικονομικού φόρουμ που θα γίνει στη θέση της ΔΕΘ. Η αγωνιστική ενωτική παρουσία του κινήματος και της Αριστεράς θα είναι ένα πρώτο «μέτρημα» και ένα πρώτο μήνυμα προς την κυβέρνηση.

ΤΟ ΠΟΛΙΤΙΚΟ ΚΕΝΟ που υπάρχει στην Αριστερά είναι μεγάλο. Η αναγκαιότητα μίας ενωτικής μαζικής ριζοσπαστικής-αντικαπιταλιστικής αριστεράς είναι πιεστική και είναι ένα πρόβλημα που δεν μπορεί να λυθεί με «μαγικές» λύσεις ούτε μπορεί να απαντηθεί με βάση την καθαρή άποψη της μίας ή της άλλης δύναμης. Αντίθετα, χρειάζονται ενωτικές πρωτοβουλίες γύρω από τα κεντρικά ζητήματα της περιόδου, για να μπορέσει να συγκεντρώσει δύναμη αλλά και να βοηθήσει στην ανάπτυξη των αγώνων. Από τη μεριά μας δεσμευόμαστε ότι θα συνεχίσουμε να εργαζόμαστε συστηματικά για αυτή την προοπτική.

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

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

Το σχέδιο Πισσαρίδη και η αδίστακτη νεοφιλελεύθερη επίθεση ‘Όλα για το κεφάλαιο

Του Αντώνη Νταβανέλου

Σε διεθνές επίπεδο οι καπιταλιστές και οι θεσμοί στην υπηρεσία τους, κρατάνε την αναπνοή τους μπροστά στους κινδύνους που αντιμετωπίζουν στην οικονομία μέσα στους μήνες που έρχονται. Ας δούμε δύο διαφορετικά παραδείγματα.

Στις αρχές Ιούνη η FED ανακοίνωσε στις ΗΠΑ ότι θα επεκτείνει το ήδη γενναιόδωρο πρόγραμμα δανεισμού του χρηματοπιστωτικού τομέα με μηδενικά επιτόκια, σε μια πολιτική «χωρίς όρια». Σχεδόν αμέσως μετά, η ΕΚΤ ανακοίνωσε ένα τεράστιο πρόγραμμα (1.310 δισ. ευρώ!) δανεισμού των ευρωπαϊκών τραπεζών με αρνητικό επιτόκιο (-1%)!

Είναι φανερό ότι απέναντι στον χρηματοπιστωτικό τομέα οι «θεσμοί» θα κάνουν ό,τι περνάει από το χέρι τους για να τον βοηθήσουν να αντιμετωπίσει την επερχόμενη περιπέτεια. Έστω και αν έτσι δημιουργούν το επόμενο «πολιτικό πρόβλημα», αφού αργά ή γρήγορα το κόστος της νέας «διάσωσης» των τραπεζών και των funds θα φορτωθεί μέσω κυβερνητικών αποφάσεων στις πλάτες της κοινωνικής πλειοψηφίας.

Το παράδειγμα των τραπεζών δεν είναι απομονωμένο. Έχει ήδη δρομολογηθεί ένα κολοσσιαίο πρόγραμμα ενισχύσεων των ασφαλιστικών εταιριών, ενώ όλες οι ευρωπαϊκές κυβερνήσεις «τρέχουν» για να συγκεκριμενοποιήσουν τους τρόπους δια των οποίων η «βοήθεια» της ΕΕ θα στραφεί σε μεγάλο τμήμα της προς την ενίσχυση του βιομηχανικού κεφαλαίου. Το σύνθημα «όλα για το κεφάλαιο» αντανάκλα την πολιτική όλων ανεξαιρέτως των κυβερνήσεων και των «θεσμών» στην Ευρώπη.

Αντίστροφα, πρόσφατα το ΔΝΤ –σε αντίθεση με τις πιο «αισιόδοξες» προβλέψεις του Βρούτση– ανακοίνωσε ότι στο τέλος του 2020 τα επίσημα στοιχεία για την ανεργία στην Ελλάδα θα ξεπεράσουν το 22%. Μπροστά σε αυτήν την εφιαλτική προοπτική δεν ιδρώνει το αυτί ούτε της κυβέρνησης ούτε κανενός «θεσμού».

Μπορεί να βρει κανείς πολλά μέτρα που εκμεταλλεύονται την αύξηση της ανεργίας για να ενισχύσουν τη μείωση των μισθών και την αύξηση της ελαστικότητας, δεν θα βρει όμως τίποτε που οδηγεί σε πραγματική βοήθεια προς τους ανέργους. Η πίεση πάνω στα βασικά εργατικά δικαιώματα, η επίθεση στις στοιχειώδεις κατακτήσεις της τάξης μας, παίρνει ήδη, και θα πάρει ακόμα περισσότερο, πρωτοφανείς διαστάσεις.

Τις τελευταίες εβδομάδες, ο Σταϊκούρας και διάφοροι παπαγάλοι του, προσπαθούν να παρουσιάσουν μια πιο αισιόδοξη προοπτική, ισχυριζόμενοι ότι οι συνέπειες της πανδημίας πάνω στην οικονομία θα είναι λιγότερο κατακλυστικές απ' ό,τι προβλεπόταν. Πρόκειται για πανηγυρισμό, μετά την απόφαση όλων των επιτελείων, διεθνώς, να «ανοίξει» η οικονομία άσχετα με τις προειδοποιήσεις

*** Το σχέδιο Πισσαρίδη δεν βρίσκει λόγο να κρύψει το σεβασμό του προς τα μνημόνια: «Κατά τα τρία διαδοχικά προγράμματα της προηγούμενης δεκαετίας επανήλθε σημαντική πρόοδος (!!!)...**

για τους κινδύνους και τις απώλειες που θα αφορούν όσους δουλεύουν για να ζήσουν.

Την πραγματική κατεύθυνση της κυβερνητικής πολιτικής, μπροστά στην πραγματική οικονομική συγκυρία, περιγράφει το σχέδιο Πισσαρίδη, η διαβόητη «Ενδιάμεση Έκθεση» και βάση αυτής θα πρέπει να ερμηνευτούν οι όποιες εξαγγελίες του Μητσοτάκη στις μέρες της ΔΕΘ.

Αδίστακτος νεοφιλελευθερισμός

Το σχέδιο Πισσαρίδη δεν κρύβει τους στόχους του: «Οι πόροι που θα γίνουν διαθέσιμοι από την ΕΕ στα επόμενα χρόνια πρέπει να χρησιμοποιηθούν για την ενίσχυση της παραγωγικής δομής και της αλλαγής προσανατολισμού της ελληνικής οικονομίας, όχι για εφήμερη ενίσχυση της κατανάλωσης». Τα περίπου 32 δισ. ευρώ που αναμένονται ως επιχορηγήσεις ή φτηνός δανεισμός από την ΕΕ θα κατευθυνθούν, λοιπόν, προς την ενίσχυση των καπιταλιστών και όχι προς όσους έχουν ανάγκες «εφήμερης κατανάλωσης». Ακόμα περισσότερο, οι πόροι αυτοί θα χρησιμοποιηθούν για την ενίσχυση της νεοφιλελεύθερης επίθεσης: «Θα χρησιμοποιηθούν για κατάλληλη υποστήριξη και χρηματοδότηση δομικών μεταρρυθμιστικών πρωτοβουλιών...». Ακριβώς επειδή

αυτοί είναι οι στόχοι, το σχέδιο Πισσαρίδη δεν βρίσκει λόγο να κρύψει το σεβασμό του προς τα μνημόνια: «Κατά τα τρία διαδοχικά προγράμματα της προηγούμενης δεκαετίας επανήλθε σημαντική πρόοδος (!!!)». Εδώ ο νομπελίστας του νεοφιλελευθερισμού εντάσσει –σωστά– την πολιτική του ΣΥΡΙΖΑ στο ίδιο «προοδευτικό» πακέτο μαζί με τα μνημόνια του ΓΑΠ και των Σαμαροβενιζέλων...

Δεν χρειάζονται ειδικές γνώσεις για να εντοπιστούν οι «δομικές μεταρρυθμιστικές πρωτοβουλίες» που θα χρηματοδοτηθούν προκειμένου να ενισχυθεί η κερδοφορία και η συγκέντρωση του κεφαλαίου: Μείωση της φορολόγησης του βιομηχανικού κεφαλαίου (με στόχο την «ισότητα» με τους εφοπλιστές και τους μεγαλοξενόδοχους...), μείωση στο ελάχιστο των εργοδοτικών ασφαλιστικών εισφορών. Ενίσχυση της ιδιωτικοποίησης στην ασφάλιση, στην περίθαλψη και στην εκπαίδευση. Πλήρης απορρύθμιση των εργασιακών σχέσεων και διατήρηση επί μακρόν ενός μαζικού «εφεδρικού στρατού» ανέργων. Κατάργηση όλων των περιβαλλοντικών, υγειονομικών κ.ά. «περιορισμών» στην ελεύθερη δράση του κεφαλαίου. Περιορισμός των επιδομάτων και κάθε μορφής κοινωνικής αλληλεγγύης που, τάχα, «παγιδεύει πολλά

νοικοκυριά σε χαμηλό επίπεδο ευημερίας (!!)».

Πρόκειται για μια σύνοψη των πιο άγριων νεοφιλελεύθερων ονειρώξεων που διατυπώθηκαν από την εποχή του Μάνου και του Ανδριανόπουλου ή της Επιτροπής Σπράου. Με αυτήν την έννοια το περιεχόμενο της πολιτικής που περιλαμβάνει το σχέδιο Πισσαρίδη δεν αποτελεί είδηση.

Είδηση είναι το απόλυτο θράσος και η ωμή επιθετικότητα με την οποία αυτή τη φορά προωθείται η αδίστακτη νεοφιλελεύθερη πολιτική. Ο Αλέξης Πατέλης, οικονομικός σύμβουλος του Μητσοτάκη, περιέγραψε στο «Βήμα» τις συντάξεις σαν μια διαδικασία όπου «το κράτος παίρνει τα λεφτά των νέων και τα δίνει στους ηλικιωμένους». Τόσο καλά...

Ανατροπή

Μπροστά μας ανοίγεται μια περίοδος όπου η σύμπτωση της υγειονομικής και της οικονομικής κρίσης θα δημιουργήσουν τις συνθήκες μιας ιστορικής δοκιμασίας για το κίνημα και την τάξη μας.

Δεν υπάρχει αμφιβολία ότι οι καπιταλιστές θα επιχειρήσουν να αξιοποιήσουν την κρίση όχι μόνο «αμυντικά» (για να έχουν αυτοί τις λιγότερες απώλειες), αλλά και ιδιαίτερα «επιθετικά»: για να μπορέσουν να επιβάλουν τελικά δραστηκές αντιμεταρρυθμίσεις που επιχειρήσαν να περάσουν στο παρελθόν και απέτυχαν λόγω της εργατικής αντίστασης.

Τα μέτρα του Μητσοτάκη, που προαναγγέλει το σχέδιο Πισσαρίδη, είναι μεν «συνέχεια» των προηγούμενων μνημονιακών πολιτικών, είναι όμως ταυτόχρονα και σημαντική επιτάχυνσή τους.

Αυτές οι διαπιστώσεις περιγράφουν τα πολύ σοβαρά καθήκοντα του κινήματος και της Αριστεράς του στην επόμενη περίοδο. Αν δεν κατορθώσουμε την πλήρη ανατροπή αυτής της πολιτικής, η κατάσταση για τις εργαζόμενες μάζες και τις λαϊκές δυνάμεις θα αλλάξει σε ποιοτικά χειρότερη κατεύθυνση, σε σύγκριση με ό,τι γνωρίσαμε από το 1974 και μετά.

Covid-19: Το δεύτερο κύμα, οι ευθύνες και οι ανάγκες μας

Του Σπύρου Αντωνίου

Ήταν 13 Ιουνίου όταν με φόνο το ηλιοβασίλεμα της Σαντορίνης, ο Κυριάκος Μητσοτάκης διαφήμιζε την Ελλάδα ως «ασφαλή προορισμό», διαβεβαιώνοντας ότι η κυβέρνηση έχει σχέδιο: «Όπως υποδειγματικά διαχειριστήκαμε την πρώτη φάση της πανδημίας, το ίδιο υποδειγματικά θέλουμε να διαχειριστούμε και το άνοιγμα του τουρισμού με ασφάλεια».

Δύο μήνες μετά, από το «νικήσαμε τον κορωνοϊό» βρισκόμαστε στο δεύτερο κύμα της πανδημίας. Η φιλοεπιχειρηματική διαχείριση και το σχέδιο «βλέποντας και κάνοντας» που εφαρμόστηκε τελικά, οδήγησε μόνο το μήνα Αύγουστο σε σχεδόν 6.000 νέα κρούσματα φορέων του ιού, με σημαντική αύξηση του αριθμού των θανάτων από επιπλοκές της νόσου και όσων νοσηλεύονται σε ΜΕΘ διασωληνωμένοι.

Οι εγκληματικές ευθύνες (και παραλείψεις) της κυβέρνησης στο άνοιγμα του τουρισμού, η υποταγή στις πιέσεις μεγαλοενοδόχων, εφοπλιστών, αεροπορικών εταιριών, οι αντιφάσεις και οι παλινωδίες στα μέτρα προστασίας που υιοθετούνται και κυρίως η αναιμική ενίσχυση του ΕΣΥ σε προσωπικό και υλικά, επιχειρείται να κρυφτούν και πάλι πίσω από το γνωστό αφήγημα της «ατομικής ευθύνης»: των πολιτών που «χαλάρωσαν» και της «ανεύθυνης νεολαίας» που διασκεδάζει σε νησιά και πλατείες. Πώς φτάσαμε όμως στη σημερινή έξαρση του ιού;

Η κυβέρνηση επέτρεψε την άφιξη εκατομμυρίων τουριστών με δειγματοληπτικά τεστ μόνο στο 12% όσων έφταναν στη χώρα, χωρίς καραντίνα, ακόμα και για τους επισκέπτες από επιβαρυ-

μένες επιδημιολογικά χώρες. Οι παρασκηνιακές πιέσεις τουριστικών κολοσσών και κρατών ήταν έντονες ώστε οι αυστηρότεροι έλεγχοι στις πύλες εισόδου, να μη λειτουργήσουν αποτρεπτικά για όσους ήθελαν να απολαύσουν το ελληνικό καλοκαίρι. Σήμερα βέβαια όλοι αυτοί κατατάσσουν την Ελλάδα στους «επικίνδυνους προορισμούς».

Εξαιτίας των τεράστιων ελλείψεων στη διενέργεια των τεστ, τουρίστες που βρίσκονταν θετικοί ενημερώνονταν ορισμένες φορές 3 και 4 μέρες μετά την είσοδό τους στην Ελλάδα. Στο μεσοδιάστημα, συνέχιζαν κανονικά τις διακοπές τους. Η μαζική είσοδος φορέων του ιού, πολλαπλασίασε τις εστίες μετάδοσης στις τουριστικές περιοχές.

Οι επαφές και με τους εσωτερικούς επισκέπτες, δημιούργησε την έκρηξη κρουσμάτων που αποτυπώνεται σήμερα. Αεροπλάνα γεμάτα και πλοία που ταξίδευαν με πληρότητα μεγαλύτερη του 85%, δημιούργησαν τις ιδανικές συνθήκες μετάδοσης, αλλά συγκράτησαν κάπως τα έσοδα του μεταφορικού κλάδου, πράγμα που ήταν και ο βασικός στόχος. Έτσι, από τα 16 κρούσματα τη μέρα, χωρίς καραντίνα, φτάσαμε στο τέλος του καλοκαιριού κοντά στα 300 (επίσημα) ημερησίως.

Την ίδια ώρα, υπήρξε πλήρης αδιαφάνεια στην ανακοίνωση των κρουσμάτων, για να μην πληγεί η «βαριά βιομηχανία» του τουρισμού. Πέρα από τα ελάχιστα δειγματοληπτικά τεστ χωρίς κανένα σχεδιασμό στους ξένους επισκέπτες, αποδείχτηκε η συστηματική απόκρυψη του αριθμού των κρουσμάτων στα δημοφιλή νησιά. Το παράδειγμα Πάρου-Αντιπάρου, όπου χωρίς ανακοινωμένα κρούσματα, μπήκαν σε ειδικό καθεστώς μέτρων, ήταν η πιο κραυγαλέα περίπτωση σκόπιμης αποσιώπησης. Στα ίδια νησιά εφαρμόστηκε και το πείραμα με το μηχανήμα

επεξεργασίας μοριακών τεστ που δωρίστηκε από την ιδιωτική πρωτοβουλία. Μόνο που τα 300 τεστ που το συνόδευσαν αποδείχτηκαν λίγα για το μέγεθος των κρουσμάτων και των επαφών τους, με αποτέλεσμα κλιμάκιο του ΕΟΔΥ να εγκατασταθεί στα δύο νησιά.

Με ελάχιστες προσλήψεις προσωπικού στα νοσοκομεία (προσλήφθηκαν 450 γιατροί, όλοι σχεδόν επικουρικοί) και μικρή αύξηση των ΜΕΘ (720 από 560 πριν από την πανδημία, ο αριθμός 1.200 παραμένει σε επίπεδο εξαγγελίας...), ο πολύτιμος χρόνος της καραντίνας δεν αξιοποιήθηκε για την ουσιαστική θωράκιση των δημόσιων δομών Υγείας, που αποτελούν το ισχυρότερο όπλο για την προστασία της ζωής μας.

Συγχρόνως, ιδιαίτερα ανησυχητική είναι η αύξηση των κρουσμάτων στο ιατρικό προσωπικό, σε μια περίοδο που τα περισσότερα νοσοκομεία είναι υποστελεχωμένα. Το πάρτι των ιδιωτών με τα διαγνωστικά τεστ, τους μοριακούς ελέγχους και τις μάσκες συνεχίζεται βέβαια κανονικά. Πολύτιμοι πόροι του κρατικού ταμείου κατευθύνονται σε εξοπλιστικά προγράμματα και μηχανισμούς καταστολής, αντί για μαζικές προσλήψεις στα νοσοκομεία και την προμήθεια εξοπλισμού. Το δωρεάν εμβόλιο που έταξε ο Μητσοτάκης, όταν και εφόσον κυκλοφορήσει, θα μπορούσε άμεσα να ήταν δωρεάν μαζικά τεστ στον πληθυσμό.

Η χρήση της μάσκας και η αποφυγή του συνωστισμού, είναι τα μόνα μέτρα που επαναλαμβάνει διαρκώς ο Χαρδάλιας και η επιτροπή που διαχειρίζεται την υγειονομική κρίση, για να δικαιολογήσουν ότι έχουν χάσει τον έλεγχο στη διαχείριση της πανδημίας, με τα καλοταϊσμένα ΜΜΕ να επιμένουν πως «δεν φταίει ο τουρισμός» -παρ' όλο που ο Μητσοτάκης παραδέχτηκε στο CNN ότι «έχουμε μια αύξηση των κρουσμά-

των του κορωνοϊού και την περιμέναμε επειδή ανοίξαμε την οικονομία και τον τουρισμό» (αλλά τότε δεν μπορούσε να αραδιάζει τα επιχειρήματα που χρησιμοποιεί για τους ιθαγενείς).

Η μάσκα την άνοιξη, διά στόματος Τσιόδρα, ήταν αχρείαστη. Μετά έγινε υποχρεωτική στους κλειστούς χώρους, μετά πάλι προαιρετική και τώρα τείνει να γίνει υποχρεωτική ακόμα και στους εξωτερικούς χώρους, πέρα από τους χώρους εργασίας, τα σχολεία, τα καταστήματα κ.λπ. Επιπλέον, μάθαμε ότι ο ιός δεν κολλάει στα μπαρ και τα εστιατόρια μέχρι τα μεσάνυχτα, αλλά μετά γίνεται ιδιαίτερα μεταδοτικός. Κολλάει στα πάρτι των νέων, αλλά στα ΜΜΜ που οι επιβάτες είναι σαν σαρδέλες, καθώς τα δρομολόγια παραμένουν αραιά και ο συνωστισμός χτυπάει «κόκκινο», είναι λιγότερο επικίνδυνος.

Από τα 1.500 λεωφορεία και τρόλεϊ που έπρεπε να κυκλοφορούν στην Αττική, για να υπάρχει μια σχετική ασφάλεια στις μετακινήσεις, με το ζόρι υπάρχουν οδηγοί για τα 800. Και μάλιστα, στα λεωφορεία που χρησιμοποιεί ο λαϊκός κόσμος προβλέπεται πρόστιμο ύψους 150 ευρώ σε κάθε επιβάτη, καθώς και στον οδηγό, στην περίπτωση που το όχημα είναι πάνω από 65% γεμάτο! Η μόνη λύση που προκρίνει η κυβέρνηση για αυτήν την απαράδεκτη κατάσταση, είναι και πάλι η ενίσχυση του ιδιωτικού τομέα: η ενοικίαση παλιών οχημάτων (δεκαετίας) μέσω leasing και η σύμπραξη με τα ΚΤΕΛ μέσω ΣΔΙΤ.

Για τα κρούσματα στον οίκο ευγηρίας στο Ασβεστοχώρι Θεσσαλονίκης, έφταιγε ο εργαζόμενος που συνάντησε συγγενικό του πρόσωπο που είχε γυρίσει από διακοπές και όχι η απουσία πρωτοκόλλων στους οίκους ευγηρίας, που σε άλλες χώρες έγιναν μαζικές εστίες μόλυνσης και μετρούν χιλιάδες θύματα. Στους μεγάλους χώρους

κυβερνητικές

Εκτίναξη κρουσμάτων και ανισοτήτων στον πλανήτη

εργασίας κρούσματα αποκρύπτονται συστηματικά, για να μη σταματήσει η παραγωγή. Πολυκαταστήματα και σούπερ μάρκετ με κρούσματα, δεν κλείνουν ούτε μέρα. Πολλές βιομηχανίες και εταιρίες, υποχρέωσαν το προσωπικό τους να κάνει τεστ όταν επέστρεψε από καλοκαιρινές διακοπές, με το υπέρογκο κόστος να βαρύνει συχνά τους ίδιους τους εργαζόμενους. Μπροστά στο φόβο της ανεργίας, χιλιάδες εργαζόμενοι στοιβάζονται με ανεπαρκή μέτρα προστασίας. Εργαζόμενος στη Βιοϊατρική που ανέδειξε το ζήτημα με τον αυξημένο αριθμό κρουσμάτων, μεταξύ των εργαζομένων στο χώρο δουλειάς του τον Μάρτιο, απολύθηκε. Ενώ όπου η τηλεργασία είναι εφικτή, γίνεται με όρους έντασης της εκμετάλλευσης και συρρίκνωσης του ελεύθερου χρόνου.

Την ίδια στιγμή, παρατείνεται για άλλη μια φορά ο εγκλεισμός των αιτούντων άσυλο στα ΚΥΤ με πρόσχημα τον κορωνοϊό. Οι πρόσφυγες βρίσκονται κλεισμένοι στις δομές «φιλοξενίας» εδώ και σχεδόν μισό χρόνο, καθώς τα μέτρα περιορισμού κυκλοφορίας εντός των ΚΥΤ ισχύουν από τον Απρίλιο. Κατασταλτικού χαρακτήρα μέτρα, όπως η απαγόρευση επισκεπτηρίων, το κλείσιμο Δικαστηρίων, οι απαγορεύσεις μεταγωγών, αδειών κ.ά. συνεχίζονται να εφαρμόζονται και για τις φυλακές.

Όλες αυτές οι κυβερνητικές παλινωδίες και οι μεροληπτικά ταξικές παρεμβάσεις, πέρα από τις δραματικές επιπτώσεις στην υγεία και την τσέπη της μεγάλης κοινωνικής πλειοψηφίας, πριμοδοτούν και τις θεωρίες συνωμοσίας που υποστηρίζουν ότι «δεν υπάρχει ιός, αλλά ένα παγκόσμιο πείραμα ελέγχου», κάποιων σκοτεινών κέντρων. Κάτι τέτοιο εξυπηρετεί βέβαια και τον συλλήβδην στιγματισμό ως «ανορθολογικής», όποιας φωνής αμφισβητεί τις κυβερνη-

τικές αποφάσεις, που βάζουν την κερδοφορία των επιχειρήσεων πάνω από τη ζωή και τις ανάγκες των εργαζομένων και της νεολαίας.

Τα δύσκολα είναι μπροστά. Το φθινόπωρο, με την πτώση της θερμοκρασίας και το συγχρωτισμό σε περισσότερους κλειστούς χώρους, θα επιφέρει αύξηση της μεταδοτικότητας του κορωνοϊού. Η απουσία σοβαρού σχεδιασμού για τους χώρους εργασίας και τα σχολεία, εντείνουν την ανησυχία, όπως φυσικά και η κατάσταση του ΕΣΥ. Με περιορισμούς 50 ατόμων στις συναθροίσεις, ελέγχους, πρόστιμα, τοπικά lockdown και σημαία της... μια μάσκα, η κυβέρνηση προσπαθεί να υποκαταστήσει την απουσία μαζικών διαγνωστικών τεστ και ουσιαστικής ενίσχυσης του ΕΣΥ. Με επικοινωνιακά τεχνάσματα πασχίζει να κρύψει την απουσία πολιτικής βούλησης για την πραγματική προστασία του πληθυσμού και τον περιορισμό της ασυδοσίας των εργοδοτών, που αποθρασύνονται από τις τελευταίες αντεργατικές μεταρρυθμίσεις και την επιτάχυνση των ιδιωτικοποιήσεων.

Το φθινόπωρο όμως, χρειάζεται να φέρει και την αναζωπύρωση των μαζικών αντιστάσεων, κόντρα στο κλίμα φόβου, σε κάθε χώρο εργασίας, σε κάθε σχολείο και σχολή, στις γειτονίες μας. Να επιστρέψουμε το λογαριασμό στον Μητσοτάκη και στους καπιταλιστές φίλους του, που είναι οι κύριοι υπεύθυνοι για την ταχεία ανάκαμψη του ιού. Να καταλάβουν ότι δεν θα θυσιάσουμε -ξανά- τις ζωές μας και τα δικαιώματά μας για τα κέρδη τους.

Αντίθετα, θα διεκδικήσουμε ενωτικά και συντονισμένα την ενίσχυση του ΕΣΥ και όλων των κοινωνικών υπηρεσιών, την καθολική απαγόρευση απολύσεων μέσα στην πανδημία και την ουσιαστική προστασία εργαζομένων και ανέργων, χωρίς καμία έκπτωση στις δημοκρατικές ελευθερίες.

Περισσότερα από 25 εκατομμύρια κρούσματα κορωνοϊού έχουν καταγραφεί σε όλο τον κόσμο, εκ των οποίων περισσότερα από τα μισά στην αμερικανική ήπειρο, σύμφωνα με απολογισμό των πρακτορείων AFP και Reuters.

Με ένα εκατομμύριο νέα κρούσματα να καταγράφεται κάθε τέσσερις ημέρες από τα μέσα Ιουλίου και τους θανάτους, επίσημα, να ξεπερνούν τους 843.000, η πανδημία καλπάζει παγκόσμια. Σχεδόν 4 στα 10 κρούσματα έχουν καταγραφεί στις ΗΠΑ και τη Βραζιλία, τις δύο χώρες που έχουν πληγεί περισσότερο από την Covid-19, με τους φτωχότερους και τις μειονότητες να πληρώνουν την εγκληματική αδιαφορία που επέδειξαν αρχικά οι Τραμπ, Μπολσονάρου και οι συνοδοιπόροι τους, όπως ο Τζόνσον στη Βρετανία.

Οι μαύροι, οι ισπανόφωνοι, οι ασιατικής καταγωγής αλλά και συνολικά τα φτωχότερα στρώματα είναι πολύ πιο ευάλωτοι στον ιό. Ζώντας σε χειρότερες συνθήκες, σε πυκνοκατοικημένες περιοχές, με υποκείμενα νοσήματα και χωρίς ισότιμη πρόσβαση στα συστήματα Υγείας, μη μπορώντας επιπλέον να χάσουν το μεροκάματο, κυριολεκτικά θερίζονται από την πανδημία. Η έκρηξη των ανισοτήτων και της φτώχειας, αποδεικνύει με τον πιο οδυνηρό τρόπο ότι δεν απειλούνται «όλοι το ίδιο από έναν ύπουλο εχθρό». Οι προβλέψεις καθεστωτικών επιτελείων είναι εφιαλτικές: Σύμφωνα με τις εκτιμήσεις της Παγκόσμιας Τράπεζας, η πανδημία θα μπορούσε να σπρώξει κι άλλους 71-100 εκατομμύρια

ανθρώπους κάτω από το όριο της ακραίας φτώχειας.

Σε αντίθεση με την Ευρώπη και την Ασία, όπου η καμπύλη των κρουσμάτων και των θανάτων αυξήθηκε απότομα προτού αρχίσει να πέφτει έπειτα από πολλές εβδομάδες lockdown, στη Βραζιλία παρατηρείται εδώ και τρεις μήνες μια σταθερή κατάσταση, με περίπου 1.000 θανάτους ημερησίως από κορωνοϊό και μεγάλες διαφορές μεταξύ των πολιτειών. Σε άνοδο αυτό τον καιρό είναι ο ρυθμός εξάπλωσης στην Ινδία (+9%), την τρίτη παγκοσμίως πλέον πληγείσα χώρα και στην Αργεντινή (+35%). Η πανδημία, αφού έπληξε με ιδιαίτερη σφοδρότητα τις μεγάλες ινδικές πόλεις όπως το Νέο Δελχί και το Μουμπάι, πλέον έχει εξαπλωθεί σε μικρότερες πόλεις και την επαρχία.

Αντιδράσεις

Στην οργή για τα χιλιάδες θύματα και τις απώλειες θέσεων εργασίας και εισοδημάτων σε όλο τον πλανήτη, έρχεται να προστεθεί και η δυσaráσκεια για τους περιορισμούς που συνδέονται με την αντιμετώπιση της εξάπλωσης του ιού, όπως η υποχρεωτική χρήση μάσκας. Επιχειρώντας να κεφαλαιοποιήσει και να κατευθύνει πολιτικά αυτή τη δυσaráσκεια, ένα πολυεθνικό δίκτυο που συγκροτούν αντιεμβολιαστές, συνωμοσιολόγοι και οπισθηρικές της άκρας δεξιάς, με πολιτική και οικονομική στήριξη από διάφορους κύκλους του κατεστημένου, τις τελευταίες μέρες, οργάνωσαν διαμαρτυρίες στο Βερολίνο, το Λονδίνο, την Αργεντινή κ.α. Ενώ φυσικά στις ΗΠΑ και τη Βραζιλία τέτοιες διαδηλώσεις ενθαρρύνονται ανοιχτά από την επίσημη κυβερνητική πολιτική.

Παράλληλα, μαίνεται ο σφοδρός ανταγωνισμός εταιριών και κρατών για το πρώτο εμβόλιο κατά της λοίμωξης. Οι ανακοινώσεις για πρόοδο κλινικών δοκιμών από διάφορες ερευνητικές ομάδες είναι σχεδόν καθημερινές, ενώ συνεχίζεται η προαγορά παρτίδων που φέρνουν ήδη υπερκέρδη σε φαρμακοβιομηχανίες, ακόμη και αν το εμβόλιό τους αποδειχθεί αναποτελεσματικό. Για παράδειγμα η ΕΕ έχει ήδη προαγοράσει 300 εκατ. δόσεις του εμβολίου που αναπτύσσεται από τη γαλλική «Sanofi», 400 εκατ. δόσεις της αμερικανικής «Johnson & Johnson» και 300 εκατ. δόσεις από τον σουηδο-βρετανικό όμιλο «AstraZeneca», την ώρα που αναμένονται τα αποτελέσματα σχετικά με ρωσικό εμβόλιο «Sputnik V» που εγκρίθηκε πρόσφατα από τη Ρωσία και αμφισβητείται ήδη από τον ΠΟΥ για το κατά πόσο μπορεί να είναι ασφαλές.

Μιλούν στην «ΕΑ» γιατροί-συνδικαλιστικά στελέχη

Η κυβέρνηση εγκληματεί σε βάρος της δημόσιας Υγείας

Του Θοδωρή Πατσατζή

Η δεύτερη φάση της μάχης με τον κορωνοϊό βρίσκει τη δημόσια υγεία σε κατάσταση καλύτερη ή χειρότερη με την πρώτη; Αυτό το ερώτημα όσο η μάχη με τον κορωνοϊό φουντώνει θα απασχολεί πολύ κόσμο.

Το τέλος της σκληρής καραντίνας στις αρχές του περασμένου Μάη έδινε την αίσθηση ότι η δημόσια υγεία άντεξε. Μπόρεσε να αποφύγει τουλάχιστον καταστάσεις που ήταν τραγικές και που έζησαν λαοί άλλων χωρών της ΕΕ, όπως η Ισπανία, η Ιταλία κ.ά.

Ο βασικότερος λόγος αυτής της αντοχής του δημόσιου συστήματος υγείας όπως είχαμε επισημάνει και τότε, ήταν εκτός από τη σκληρή καραντίνα και ο φόβος του κόσμου για το τι θα αντιμετώπιζε αν κολλούσε τον ιό. Γιατί ο κόσμος ήξερε ότι εδώ και χρόνια οι κυβερνήσεις είχαν διαλύσει σε μεγάλο βαθμό τη δημόσια υγεία και η σωτηρία του θα εξαρτιόταν μόνο από τις ικανότητες και τις αντοχές του προσωπικού που στελεχώνει τα δημόσια νοσοκομεία.

Τουρισμός και διασπορά του ιού

Μάλιστα η υπεύθυνη στάση της πλειοψηφίας του κόσμου φάνηκε και από το ρυθμό των κρουσμάτων το καλοκαίρι. Μέχρι και τις 15 Ιούλη τα κρούσματα ήταν πολύ λίγα. Από τις 15 Ιούλη μέχρι και σήμερα τα κρούσματα υπερπολλαπλασιάστηκαν στα μεγάλα αστικά κέντρα - Αθήνα και Θεσσαλονίκη - αλλά κυρίως σε τουριστικούς προορισμούς. Όπως χαρακτηριστικά μας είπε ο πρόεδρος της Ένωσης Νοσοκομειακών Γιατρών Ζακύνθου, Νίκος Ποταμίτης, «τα κρούσματα στο νησί ως τις 15 Ιουλίου ήταν μόλις 6. Στις 31 Αυγούστου είναι 30 και κύρια αιτία είναι η ανεξέλεγκτη ροή τουριστών από χώρες όπου ο ιός είχε παρουσιάσει μεγάλη έξαρση (Αγγλία, Ιταλία, Γαλλία κ.λπ.). Δεν υπήρχε σχεδόν κανένας έλεγχος και οι περισσότεροι έρχονταν στοιβαγμένοι σε τσάρτερ. Η κυβέρνηση, για να υπάρξουν μεγάλα κέρδη στους επιχειρηματίες του τουρισμού και των αεροπορικών εταιρειών, έκανε έγκλημα σε βάρος της δημόσιας υγείας, απελευθερώνοντας τις πτήσεις από τις 15 Ιούλη κι έπειτα. Κι όλα αυτά χωρίς να μας καλύπτουν σε προσωπικό. Στην τελευταία προκήρυξη για επικουρικούς γιατρούς με 12μηνες συμβάσεις στο νοσοκομείο της Ζακύνθου, προβλέπονταν 9 θέσεις. Ενδιαφέρον παρουσιάστηκε για 3 και αυτοί δεν έχουν

προσληφθεί ακόμη, ενώ 2 συνάδελφοι είναι αυτοί τη στιγμή σε καραντίνα και δεν μπορούν να προσφέρουν τις υπηρεσίες τους».

Η διασπορά γίνεται ανεξέλεγκτη και η κυβέρνηση δεν έχει πάρει κανένα ουσιαστικό μέτρο για να μπορέσουν τα δημόσια νοσοκομεία να αντέξουν αυτό το δεύτερο μεγαλύτερο κύμα κρουσμάτων. Η Δέσποινα Τσοσονίδου, μέλος της Εκτελεστικής Γραμματείας της ΟΕΝΓΕ (Ομοσπονδίας Ενώσεων Νοσοκομειακών Γιατρών Ελλάδας) και πρόεδρος του Σωματίου Εργαζομένων στο Γενικό Νοσοκομείο Ασκληπιείο Βούλας μας είπε: «Τα νοσοκομεία παραμένουν εξίσου υποστελεχωμένα όπως και κατά τη διάρκεια της σκληρής καραντίνας που ήταν πιο ελεγχόμενη η κατάσταση. Η κυβέρνηση μιλάει για 6.000 προσλήψεις που όμως και δεν έχουν ολοκληρωθεί και αφορούν προσωπικό επικουρικό με συμβάσεις (12μηνες για τους γιατρούς και 24μηνο για το λοιπό προσωπικό). Και ακόμη και με αυτές υπάρχουν 25.000 οργανικά κενά στα νοσοκομεία και 5.000 κενά γιατρών με ειδικευση. Το νοσηλευτικό προσωπικό έχει κατά μέσο όρο 50-60 οφειλόμενα ρεπό. Ακόμη και σε ειδικότητες γιατρών όπου φαίνεται να υπάρχει προσωπικό, οι ηλικίες των συναδέλφων ξεπερνούν τα 50 και 60 έτη κατά πλειοψηφία. Αυτό σημαίνει ότι το προσωπικό στα δημόσια νοσοκομεία, παρότι περνώντας την πρώτη φάση της μάχης με την Covid-19 δείχνει να μην είναι σε πανικό, είναι όμως πλήρως εξουθενωμένο».

«Δεν είναι τυχαίο», συνεχίζει η Δ. Τσοσονίδου, «αυτό που συμβαίνει σε νοσοκομεία της επαρχίας: Στην Καλαμάτα η Γενική Συνέλευση των εργαζομένων αποφάσισε ότι το νοσοκομείο δεν μπορεί να είναι κέντρο αναφοράς για τον κορωνοϊό, καθώς υπάρχουν κρίσιμα κενά σε σχετικές ειδικότητες γιατρών».

Ελλείψεις

Και οι δύο συνομιλητές μας συμφώνησαν επίσης ότι δεν υπήρξε ενίσχυση ούτε καν σε ζητήματα απολύτως απαραίτητα για να αντιμετωπίσει την Covid-19. Ο Ν. Ποταμίτης υπογράμμισε το ζήτημα με την έλλειψη αναπνευστήρων σε πολλά νοσοκομεία ιδιαίτερα της Περιφέρειας αλλά και στην Αττική. Ενώ η Δ. Τσοσονίδου υπογράμμισε τη σημασία της έλλειψης μοριακών αναλυτών με αποτέλεσμα να υπάρχει κρίσιμη καθυστέρηση στις απαντήσεις των τεστ. Ειδικά για το προσωπικό των νοσοκομείων που γύρισε από άδεια τον Αύγουστο, «τα τεστ έκαναν να βγουν για τους συναδέλφους στο Ασκληπιείο 4-5 μέρες και έκαναν βάρδιες υποχρεωτικά χωρίς να γνωρίζουν αν έχουν προσβληθεί ή όχι από τον ιό». Αντίστοιχες εικόνες υπάρχουν και από το Θριάσιο νοσοκομείο κ.α., ενώ πολύ μεγάλο είναι και το ζήτημα του τι θα γίνεται με όσους υγειονομικούς προσβληθούν από τον ιό ή με όσους μπου σε προσωρινή καραντίνα. Θα υπάρχουν δομές για να τους φιλοξενήσουν ειδικά αν συζούν με ευπαθείς ομάδες στα δικά τους σπίτια;

Λεφτά για την Υγεία

Τα βήματα που έχει να κάνει η κυβέρνηση είναι συγκεκριμένα. Τα λεφτά που πήρε από την ΕΕ πρέπει να δοθούν στη δημόσια υγεία που ξεκάθαρα όπως έδειξε και η πρώτη φάση της μάχης με την Covid-19 μπορεί να σώσει την παρτίδα. Αντίθετα η κυβέρνηση προτιμάει να συνεχίζει τα πάρε δώσε με τους μεγαλοιδιώτες που όπως έδειξαν τα παραδείγματα (κλινική Ταξιάρχης και οίκος ευγηρίας στο Ασβεστοχώρι) διαχειρίζονται τον ιό με βάση τα κέρδη τους και όχι τις ανάγκες του κόσμου. Πρέπει να γίνουν μαζικές προσλήψεις ξεκινώντας με τη μονιμοποίηση όλων των εργαζομένων στα νοσοκομεία που δουλεύουν με συμβάσεις, να αγοραστούν μοριακοί αναλυτές και να γίνουν μαζικά και δωρεάν τεστ σε όλο τον πληθυσμό και συνεχή τεστ σε εργαζόμενους που συγχρωτίζονται με πολύ κόσμο (εργαζόμενοι σε υγεία, εκπαίδευση, δήμους, φαρμακεία, ξενοδοχεία, καφέ και κέντρα εστίασης). Να αγοραστούν αναπνευστήρες και ασθενοφόρα ώστε να υπάρχουν ασθενοφόρα ειδικά για ύποπτα κρούσματα και για την μεταφορά όσων επιβεβαιωμένα είναι ασθενείς με Covid-19. Να φτιαχτούν καινούργια νοσοκομεία.

Χωρίς τα παραπάνω η αναμονή για τα εμβόλια και μόνο απλά θα μας καταγράφει με περισσότερους νεκρούς και ένα πλήρως αποδιοργανωμένο δημόσιο σύστημα υγείας που μετά τη μάχη του κορωνοϊού, θα συνεχίζει να μην μπορεί να αντιμετωπίσει την υπόλοιπη σκληρή καθημερινότητα.

Κινητοποιήσεις στη Θεσσαλονίκη 11 & 12 Σεπτέμβρη Στην «ατομική ευθύνη» απαντάμε με συλλογικές αγωνιστικές διεκδικήσεις

Του Κατερίνας Γιαννούλια

Σε αντίθεση με τις μάσκες που αναγκαστήκαμε να φορέσουμε λόγω της ανευθυνότητας του συστήματος, οι μάσκες της κυβέρνησης έπεσαν και αποκαλύφθηκαν σε όλο το λαό οι ωμές, κυνικές κι επικίνδυνες προτεραιότητες υπέρ των συμφερόντων του κεφαλαίου, στην εποχή του Covid.

Στη δεύτερη φάση της πανδημίας στην Ελλάδα, παρά την τεράστια επικοινωνιακή προσπάθεια της ΝΔ να φορτώσει στη νεολαία και τη «χαλαρή» κοινωνία, τις δικές της, εγκληματικές πολιτικές επιλογές για τη μεγάλη διασπορά του κορονοϊού, με το πλήρως ανεξέλεγκτο άνοιγμα του τουρισμού, η όποια καλή εικόνα είχε πιστωθεί το προηγούμενο διάστημα καταρρέει μέρα με τη μέρα.

Όσο περνάει ο καιρός εμφανίζεται η πραγματικότητα που λέει ότι η μετάδοση γίνεται κυρίως στους χώρους δουλειάς και σε παραμελημένους οίκους ευγηρίας. Νοσοκομεία, σούπερ μάρκετ, βιομηχανίες τροφίμων, ΔΟΥ, δήμοι, συγκοινωνίες, ιδιωτικές εταιρίες και ούτω καθεξής, χωρίς τεστ για όλους, με μειωμένα μέτρα ασφάλειας και χωρίς μέσα ατομικής προστασίας. Και τα σχολεία δεν άνοιξαν ακόμα...

Η κυβέρνηση, τα συναινετικά κόμματα της αντιπολίτευσης και η ΕΕ θα πρέπει να λογοδοτήσουν στο λαό για τη συνειδητή επιλογή να τροφοδοτούν την ταξική ανισότητα: παροχές με άφθονο χρήμα, επιδοτήσεις, φορο- και εισφορο-απαλλαγές και διευκολύνσεις σε βιομήχανους, μεγαλοξενοδόχους, μεταφορές (αεροπορικές κι εφοπλιστές), υγειονομική έκθεση και δολοφονικούς κινδύνους, επιδόματα-ψίχουλα, ανεργία, δουλειά και ζωή λάστιχο, καταστρατήγηση εργασιακών δικαιωμάτων, κατάργηση κάθε ελέγχου της εργοδοσίας και νομοθετικής προστασίας για την εργαζόμενη κοινωνία.

Κι ενώ οι εργαζόμενες κι οι εργαζόμενοι φορτώνονται και πάλι το υγειονομικό και οικονομικό βάρος της κρίσης των «πληττόμενων» ξενοδόχων και λοιπών επιχειρήσεων, ούτε σκέψη για επιπλέον φορολογία σε όσους ιδιώτες θησαυρίζουν αυτό το διάστημα (σούπερ μάρκετ, ηλεκτρονικά είδη, φαρμακευτικές, ιδιωτική υγεία κλπ). Για να μην αναφέρουμε τα υπέρρογκα κέρδη των μεγάλων τουριστικών επιχειρήσεων τα προηγούμενα 7 χρόνια.

Εκτός από το υγειονομικό ρίσκο στο οποίο εκτίθενται τα λαϊκά στρώματα, επικίνδυνες γεωπολιτικές κινήσεις στην περιοχή μας (με τις ΑΟΖ), με ιμπεριαλιστικές εμπλοκές για τα συμφέροντα των μεγάλων πετρελαϊκών και του ελληνικού και ξένου κεφαλαίου, εξοπλιστικές-πολεμικές δαπάνες εις βάρος των διαθέσιμων κοινωνικών κονδυλίων, προσθέτουν

κινδύνους στη ζωή της εργατικής τάξης και αφαιρούν πιθανότητες για αξιοπρεπείς συνθήκες ζωής και δουλειάς.

Η πρώτη φάση της πανδημίας, η ολική καραντίνα και η «καλή» εξέλιξη στα ποσοστά των ασθενών και των θανάτων στην Ελλάδα, έδιναν σε αρκετούς ανθρώπους την ψευδή εντύπωση ότι η κυβέρνηση νοιάστηκε για το λαό και κατάφερε να αντιμετωπίσει πετυχημένα τον covid, αλλά και ότι θα αξιοποιούσε το μεταξύ διάστημα για την ενίσχυση των δημοσίων δομών υγείας, αλλά και των υπόλοιπων απαραίτητων κοινωνικών υπηρεσιών.

Όχι μόνο δεν έγινε αυτό, αλλά οι ΣΔΙΤ προωθούνται σε όσο περισσότερους χώρους προλαβαίνει η κυβέρνηση, δηλαδή όχι μόνο στα νοσοκομεία, αλλά και στις δημόσιες συγκοινωνίες, ενώ καταργούνται θέσεις για παιδιά κι εργαζό-

της ίδιας της ανθρώπινης ζωής έγινε εμφανής σε όλη την κοινωνία κι αυτό είναι ένα ακόμα εμπόδιο που έχουν να ξεπεράσουν οι νεοφιλελεύθερες δυνάμεις, που ήταν ήσυχες ότι είχαν κατορθώσει να πείσουν για την αξία των ιδιωτών και της... αυτορρυθμιζόμενης αγοράς τους!

Η κυβέρνηση της ΝΔ και η συναινετική αντιπολίτευση βλέπουν να ξανασχηματίζεται και να αναβαθμίζεται ο «ιστορικός αντίπαλος» του κεφαλαίου και του συστήματος που το υπηρετεί, η οργανωμένη εργατική τάξη και οι σύμμαχες δυνάμεις.

Το στοίχημα είναι για την αριστερά, πόσο και πόσο γρήγορα θα συμβάλει στη δημιουργία αυτού του αντιπάλου που θα μπορέσει να αμφισβητήσει και να ανατρέψει, στην πράξη, τα σχέδια των καπιταλιστών και των πολιτικών δυνάμεων που τους εκπροσωπούν.

Στόχος μας, να ενώσουμε όλον τον κόσμο που θα βρίσκεται στο δρόμο εκείνη την ημέρα, που έχει διάθεση να αντισταθεί και να διεκδικήσει, ξεκινώντας από την Καμάρα, με στάση στα συνδικάτα στο άγαλμα Βενιζέλου και καταλήγοντας στη ΔΕΘ.

μενους σε παιδικούς σταθμούς, Κέντρα Δημιουργικής Απασχόλησης Παιδιών, τα σχολεία ανοίγουν με χιλιάδες κενά εκπαιδευτικών και περισσότερα παιδιά ανά τάξη και τα νοσοκομεία συνεχίζουν να δουλεύουν με 30.000 κενά σε υγειονομικό προσωπικό και χωρίς ιδιαίτερη αύξηση σε κρεβάτια ΜΕΘ και στις δομές Πρωτοβάθμιας Φροντίδας Υγείας, ούτε σε Αθήνα και Θεσσαλονίκη, ούτε πουθενά στην επικράτεια.

Εργατικές αντιστάσεις στον καιρό της πανδημίας

Το πρώτο αγωνιστικό ρήγμα της καραντίνας, με πρωτοβουλία της ομοσπονδίας των νοσοκομειακών γιατρών (ΟΕΝΓΕ) και με τις προωθητικές ενέργειες της συνεργαζόμενων δυνάμεων όλης της αριστεράς του χώρου, που ξεκίνησε από τις αρχές Απριλίου, διαδέχτηκαν όλο και περισσότεροι, μικροί ή μεγαλύτεροι αγώνες κλάδων, που διήρκεσαν όλο το καλοκαίρι.

Οι εκπαιδευτικοί, οι υγειονομικοί, οι μηχανικοί των εργοταξίων, οι εργαζόμενοι -οι σε επισιτισμό-τουρισμό, οι καλλιτέχνες και άλλοι βρέθηκαν αρκετές φορές στο δρόμο, αντιλαμβανόμενοι την υπέρμετρη και ωμή ταξική αδικία, διεκδικώντας υγειονομική προστασία και εργασιακή ασφάλεια, μισθό, δικαιώματα, ανθρώπινες συνθήκες δουλειάς.

Ο ρόλος του Δημοσίου για τη σωτηρία

να ανταπεξέλθουν σε πιεστικές συνθήκες με όπλο την «ατομική ευθύνη» και εμβόλιο το «φιλότιμο»!

Στις φετινές κινητοποιήσεις δεν καλούν (προς το παρόν, τουλάχιστον) οι ΓΣΕΕ και το ΕΚΘ, εγκαταλείποντας και τα τελευταία προσχήματα του θεσμικού ρόλου και της θέσης τους ως εκπρόσωποι της εργατικής τάξης και εξαντλώντας τη φιλική προς το κεφάλαιο στάση τους.

Η ΑΔΕΔΥ καλεί στο άγαλμα Βενιζέλου, με έμφαση στη συμμετοχή των εργαζομένων της Βορείου Ελλάδας, βέβαια και υποτιμώντας την ανάγκη στήριξης των κινητοποιήσεων και από την Αθήνα, αλλά σώζοντας στοιχειωδώς την τιμή των συνδικάτων και διατηρώντας ένα ρόλο υπεράσπισης της εργατικής πλευράς, έστω κι αν έχουμε να της καταλογίσουμε την παντελή απουσία της όλο το προηγούμενο, σκληρό και δύσκολο διάστημα της πανδημίας. Έχουμε κάθε λόγο και πρόθεση να την πιέσουμε περισσότερο, ώστε να μην αφήνεται ανενόχλητη η συνδικαλιστική γραφειοκρατία να «μένει σπíti».

Στις 12/9 θα βρεθούμε και στο χώρο συγκέντρωσης της ΑΔΕΔΥ, με τα πανό, με τα μπλοκ μας, με τα σωματεία και τις συλλογικότητές μας, με συναδέλφους, συναδέλφισσες, συμφοιτητές-συμφοιτήτριες, συμμαθητές-συμμαθήτριες, συναγωνίστριες, συντρόφισσες και συντρόφους.

Στόχος μας, να ενώσουμε όλον τον κόσμο που θα βρίσκεται στο δρόμο εκείνη την ημέρα, που έχει διάθεση να αντισταθεί και να διεκδικήσει, ξεκινώντας από την Καμάρα, με στάση στα συνδικάτα στο άγαλμα Βενιζέλου και καταλήγοντας στη ΔΕΘ.

Όπως αναφέρεται και στην ανακοίνωση του ΜΕΤΑ: «Θα βάλουμε όλες μας τις δυνάμεις να ενώσουμε όλο τον κόσμο που θα βρίσκεται στο δρόμο στη Θεσσαλονίκη, για τη δημιουργία μιας μεγάλης πορείας αντίστασης και διεκδίκησης, που να συσπειρώνει όλες τις αγωνιστριες και όλους τους αγωνιστές».

Στόχος μας η ενίσχυση του κινήματος, σε σύνδεση με τα συνδικάτα που θέλουν να οργανώσουν και να δώσουν τις μάχες που αντιστοιχούν στις αντεργατικές κι επικίνδυνες πολιτικές που ασκούνται και υποστηρίζονται από όλες τις εγχώριες μνημονιακές δυνάμεις».

Την προηγούμενη μέρα, 11 Σεπτέμβρη, μέρα κινητοποίησης των υγειονομικών, θα στηρίξουμε την κινητοποίηση της ΠΟΕΔΗΝ και θα βρεθούμε στη συνέλευση Τύπου της ΟΕΝΓΕ, κάνοντας και δικό μας το αίτημα για στήριξη του ΕΣΥ και της Δημόσιας Υγείας, αναγνωρίζοντας την ανάγκη για να ξεκινήσει άμεσα μια ενωτική πρωτοβουλία που να διεκδικεί και να απαιτεί να γίνει πράξη η ενίσχυση των δημοσίων δομών υγείας, προσανατολίζοντας το δημόσιο χρήμα σε χρήσιμες κοινωνικές υπηρεσίες κι όχι στα κανόνια του πολέμου για τις ΑΟΖ και τα πετρέλαια.

Η φετινή ΔΕΘ

Η ΔΕΘ ματαιώθηκε, αλλά όχι και τα σχέδια τύπου Πισσαρίδη, ούτε οι αντεργατικές και αντιλαϊκές πολιτικές, που θα ανακοινωθούν από τον Κυριάκο Μητσοτάκη, στις 12 Σεπτέμβρη, στη Θεσσαλονίκη.

Οι επιθέσεις δεν μπορούν να μείνουν αναπάντητες από το μαζικό εργατικό και κοινωνικό κίνημα, ούτε καν με πρόσχημα τον κορονοϊό.

Η οικονομία δουλεύει με τίμημα τον κίνδυνο η πανδημία να πάρει εφιαλτικές διαστάσεις. Οι κινητοποιήσεις είναι αυτές που μπορούν να αμβλύνουν και να εξαλείψουν αυτόν και άλλους κινδύνους και αυτός είναι ένας λόγος παραπάνω για την ενίσχυση της φετινής διαδήλωσης στη Θεσσαλονίκη.

Τα ρυάκια μαζικοποίησης, πολλά και διαφορετικά: από τους εκπαιδευτικούς που ξαναβρίσκονται επί ποδός με πολλά αιτήματα και σε πολλαπλά επίπεδα, μέχρι τους υγειονομικούς που ξαναβρίσκονται στο επίκεντρο με πάμπολλες ελλείψεις και προβλήματα, από τους-ες εργαζόμενους-ες σε τουρισμό-επισιτισμό που η ανεργία και η εξαφάνιση των εισοδημάτων τους προστίθενται στην επικίνδυνη εργασία τους, μέχρι τις-ους εργαζόμενες-ους σε παιδικούς σταθμούς και ΚΔΑΠ, από τους εργαζόμενους στα σούπερ μάρκετ, τις σχολικές καθαρίστριες και τους μηχανικούς, που καλού-

Νέα από τους εργατικούς χώρους

Επιμέλεια
Θοδωρής Πατσατζής

Η κυβέρνηση αφήνει απροστάτευτους τους εργαζόμενους στον Πολιτισμό

Στοχοποίηση των πολιτιστικών εκδηλώσεων αναφέρει η Πανελλήνια Συνομοσπονδία Ακροάματος-Θεάματος, μετά τη ματαίωσή τους τόσο από το Δήμο Αθηναίων όσο και από το Δήμο Θεσσαλονίκης αλλά και τη ματαίωση φεστιβάλ και συναυλιών σε όλη την Ελλάδα, ενώ σε επόμενο βήμα, ο Νίκος Χαρδαλιάς ανακοίνωσε οριζόντιο μέτρο του μέγιστου των 100 ατόμων ανά εκδήλωση, ανεξάρτητα από τη χωρητικότητα του χώρου διεξαγωγής της. Τα μέτρα αυτά λήφθηκαν χωρίς καμία προηγούμενη διαβούλευση με τους εμπλεκόμενους φορείς και σωματεία και χωρίς να εξεταστεί κανένας εναλλακτικός τρόπος πραγματοποίησής τους – με σεβασμό φυσικά στα μέτρα προστασίας. Στην ανακοίνωσή της η Συνομοσπονδία καταγγέλλει ότι την ίδια στιγμή που το άνοιγμα του τουρισμού έγινε ασυντόνιστο και με αντιφατικά και ανεφάρμοστα μέτρα που άλλαζαν συνεχώς, θέτοντας σε κίνδυνο την υγεία τουριστών και εργαζομένων, η κυβέρνηση και τα ΜΜΕ προσπαθούν να πείσουν τον κόσμο ότι φταίνε οι συναυλιές. Κατηγορεί το υπουργείο ως αδιάφορο στην καλύτερη περίπτωση και εχθρικό στη χειρότερη, ενώ αναφέρει ότι, σύμφωνα με την ΕΛΣΤΑΤ, ο πολιτισμός συνεχίζει να είναι ο πιο πληττόμενος κλάδος.

Στις αντιδράσεις που προκλήθηκαν από τη ματαίωση των εκδηλώσεων, η Περιφέρεια Αττικής απάντησε περιπατητικά και χωρίς να δίνει λύσεις. Δήλωσε ότι αναμένουν τα επιδημιολογικά δεδομένα του Σεπτεμβρίου, καθώς η Περιφέρεια δεν έχει αρκετό προσωπικό για να ελέγχει αν τηρούνται τα μέτρα προστασίας και δεν γίνεται καταγραφή προσωπικών στοιχείων, σε περίπτωση που χρειαστεί να γίνει ιχνηλάτηση. Πρότεινε τη λύση του live streaming, δηλώνοντας πως όσοι συμμετέχοντες

το δεχτούν θα λάβουν κανονικά την αμοιβή τους, άφησε όμως στον αέρα το ζήτημα της αποζημίωσης όσων δεν θα συμμετάσχουν σε αυτό. Ταυτόχρονα, δεν απάντησε στην εύλογη απορία συμμετεχόντων, σωματείων και της Συνομοσπονδίας, κατά πόσο υπήρχε η δυνατότητα να πραγματοποιηθούν οι εκδηλώσεις με το επιτρεπτό όριο καθημένων.

Από τις αρχές Μαρτίου, που έγινε αναστολή όλων των καλλιτεχνικών δραστηριοτήτων, ο κόσμος της τέχνης έχει βρεθεί στον αέρα. Τα πρόσφατα παραδείγματα της ματαίωσης των καλλιτεχνικών και πολιτιστικών εκδηλώσεων είναι μόνο ένα ακόμα παράδειγμα για την αντιμετώπιση που έχει επιφυλάξει μέχρι τώρα το κράτος στους ανθρώπους του πολιτισμού. Η κρατική αδιαφορία δεν επέτρεψε να υπάρξει ολοκληρωμένο σχέδιο για να στηριχτεί ο πολιτισμός και οι εργαζόμενοι σε αυτόν. Τα ημίμετρα στήριξης με το έκτακτο βοήθημα που άφησε απέξω χιλιάδες εργαζόμενους, η γελοιότητα της

πλατφόρμας η οποία υπολειπόμενη, στερώντας από δικαιούχους την κρίσιμη αυτή βοήθεια, η νέα ακύρωση των εκδηλώσεων ενώ την ίδια στιγμή γίνεται ένα άναρχο άνοιγμα του τουρισμού με ελάχιστους περιορισμούς, δείχνουν πως η κυβέρνηση όχι μόνο αδιαφορεί, αλλά στρέφεται εναντίον των εργαζομένων στην τέχνη. Μπαίνοντας στο Σεπτέμβρη, δεν υπάρχει κανένας προγραμματισμός για το πώς και αν θα ανοίξουν οι εσωτερικοί καλλιτεχνικοί χώροι για τη σεζόν που έρχεται, και για το αν θα υπάρξει επιδότηση των ανέργων και όσων λόγω κορωνοϊού δεν μπορούν να εργαστούν. Οι αγωνιζόμενοι άνθρωποι της τέχνης μαζί με τη Συνομοσπονδία και τα σωματεία του χώρου θα συνεχίσουν να διεκδικούν πραγματική στήριξη από το κράτος, με την υλοποίηση των δεσμεύσεων για κάλυψη του συνόλου των εργαζομένων στον πολιτισμό με τα μέτρα στήριξης και επέκταση των μέτρων στήριξης τους μήνες του καλοκαιριού για όλους τους πληττόμενους.

Εργαζόμενοι σε επισιτισμό-τουρισμό Ο αγώνας συνεχίζεται

Την Πέμπτη 26 Αυγούστου εργαζόμενοι στον επισιτισμό και τον τουρισμό συγκεντρώθηκαν στο υπουργείο Εργασίας. Ήταν μια κινητοποίηση που ανέδειξε τα συνεχιζόμενα προβλήματα για τους εργαζόμενους στον κλάδο. Προβλήματα που η κυβέρνηση αρνείται να επιλύσει.

Οι εργαζόμενοι απαιτήσαν να πληρωθεί άμεσα η αποζημίωση ειδικού σκοπού, που μέχρι τώρα καταβάλλεται ανά δίμηνο, αλλά και περαιτέρω μέτρα που θα διευκολύνουν τη δύσκολη όπως έχει διαμορφωθεί κατάσταση. Δηλαδή την άμεση διακοπή πληρωμής των λογαριασμών και των οφειλών σε ΔΕΚΟ, τράπεζες και εφορία, καθώς τη δωρεάν πρόσβαση στα Μέσα Μαζικής Μεταφοράς για όσους δεν εργάζονται και για όσους είναι σε αναστολή εργασίας ή εργάστηκαν λιγότερο. Επίσης την ένταξη των εργαζομένων του κλάδου στο μηχανισμό στήριξης χωρίς όρους και προϋποθέσεις. Ζητούν ακόμη την καταβολή του επιδόματος ανεργίας σε όλους τους απολυμένους του κλάδου χωρίς όρους και προϋποθέσεις.

Τέλος απαιτήσαν μέτρα προστασίας της υγείας τους αλλά και τη δυνατότητα οι εργαζόμενοι του κλάδου να κάνουν δωρεάν τα τεστ για τον κορωνοϊό. Είναι πραγματικά πρωτοφανές να είναι εργαζόμενοι που έρχονται καθημερινά σε επαφή με δεκάδες ή εκατοντάδες ανθρώπους και να πρέπει να πληρώσουν αδρά για να κάνουν το τεστ. Πολύ περισσότερο που μιλάμε για κλάδους όπου η μερική απασχόληση και η κακοπληρωμένη εργασία είναι η καθημερινότητα.

Δυστυχώς στη συνάντηση με τους αρμοδίους του υπουργείου Εργασίας φάνηκε ξεκάθαρα ότι η κυβέρνηση έχει ένα και μόνο μέλημα: την απόλυτη ικανοποίηση των αιτημάτων των εργοδοτών του κλάδου, που προετοιμάζουν χιλιάδες απολύσεις. Η κυβέρνηση απαλλάσσει τους εργοδότες από την καταβολή του επιδόματος αδείας στους εποχικούς εργαζόμενους, που, χωρίς δική τους ευθύνη, δεν έχουν δουλέψει μέχρι σήμερα και βρίσκονται σε αναστολή.

Αυτή η πολιτική των απαλλαγών στους εργοδότες και των επιβαρύνσεων των εργαζομένων απαιτεί τη συνέχιση των αγώνων.

Ασκληπιείο: Κινητοποίηση για τις καθαρίστριες

Κινητοποίηση πραγματοποιήσε ο Σύλλογος των Εργαζομένων στο νοσοκομείο Ασκληπιείο της Βούλας την Πέμπτη 27 Αυγούστου. Αφορμή στάθηκε η απόφαση της διοίκησης να προχωρήσει σε διαγωνισμό για την καθαριότητα του νοσοκομείου. Διαγωνισμό στον οποίο μειοδότησε καινούργια εταιρεία, με αποτέλεσμα να κινδυνεύουν να μείνουν στην ανεργία περίπου 60 καθαρίστριες του νοσοκομείου, κάποιες εκ των οποίων δουλεύουν εκεί πολλά χρόνια. Υπάρχουν καθαρίστριες που εργάζονται συνεχώς στο νοσοκομείο από το 1994.

Θα ήταν σίγουρα επικίνδυνο ένα προσωπικό που απέκτησε και μια σχετική εμπειρία αντιμετώπισης του κορωνοϊού, καθώς το Ασκληπιείο ήταν και νοσοκομείο αναφοράς, να πεταχτεί στο δρόμο και να αντικατασταθεί με καινούργιο προσωπικό, που εν μέσω πανδημίας θα έπρεπε να εκπαιδευτεί από την αρχή. Η παράσταση διαμαρτυρίας των εργαζομένων είχε άμεσα αποτελέσματα και έφερε μια πρώτη μικρή νίκη για τις καθαρίστριες. Το Διοικητικό Συμβούλιο του νοσοκομείου αποφάσισε ότι για να αναλάβει η νέα εταιρεία την καθαριότητα θα πρέπει να προσλάβει τις ίδιες

καθαρίστριες, αναγνωρίζοντας την προϋπηρεσία τους και τα μισθολογικά τους δικαιώματα.

Η κινητοποίηση στο Ασκληπιείο αναδεικνύει ακόμη μία φορά το βασικό πρόβλημα που υπάρχει με τις εργαζόμενες στην καθαριότητα των νοσοκομείων, είτε δουλεύουν σε εργολάβους είτε με απευθείας συμβάσεις με τα νοσοκομεία. Εργασιακή ανασφάλεια, χαμηλοί μισθοί και μηδενικά δικαιώματα για το απολύτως κρίσιμο για τη δημόσια υγεία προσωπικό. Η μάχη για τη μονιμοποίηση των καθαριστριών/ών χρειάζεται να ενταθεί το επόμενο διάστημα.

Απόπειρα μαζικών απολύσεων σε παιδικούς σταθμούς

Του Θοδωρή Πατσατζή

Μια σειρά δήμοι έχουν αποδωθεί σε μπαράζ απολύσεων εργαζομένων από τους παιδικούς τους σταθμούς. Ευτυχώς τις τελευταίες μέρες η αντίδραση των εργαζομένων μπόρεσε να σταματήσει κάποιες εξ αυτών.

Την αρχή στις απολύσεις έκανε η δημοτική αρχή Κονδύλη στον Άλιμο, την Παρασκευή 7 Αυγούστου. Σε μια περίοδο που οι δημοτικοί παιδικοί σταθμοί δεν λειτουργούν καν, συνεδρίασε το ΔΣ του ΝΠΔΔ (Νομικού Προσώπου Δημοσίου Δικαίου) και μάλιστα αποφάσισε διά περιφοράς λόγω κορωνοϊού την απόλυση 16 εργαζομένων που, ορισμένοι επί τοις εκατό, προσφέρουν ανελλιπώς κάθε χρόνο τις υπηρεσίες τους με ανανεώσεις των συμβάσεων τους μέσω προγραμμάτων ΕΣΠΑ.

Το εντυπωσιακό είναι ότι στην ίδια συνεδρίαση αποφασίστηκε οι απολυμένοι να αντικατασταθούν (!) και να προσληφθούν και πέντε επιπλέον εργαζόμενοι, διαδικασία που, πέραν του ότι φωτογραφίζει την εξυπηρέτηση ημετέρων, θα αφήσει για περίπου τρεις μήνες χωρίς προσωπικό τους παιδικούς σταθμούς, καθώς τόσο χρειάζεται για να οριστικοποιηθούν οι προσλήψεις. Τη σκυτάλη πήρε τρεις μέρες μετά η δημοτική αρχή Παχατουρίδη στο Περιστερί, απολύοντας 18 εργαζόμενους παιδικών σταθμών οι οποίοι βρισκόταν σε θερινή άδεια. Πρόσχημα αυτών των απολύσεων ήταν, σύμφωνα με τον νομικό εκπρόσωπο του δήμου, η οικονομική

Από την κινητοποίηση στην Αγία Παρασκευή στις 31/8.

αδυναμία του δήμου να ανανεώσει τις συμβάσεις τους.

Όπως φαίνεται, λεφτά με ουρά στο Δήμο Περιστερίου υπάρχουν μόνο για τον αντιδήμαρχο και γνωστό τραγουδιστή Γ. Τσαλίκη και τις παρέες του (Κ. Αργυρός κ.ά.), που πήραν για τις περσινές γιορτινές φιέστες χιλιάδες ευρώ. Για τις πραγματικές ανάγκες των δημοτών, και μάλιστα εν μέσω πανδημίας, λεφτά δεν υπάρχουν. Όπως καταλαβαίνουμε και από τις απολύσεις στους άλλους δήμους, δεν πρόκειται για οικονομική δυσκολία των δήμων αλλά για απολύσεις με συνειδητή πολιτική απόφαση. Αυτό αποδεικνύεται περίτρανα και από το Δήμο Αγίας Παρασκευής, που μία μέρα πριν από την έναρξη της σχολικής χρονιάς αποφάσισε να συζητήσει αν θα ανανεώσει ή όχι τις συμβάσεις των εργαζομένων στους

παιδικούς σταθμούς του δήμου με προγράμματα ΕΣΠΑ. Εργαζομένων που επίσης δουλεύουν για 10, ακόμη και για 20 χρόνια καλύπτοντας πάγιες ανάγκες του δήμου.

Εκεί όμως το ενδεχόμενο των απολύσεων απετράπη χάρη στην έγκαιρη αντίδραση του Συλλόγου Εργαζομένων Αγίας Παρασκευής. Οι εργαζόμενοι με συμπαράσταση και τοπικών δημοτικών παρατάξεων όπως το Φυσάει Κόντρα στην Αγία Παρασκευή, κατάφεραν να κάνουν μια μαζική και δυναμική κινητοποίηση την Δευτέρα 31 Αυγούστου κατά τη διάρκεια της συζήτησης του θέματος στο διοικητικό συμβούλιο των ΠΑΙΣΔΑΠ. Υπό την πίεση της κινητοποίησης δημοτικοί σύμβουλοι της πλειοψηφίας απείχαν από τη συνεδρίαση με αποτέλεσμα να μην περάσει η πρόταση για απόλυση των εργα-

ζομένων στους παιδικούς σταθμούς του δήμου με προγράμματα ΕΣΠΑ.

Η αντίδραση του Συλλόγου Εργαζομένων στην Αγία Παρασκευή δείχνει το δρόμο για το πως χρειάζεται να κινηθούν με ταχύτητα και ενωτικά καλέσματα απευθυνόμενοι στην κοινωνία της πόλης τους κάθε σωματείο εργαζομένων δήμου που θα συζητηθεί τέτοια απόφαση.

Αυτό που απομένει είναι η οι απολυμένοι εργαζόμενοι στους υπόλοιπους δήμους να οργανώσουν αντίστοιχα πλατιά και με τη στήριξη τοπικών συλλόγων και δημοτικών παρατάξεων την αντίστασή τους για να ανακληθούν οι απολύσεις. Προφανώς η ΠΟΕ-ΟΤΑ (η ομοσπονδία των εργαζομένων στους δήμους) έχει ήδη καθυστερήσει να καλέσει σε απεργιακή κινητοποίηση κάτι που οφείλει να κάνει άμεσα.

ΚΔΑΠ: Στον αέρα 1.200 εργαζόμενοι

Εκτός από τις απολύσεις στους Παιδικούς Σταθμούς των δήμων, με απόλυση κινδυνεύουν και οι εργαζόμενοι στα Κέντρα Δημιουργικής Απασχόλησης Παιδιών (ΚΔΑΠ) όπως και στα ΚΔΑΠ-ΜΕΑ (τα αντίστοιχα κέντρα για παιδιά με ειδικές ανάγκες). Η κυβέρνηση της ΝΔ αποφάσισε ότι οι θέσεις αυτές (περίπου 1.200 εργαζόμενοι πανελλαδικά) καλύπτουν πάγιες ανάγκες, αλλά χρειάζεται για αυτό το σκοπό να βγάλουν κανένα φράγκο και οι αναξιοπαθόντες καπιταλιστές.

Έτσι αντί να καλύψει αυτές τις θέσεις μονιμοποιώντας τους εργαζόμενους που δούλευαν με voucher στους δήμους, προτιμάει να τους πετάξει στο δρόμο ανοίγοντας το δρόμο για να ενισχυθούν τα αντίστοιχα ιδιωτικά κέντρα. Ταυτόχρονα βέβαια πετάει εκτός δημοτικών ΚΔΑΠ περίπου 65.000 παιδιά επιβαρύνοντας τον οικογενειακό προϋπολογισμό και αφήνοντας έκθετα στους κινδύνους από τον κοροναϊό όσα παιδιά και οικογένειες επιλέξουν να βάλουν το χέρι στην τσέπη για να στείλουν τα

Από την κινητοποίηση των εργαζομένων στα ΚΔΑΠ, στις 31/8.

παιδιά τους στους ιδιώτες. Ως γνωστών τα μέτρα προστασίας στον ιδιωτικό τομέα στην Ελλάδα είναι ελλιπέστατα, όπως αποδεικνύουν πολλές περιπτώσεις εργοστασίων, οίκων ευγηρίας κ.α.

Οι εργαζόμενοι που θα απολυθούν αν δεν ανατραπούν τα σχέδια της κυβέρνησης είναι έμπειροι εργαζόμενοι που δουλεύουν 5, 10 και 15 χρόνια σε αυτές τις υπηρεσίες. Ο κοροναϊός επιβάλλει

αυξήσεις στον αριθμό του προσωπικού των κοινωνικών υπηρεσιών και όχι απολύσεις. Οι απολύσεις λογοδοτούν στο συνολικό σχέδιο της ΝΔ να κλείσουν όσο το δυνατόν περισσότερες υπηρεσίες των δήμων ώστε να εξυπηρετηθούν τα συμφέροντα μεγαλοιδιωτών που έχουν επιχειρήσεις οι οποίες θα γίνουν το μόνο αποκομμένο για τους σημερινούς χρήστες των δημοτικών κοινωνικών υπηρεσιών. Δυστυχώς η άλωση των δήμων από τους ιδιώτες είναι το σχέδιο που όλοι οι τελευταίοι νόμοι των κυβερνήσεων της ΝΔ και του ΣΥΡΙΖΑ εξυπηρετούν.

Η ΠΟΕ-ΟΤΑ και η ΑΔΕΔΥ δεν αρκεί πια να βγάλουν ανακοινώσεις συμπαράστασης. Με πρωτοβουλία των δυνάμεων της ριζοσπαστικής Αριστεράς, χρειάζεται τα συνδικάτα να οργανώσουν άμεσα περιοδικές ενημέρωσης των εργαζομένων, των οικογενειών και των τοπικών κοινωνιών, ώστε όλοι μαζί με απεργίες και όποιες άλλες κινητοποιήσεις κριθούν σκόπιμες να κρατήσουν ανοιχτά τα ΚΔΑΠ και όλες τις κοινωνικές υπηρεσίες.

Κυβέρνηση - υγειονομικός κίνδυνος

15 μαθητές - τριες στην

Του Νίκου Αναστασιάδη

Η φετινή χρονιά που ξεκινά, μοιάζει με την τέλεια καταιγίδα. Υγειονομική, οικονομική και ελληνο-τουρκική κρίση φαίνεται όχι μόνο να συμπίπτουν αλλά και να επιταχύνονται. Όλες οι επιμέρους πτυχές της πολιτικής της κυβέρνησης συμπίεζονται από την κατάσταση που διαμορφώνεται. Η ΝΔ θέλει να επιμείνει στο νεοφιλελεύθερο σχέδιο της σαν να μην έχει αλλάξει τίποτε. Αρνείται να θεωρήσει τη δημόσια υγεία και χρησιμοποιεί την υγειονομική κρίση για να επιβάλλει την βάρβαρα ταξική πολιτική της στην οικονομία, παρά την κατάσταση που διαμορφώνεται. Η εργοδοτική αυθαιρεσία και η εκτόξευση της ανεργίας, που ενισχύονται από τις κυβερνητικές πολιτικές, δείχνουν του λόγου το αληθές. Αυτοί που δεν μοιράστηκαν ποτέ τα κέρδη τους με τους εργαζόμενους, θέλουν να τους φορτώσουν τώρα το κόστος της κρίσης. Η ίδια στάση τηρείται και απέναν-

τι στη δημόσια δωρεάν παιδεία!

Λεφτά υπάρχουν αλλά όχι για την παιδεία

Η κυβέρνηση των "αρίστων" καθόλου δεν ενδιαφέρεται για την άριστη υγεία ή την άριστη παιδεία που πρέπει να εξασφαλίζει και να παρέχει το δημόσιο σχολείο σε όλα τα παιδιά. Η συνέντευξη τύπου της υπουργού παιδείας έδειξε ότι ένα μόνο κριτήριο υπάρχει για τα μέτρα που σκέφτεται να πάρει για την προστασία των παιδιών κατά το άνοιγμα των σχολείων. Το ελάχιστο δυνατό κόστος για τον προϋπολογισμό. Τι άλλο να σκεφτεί κανείς βλέποντας την απροθυμία της να δώσει ακόμα και δωρεάν μάσκες σε παιδιά και εκπαιδευτικούς. Ή να εξασφαλίσει χώρους και προσωπικό ώστε οι μαθητές και μαθήτριες να μην ξεπερνούν τους 15 ανά τάξη, όπως έχουν κάνει πολλές άλλες ευρωπαϊκές χώρες. Ή να προχωρήσει σε μαζικά τεστ στην εκπαιδευτική κοινότητα και πρόσληψη του απαραίτητου μόνιμου προσωπικού καθαριστών και καθαριστριών στα σχολεία.

Δεν είναι τυχαίο ότι μετά τα "Σκόιλ Ελικικού" τα μέσα κοινωνικής δικτύωσης γέμισαν ειρωνικά σχόλια τόσο για τα δωρεάν παγουρίνο όσο και για τον ομολογουμένως πρωτότυπο τρόπο να αξιοποιείται ο μαθηματικός μέσος όρος των παιδιών ανά τάξη. Το να διαιρείς το σύνολο του μαθητικού πληθυσμού με τον αριθμό των τμημάτων ανά την επικράτεια και να βγάζεις μέσο όρο 17 παιδιά ανά τάξη, ενώ είναι γνωστό ότι περισσότερο από 1 εκατομμύριο μαθητές και μαθήτριες φοιτούν σε μεγαλύτερα τμήματα, δείχνει προσπάθεια χειραγώγησης όσων σε ακούν. Η αλήθεια αποκαλύφθηκε με μεταγενέστερες δηλώσεις της υπουργού όπου μας εξήγησε ότι τα τμήματα δε μπορούν να σπάσουν επειδή το κόστος για επιπλέον προσλήψεις προσωπικού και δημιουργία αιθουσών ξεπερνά τα 10 εκατομμύρια τη μέρα καθώς και ότι δεν υπάρχουν χώροι ενώ τα σχολεία δεν μπορούν να λειτουργήσουν σε απογευματινή βάρδια αφού τότε χάνεται ο ρόλος τους ως παιδοφυλακτήρια!

Για τον ίδιο λόγο άλλωστε δε προκρί-

νεται και η εκ περιτροπής διδασκαλία. Χτυπητή αντίθεση σε σχέση με το τι είχε γίνει αμέσως μετά την καραντίνα, όταν δεν υπήρχε τμήμα με πάνω από 15 παιδιά. Σε πείσμα των καινοφανών απόψεων ότι ο αριθμός των παιδιών ανά τάξη δε παίζει ρόλο, ενώ περισσότεροι εκπαιδευτικοί θα αυξήσουν τη διασπορά του ιού. Η επιστήμη στην υπηρεσία της πολιτικής! Είναι προφανές ότι όλο το προηγούμενο διάστημα από την καραντίνα μέχρι σήμερα, δεν αξιοποιήθηκε στο ελάχιστο για να αναζητηθούν οι απαραίτητες υποδομές γιατί η κυβέρνηση δεν ήθελε να ξοδέψει χρήματα για τη δημόσια παιδεία. Ίσως μόνο για την τηλεεκπαίδευση που προορίζεται να είναι ο τρόπος να αντιμετωπιστεί η παρουσία κρουσμάτων που θεωρείται δεδομένη. Τα χρήματα τα προορίζει κυρίως είτε για να εξαγοράζει την εύνοια των ΜΜΕ, είτε για να ενισχύει τις μεγάλες ιδιωτικές επιχειρήσεις, είτε για να αγοράζει νέο εξοπλισμό για την αστυνομία και τα ΜΑΤ, είτε για να τα δίνει με το τσουβάλι για την αγορά φρεγατών και άλλων πολεμικών όπλων.

Η Κεραμέως ψεύδεται για την καθαριότητα στα σχολεία!

Του Θοδωρή Πατσατζή

Στις 19 Αυγούστου υπεγράφη η ΠΥΣ (Πράξη Υπουργικού Συμβουλίου) που προβλέπει την πρόσληψη 9.479 καθαριστριών με συμβάσεις ορισμένου χρόνου (ίσου με το διδακτικό έτος) για τις σχολικές μονάδες όλης της χώρας. Στην μετέπειτα περιβόητη συνέντευξη τύπου η υπουργός παιδείας Ν. Κεραμέως κοκορεύτηκε ότι πρόκειται για νέες προσλήψεις που θα καλύψουν πλήρως τα κενά των σχολείων στην καθαριότητα.

Οι 9.479 προσλήψεις δεν είναι καινούργιες. Ακριβώς τόσες καθαριστριες δούλευαν και πέρσι με συμβάσεις. Ο αριθμός αυτός δεν επαρκεί για τις ανάγκες των σχολικών μονάδων. Οι σχολικές μονάδες στην Ελλάδα υπολογίζονται πάνω από 12.500, επίσης από τη στιγμή που όπως είπαμε προσλαμβάνεται ο ίδιος αριθμός καθαριστριών και μάλιστα οι μισές (4474)

ως μερικής απασχόλησης, τότε καλό είναι να δούμε τι συνέβαινε πέρσι τον Ιούνιο όταν άνοιξαν τα σχολεία μετά το lockdown. Υπήρχαν δήμοι, όπως ο δήμος Καλλιθέας, που απασχολούσαν έξτρα προσωπικό που είχαν προσλάβει στον τομέα της καθαριότητας για να καθαρίζονται και να απολυμνώνονται όσο το δυνατόν καλύτερα τα σχολεία. Μαζί με τα παραπάνω δεν υπάρχει καμιά πρόβλεψη για το τι θα γίνει με την καθαριότητα ενός σχολείου αν η καθαρίστρια νοσήσει με κορωνοϊό και λείψει ή αν υποχρεωθεί να μείνει σε καραντίνα λόγω επαφής της με κρούσμα από ο εξωσχολικό της περιβάλλον. Και εδώ είναι απαραίτητα τα συνεχή τεστ.

Η κυβέρνηση αρνείται να λύσει τα προβλήματα και να αρχίσει η σχολική χρονιά σε ασφαλές περιβάλλον για τα παιδιά, τους εκπαιδευτικούς, τις καθαρίστριες και τους γονείς. Η

κατάρτιση των πινάκων με όσες προσληφθούν θα γίνει μετά την Τετάρτη 2 Σεπτεμβρίου (με τα σχολεία να ανοίγουν στις 7). Επίσης θα υπάρχει ένα μικρό διάστημα (μόλις 2 ημερών για ενστάσεις και αυτές μόνο για εσφαλμένη μοριοδότηση). Οι τελικοί πίνακες με τις προσλήψεις θα βγουν αφού εξεταστούν οι ενστάσεις. Εν συνεχεία και εντός 10 ημερών οι επιτυχούσες θα πρέπει να προσκομίσουν τα απαραίτητα δικαιολογητικά. Εδώ υπάρχουν 2 θέματα. Πρώτο και σημαντικότερο είναι απίθανο αν αρχίσει η σχολική χρονιά στις 7 Σεπτεμβρίου να έχουν καθαριστεί τα σχολεία σωστά. Δεύτερον η αναστάτωση που τυχόν θα προκληθεί σε κάποια σχολεία από τυχόν αλλαγές ενόσω έχει ξεκινήσει η σεζόν. Τρίτον οι καθαρίστριες που πιθανά θα χάσουν τη θέση τους μετά από τις ενστάσεις θα χάσουν το δικαίωμα να συνεχίσουν να παίρνουν το ταμείο ανεργίας. Οι καθαρίστριες που δούλευαν και πέρσι στα σχολεία παίρνουν επίδομα ανεργίας από τον ΟΑΕΔ. Υπάρχουν καθαρίστριες που δουλεύουν στα σχολεία με συμβάσεις πάνω από 10 χρόνια. Αν μετά από τις 10 μέρες χάσουν τη θέση τους γιατί συμπλήρωσαν λάθος την αίτηση και δεν έχουν κάποιο δικαιολογητικό, η σύμβασή τους καταγγέλλεται δηλαδή απολύονται και δεν θα μπορούν να πάρουν εκ νέου το επίδομα ανεργίας.

Το εκπαιδευτικό κίνημα χρειάζεται να συμπεριλάβει στα αιτήματά του την μονιμοποίηση των 9.500 καθαριστριών που δούλευαν και πέρσι στα σχολεία και την πρόσληψη και άλλων για να καλυφθούν πλήρως τα κενά με μόνιμο προσωπικό.

Κινητοποιήσεις στο ισπανικό κράτος

Της Κατερίνας Σεργίδου

Η σχολική χρονιά στο Ισπανικό Κράτος ξεκινά αγωνιστικά αφού εκπαιδευτικοί όλων των βαθμίδων έχουν ανακοινώσει απεργιακές κινητοποιήσεις ζητώντας οι χώροι εκπαίδευσης να είναι ασφαλείς προκειμένου να υπάρξει προστασία από τον Covid για μαθήτριες-ες και εκπαιδευτικούς. Οι απεργιακές κινητοποιήσεις θα πραγματοποιούνται καθ' όλη τη διάρκεια του Σεπτεμβρίου (ανάλογα με την Αυτόνομη Περιφέρεια) με αποκορύφωμα την γενική μαθητική απεργία στις 16, 17 και 18 Σεπτεμβρίου. Οι κινητοποιήσεις άρχισαν να ανακοινώνονται από τα τέλη Ιουλίου ενώ μέσα στον Αύγουστο άρχισαν να εμφανίζονται οι πρώτες διαμαρτυρίες, κυρίως διαδικτυακά. Με δεδομένη τη δυναμική δράση του εκπαιδευτικού κινήματος, γνωστού και ως πράσινου κύματος οι διαμαρτυρίες προβλέπονται μαζικές. Εκπαιδευτικοί και μαθητικός πληθυσμός διεκδικούν ασφαλείς και αξιοπρεπείς συνθήκες διδασκαλίας. Συγκεκριμένα διεκδικούν 15 μαθήτριες-ες ανά τάξη, δωρεάν τεστ για όλες-

τάξη τώρα!

Αγώνας διαρκείας η μόνη απάντηση

Αν οι προθέσεις της κυβέρνησης είναι να ακολουθήσει χωρίς παρέκκλιση τη νεοφιλελεύθερη ατζέντα της, αυτό δε σημαίνει ότι θα μπορέσει να το κάνει. Ήδη κάτω από τις πιέσεις του εκπαιδευτικού κινήματος των περασμένων ετών έγιναν φέτος, μετά από πολλά χρόνια, 3.445 μόνιμοι διορισμοί στην ειδική αγωγή. Ακόμα διασώθηκε το 1/3 των μαθητών των ΕΠΑΛ το οποίο η κυβέρνηση θέλησε να εκδιώξει βάζοντας ηλικιακό όριο, ενώ τέλος οι "κάμερες στις τάξεις" δεν μπόρεσαν να επιβληθούν στην εκπαιδευτική κοινότητα μετά από το πλήθος και την ένταση των αντιδράσεων που αναπτύχθηκαν. Παρότι σίγουρα η κυβέρνηση θα επανέρθει, το δείχνουν άλλωστε σε πρώτη φάση οι 25 απαντήσεις της, ο τρόπος για να αντιμετωπιστούν οι πολιτικές της είναι φανερός. Η εφαρμογή του νόμου για την αυτοαξιολόγηση της σχολικής μονάδας είναι άλλωστε και αυτή στις δηλωμένες προθέσεις της. Η ασφαλής λειτουργία του σχολείου είναι όμως το μεγάλο στοίχημα του επόμενου διαστήματος.

Η φετινή χρονιά ξεκίνησε δυναμικά μια που εκπαιδευτικοί, μαθητές, μαθήτριες και γονείς με μαζικές συγκεντρώσεις απαίτησαν να ανοίξουν τα σχολεία με τον ασφαλέστερο δυνατό τρόπο, ενώ το αίτημα για 15 μαθητές ανά τάξη έχει αγκαλιαστεί από το σύνολο της εκπαιδευτικής κοινότητας. Θα είναι σίγουρα μια δύσκολη χρονιά και θα την κάνει ακόμα δυσκολότερη η ύπαρξη μιας κυβέρνησης που κέντρο της έχει την διάσωση των κερδών των επιχειρήσεων και όχι των ανθρώπων. Η μαζική και με διάρκεια δράση του πανεκπαιδευτικού κινήματος είναι η μόνη που μπορεί να σώσει την παρτίδα!

ους, μαζικές προσλήψεις εκπαιδευτικών, επαρκές ψηφιακό υλικό που θα διευκολύνει τη μικτή διεξαγωγή της εκπαιδευτικής διαδικασίας (με φυσική παρουσία και διαδικτυακά), αποτελεσματικό καθαρισμό των αιθουσών και έγκαιρη πρόβλεψη για το πώς θα διεξαχθούν τα μαθήματα σε περίπτωση που οι πανδημικές συνθήκες δεν επιτρέψουν την ομαλή διεξαγωγή των μαθημάτων. Οι πρώτες κινητοποιήσεις έχουν αρχίσει ήδη να έχουν αποτέλεσμα αφού στην Καταλονία και την Μαδρίτη έχουν ανακοινωθεί μαζικές προσλήψεις και σημαντική αύξηση του προϋπολογισμού για την παιδεία. Τα μέτρα ψηφίζονται από τα τοπικά κοινοβούλια όμως η παρέμβαση της ισπανικής κυβέρνησης σε επίπεδο προϋπολογισμού και βούλησης είναι κρίσιμη. Με εξαίρεση τη Μαδρίτη στην οποία είναι απαραίτητο να ληφθούν γενναιότερα μέτρα λόγω της σημασίας που έχει η πρωτεύουσα αλλά και λόγω των αυξημένων κρουσμάτων, φαίνεται ότι τα μέτρα που θα ληφθούν σε Καταλονία και Ανδαλουσία είναι αποτέλεσμα της παρουσίας ισχυρών συνδικαλιστικών αγώνων, προοδευτικών δήμων κλπ. Είναι χαρακτηριστικό ότι στην Καταλονία έχει ανακοινωθεί η πρόσληψη 8.258 εκπαιδευτικών και βοηθητικού προσωπικού, 300.000 ηλεκτρονικοί υπολογιστές για κάθε μαθήτριά-η ξεκινώντας από την 3η Γυμνασίου καθώς και 500.000 τεστ στα σχολεία μεταξύ 15 Σεπτεμβρίου και 15 Νοεμβρίου.

Το Υπουργείο αδιαφορεί μπροστά στις εκκλήσεις των μαθητών!

Του Νικόλα Κολυτά

Στην έναρξη μιας ακόμη σχολικής χρονιάς οι μαθητές καλούνται να μπουν σε ένα δημόσιο σχολείο υπό κατάρρευση. Η συνθήκη μάλιστα της πανδημίας καθώς και η μη ουσιώδης μέριμνα από τη μεριά της κυβέρνησης φαίνεται ότι οδηγούν τα πράγματα προς το χειρότερο. Η Άννυ, μαθήτριά της Γ' Λυκείου φέτος στη Ζάκυνθο, μας περιγράφει το σχολείο που άφησε, όσο και αυτό που πιστεύει ότι θα βρει μπροστά της φέτος. Όταν τη ρωτήσαμε σχετικά με τις υλικοτεχνικές υποδομές απάντησε «Τα σχολικά κτίρια και οι εγκαταστάσεις είναι ανεπαρκή και δεν ανταποκρίνονται καθόλου σε απαιτήσεις χωρητικότητας και ασφάλειας. Ταυτόχρονα οι σχολικοί χώροι υγιεινής φαίνεται πως δεν είναι ούτε αρκετοί, ούτε εξοπλισμένοι με τα απαραίτητα είδη αλλά ούτε και καθαρίζονται τακτικά». Αν αυτά συνέβαιναν πριν, καταλαβαίνει κανείς σε τι συνθήκες θα αναγκαστούν να συμβιώνουν χιλιά-

δες παιδιά την περίοδο που ο κορωνοϊός θερίζει όλο τον πλανήτη. Όμως πώς να καλυφθούν οι ανάγκες των μαθητών σε ένα σχολείο που δεν προσλαμβάνει πρόσθετο καθηγητικό προσωπικό και δεν αραιώνει τα τμήματα προκειμένου να υπάρξει επαρκής προφύλαξη; Η Άννυ και πάλι μας δίνει την εικόνα «Οι τραγικές ελλείψεις τόσο σε εκπαιδευτικό προσωπικό όσο και στον τομέα της υγιεινής, οι ανεπαρκείς μισθοί των καθηγητών και η συνεχής μείωση κονδυλίων για την εκπαίδευση κάνουν εμφανή την ανεύθυνη και εγκληματική έως τώρα πορεία του Υπουργείου. Την ίδια στιγμή που γίνεται επιτακτική η ανάγκη για τήρηση των απαραίτητων αποστάσεων, τα ελληνικά σχολεία χαρακτηρίζονται από υπερπληθή τμήματα και μικρές αίθουσες. Στο πρόβλημα αυτό, το Υπουργείο δεν προχωρά σε μεγαλύτερη χρηματοδότηση των σχολείων, αλλά προτείνει μέτρα όπως αυτό της τηλεκπαίδευσης και της μάθησης εκ περιτροπής που απο-

δεικνύονται ανίκανα να υποστηρίξουν τα σχολικά μαθήματα και ουσιαστικά θεσμοθετεί την αύξηση των μαθητών-τριων ανά τμήμα». Μπροστά σε όλη αυτή την κατάσταση, η στάση της κυβέρνησης είναι τελείως προκλητική. Η Υπουργός Παιδείας φαίνεται πως διαφωνεί με την Άννυ κάνοντας λόγο για μέσο όρο μαθητών ανά τμήμα αυτή τη στιγμή στα 17 άτομα πανελλαδικώς. Την ίδια στιγμή στήνονται εργολαβίες φιλανθρωπίας στις πλάτες της δημόσιας εκπαίδευσης με υποκριτικά μέτρα όπως το παγουρίνο για κάθε μαθητή. Η Άννυ και πάλι μας τονίζει για τη χρονιά που έρχεται: «Η νέα σχολική χρονιά προβλέπεται απαιτητική και πρωτόγνωρη καθώς όπως γίνεται φανερό αν η κυβέρνηση δεν αναλάβει υπεύθυνα και αποφασιστικά τα αναγκαία μέτρα για την ενίσχυση των σχολείων και την καλύτερη δυνατή εξασφάλιση της υγείας μαθητών-τριων, εκπαιδευτικών και γονέων, σενάριο ιδιαίτερα πιθανό, η κατάσταση θα επιδεινωθεί. Το σχολείο ως ένας από τους σημαντικότερους κοινωνικούς πυλώνες δε νοείται να γίνεται έρμαιο των ιδιωτικών συμφερόντων και των κρατικών πολιτικών που τα υποστηρίζουν, ιδίως μπροστά στον κίνδυνο της πανδημίας». Δύο κόσμοι λοιπόν συγκρούονται και φέτος στο δημόσιο σχολείο. Από τη μία οι μαθητές που αγωνίζονται μέσα σε ένα υποβαθμισμένο και απαιτητικό περιβάλλον και από την άλλη το Υπουργείο που για μια ακόμη φορά παίζει παιχνίδια πίσω από την πλάτη τους. Την περίοδο της πανδημίας όμως αυτά τα παιχνίδια δεν μπορούν να κρυφτούν πίσω από δηλώσεις και ψεύτικα χαμόγελα. Και γι' αυτό πρέπει να ανατραπούν μέσα από τους μαζικούς αγώνες του εκπαιδευτικού κινήματος.

ΕΛΛΗΝΟΤΟΥΡΚΙΚΟΣ ΑΝΤΑΓΩΝΙΣΜΟΣ

Τα επίδικα και οι μέθοδοι της αντιπαράθεσης

Της Μαρίας Μπόλαρη

Η εφημερίδα αυτή στηρίζει από χρόνια την άποψη ότι ο ελληνοτουρκικός ανταγωνισμός είναι μια σύγκρουση μεταξύ δύο υπο-ιμπεριαλισμών στην περιοχή, σύγκρουση άδικη και αντιδραστική κι από τις δύο πλευρές, σύγκρουση εξαιρετικά επικίνδυνη και για τους δύο λαούς, καθώς οι κρατικές ηγεσίες διαγκωνίζονται για να διασφαλίσουν την υποστήριξη των σύγχρονων Μεγάλων Δυνάμεων, ως αποφασιστική προϋπόθεση στην αντιπαράθεση για στρατηγική κυριαρχία στην περιοχή. Η ιστορία, όμως, αποδεικνύει (βλ. διπλανές σελίδες για το 1922) ότι η στήριξη στις ιμπεριαλιστικές δυνάμεις είναι στήριξη σε ασταθείς, αντιφατικές, ανήθικες και αδιφάγες δυνάμεις.

Ένα μεγάλο τμήμα του κόσμου πιστεύει, αντίθετα, ότι στην ανατολική Μεσόγειο η Ελλάδα βαδίζει με το Διεθνές Δίκαιο στο χέρι και η Τουρκία διαρκώς παρανομεί, ότι η Ελλάδα αμύνεται και ότι η Τουρκία επιτίθεται.

Κυριαρχικά δικαιώματα και ΑΟΖ

Η συγκυρία μας βομβαρδίζει κυριολεκτικά με παραδείγματα που δείχνουν ότι τα πράγματα είναι διαφορετικά. Ας δούμε ορισμένα από αυτά. Η αντιπαράθεση για τις ΑΟΖ μπορεί να παρομοιαστεί με υπεράσπιση («εθνικού χώρου», με άμυνα στα σύνορα; Η απάντηση είναι σαφής: Όχι. Τα εθνικά «σύνορα» στην Ελλάδα, ο χώρος όπου το ελληνικό κράτος ασκεί δικαιώματα κυριαρχίας, ήταν μέχρι χτες στα 6 ν.μ. από τις ακτές στη θάλασσα και στα 10 ν.μ. από τις ακτές στον αέρα (μια παγκόσμια πρωτοτυπία που ισχύει μόνο για την Ελλάδα, που έχει επεκτείνει μονομερώς την κυριαρχία της στον αέρα). Ό,τι συμβαίνει έξω από αυτά τα όρια, συμβαίνει σε διεθνή ύδατα ή σε διεθνή εναέριο χώρο, όπου δεν υπάρχουν νόμιμα κυριαρχικά δικαιώματα.

Οι εθνικοί «παπαγάλοι» μας βομβάρδιζαν με την άποψη ότι το Διεθνές Δίκαιο επιτρέπει τη μονομερή «κλήρυξη» κυριαρχίας στη θάλασσα και στον αέρα στα 12 ν.μ.

Η κήρυξη των 12 ν.μ. στο Ιόνιο απέδειξε ότι αυτά είναι μπούρδες; Η επέκταση προέκυψε από διμερή συμφωνία με την Ιταλία (εκκρεμεί η αντίστοιχη με την Αλβανία) και μετά από διαπραγμάτευση κατά την οποία η Ιταλία πήρε το μοναδικό που διεκδι-

κούσε: το δικαίωμα του ιταλικού αλιευτικού στόλου να επιχειρεί ανεμπόδιστα εντός της ελληνικής «κυριαρχίας» των 12 ν.μ. Ακριβώς επειδή είναι έτσι τα πράγματα, η κυβέρνηση Μητσοτάκη, φρονίμως, «σταμάτησε» την επέκταση των 12 ν.μ. στο ακρωτήριο Ταίναρο, φροντίζοντας να μη φτάσει στο ακρωτήριο Μαλέα. Γιατί τότε τα 12 ν.μ., μέσω της «επικοινωνίας» Πελοποννήσου-Κυθέρων-Αντικυθήρων-Κρήτης, έκλειναν αυτό το πέρασμα, μετατρέποντας έναν πολυσύχναστο διεθνή ναυτικό «διάδρομο» σε ελληνικό. Και τότε η ελληνική κυβέρνηση θα είχε ένα πρόβλημα, όχι με τους Τούρκους, αλλά με πολλούς άλλους, συμπεριλαμβανομένων των Αμερικανών και των Ρώσων...

Οι ΑΟΖ είναι μια πιο σύγχρονη αλλά και περιορισμένη μορφή «κυριαρχίας»: Αφορά θαλάσσιες «ζώνες», που μπορούν να φτάσουν σε πλάτος τα 200 ν.μ., όπου κατοχυρώνεται το δικαίωμα εκμετάλλευσης (του βυθού, του νερού και της επιφάνειας της θάλασσας...) χωρίς να κατοχυρώνεται εθνική κυριαρχία. Ειδικά στην ανατολική Μεσόγειο, οι ΑΟΖ ουσιαστικά ταυτίζονται με τα «οικόπεδα» που θα μπορούν να επινοικιαστούν στις διεθνείς εξορυκτικές πολυεθνικές, μιας και καμιά χώρα της περιοχής δεν έχει δυνατότητα να «επιχειρήσει» στα μεγάλα βάθη και στη σεισμικότητα της ανατολικής Μεσογείου. Αυτά είναι τα «κυριαρχικά δικαιώματα» για τα οποία μπορεί να βρεθούμε στα χαρακώματα, και δεν έχουν καμιά σχέση με το ΕΑΜ, όπως τσαμπουνάνε οι διάφοροι της πατριωτικής Αριστεράς.

Οι εθνικοί παπαγάλοι προσπαθούν να μας πείσουν ότι το Διεθνές Δίκαιο δίνει στην Ελλάδα το δικαίωμα να κηρύξει μονομερώς την ΑΟΖ της και μάλιστα σε γεωγραφική «συνέχεια» με την ΑΟΖ της Κύπρου. Οι πρόσφατες συμφωνίες που υπέγραψε ο Μητσοτάκης απέδειξαν ότι αυτά είναι μπούρδες. Η ΑΟΖ στο Ιόνιο κηρύχθηκε όχι μονομερώς αλλά κατόπιν συμφωνίας με την Ιταλία και μάλιστα με παραδοχές αρκετά «πικρές» για τις ελλαδικές θέσεις. Η συμφωνία με την Αίγυπτο απέδειξε ότι ναι μεν τα νησιά δικαιούνται τμήμα ΑΟΖ, αλλά έχουν «μερική» και όχι πλήρη επήρεια στον καθορισμό της, επήρεια που αποτελεί αντικείμενο διαπραγμάτευσης μεταξύ των 2 χωρών. Και αν αυτό ίσχυσε για την Κρήτη και τη Ρόδο, γίνεται κατανοητό ότι δικαιώνονται οι προειδοποιήσεις κρατικών «εμπειρογνομόνων» που έλεγαν

ότι αν η Ελλάδα φτάσει στο Δικαστήριο της Χάγης με ανοιχτή την υπόθεση του Καστελόριζου, δεν θα έχει καμιά τύχη να πάρει απόφαση που θα κατοχυρώνει τη γεωγραφική συνέχεια με την ΑΟΖ της Κύπρου.

Οπότε το σχέδιο East Med οδηγείται στην κατάρρευση... Γι' αυτό άλλωστε οι εθνικοί διανοούμενοι πριμοδοτούν την μέθοδο των τετελεσμένων (δια της συμμαχίας με το Ισραήλ...) και προσπαθούν να αποφύγουν κάθε λύση που περιλαμβάνει διάλογο, συνεννόηση και διαδικασίες εθνικού δικαίου.

Εξοπλισμοί

Πολλοί άνθρωποι πιστεύουν ότι σε αυτόν τον ανταγωνισμό η Ελλάδα, διαρκώς, αμύνεται. Στην ιστορία του ελληνοτουρκικού ανταγωνισμού, οι ρόλοι του επιτιθέμενου/αμυνόμενου ήταν συχνά εναλλασσόμενοι. Στην παρούσα φάση, μια σωστή απάντηση προκύπτει αν εξετάσει κανείς το χαρακτήρα του θηριώδους εξοπλιστικού προγράμματος της κυβέρνησης Μητσοτάκη (σε συνέχεια των επιλογών της κυβέρνησης ΣΥΡΙΖΑ).

Γράφει ένας από τους «γνώστες» του θέματος «[σ: οι φρεγάτες Belhara επιλέχθηκαν γιατί φέρουν] το πυραυλικό σύστημα Naval Cruise Missile (NCM) με βεληνεκές άνω των 1.000 χιλιομέτρων. Επίσης κάθε φρεγάτα φέρει πυραύλους Exocet... Στα οπλικά πλεονεκτήματα των Raffale είναι τα βλήματα MICA και Meleor, καθώς και οι τηλεκατευθυνόμενες βόμβες AASM της έκδοσης των 2.200 λιβρών, ενώ φυσικά χρησιμοποιούν πυραύλους SCALP και Exocet. Τα μαχητικά Raffale δίνουν σαφές πλεονέκτημα στο Αιγαίο και στην ανα-

τολική Μεσόγειο...» (Χρ. Καπουτσής, «Με Raffale και Belhara απαντά η Ελλάδα»).

Πύραυλοι με ακτίνα 1.000 χλμ. και τηλεκατευθυνόμενες βόμβες 2.200 λιβρών, δύσκολα μπορούν να χαρακτηριστούν ως αμυντικά όπλα. Και δίπλα σε αυτά, κανείς δεν δικαιούται να ξεχνά την πρωτοφανή αναβάθμιση της αμερικανικής βάσης της Σούδας, τη νέα μεγάλη ναυτική βάση των Γάλλων στην Κύπρο και τις διαρκείς περιπολίες του πυρηνικού αεροπλανοφόρου Σαρλ Ντε Γκολ στην περιοχή.

Μπροστά σε αυτήν την πραγματικότητα η Αριστερά οφείλει: α) Την αυθεντική ρήξη με την ιμπεριαλιστική πολιτική. β) Την υποστήριξη της ειρήνης ως μείζον αγαθό για τους εργάτες και τους απλούς ανθρώπους. γ) Τη ρήξη με τους εξοπλισμούς, τη ρήξη με τη «δική μας» κυβέρνηση, το ξεσκέπασμα όλων των εθνικών μύθων που αποκοιμίζουν τον κόσμο μας. δ) Τη ρήξη με την πολιτική του εξορκτισμού, που έχει οδηγήσει σε τραγωδίες σε πολλές περιοχές του πλανήτη. ε) Την ανάπτυξη της φιλίας και της αλληλεγγύης με όλους, ανεξαιρέτως, τους λαούς της περιοχής σαν μια αναντικατάστατη προϋπόθεση για κάθε αυθεντική λαϊκή πρόοδο.

ΜΟΣ ΣΤΗΝ ΑΝΑΤΟΛΙΚΗ ΜΕΣΟΓΕΙΟ

Η καρακύλα του ΣΥΡΙΖΑ δεν έχει τελειωμό Παλεύουμε ενάντια στον πόλεμο, για την κάλυψη των λαϊκών αναγκών

Βρισκόμαστε σε μια φάση μεγάλης όξυνσης του ελληνοτουρκικού ανταγωνισμού. Το επίδικο αυτή τη φορά είναι τα κοιτάσματα του φυσικού αερίου και των αγωγών που θα τα μεταφέρουν, κάτι που συνδέεται απόλυτα με τον καθορισμό ΑΟΖ.

Στην ανατολική Μεσόγειο εδώ και χρόνια εξελίσσεται μια σφοδρή αντιπαράθεση μεταξύ των ιμπεριαλιστικών κρατών και πολυεθνικών εταιριών για τον έλεγχο περιοχών, κοιτασμάτων, ενεργειακών περασμάτων. Αυτή η αντιπαράθεση, στο έδαφος της οικονομικής κρίσης, κλιμακώνεται. Γι' αυτό ο μεγάλος συνωστισμός στόλων, που προστατεύουν την Exxon (ΗΠΑ), την Total (Γαλλία), την ENI (Ιταλία) και τα αντίστοιχα συμφέροντα. Οι κυρίαρχες τάξεις σε Ελλάδα και Τουρκία θέλουν να επιβεβαιώσουν το ρόλο τους στην περιοχή και να πλασαριστούν όσο το δυνατόν καλύτερα στη μοιρασιά.

Τίποτε από αυτά δεν προαναγγέλει κάτι καλό, κάποιο κέρδος για τον κόσμο της εργασίας. Οι κινήσεις του ελληνικού και του τουρκικού κράτους συγκροτούν ένα σκληρό μπρα ντε φερ, με οριζόντα μια σκληρή διαπραγμάτευση όπου η κάθε πλευρά θέλει να έχει πετύχει τα περισσότερα κεκτημένα ώστε να πετύχει και τα μεγαλύτερα οφέλη.

Για τι και για ποιον

Η κατάσταση είναι ανησυχητική. Όσο κι αν η πολεμική σύγκρουση δεν είναι για καμιά από τις δυο πλευρές η άμεση επιλογή, η διάρκεια της έντασης είναι η μεγαλύτερη των τελευταίων τριάντα πέντε χρόνων. Πάντα υπάρχει ο κίνδυνος ενός «ατυχήματος». Ιδιαίτερα τώρα, που η ελληνική πλευρά κινείται με τη σιγουριά και την υπεροψία που της δίνει η κάλυψη των ΗΠΑ, της ΕΕ και ιδιαίτερα της Γαλλίας.

Ήδη παράγονται συνέπειες, αποτελέσματα που δεν είναι προς όφελος των εργατικών συμφερόντων και των λαϊκών αναγκών. Σε τέτοιες στιγμές, η στάση της Αριστεράς είναι κρίσιμη. Καθήκον της είναι να μιλήσει για το πραγματικό επίδικο, για τα κέρδη των κοιτασμάτων που θα καρπωθούν εγχώριες και ξένες επιχειρήσεις. Να μην το συσκοτίζει με αναφορές σε εθνικά συμφέροντα και στρατηγικές ή για κυριαρχικά δικαιώματα που δήθεν απειλούνται.

Ο ΣΥΡΙΖΑ στα 4,5 χρόνια διακυβέρνησης υλοποίησε απαρέγκλιτα όλα τα μνημόνια, επιτέθηκε σε μισθούς, συντάξεις, συνδικαλιστικά δικαιώματα. Δεν σταμάτησε εκεί. Εξελίχθηκε ως ακραία φιλοαμερικανική κυβέρνηση και μάλιστα στην εποχή του Τραμπ. Υπόγραψε τη συμφωνία επέκτασης των νατοϊκών βάσεων. Πρωτοστάτησε στον «άξονα» Ελλάδα-Κύπρου-Αιγύπτου-Ισραήλ. Αγκάλιασε το δικτάτορα Σίσι και το δολοφόνο

σιωνιστή Νετανιάχου. Υλοποιώντας την στρατηγική της άρχουσας τάξης επιχείρησε να στριμώξει την Τουρκία στο νέο χάρτη της σχέσης με ΗΠΑ-ΕΕ-Αίγυπτο-Ισραήλ. Με τη συμφωνία των Πρεσπών έκανε παιχνίδι με τα αριστερά αντιεθνικιστικά αντανάκλαστικά, ενώ εφάρμοζε τη νατοϊκή πολιτική για τα Βαλκάνια.

Ο Τσίπρας θέλει να κάνει το ΣΥΡΙΖΑ ένα κόμμα της νεοφιλελεύθερης σοσιαλδημοκρατίας με ισχυρή δόση πατριωτικού ΠΑΣΟΚ. Το «παρών» στη Βουλή, ήταν προϊόν ενός εσωτερικού συμβιβασμού. Τον

τόνο, όμως, έδωσε η επίκληση της «εθνικής στρατηγικής» και οι κατηγορίες προς τον Μητσοτάκη για ενδοτισμό απέναντι στην Τουρκία. Κορυφαία στιγμή η ξεδιάντροπη φράση Τσίπρα «φορούσατε αρχαίες χλαμύδες για τη Β. Μακεδονία και πιζάμες στο Αιγαίο». Ήταν πραγματικά για γέλια και για κλάματα να εγκυβληθεί ο Κατρούγκαλος το Δένδια για εγκατάλειψη της γραμμής Πέτρου Μολυβιάτη (ήταν ο στενός σύμβουλος του «εθνάρχη» Κων. Καραμανλή επί των Εξωτερικών για χρόνια).

Αντίστοιχα, δηλητηριώδης ήταν η ερώτηση του Μιλτ. Βαρβιτσιώτη προς τον Τσίπρα και τον ΣΥΡΙΖΑ «γιατί αντιδράτε για τη συμφωνία με την Αίγυπτο; Εσείς δεν υπερηφανευόσαστε για τη συμμαχία με τον Σίσι; Δεν ξέρετε μετά από τόσο καιρό τα όρια που βάζει η Αίγυπτος περί ΑΟΖ και μεσημβρινών;». Σε αυτό το σκηνικό η αντίδραση των 53+ είναι πολιτικά απελπιστικά λίγη. Πρότεινε το «ναι» στη συμφωνία σαν αντίδοτο στην κατρακύλα προς τον εθνικισμό...

Ο αριστερός κόσμος, αυτός που ελπίζει σε ανάσχεση του Μητσοτάκη και της Δεξιάς, δεν έχει πια τον οποιοδήποτε λόγο να ξεγελιέται. Γιατί, αυτή την Δεξιά μας την έφερε αυτός ο ΣΥΡΙΖΑ και χειρότερα, ακόμα και τώρα την ξεπλένει.

Οι αντιφάσεις του ΚΚΕ

Το ΚΚΕ δεν έχει σχέση με αυτήν την κατρακύλα. Κάνει λάθος, αλλά είναι αυτό του «αριστερού πατριωτισμού». Μιλά, τοποθετείται –και σωστά– ενάντια στις ιμπεριαλιστικές επιδιαιτησίες και την «εθνική ενότητα». Στην τοποθέτηση στη Βουλή και στην αρθρογραφία το «Ριζοσπάστη» βρίσκουμε σωστή επιχειρηματολογία. Αυτή όμως όχι μόνο μένει αιωρούμενη, αλλά παραποιεί τη μαρξιστική-λενινιστική παράδοση. Το μεγαλύτερο πρόβλημα είναι ότι αντικειμενικά απομακρύνει από τα ταξικά καθήκοντα, αδυνατίζει τις ταξικές μάχες, με την επίκληση της πολιτικής των «κυριαρχικών δικαιωμάτων». Γιατί καταρχήν δεν απειλούνται και επίσης δεν είναι «δικά μας». Η θεωρία του ΚΚΕ ότι η Τουρκία είναι το μακρύ χέρι του ιμπεριαλισμού δεν ισχύει παλιότερα και δεν ισχύει σήμερα, που λόγω, προφανώς, των δικών τους συμφερόντων, οι ιμπεριαλιστές στηρίζουν την ελληνική αστική τάξη. Έτσι, το ΚΚΕ πρέπει να λύσει και να εξηγήσει την αντίφαση στην ανάλυση και την τακτική. Γιατί σωστά καταγγέλει, την Γαλλία αλλά ποιον αυτή στηρίζει; Σωστά καταγγέλει την ΕΕ, αλλά ποιον αυτή στηρίζει, τώρα μάλιστα που προετοιμάζει τις κυρώσεις σε βάρος της Τουρκίας μετά την απαίτηση της Ελλάδας.

Το ΚΚΕ ανέβασε τους τόνους απέναντι στην κυβέρνηση, κατηγορώντας την για σχέδιο συνεκμετάλλευσης σε Ελλάδα και Κύπρο. Η κριτική γίνεται από λάθος μεριά. Η συνεκμετάλλευση θα ήταν η λύση, σε περίοδο σοσιαλισμού ή κατ' ελάχιστον αριστερών κυβερνήσεων. Δεν είναι εξ' ορισμού συμβιβασμός και δεν

τίθεται ζήτημα αρχής, όπως το βάζει το ΚΚΕ.

Ο Δ. Κουτσούμπας στο τέλος της ομιλίας του είπε κάτι εξαιρετικά σωστό, «στην Ελλάδα και την Τουρκία, όπως και σε άλλες χώρες, πρέπει οι λαοί να βαδίσουμε ένα δρόμο στον οποίο θα κάνουμε κουμάντο εμείς οι ίδιοι, πως και στα Βαλκάνια, στη Μέση Ανατολή, στη Βόρεια Αφρική και την Ευρώπη, πρέπει να βαδίσουμε το δρόμο εκείνο που θα μας οδηγήσει να πάρουν την εξουσία οι ίδιοι οι εργάτες, οι εργαζόμενοι της κάθε χώρας. Μόνο σε αυτό το δρόμο οι λαοί θα έβρισκαν τον τρόπο να λύσουν και τις όποιες διαφορές παρουσιάζονταν».

Δυστυχώς για το ΚΚΕ και τους πολύτιμους αγωνιστές-στρίες που έχει μέλη του ή επηρεάζει, η επιμονή στα «κυριαρχικά δικαιώματά μας», στην κινδυνολογία περί συνεκμετάλλευσης, βάζουν εμπόδια στο σωστό δρόμο. «Δίνουν» κόσμο στην αντίπαλη λογική. Παράδειγμα, έτσι μπορούν να δικαιολογηθούν οι τερατώδεις στρατιωτικές δαπάνες σε περίοδο που απαιτούνται τεράστιες δαπάνες για την υγεία, την παιδεία, τις δημοτικές υπηρεσίες. Έτσι μπορεί να δικαιολογηθεί η πρόταση για δημιουργία εθνοφρουράς, που τάχα θα φυλάει τα σύνορα ενώ θα αναβιώνει στην πράξη το φάντασμα του ταγματασφαλισμού.

Η πρώτη πρόβα έγινε με τους πρόσφυγες και μετανάστες στις αρχές του Μάρτη. Ευτυχώς απέτυχε. Σε αυτό το σημείο, όση εργαλειοποίηση έχει κάνει ο Ερντογάν, άλλη τόση κάνει η κυβέρνηση της ΝΔ και η προηγούμενη του ΣΥΡΙΖΑ, με τη συμφωνία ΕΕ-Ελλάδας-Τουρκίας, τις κραυγές περί ταύτισης των ελλαδικών συνόρων με αυτά της Ευρώπης και με τις εγκληματικές επαναπροωθήσεις.

Αυτή τη στιγμή βρίσκεται σε εξέλιξη μια εθνικιστική και πολεμοκάπηλη προπαγάνδα σε Ελλάδα και Τουρκία. Η στάση της ΔΕΑ δεν είναι η εξιλέωση του Ερντογάν και της τουρκικής αστικής τάξης. Ξέρουμε ότι στην απέναντι όχθη του Αιγαίου οργανώσεις της Αριστεράς δεν συμφωνούν και παλεύουν ενάντια στους σχεδιασμούς της. Ξέρουμε ότι πλειοψηφικά τμήματα του τουρκικού λαού δεν συμφωνούν με τη μετατροπή των χτισμάτων της Αγίας Σοφίας και της Μονής της Χώρας σε τζαμιά. Ξέρουμε ότι ο δικός μας ρόλος είναι να μιλήσουμε για τις ευθύνες της δικής μας αστικής τάξης, που θέλει όσο περισσότερα γίνεται. Ξέρουμε ότι στον απλό κόσμο και τους αριστερούς-ες αγωνιστές-στρίες απέναντι πλευράς πρέπει να δείξουμε ότι κι εμείς παλεύουμε με το δικό μας «τέρας».

Αυτός είναι ο μόνος ρεαλισμός. Όλοι απέτυχαν σε μεγαλοϊδεατισμούς, εκστρατείες, σκληρές διαπραγματεύσεις. Η ριζοσπαστική Αριστερά ξεπερνώντας μπερδέματα ή διαφορετικές αναλύσεις μπορεί. Το έδειξε στη διαδήλωση της 5ης Μάρτη που οργανώθηκε ενάντια στο ρατσισμό και τον πόλεμο. Εμείς θα δώσουμε όλες μας τις δυνάμεις σε αυτό το στόχο.

Η λυκοσυμμαχία την προηγούμενη φορά

Η ΚΑΤΑΡΡΕΥΣΗ ΤΗΣ ΜΙΚΡΑΣΙΑΤΙΚΗΣ

Του Πέτρου Τσαγκάρη

Στις 30 Αυγούστου του 1922 ο ελληνικός στρατός ηττήθηκε από τον στρατό του Κεμάλ Ατατούρκ στο Ντουμπλουπινάρ, κοντά στο Αφιόν Καραχισάρ. Η στασιμότητα που είχε επέλθει ένα χρόνο πριν (μετά την ελληνική ήττα στον Σαγγάριο), άρχισε πλέον να μετατρέπεται στην τελική, άτακτη και ταπεινωτική αποχώρηση από τη Μικρά Ασία.

Κι όμως τρία χρόνια πριν η ελληνική εκστρατεία ξεκινούσε με τους καλύτερους οιωνούς: με στρατιωτική υπεροπλία, αλλά και με συμμαχία με τους μεγάλους νικητές του Α' Παγκόσμιου Πολέμου.

Οι νικήτριες συμμαχικές δυνάμεις (Αντάντ) διοργάνωσαν τη Σύνοδο Ειρήνης του Παρισιού, που ξεκίνησε στις αρχές του 1919 και ολοκληρώθηκε το καλοκαίρι του 1920. Μεταξύ άλλων στη Σύνοδο αποφασίστηκε ο διαμελισμός των τριών Κεντρικών Αυτοκρατοριών, της Γερμανικής Αυτοκρατορίας, της Αυστροουγγρικής Αυτοκρατορίας και, ειδικότερα, της Οθωμανικής Αυτοκρατορίας.

Ήταν με απόφαση αυτού του απροκάλυπτου ιμπεριαλιστικού εσμού, της

Συνόδου των Παρισίων και του λεγόμενου Συμβουλίου των Τεσσάρων (ή Ανώτατου Συμμαχικού Συμβουλίου της Συνόδου), που δόθηκε το «πράσινο φως» και για την απόβαση ελληνικών στρατευμάτων στη Μ. Ασία.

Οι σύμμαχοι-νικητές του πολέμου ήθελαν να αποστείλουν στρατό στη Μικρά Ασία πρώτον για να εξασφαλίσουν και στην πράξη αυτό που είχε ήδη συνομολογηθεί στα χαρτιά, δηλαδή τη διάλυση της Οθωμανικής Αυτοκρατορίας. Όμως, όπως και σήμερα με τα κοιτάσματα στην Α. Μεσόγειο, το πραγματικό ενδιαφέρον για την περιοχή εστιαζόταν στα πετρέλαια της Μοσούλης που τότε βρισκόταν ακόμη εντός του οθωμανικού κράτους. Τα κοιτάσματα της Μοσούλης ήταν πολύ σημαντικά καθώς δεν είχαν εντοπιστεί ακόμη άλλα μεγάλα αποθέματα υδρογονανθράκων την υπόλοιπη Μέση Ανατολή. Συνεπώς οι σύμμαχοι ήξεραν πολύ καλά ότι η εκστρατεία δεν γινόταν για τη δήθεν απελευθέρωση των ελληνικών πληθυσμών που βρισκόταν στη Μ. Ασία, παρότι αυτό προέβαλε η ελληνική πλευρά. Η Μεγάλη Ιδέα στόχευε στην Ελλάδα των δύο ηπείρων και των πέντε θαλασσών, όπως δημαγωγούσαν οι εθνικιστές πολιτικοί της εποχής, όπως σήμερα δημαγωγούν για μια ελληνική ΑΟΖ που θα συνορεύει με την κυπριακή και την αιγυπτιακή, αποκλείοντας πρακτικά την Τουρκία από τη θάλασσα.

Ωστόσο, οι νικητές του Α' Παγκόσμιου Πολέμου δεν αποτελούσαν μια

φιλική παρέα, αλλά μια λυκοσυμμαχία: Παρότι «σύμμαχοι» και μάλιστα «εγκάρδιοι»-αυτό σήμαινε η Αντάντ-παραμόνευαν και πάλι για να «ρίξουν» η μία την άλλη (π.χ. η Ιταλία πολλακίς επιχείρησε αποβάσεις σε περιοχές της Μ. Ασίας τόσο πριν όσο και μετά την ελληνική Μικρασιατική Εκστρατεία). Έτσι δεν υπήρχε εμπιστοσύνη σχετικά με το ποιος στρατός θα επέβλεπε και θα επέβαλλε «αμερόληπτα» τα συμφωνηθέντα στο έδαφος της πάλαι ποτέ Οθωμανικής Αυτοκρατορίας.

Σήμερα υπάρχει μια άρρητη διαμάχη μεταξύ σύμμαχων δυνάμεων δηλ. των ΗΠΑ, της Γερμανίας και της Γαλλίας. Μακρόν, Μέρκελ, Ευρωπαϊκή Επιτροπή και Τραμπ διεξάγουν μια υπόγεια, αλλά πολύ εύγλωττη αντιπαράθεση μεταξύ τους με στόχο την κυριαρχία στην περιοχή, τον έλεγχο στην Αν. Μεσόγειο, έχοντας όλοι στο νου τους τον μεγάλο αντίπαλο, δηλ. τη Ρωσία. Ελλάδα και Τουρκία προσπαθούν -όπως πάντα- να πλασαριστούν καλύτερα σε αυτές τις αντιπαράθεσεις. Η Ελλάδα βρίσκεται και πάλι σε συμμαχικό πλεονέκτημα (όπως και το 1922) αυτή τη φορά ούσα μέλος της ΕΕ, αλλά και έχοντας άριστες σχέσεις με τις ΗΠΑ και τους συμμάχους στη Μ. Ανατολή.

Όμως σήμερα που έχουν περάσει 100 χρόνια και υπάρχει υποτίθεται μια πιο δημοκρατική παγκόσμια κοινότητα με θεσμούς και δίκαιο κ.λπ. είναι ΑΚΟΜΗ ΠΙΟ ΠΡΟΦΑΝΕΣ σε σχέση με το 1920 ότι κανένα διεθνές δίκαιο δεν δικαιολογεί την παρουσία ξένων

ιμπεριαλιστικών δυνάμεων στην περιοχή. Αν η παρουσία ενός τουρκικού πολεμικού πλοίου στο Αιγαίο ή στην Αν. Μεσόγειο θεωρείται από την ελληνική πλευρά ως «πρόκληση», τότε πώς μπορεί να χαρακτηριστεί η παρουσία ενός γαλλικού ή αμερικανικού πολεμικού πλοίου στην ίδια περιοχή, δηλ. σε απόσταση εκατοντάδων ή χιλιάδων μιλίων από τη χώρα προέλευσής του; Κι όμως, όπως και τότε με τα αγγλικά και τα ιταλικά πλοία, έτσι και σήμερα, το να κόβουν βόλτες στο Αιγαίο τα αμερικανικά και τα γαλλικά πολεμικά πλοία θεωρείτο νόμιμο και φυσιολογικό -γιατί αυτό επιτάσσει το «εθνικό συμφέρον».

Η ισχύς

Στις συνθήκες του 1919 που περιγράψαμε παραπάνω, σχεδόν «φυσιολογικά» προκρίθηκε η λύση του αξιόπιστου ελληνικού στρατού, που ήταν αρκετά μεγάλος για το μέγεθος της χώρας και πολύ καλά εξοπλισμένος. Τότε είχε 11 μεραρχίες με βαρύ πυροβολικό και ένα στόλο που δεν είχε αντίπαλο στην περιοχή, καθώς διέθετε το μοναδικό θωρηκτό στην Αν. Μεσόγειο. Όμως και σήμερα η Ελλάδα δεν πάει πίσω: είναι 11η στον κόσμο όσον αφορά το σχετικό μέγεθος του εφεδρικού στρατού, 16η όσον αφορά το απόλυτο μέγεθος των μαχητικών αεροσκαφών, 16η όσον αφορά τον απόλυτο αριθμό τανκς, 13η όσον αφορά τον αριθμό των πυραυλικών συστημάτων, 5η όσον αφορά τις φρεγάτες, 10η όσον αφορά τα υποβρύχια

Κυκλοφορεί

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

ΕΚΣΤΡΑΤΕΙΑΣ ΚΑΙ ΤΟ ΣΗΜΕΡΑ

(στοιχεία από την Globalfirepower) και έχει μαζί με τις ΗΠΑ και τη Βρετανία αναλογικά τις υψηλότερες στρατιωτικές δαπάνες μεταξύ των χωρών του ΝΑΤΟ.

Τον Απρίλιο του 1919, το Ανώτατο Συμβούλιο των Τεσσάρων ικανοποίησε αίτημα του Βενιζέλου για την κατάληψη της Σμύρνης. Η απόβαση έγινε στις 2 Μαΐου (15 με το νέο ημερολόγιο) του 1919. Τα αποβατικά σκάφη τα συνόδευαν ως προστασία τέσσερα ελληνικά και τρία αγγλικά πολεμικά πλοία!

Η εγκατάσταση του ελληνικού στρατού έγινε με πρόσχημα την τήρηση της τάξης στην περιοχή (πρόσχημα κλασικό σε πλειάδα ιμπεριαλιστικών επεμβάσεων σε όλον τον κόσμο και σε όλες τις εποχές). Η έλευση του ελληνικού στρατού στη Σμύρνη σημαίνει άμεσα σφαγές αφοπλισμένων (βάσει των συμφωνιών) Τούρκων αξιωματικών και φαντάρων. Επίσης σήμανε σφαγές αμάχων, λεηλασίες και βιασμούς στα κοντινά χωριά. Το σοκ των φιλελεύθερων δυτικών πνευματικών ανθρώπων, όπως του Γάλλου συγγραφέα Λουί ντε Μπερνιέρ -που ήταν αυτόπτης μάρτυρας της ελληνικής απόβασης- ή του διάσημου (και μέχρι τότε φιλέλληνα) Βρετανού ιστορικού Άρνολντ Τόινπι ήταν μεγάλο. Ήταν τέτοια η βαναυσότητα κατά των μουσουλμανικών πληθυσμών που κάποιοι έκαναν λόγο για «σταυροφορία με καθυστέρηση κάμποσων αιώνων».

Η μοιρασιά

Στις 10 Αυγούστου 1920, υπογράφηκε στις Σέβρες της Γαλλίας η ομώνυμη Συνθήκη, στο πλαίσιο της Συνόδου της Ειρήνης του Παρισιού (βλ. παραπάνω). Με τη Συνθήκη των Σεβρών, η έκταση της Οθωμανικής Αυτοκρατορίας ελαττωνόταν έως το ένα πέμπτο. Γαλλία, Αγγλία και Ιταλία άρπαξαν τεράστιες περιοχές της ηττημένης αυτοκρατορίας, από τη Συρία, έως το Μαρόκο. Η Συνθήκη δεν άφησε χωρίς λεία και την Ελλάδα, καθώς της παρα-

χώρησε τη Δυτική και Ανατολική Θράκη έως τη γραμμή Τσατάλτζας κοντά στην Κωνσταντινούπολη και τα νησιά Ίμβρο και Τένεδο καθώς και τη Σμύρνη με την ενδοχώρα της.

Η κυβέρνηση Βενιζέλου ανέλαβε τη δράση για την επιβολή της συγκεκριμένης Συνθήκης, η οποία φυσικά απορρίφθηκε από την επαναστατική κυβέρνηση του Κεμάλ. Έτσι, γενικεύτηκε, ουσιαστικά, ο πόλεμος στο μέτωπο της Μικράς Ασίας. Ο ελληνικός στρατός, επιβάλλοντας το «Διεθνές Δίκαιο» -όπως ακριβώς επικαλείται και σήμερα- προέλασε στα βάθη της Μ. Ασίας φτάνοντας στα πρόθυρα της Άγκυρας -κι αυτό έχει καλλιεργηθεί και αποτυπωθεί στο συλλογικό υποσυνείδητο του τουρκικού λαού μέχρι σήμερα, όπως τα ανάποδα ακριβώς έχουν καλλιεργηθεί και αποτυπωθεί στο συλλογικό υποσυνείδητο του ελληνικού λαού. Στην πορεία αυτή προς την Ανατολή ο ελληνικός στρατός έκανε μικρά και μεγάλα εγκλήματα κατά αμάχων. Χειρότερα όμως έγιναν κατά την υποχώρηση. Πολλές είναι οι περιπτώσεις σφαγών (Καρατεπέ, Σαλιχλί, Αλασεχίρ), ωστόσο από τις πιο χαρακτηριστικές περιπτώσεις ήταν η πόλη Μανισά: Στις 6-7 Σεπτεμβρίου 1922 δολοφονήθηκαν σχεδόν 4.500 Τούρκοι και η πόλη παραδόθηκε στις φλόγες. Ο Αμερικανός υποπρόξενος στην Κωνσταντινούπολη Τζ. Λόουντερ Παρκ, που επισκέφτηκε την περιοχή μετά την εκκένωσή της από τον ελληνικό στρατό, έγραψε: «Η Μανισά... σχεδόν εξαφανισμένη από τη φωτιά: [καταστράφηκαν] 10.300 σπίτια, 15 τζαμιά, 2 δημόσια λουτρά, 2.278 μαγαζιά, 19 ξενοδοχεία, 26 μέγαρα».

Κόστος

Ωστόσο δεν ήταν μόνον ο τουρκικός και οι άλλοι μουσουλμανικοί πληθυσμοί της Μ. Ασίας αυτοί που πλήρωσαν το τίμημα αυτού του πολέμου. Η Μικρασιατική Εκστρατεία στην εκκίνησή της είχε δημιουργήσει ενθουσιασμό στον ελληνικό λαό, κα-

θώς αυτός ποτιζόταν επί χρόνια με το εθνικιστικό δηλητήριο της Μεγάλης Ιδέας και των «δικαίων» του έθνους. Στην Αθήνα είχαν πραγματοποιηθεί μαζικές φιέστες ενώπιον της απόβασης στη Σμύρνη, αλλά και μετά από αυτήν. Μόνον το ΣΕΚΕ, όπως λεγόταν τότε το ΚΚΕ, αντιστάθηκε στο εθνικιστικό δηλητήριο και στον πόλεμο. Είχε δίκιο. Λίγα χρόνια μετά ήρθε ο απολογισμός: Δεκάδες χιλιάδες φαντάροι σκοτώθηκαν στο μέτωπο ή εξοντώθηκαν από κακουχίες, λιμούς, ψείρες κ.λπ. Πολύ περισσότερες χιλιάδες ακρωτηριάστηκαν. Ακαθόριστος μέχρι και σήμερα αριθμός Ελλήνων αμάχων έχασαν τη ζωή τους από τον τουρκικό στρατό και τους Τούρκους παραστρατιωτικούς, κυρίως ως αντίποινα για τις ελληνικές θηριωδίες. Πολλές χιλιάδες έχασαν τη ζωή τους στη διαδικασία προσφυγοποίησης. Πάνω από 1,5 εκατ. άνθρωποι εκπατρίστηκαν βίαια (πολλές εκατοντάδες χιλιάδες μουσουλμάνοι εκπατρίστηκαν αντίστοιχα από την Ελλάδα).

Κάθε μέρα του μακρόσυρτου πολέμου χαρακωμάτων κόστιζε καθημερινά στον ελληνικό λαό 8 εκατ. δραχμές, ένα ποσό ιλιγγιώδες για την εποχή. Για να αντιμετωπιστεί η επερχόμενη οικονομική καταστροφή ο υπουργός Οικονομικών -και μετέπειτα πρωθυπουργός- Π. Πρωτοπαπαδάκης διχοτόμησε το νόμισμα και επέβαλε αναγκαστικό δάνειο στον πληθυσμό (ίσο με τη μισή αξία του κάθε χαρτονομίσματος) χτυπώντας περαιτέρω τα λαϊκά εισοδήματα.

Τα αίτια

Παρ' όλες αυτές τις θυσίες επήλθε η ήττα. Πολιτικά η Μικρασιατική Εκστρατεία τελείωσε με την υπογραφή της ανακωχής των Μουδανιών την 13/10/1922 και την Συνθήκη της Λοζάνης στις 24/7/1923.

Η ήττα ήρθε για πολλούς λόγους. Α) Επειδή η άρχουσα τάξη ήταν διασπασμένη. Β) Επειδή οι φαντάροι δεν ήθελαν να πολεμήσουν σε έναν άδικο

πόλεμο (80.000 ήταν οι λιποτάκτες). Γ) Επειδή ο αντίπαλος, οι στρατιώτες του επαναστατικού στρατού του Κεμάλ πίστευαν ότι πολεμούσαν σε έναν δίκαιο αμυντικό πόλεμο. Αλλά ήρθε και για έναν άλλο λόγο: Γιατί άραγε θα έπρεπε πάντα οι σύμμαχοι να υποστηρίζουν τις ελληνικές ιμπεριαλιστικές βλέψεις; Το ότι η Αντάντ ήταν μια λυκοσυμμαχία στο εσωτερικό της οποίας η καθεμία ιμπεριαλιστική δύναμη προσπαθούσε να «ρίξει» διαρκώς τις συμμαχούς της και να αποσπάσει για την ίδια τη μεγαλύτερη δυνατή λεία, ήταν γνωστό από την αρχή. Το κρυφτούλι με την Ιταλία ήταν παρόν σε όλη την διάρκεια της Μικρασιατικής Εκστρατείας και ακόμη πριν από αυτή: για να μην καταλάβει η Ρώμη περισσότερα εδάφη αναγκάστηκε το Παρίσι να αποδεχτεί την άποψη του Λονδίνου ότι η Αθήνα έπρεπε να καταλάβει τη Σμύρνη. Αυτό ήταν το ντίλ. Όταν όμως και η Γαλλία και η Αγγλία απέκτησαν αυτά που ποθούσαν, όταν δηλ. έγινε η μοιρασιά της Μ. Ανατολής και των πετρελαίων της, και όταν διαπιστώθηκε ότι ο Κεμάλ δεν είχε «μπολσεβίκικες προθέσεις», οι ιμπεριαλιστικές αυτές δυνάμεις δεν είχαν λόγο να συνεχίσουν τον πόλεμο. Ειδικά όταν στον ελληνικό θρόνο είχε παλινорθωθεί ένας σύμμαχος των Γερμανών.

Σήμερα η δύναμη πυρός που έχει αναπτυχθεί στο Αιγαίο και την Αν. Μεσόγειο είναι απείρως μεγαλύτερη από αυτήν που αναπτύχθηκε 100 χρόνια πριν. Οι δαπάνες στις οποίες υποχρεώνεται ο ελληνικός λαός για αυτές τις εξορμήσεις είναι ήδη τεράστιες, ενώ εξαγγέλλονται ότι θα πέσουν και άλλα θηριώδη ποσά σε αυτόν το Μολόχ (στις 31/8 εξαγγέλθηκαν άλλα 10 δις. ευρώ στο σβέρκο ενός λαού που έχει υποστεί 100 χρόνια μνημόνια και επτά μήνες υγειονομικής κρίσης).

Γι' αυτό τα διδάγματα του 1922 είναι σήμερα πολύ σημαντικά. Λαός που δεν μαθαίνει από την ιστορία του, κινδυνεύει να την ξαναζήσει. Δυστυχώς.

«Η Φωνή του Εργάτου», 9 Σεπτεμβρίου 1922.

Οι θέσεις και η πάλη του ΣΕΚΕ (Κ) ενάντια στην εκστρατεία στη Μ. Ασία, όπως αποτυπώνονται στην εφημερίδα των Ελλήνων εργατών στη Νέα Υόρκη (πηγή: www.rovespiros.gr)

46 ΧΡΟΝΙΑ ΑΠΟ ΤΟ ΠΡΑΞΙΚΟΠΗΜΑ ΣΤΗΝ ΚΥΠΡΟ

Του Αντώνη Νταβανέλου

Πριν από 46 χρόνια, το πρωί της 15ης Ιουλίου, ο επικεφαλής των ελληνικών στρατιωτικών δυνάμεων στην Κύπρο, ταξίαρχος Μιχ. Γεωργίτσας, ενημέρωνε τη Χούντα στην Αθήνα ότι το πραξικόπημα στην Κύπρο είχε αρχίσει.

Σήμερα, στην επικίνδυνη κατάσταση που διαμορφώνεται στην ανατολική Μεσόγειο, κανείς δεν δικαιούται να ξεχνά την ιστορία και τους επικίνδυνους μύθους που συντηρούν το δηλητηριώδες πολιτικό ρεύμα του εθνικισμού.

Οι άνθρωποι που οργάνωσαν το πραξικόπημα έχτιζαν την επιρροή τους στην Κύπρο με βάση το αφήγημα της Ένωσης με την Ελλάδα. Ήταν οι «ενωτικοί αγωνιστές», που πέρα από τους ελλαδίτες αξιωματικούς περιλάμβαναν τους ακροδεξιούς της ΕΟΚΑ Β.

Ο Ν. Σαμψών, που επιλέχθηκε από τους πραξικοπηματίες ως «Πρόεδρος» της Κύπρου, προερχόταν από τις πιο «εξτρεμιστικές» ένοπλες ομάδες της ΕΟΚΑ Β, μετά την ανεξαρτησία, συνέχισαν ως παραστρατιωτικές οργανώσεις, με δράση κυρίως κατά των τουρκοκυπρίων αλλά και κατά ελληνοκυπρίων αριστέρων αγωνιστών. Κατά τους τουρκοκύπριους ο Σαμψών ήταν «ο χασάπης της Μόρφου», αφού έπαιξε ιδιαίτερα δραστήριο ρόλο στην καταπίεση και στις διώξεις των αμάχων τουρκοκυπρίων στα τραγικά γεγονότα του 1963.

Επικεφαλής της ΕΟΚΑ Β, όπως άλλωστε και της ΕΟΚΑ, ήταν ο Γ. Γρίβας ή «Διγενής». Ο Γρίβας υπήρξε επίσης ο επικεφαλής της φασιστικής οργάνωσης «Χ» κατά την περίοδο της κατοχής στην Ελλάδα. Σε στενή συνεργασία με τις βρετανικές υπηρεσίες αλλά και τις ναζιστικές δυνάμεις κατοχής, υπήρξε ο «πρωτομάστορας» της δράσης που έβλεπε τον «αντικομμουνιστικό αγώνα» ως πρωταρχικό καθήκον. Το ερώτημα του πώς ένας άνθρωπος των Εγγλέζων στη δεκαετία του '40, αναλαμβάνει την ηγεσία ενός «εθνικοαπελευθερωτικού αγώνα» κατά των Εγγλέζων το 1955, παραμένει ένα από αυτά τα «καυτά» ζητήματα που οι εθνικιστές αφήνουν αναπάντητα.

Το 1959 οι συμφωνίες της Ζυρίχης και του Λονδίνου έδωσαν στην Κύπρο μια ελεγχόμενη «ανεξαρτησία» (κατά τις συνθήκες της πολύπειρης Βρετανικής Αυτοκρατορίας που είχε πλέον στραφεί στο ρεαλισμό της «αποαποικιοποίησης»), όμως υπό την «εγγύηση» της Βρετανίας, της Ελλάδας και της Τουρκίας. Αυτός ο συμβιβασμός δεν γινόταν αποδεκτός από ένα τμήμα των παλιών «ενωτικών» που ήλπιζαν ότι με ένοπλη δράση κατά των τουρκοκυπρίων θα μπορούσαν να τον προβοκάρουν και να επαναφέρουν στην επικαιρότητα την Ένωση.

Αυτό ήταν το νόημα της ίδρυσης της ΕΟΚΑ Β, αλλά και των αντιπαραθέσεων, που εξελίχθηκαν σε συγκρούσεις, μεταξύ του Μακαρίου και της Χούντας στην Αθήνα. Γιατί ο πυρήνας της Χούντας θεωρούσε ότι η Ένωση θα ήταν μια «εθνική επιτυχία» που θα έδινε στο χουντικό καθεστώς νομιμοποίηση και προοπτικές μακροήμερευσης.

Όμως, στο μεταξύ, η κοινωνική βάση του ενωτικού ρεύματος στην Κύπρο είχε αλλάξει σημαντικά μετά την επίτευξη της ανεξαρτησίας. Η Εκκλησία, ο μεγαλύτερος ιδιοκτήτης γης στην Κύπρο, δεν έβλεπε πλέον κανένα λόγο για να βιαστεί να «ενωθεί» με ένα κράτος όπου είχε συντελεστεί (σε ένα βαθμό) η αγροτική μεταρρύθμιση και είχαν περιοριστεί τα ελέω Θεού δικαιώματα των μεγαλοτσιφλικιών. Η αστική τάξη στην Κύπρο, έβλεπε να ανοίγεται μπροστά της η προοπτική να κληρονομήσουν ένα ρόλο ανάλογο με της Βηρυττού, να γίνουν οι τοκογλύφοι, οι τραπεζίτες, οι ξενοδόχοι και οι έμποροι της ανατολικής Μεσογείου (η εξέλιξή τους έδειξε ότι αυτοί οι υπολογισμοί είχαν βάσεις...). Δεν είχαν πλέον λόγο να βιαστούν να γίνουν από «πρώτοι στο χωριό τους» δεύτεροι σε μια μεγαλύτερη αλλά όχι και τεράστια νέα κρατική οντότητα. Και ένα τμήμα της Αριστεράς συνειδητοποιούσε ότι μόνο σπάζοντας τον εθνικό διαχωρισμό, επιστρέφοντας στις παραδόσεις του κοινού αγώνα με τους τουρκοκύπριους, θα μπορούσε να υπάρξει μέλλον για την Αριστερά στην Κύπρο.

Έτσι, το δεύτερο κύμα του «ενωτισμού» υπήρξε μειοψηφικό, σε πλήρη εξάρτηση από το χουντικό καθεστώς

της Αθήνας.

Η Χούντα, μετά την απομόνωσή της στα χρόνια του '70, που κορυφώθηκε με την εξέγερση του Πολυτεχνείου, είχε κάθε λόγο να «επιταχύνει» τις εξελίξεις στην Κύπρο. Αυτό ήταν το βασικό μέλημα της ομάδας των «σκληρών» της Χούντας, της ομάδας Ιωαννίδη, που ανέλαβε την εξουσία μετά το Νοέμβριο του 1973. Έτσι φτάσαμε, πραγματικά, στο πραξικόπημα.

Το οποίο απέτυχε λόγω της σκληρής αντίστασης των ελληνοκυπρίων. Η «εθνική αφήγηση» θέλει να ξεχνά και να υποβαθμίζει τις σκληρότατες μάχες μεταξύ τμημάτων των κυπριακών ενόπλων δυνάμεων με την υποστήριξη του πληθυσμού και των πραξικοπηματιών που στηρίζονταν στις ελληνικές ένοπλες δυνάμεις. Ο Μακάριος σώθηκε και διέφυγε προς το Λονδίνο με ένα βρετανικό (δηλαδή Νατοϊκό) πολεμικό αεροπλάνο (να άλλο ένα «ανεξήγητο» ερωτηματικό για όσους περιορίζουν την κριτική τους στο πραξικόπημα, θεωρώντας ότι ήταν αποκλειστικά «ξενοκίνητο»...).

Η Τουρκία, ανεμίζοντας τις «προγραμματικές δηλώσεις» του Σαμψών που προανήγγειλαν την Ένωση, άσκησε τα «εγγυητικά» δικαιώματα και εισέβαλε στην Κύπρο, καταλαμβάνοντας ένα μεγάλο τμήμα του νησιού. Η τραγωδία του ξεριζωμού των προσφύγων και της πολυετούς διχοτόμησης του νησιού, είχε αρχίσει.

Η Χούντα στην Αθήνα προετοιμάστηκε για ελληνοτουρκικό πόλεμο και κήρυξε τη γενική επιστράτευση. Όμως η απομόνωσή της ήταν τόσο βαθιά που η επιστράτευση αντί να δημιουργήσει πολεμικό ενθουσιασμό επέφερε την κα-

τάρρευση του καθεστώτος και την αρχή της Μεταπολίτευσης...

Ένας άλλος εθνικός μύθος είναι ότι οι «ξένοι» δεν προειδοποίησαν για την τουρκική εισβολή. Σήμερα είναι γνωστό (από τα «απομνημονεύματα» του Κίσιγκερ και τα αποκατασκευασμένα πλέον αρχεία του Πενταγώνου) ότι οι Αμερικανοί ενημέρωσαν τους Έλληνες αστούς πολιτικούς της Δεξιάς και του Κέντρου για τα σχέδια της Χούντας για πραξικόπημα, προειδοποίησαν ότι αυτό θα οδηγούσε σε τουρκική εισβολή και δήλωσαν ότι σε αυτό το ενδεχόμενο οι ΗΠΑ και η Ευρώπη θα παρέμεναν «ουδέτεροι», ιεραρχώντας την επιβίωση της νοτιοανατολικής πτέρυγας του ΝΑΤΟ πάνω από κάθε άλλη σκοπιμότητα. Δεν είναι γνωστό αν η ντόπια αστική πολιτική ηγεσία δεν μπόρεσε να «ελέγξει» τη Χούντα, ή αν δεν θέλησε καν να το κάνει, αφήνοντας τους στρατοκράτες να δοκιμάσουν την τύχη σε ένα «τολμηρό» σχεδιασμό.

Είναι σίγουρο ότι αν οι μεγάλες ιμπεριαλιστικές δυνάμεις ήθελαν πράγματι να εμποδίσουν αυτήν την εγκληματική εξέλιξη, είχαν τη δύναμη να το κάνουν. Είναι όμως επίσης σίγουρο ότι οι εγκληματικές ευθύνες βαρύνουν εξίσου, ή και περισσότερο, τις ντόπιες πολιτικές, στρατιωτικές, διπλωματικές και οικονομικές ηγεσίες.

Για άλλη μια φορά στην ιστορία, η ανεξέλεγκτη δράση του εθνικισμού είχε εξελιχθεί σε μια τραγωδία που πλήρωσαν με αίμα και συμφορές οι απλοί λαϊκοί άνθρωποι στην Κύπρο. Και αυτό σήμερα, εν μέσω κραυγών για γεωτρήσεις και ΑΟΖ, δεν δικαιούται να το ξεχνά κανείς.

Κυκλοφορεί το τεύχος No 15 του περιοδικού «Κόκκινο»

Το παρόν τεύχος του περιοδικού «Κόκκινο» κυκλοφορεί σε μια «μεταβατική» περίοδο. Στο τέλος της «πρώτης φάσης διαχείρισης» της πανδημίας Covid-19 και στα πρώτα στάδια μιας βαθιάς οικονομικής κρίσης. Η ύλη αυτού του τεύχους είναι επικεντρωμένη στις προοπτικές της περιόδου που ανοίγει.

Η Μαρία Μπόλαρη περιγράφει τη «μεταβατικότητα» αυτής της περιόδου, τις δυσκολίες αλλά και τις δυνατότητες που έχουμε μπροστά μας, και **σκιαγραφεί τα καθήκοντα της ριζοσπαστικής Αριστεράς** απέναντι στις προκλήσεις που έρχονται.

Ένα άρθρο του **Μισέλ Ισόν** παρουσιάζει τη διεθνή συζήτηση για τις **προοπτικές της παγκόσμιας οικονομίας**, με τίτλο «ριμπάουντ ή βουτιά;», απαντά στα ευχολόγια περί «ταχείας ανάκαμψης» και παρουσιάζει τους λόγους που οδηγούν τον καπιταλισμό σε μια υφεσιακή τροχιά.

Στο φόντο αυτής της βαθιάς κρίσης έχουν εμφανιστεί εκτιμήσεις για ένα **επερχόμενο συναινετικό τέλος του νεοφιλελευθερισμού** – με μια στροφή των αρχουσών τάξεων στον κείνσιανισμό ή σε άλλες εκδοχές νεοκρατισμού. Ο **Ζιλμπέρ Ασκάρ** απαντά σε τέτοιες προβλέψεις «αυτοματισμών», υπενθυμίζοντας την κομβική σημασία του πολιτικού, υποκειμενικού παράγοντα.

Το άρθρο του **Άνταμ Χάνιε** αγγίζει μια ιδιαίτερη πτυχή της τρέχουσας κρίσης – την **κρίση στις πετρελαιογορές**. Επικοινωνεί και με τις συζητήσεις για την πορεία της οικονομίας (όπου οι πετρελαιοικές μπορεί να παίξουν καθοριστικό ρόλο στη διάδοση της κρίσης), αλλά και με το οικολογικό ζήτημα, εξηγώντας ότι –παρά τη φαινομενική κρίση τους σήμερα– αντιμετωπίζουμε μεγάλους κινδύνους περεταίρω ενίσχυσης των μεγάλων πετρελαιοικών.

Στη σχετική συζήτηση για το περιβάλλον είναι κρίσιμη η θεωρητική παρέμβαση του **Τζεφ Σπάρου**. Καθώς τα lockdown έδωσαν «ανάσα» στον πλανήτη, εμφανίστηκε η αντίληψη ότι «ο κορονοϊός είναι το εμβόλιο της Γης – Εμείς είμαστε ο ιός». Ο Σπάρου εκτιμά ότι οι θεωρίες περί «υπερ-πληθυσμού» θα αποκτήσουν ισχύ καθώς η οικολογική κρίση θα βαθαίνει και γράφει μια απάντηση, ισχυριζόμενος ότι **«ο καπιταλισμός είναι ο ιός»**.

Ακολουθεί ένα άρθρο της **Σάρων Σμιθ** για την **αντιρατσιστική αντικατασταλτική εξέγερση**

στις ΗΠΑ. Πρόκειται για κορυφαίο γεγονός της περιόδου που ζούμε, με τη δική του «αυτονομία» ως θέμα, που δεν θα μπορούσε να λείπει από την κάλυψη των διεθνών εξελίξεων. Αλλά εντάσσεται και στην συνολικότερη συζήτηση. Μια εξέγερση στην καρδιά του καπιταλισμού είναι και δείγμα της «μεταβατικής» εποχής που ζούμε – φωτίζοντας την θετική της πλευρά, των κινηματικών δυνατοτήτων.

Αυτά τα κινήματα θα χρειαστούν και την Αριστερά τους. Ο **Πάνος Πέτρου**, γράφει για το **«φαινόμενο Σάντερς»** και τη μεγάλη συζήτηση που έχει ανοίξει στη ριζοσπαστική Αριστερά γύρω από την **ανεξαρτησία από το Δημοκρατικό Κόμμα**. Αφορά τις προκλήσεις στις ΗΠΑ, αλλά έχει και γενικότερη αξία για το πώς οφείλει να στέκεται η ριζοσπαστική Αριστερά απέναντι σε λογικές «μικρότερου κακού» ή διάφορων «εκλογικών ρεαλισμών».

Η ριζοσπαστική Αριστερά θα χρειαστεί και θεωρητικό «εξοπλισμό» για να εξηγήσει και να ανταποκριθεί σε καθήκοντα. Αυτό το τεύχος του «Κ», κυκλοφορεί **80 χρόνια από τη δολοφονία του Λ. Τρότσκι**. Η επέτειος είναι μια καλή αφορμή να ανατρέξουμε στις ιδέες του μεγάλου Ρώσου επαναστάτη, που παραμένουν πολύτιμες για κάθε αγωνιστή-στρια. Ξεκινάμε σε αυτό το τεύχος ένα μικρό αφιέρωμα. Ο **Παναγιώτης Λίλλης** παρουσιάζει τους σημαντικότερους σταθμούς της ζωής και του έργου του Λεβ Νταβίντοβιτς, σκιαγράφοντας σε αδρές γραμμές την «κληρονομιά» του σήμερα. Ο **Μικαέλ Λεβί** εξειδικεύει πάνω σε μια από τις κορυφαίες θεωρητικές-πολιτικές συμβολές του Τρότσκι, η οποία παραμένει πολύτιμος οδηγός και στη σημερινή στρατηγική της Αριστεράς –τη Διαρκή Επανάσταση. Θα επανέλθουμε στις ιδέες του Τρότσκι και σε επόμενο τεύχος.

Την ύλη αυτού του τεύχους ολοκληρώνει μια **παρουσίαση του βιβλίου του Ερίκ Τουσέν, «Συνθηκολόγηση Ενηλίκων»** (κυκλοφορεί στα ελληνικά από τις εκδόσεις Red Marks). Το βιβλίο είναι μια πολύτιμη παρέμβαση στην απολογιστική συζήτηση για το 2015. Επιλέγουμε μια παρουσίαση του **Μάικλ Ρόμπερτς**, ο οποίος έχει επίσης παρακολουθήσει στενά την «ελληνική κρίση» όλα αυτά τα χρόνια.

Η ΔΙΕΘΝΙΣΤΙΚΗ ΕΡΓΑΤΙΚΗ ΑΡΙΣΤΕΡΑ ΠΑΛΕΥΕΙ ΓΙΑ:

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

Βολιβία

Όταν ανέλαβε η κυβέρνηση Άνιεζ στη Βολιβία, μετά το πραξικόπημα κατά του Έβο Μοράλες, δεν ήταν μια απλή «μεταβατική κυβέρνηση». Δυστυχώς, με την ανοχή του MAS, νομιμοποιήθηκε ως τέτοια και κυρίως εγκρίθηκε μια πολύμηνη θητεία που αναίρουσε τον διακηρυγμένο στόχο «να οδηγήσει τη χώρα σε άμεσες εκλογές». Γράφαμε (όπως και πολλοί άλλοι) τότε, ότι κερδίζει χρόνο για να αναδιοργανώσει το κράτος και να ενισχύσει τις θέσεις της Δεξιάς. Με αυτό το δεδομένο, οι διαδοχικές αναβολές των εκλογών (που έφτασαν πλέον στα μέσα Οκτώβρη, κοντά ένα χρόνο μετά το πραξικόπημα) δίκαια προκάλεσαν την οργή των εργατικών συνδικάτων και των ιθαγενικών οργανώσεων που δεν πίστεψαν ότι γίνεται «λόγω πανδημίας» και προχώρησαν σε καθημερινές μαχητικές κινητοποιήσεις. Οι δυνάμεις καταστολής παρέμειναν διακριτικές (στα πλαίσια της «εκεχειρίας» με το MAS), αλλά έκαναν την εμφάνισή τους οι παραστρατιωτικές ακροδεξιές συμμορίες απέναντι στους απεργούς...

Τα αρπακτικά πετάνε

Του Πάνου Πέτρου

Η φωνική και καταστροφική έκρηξη στο λιμάνι της Βηρυττού στις 4 Αυγούστου υπήρξε μια τεράστια τραγωδία. Αφησε πίσω της δεκάδες νεκρούς, πολύ περισσότερους τραυματίες, εκατοντάδες χιλιάδες άστεγους και ένα μεγάλο τμήμα των υποδομών της πόλης ρηγμαμένο. Είναι ένα γεγονός που προσφέρεται για κάθε είδους θεωρίες, με άλλους να επιχειρούν να το φορτώσουν στη Χεζμπολά και άλλους να είναι βέβαιοι ότι από πίσω βρίσκεται το Ισραήλ. Εκτός από τραγωδία, η έκρηξη φαίνεται ότι λειτουργεί και ως αφορμή για επιτάχυνση πολιτικών σχεδιασμών και εξελίξεων. Θυμίζει έτσι μια πολύ μικρότερη έκρηξη, εκείνη που σκότωσε τον Ραφίκ Χαρίρι στις 14 Φλεβάρη του 2005. Έδωσε επίσης τροφή για διάφορες θεωρίες ως το ποιος το έπραξε (και παραμένει «σκοτεινό σημείο» μέχρι σήμερα) και λειτουργήσε επίσης τότε ως αφορμή για επιτάχυνση πολιτικών εξελίξεων.

Ευθύνες

Για την ίδια την έκρηξη, ένα είναι το δεδομένο: οι εγκληματικές ευθύνες του λιβανέζικου κράτους και της κυβέρνησης, που είχαν «παρκάρει» 2.750 τόνους νιτρικού αμωνίου στην καρδιά της πόλης επί 6 χρόνια! Δεδομένες είναι και οι ευθύνες κάποιων ιδιαίτερα διαδεδομένων «πρακτικών» του διεθνούς εφοπλιστικού κεφαλαίου που οδήγησαν τελικά στο να καταλήξει η εκρηκτική ύλη αποθηκευμένη στο λιμάνι της Βηρυττού, αλλά αυτό είναι μια άλλη συζήτηση. (βλ. «Ο άνομος κόσμος του διεθνούς εφοπλιστικού κεφαλαίου πίσω από την έκρηξη στη Βηρυτό», της Laleh Khalili, μεταφρασμένο στο info-war.gr). Στον ίδιο το Λίβανο, αυτή η οργή ενάντια στις Αρχές για τις δεδομένες ευθύνες τους διαπερνά την κοινωνία από την πρώτη στιγμή. Τα νεαρά παιδιά που προκάλεσαν τον θαυμασμό αναλαμβάνοντας εθελοντικά να καθαρίσουν την πόλη τους, δεν το έπραξαν σε συνθήκες «εθνικής ομοψυχίας τη στιγμή της τραγωδίας». Έπρατταν το αυτονόητο για τη γειτονιά τους και τους δρόμους τους, ενώ κρατώντας τις ίδιες σκούπες στα χέρια διαδήλωναν ενάντια στην κυβέρνηση «που δολοφόνησε τα αδέρφια μας». Ακόμα και ο διχασμός σε «συνωμοσιολογικό» επίπεδο (ανάμεσα σε εχθρούς της

Χεζμπολά και όσους «βλέπουν» δάκτυλο του Ισραήλ), συνυπάρχει με την ομοφωνία ότι «φταίει η κυβέρνηση» για τους νεκρούς.

Ένα άλλο ζήτημα για το οποίο δεν υπάρχει αμφιβολία, είναι ότι ακόμα κι αν η έκρηξη ήταν όντως (πιθανότατα) ένα εγκληματικό ατύχημα, ο αντίκτυπός της θα αξιοποιηθεί από διάφορους παίκτες, που έχουν ήδη εκδηλωθεί.

Το υπόβαθρο

Τα γεγονότα του Αυγούστου -οι διαδηλώσεις, η πολιτική κρίση, οι διεθνείς πρωτοβουλίες- δεν εμφανίστηκαν από το πουθενά. Έρχονται σε συνέχεια μιας ολόκληρης περιόδου στο Λίβανο. Συγκεκριμένα έρχονται στο φόντο μιας πολύ σκληρής οικονομικής κρίσης που πλήττει τη χώρα αλλά και στο φόντο της επακόλουθης εξέγερσης που προκάλεσε αυτή.

Η οικονομική κρίση έχει χτυπήσει με αγριότητα τη χώρα. Ο Λίβανος έχει πρακτικά χρεοκοπήσει, ενώ η αξία του νομίσματός του βρίσκεται σε ελεύθερη πτώση εδώ και μήνες. Οι «από κάτω» πληρώνουν το τίμημα. Ένας θηριώδης πληθωρισμός εξαερώνει την αγοραστική δύναμη των λαϊκών στρωμάτων, ενώ οι τιμές καλπάζουν και αγαθά λείπουν (η χώρα εισάγει 5 φορές περισσότερα από αυτά που εξάγει). Στα επίπεδα φτώχειας βρίσκεται το 55% του πληθυσμού ενώ η ανεργία βρίσκεται πάνω από το 35%. Ο τραπεζικός τομέας, ένας από τους πιο διαβόητους διεθνώς (από το ρόλο διεθνούς «πλυντηρίου» που έπαιζε πριν τον Εμφύλιο του 1975-90), με μεγάλες ευθύνες για τη σημερινή κρίση, επιχειρεί να αντισταθεί σε κάθε κυβερνητικό

μέτρο στοιχειώδους ελέγχου του, ενώ έχει επιβάλει ντεφάκτο κι επιλεκτικά capital controls στους φτωχότερους, την ώρα που οι πλουσιότεροι αφήνονται ελεύθερα να μεταφέρουν κεφάλαια στο εξωτερικό.

Όλα αυτά, μαζί με την οργή για την εκτεταμένη διαφθορά που συνοδεύει την κυριαρχία των ΣΔΙΤ και τα πελατειακά δίκτυα που συγκροτούνται βάση του πολιτικού συστήματος που στηρίζεται σε θρησκευτικούς-σεχταριστικούς διαχωρισμούς και «μοιρασιά» της εξουσίας, προκάλεσαν τη μεγάλη εξέγερση του Οκτώβρη του 2019. Ήταν ένα κίνημα επίμονο, γεμάτο φαντασία και δημιουργικότητα, όπου κυριαρχούσε το κλίμα ενότητας πέρα από θρησκευτικούς διαχωρισμούς και μια γενικευμένη ευφορία στους δρόμους. Στο στόχαστρό του δεν είχε βρεθεί μόνο το πολιτικό προσωπικό («όταν λέμε όλοι, εννοούμε όλοι!»), αλλά και (ίσως περισσότερο) οι τράπεζες.

Το ξέσπασμα της πανδημίας και το επακόλουθο lockdown, αφενός «πάγωσαν» τις διαδηλώσεις. Αλλά ταυτόχρονα παρόξυναν τα οικονομικά αδιέξοδα. Δεν είναι καθόλου τυχαίο ότι ο Λίβανος υπήρξε η πρώτη (και ίσως μοναδική) χώρα όπου υπήρξαν μαζικές διαδηλώσεις στο απόγειο του φόβου της πανδημίας και της γενικής αποδοχής των μέτρων καρραντίνας διεθνώς. Ούτε είναι τυχαίο ότι -σε αντίθεση με την ευφορία του Οκτώβρη- αυτές ήταν οργισμένες (με πολλές επιθέσεις σε τράπεζες). Ήταν μια χώρα όπου η απειλή της πείνας γινόταν πλατιά αντιληπτή (και βιωνόταν) ως πολύ πιο άμεση και σοβαρή από τον κορονοϊό.

Σε αυτό το περιβάλλον προστέθηκε η

έκρηξη που είχε διπλή συνέπεια: Αφενός, έδωσε νέα ώθηση στην γενικευμένη οργή. Αφετέρου, επιδείνωσε περαιτέρω την ήδη δραματική οικονομική κατάσταση. Πάνω σε αυτά τα δεδομένα, ξεδιπλώνεται το πολιτικό παιχνίδι, με οικονομικά και γεωπολιτικά συμφέροντα.

Γεωπολιτική

Στο πεδίο της γεωπολιτικής, οι ΗΠΑ έσπευσαν να φορτώσουν όλες τις ευθύνες (και για το μακελειό στο λιμάνι, αλλά και για τις «παθολογικές» του Λιβάνου στη σχετική συζήτηση που συνοδεύει τις προσπάθειες «ανοικοδόμησης») στη Χεζμπολά, η οποία από μερίδα του δυτικού Τύπου παρουσιάζεται ως πηγή όλων των προβλημάτων. Το Ισραήλ αναμφίβολα επεξεργάζεται «ευκαιρίες» που ίσως ανοίξουν για την αποδυνάμωση της λιβανέζικης οργάνωσης -όταν οι πιο «μπρούτοι» πολιτικά αξιωματούχοι του δεν προβαίνουν σε ανοιχτά χαιρέκακες δηλώσεις για την πολύνεκρη έκρηξη. Το ίδιο μπορούμε να πούμε με βεβαιότητα για τη Σαουδική Αραβία, που πασχίζει τα τελευταία χρόνια να ακυρώσει την πολιτική «εθνικής ενότητας», φτάνοντας στο σημείο να απαγάγει (!) τον πρωθυπουργό (και άνθρωπό της στον Λίβανο) Σαάντ Χαρίρι το 2017, για να επιβάλει εκβιαστικά την κατάρρευση της ομαλής κυβερνητικής συνύπαρξης του μπλοκ της Χεζμπολά και των συμμάχων της με το φίλοδυτικό-φιλοσαουδαραβικό μπλοκ του Χαρίρι και να οδηγήσει τα πράγματα σε μια αποφασιστική αναμέτρηση.

Σε διαφορετικό μήκος κύματος δείχνει να κινείται η Γαλλία του Μακρόν, ο οποίος έσπευσε στον Λίβανο την επαύριο της καταστροφής, να φωτογραφηθεί ως «άνθρωπος που συναναστρέφεται το λαό στις δύσκολες ώρες» (μιας και στη Γαλλία δεν έχει αυτή τη δυνατότητα...), αλλά -κυρίως- να «δρομολογήσει» την επόμενη μέρα. Έμοιαζε με επιστροφή του δολοφόνου στον τόπο του εγκλήματος. Η γαλλική αποικιοκρατία ευθύνεται για πολλά από τα δεινά που συνοδεύουν τον Λίβανο από την ανεξαρτητοποίησή του ακόμα, όπως και για το στρεβλό πολιτικό σύστημα που αναπαράγει τους θρησκευτικούς-σεχταριστικούς διαχωρισμούς. Και σήμερα, ο ηγέτης της Γαλλίας, επισκέπτεται την παλιά αποικία ως «σωτήρας», για να κουνήσει το δάκτυλο στους «ιθαγενείς» και να αναλάβει πρωτοβουλίες επιβολής «αναγκαίων αλλαγών» στο σύστημα που η ίδια η Γαλλία δημιούργησε.

Ο Μακρόν κάνει λόγο για «κυβέρνηση εθνικής ενότητας», ενώ ζήτησε και είχε

Ταϊλάνδη

Το ξέσπασμα αντιδικτατορικών διαδηλώσεων στην Ταϊλάνδη είναι πάντοτε μια ευχάριστη είδηση -μετά από τόσα πραξικοπήματα τα τελευταία χρόνια, είναι εντυπωσιακή η αντοχή τους. Αλλά οι νέες αντιδικτατορικές διαδηλώσεις, που τάραξαν την χώρα τον Αύγουστο έφεραν μια πραγματικά καινούργια είδηση: είναι η πρώτη φορά που το κίνημα στοχεύει ανοιχτά και δημόσια τη μοναρχία, σε μια χώρα που το Παλάτι κινείται παρασκηνιακά, αλλά μένει πάντα στο απυρόβλητο, με δεκάδες φυλακισμένους ή αυτοεξόριστους επειδή «πρόσβαλαν το βασιλιά» σε κάποιο γραπτό τους...

Ισραήλ

Υπήρξαν εξαρχής φωνές που προειδοποιούσαν ότι το Ισραήλ θα μπορούσε να «παγώσει» το σχέδιο (επίσημης προσάρτησης (κι άλλων) παλαιστινιακών εδαφών, για να κερδίσει μεγάλα ανταλλάγματα ενώ η διεθνής κοινότητα θα δηλώνει -υποκριτικά- «ικανοποιημένη». Το Ισραήλ τελικά απέσπασε την αποκατάσταση επίσημων σχέσεων με τα Ηνωμένα Αραβικά Εμιράτα. Αν και είναι επισημοποίηση μιας ντεφάκτο σύγκλισης, δεν πρέπει να υποτιμηθεί. Είναι «σημάδι των καιρών» η επιλογή καθεστώτων όπως τα ΗΑΕ να δηλώνουν ανοιχτά την σύμπλευσή τους με το σιωνιστικό κράτος, που προιδέαζει για επικίνδυνες εξελίξεις. Όχι άσχετη είδηση με το μεγάλο παιχνίδι της ανατολικής Μεσογείου, παρεμπιπτόντως, όπου η εγχώρια αρθρογραφία ήδη εξηγεί τη σημασία της στρατηγικής συμμαχίας Ελλάδας-ΗΑΕ. Μόλιμα στη σωστή πλευρά της ιστορίας το ελληνικό κράτος τα τελευταία χρόνια...

πάνω από τον Λίβανο

πολύωρη συνάντηση με εκπροσώπους της Χεζμπολά. Ίσως για να μεσολαβήσει (όπως επιχειρεί και στις σχέσεις ΗΠΑ-Ιράν, όπου επίσης ο γαλλικός καπιταλισμός έχει τα δικά του αυτόνομα συμφέροντα που δεν εξυπηρετούνται από μια ακραία ρήξη), ή για να καθυστερήσει τη Χεζμπολά και να αποσπάσει συναινήσεις από την ηγεσία της για το περιεχόμενο της «επόμενης μέρας». Η προτίμηση της Γαλλίας στο υπαρκτό μοντέλο «εθνικής ενότητας» είχε φανεί και στο ρόλο που έπαιξε για την απελευθέρωση του Χαρίρι από τους Σαούντ το 2017 και την αποκατάστασή του στη θέση του πρωθυπουργού.

Η στόχευση του Μακρόν αφορά την ενίσχυση του «αυτόνομου» και πρωταγωνιστικού ρόλου του γαλλικού ιμπεριαλισμού στη Μεσόγειο. Η γαλλική πολιτική παραδοσιακά επιδιώκει να «καλύπτει τρύπες» που αφήνει ο αμερικανικός ιμπεριαλισμός με την απόσυρσή του ή λάθος κινήσεις και αποτυχίες του. Σήμερα που η «αμερικανική υποχώρηση» είναι ένα πιο εκτεταμένο γεγονός στην περιοχή, η αναβάθμιση των γαλλικών πρωτοβουλιών, για την επανάκτηση του ελέγχου μιας περιοχής που θεωρεί ότι «ιστορικά της ανήκει» είναι δεδομένη.

Όπως σε κάθε «διαφοροποίηση» από τις ΗΠΑ, έτσι και τώρα στο Λίβανο, τίποτα καλό δεν έχει ως κίνητρο το Παρίσι. Ο Μακρόν δείχνει να προτιμά την «εθνική ενότητα» ως καταλληλότερο μοντέλο για να προχωρήσουν άλλοι σχεδιασμοί. Συνδεδεμένοι με το άλλο πεδίο όπου ξεδιπλώνεται ένα μεγάλο παιχνίδι, το πεδίο της οικονομίας.

Οικονομική λεηλασία

Τα «αρπακτικά» πετάνε πάνω από τον Λίβανο, ελπίζοντας «να κάνουν την κρίση ευκαιρία». Το ΔΝΤ είχε προσκληθεί από την κυβέρνηση εδώ και μήνες, αλλά οι διαπραγματεύσεις προχωρούσαν αργά. Σήμερα, ο εκβιασμός χοντραίνει. Ο Μακρόν συγκάλυψε μια τηλε-διάσκεψη «δωρητών» (δυτικά κι αραβικά κράτη, ΔΝΤ, Παγκόσμια Τράπεζα, Ευρωπαϊκή Τράπεζα Επενδύσεων). Αυτή η φιλελεύθελη μάζωξη, αποφάσισε να δώσει 250 εκατ. ευρώ ως «έκτακτη βοήθεια» στο Λίβανο, ενώ υποσχέθηκε τα δισεκατομμύρια δολάρια που απαιτούνται μόνο υπό την όρο εφαρμογής «δομικών μεταρρυθμίσεων». Η περαιτέρω προώθηση των ΣΔΙΤ, η μείωση του χρέους και η επιβολή μέτρων λιτότητας θεωρούνται «προαπαιτούμενα» στους κύκλους των «δανειστών» ή «δωρητών» εδώ και μήνες. Τώρα θα απαιτη-

θούν ακόμα πιο δραστηρικά κι εκβιαστικά.

Όταν ο Μακρόν κάνει λόγο για «ανάγκη συγκρότησης κυβέρνησης ικανής να περάσει μεταρρυθμίσεις», ενδεχομένως σκέφτεται ότι θα ήταν προτιμότερο αυτή να συνεχίσει να περιλαμβάνει τη Χεζμπολά. Ο «διαμεσολαβητικός» ρόλος ίσως επιχειρεί να ρυμουλκήσει την οργάνωση στη στήριξη ενός τέτοιου σχεδίου. Άλλωστε στο πεδίο της εσωτερικής πολιτικής, οι διαφορές μεταξύ των δύο ανταγωνιστικών μπλοκ δεν είναι μεγάλες. Η Χεζμπολά, διατηρώντας πλατιά λαϊκή στήριξη σε πιο πληθειακά στρώματα, επιστρατεύει κατά καιρούς μια πιο «λαϊκιστική» ρητορική, αλλά έχοντας κάνει την επιλογή να συγκυβερνά εδώ και χρόνια, έχει μεταλλαχθεί σε μεγάλο βαθμό από αυτό που κάποτε υπήρξε μια στρεβλή έκφραση των προσδοκιών των (πλειοψηφικά σιιτικών) φτωχών. Μόνο πρόσφατα, συνυπέγραψε την πρόκληση του ΔΝΤ, αλλά και τον προϋπολογισμό του 2020, που ήδη περιλάμβανε την κατάργηση δημόσιων οργανισμών και την ιδιωτικοποίηση του κλάδου της ενέργειας.

Ένα ακανθώδες σημείο στην οικονομική πολιτική του 2020, που διαμόρφωσε η κυβέρνηση Χασάν Ντιάμπ (που προέκυψε μετά την ανατροπή του Χαρίρι από την εξέγερση του 2019 και κατέρρευσε μετά την έκρηξη του Αυγούστου), ήταν ωστόσο τα μέτρα στον τραπεζικό τομέα (ενάντια στον οποίο η Χεζμπολά, που είχε βαρύνοντα ρόλο στην επιλογή Ντιάμπ, διατηρεί μια κριτική). Οι τραπεζίτες αντιστέκονται σθεναρά, στηριζόμενοι κυρίως στο κόμμα του Χαρίρι αλλά και στη -σύμμαχο της Χεζμπολά- Αμάλ. Τα διεθνή ρεπορτάζ ισχυρίζονταν ότι η πρωτοβου-

λία Μακρόν αφορά την επιστροφή του Χαρίρι στην πρωθυπουργία. Είναι ο φυσικός ηγέτης του φιλοδυτικού μπλοκ, δείχνει να αποδέχεται την επιλογή «εθνικής ενότητας» με τη Χεζμπολά και δεν είναι απλά άνθρωπος των τραπεζών αλλά μεγαλοτραπεζίτης ο ίδιος. Παραμένει αρκετά μισητός όμως, οπότε αναμένεται να προκριθεί άνθρωπος που θα έχει την έγκρισή του. Ήδη μια ομάδα «πρώην πρωθυπουργών» (της κλίμας Χαρίρι) προωθεί έναν νέο εκλεκτό, τον Μουσταφά Αντίμπ, που μάλλον θα κερδίσει τη στήριξη και του μπλοκ της Χεζμπολά. Πρώτο καθήκον του φημολογούμενου νέου πρωθυπουργού, να παρουσιάσει τις καλές του προθέσεις στον «Αυτοκράτορα» Μακρόν που επιστρέφει στο Λίβανο για «έλεγχο πρόόδου»...

Κίνημα

Στο εσωτερικό του Λιβάνου, η επιθυμία για αλλαγή είναι διάχυτη. Αλλά η μορφή που θα πάρει είναι αμφίβολη. Η ιδιαιτερότητα της ύπαρξης δύο μπλοκ που συγκρούονται σκληρά όσον αφορά την εξωτερική πολιτική και τις διεθνείς συμμαχίες, αλλά συγκυβερνούν για χρόνια και βρίσκουν modusoperandiστη διανομή πολιτικής και οικονομικής εξουσίας στο εσωτερικό, καθορίζει το λαϊκό αίσθημα. Για ένα τμήμα της λαϊκής βάσης της Χεζμπολά, που συμμετείχε στην εξέγερση του περασμένου Οκτώβρη, το «κάτω η κυβέρνηση» μπορεί να εξαιρεί το κόμμα του Νασοράα και να στρέφεται ενάντια στην παρουσία του μπλοκ του Χαρίρι σε κυβερνητικές θέσεις. Στις διαδηλώσεις του Αυγούστου, σουνιτικές φιλο-σαουδικές δυνάμεις επιχειρήσαν να «μεταφράσουν» το αντικυβερνητικό αί-

σημα σε κατεύθυνση απαλλαγής από την παρουσία της Χεζμπολά σε κυβερνητικές θέσεις.

Γι' αυτό το λόγο ένα νεολαιίστικο κυρίως τμήμα διαδηλωτών, υιοθετεί το «όταν λέμε [σο: να φύγουν] όλοι, εννοούμε όλοι!». Αν και αυτό το κοινό, που έχει κουραστεί απέναντι σε όλο το πολιτικό σύστημα, έχει διευρυνθεί, οι ιδέες του είναι θολές.

Είναι ένα σύνθημα που εκφράζει μερίδες της ριζοσπαστικής Αριστεράς και «αριστερόστροφων» κινηματικών συλλογικοτήτων που εμφανίζονται τα τελευταία χρόνια. Αυτές επιχειρούν να το συνδέσουν με την επίθεση στις τράπεζες, το κεφάλαιο κ.ο.κ., ενώ αποφεύγουν το σεχταρισμό απέναντι πχ στη λαϊκή βάση της Χεζμπολά όταν αυτή συμμετέχει με τα συνθήματά της στις διαδηλώσεις. Αλλά υπάρχει κι ένα σοβαρό τμήμα «φιλελεύθερης» πρωτόγονης πολιτικοποίησης που φορτώνει όλα τα δεινά στο υπαρκτό πολιτικό σύστημα και τη «διαφθορά» του, αντιμετωπίζει με καχυποψία τους οπαδούς των υπαρκτών μπλοκ και βλέπει με θετικό μάτι «τεχνοκρατικές» λύσεις, που καταλήγουν -συνειδητά ή ασυνειδητά- στην επιδίωξη ενός «υγιούς» καπιταλισμού -που δεν μπορεί να υπάρξει.

Η εξέγερση του Οκτώβρη, που ένωσε τους «από κάτω» και ανέτρεψε τον Χαρίρι, έδειξε το δρόμο και τη δυνατότητα των λιβανέζικων μαζών να αντισταθούν σε όποιες «σάπιες» λύσεις επιχειρήσουν να επιβάλλουν οι «δωρητές» στην κρίση του Λιβάνου. Από την ενδυνάμωση της ριζοσπαστικής Αριστεράς και των απόψεων της θα κριθεί αν θα μπορέσουν αυτές οι μάζες να επιβάλουν μια δική τους λύση.

Η κοινωνική πόλωση στις ΗΠΑ, στο δρόμο για τις εκλογές

Του Πάνου Πέτρου

Οι 7 πισώπλατοι πυροβολισμοί από αστυνομικούς που έστειλαν τον Τζέισον Μπλέικ στο νοσοκομείο με σοβαρό κίνδυνο παράλυσης ήταν μια ακόμα δραματική υπενθύμιση της καθημερινής αστυνομικής ρατσιστικής βίας. Στο φόντο πολύμηων διαδηλώσεων σε όλες τις ΗΠΑ, με το ζήτημα στο επίκεντρο των ΜΜΕ, με τη διεθνή προσοχή πάνω τους, με όλη την πολιτική προεκλογική συζήτηση πάνω σε αυτό το ζήτημα, οι αστυνομικοί στην Κενόσα του Ουϊσκόνσιν αισθάνθηκαν άνετα να συνεχίσουν να λειτουργούν «όπως πάντα».

Η θλιβερή πτυχή είναι η διαπίστωση ότι για άλλη μια φορά «τίποτε δεν έχει αλλάξει» -στο πεδίο της ρατσιστικής αστυνομικής βίας. Η ελπιδοφόρα πτυχή είναι ότι έχουν αλλάξει πολλά -στο επίπεδο της κοινωνίας και των αντιδράσεών της. Οι διαδηλωτές του BlackLivesMatter ξαναβρέθηκαν στους δρόμους πολλών πόλεων. Η ίδια η Κενόσα πήρε -κυριολεκτικά και μεταφορικά- φωτιά και σύμφωνα με τα λόγια μετριοπαθούς πολιτικά ανταποκριτή «θα συνεχίσει να καίγεται μέχρι να συλληφθούν ή απολυθούν οι δράστες».

Αθλητική απεργία

Η προκλητικότητα του αστυνομικού εγκλήματος (7 σφαίρες και μάλιστα πισώπλατα) και η χρονική συγκυρία που συνέβη, δοκίμασε όρια και αντοχές. Ήταν απολύτως ενδεικτικό του κλίματος το γεγονός ότι ο αθλητικός αντιρατσιστικός ακτιβισμός (που αναπτύσσεται τα τελευταία χρόνια κυρίως στο επίπεδο συμβολισμών) έφτασε φέτος για πρώτη φορά στο επίπεδο της απεργίας. Η 26η Αυγούστου θα μείνει στην ιστορία ως η μέρα που -ξεκινώντας από το NBA- ένα απεργιακό τσουνάμι ματαίωσε μια σειρά αθλητικών γεγονότων. Η τελική επίτευξη συμβιβασμού για ολοκλήρωση της σεζόν στο NBA που βρέθηκε στο επίκεντρο δεν ακυρώνει τη σημασία όσων έγιναν. Ένας χώρος που απολαμβάνει τεράστια δημοφιλία και προβολή, προχώρησε σε αυτό που εύστοχα περιγράφηκε ως «πολιτική απεργία της αγριόγατας»: Παράνομη, απροειδοποίητη, χωρίς έγκριση του σωματείου, για ένα ζήτημα που ξεπερνά τις διεκδικήσεις του κλάδου. Για 2-3 μέρες, η οριστική διακοπή της σεζόν και η «ανατίναξη» μιας κολοσσιαίας μπίζνας (κανάλια, χορηγοί, ιδιοκτήτες ομάδων) έδειχνε πιθανό ενδεχόμενο (η πρόταση των παικτών των Λέικερς και των Κλίπερς στη γενική συνέλευση). Αυτή η δυναμική απάντηση στο «σκάσε και τρίπλαρε» αναμφίβολα συντάραξε συνειδήσεις.

Σχεδόν ταυτόχρονα, στην Κενόσα ένα άλλο έγκλημα υπενθύμισε μια άλλη «σκοτεινή» πτυχή της περιόδου. Ο 17χρονος Κάιλ Ρίτενχαουζ, ταξίδεψε από το Ιλινόις στο Ουϊσκόνσιν, για να συμμετέχει στην ένοπλη «περιφρούρηση ιδιοκτησιών» που οργάνωσαν λευκοί αντιδραστικοί κάτοικοι και ανοίγοντας πυρ στην αντιρατσιστική διαδήλωση σκότωσε δύο

και τραυμάτισε άλλον ένα. Αναγνωρίστηκε ο Άντονι Χούμπερ, ο 26χρονος που με «όπλο» τη σανίδα του σκέιτμπορντ επιχείρησε να προστατεύσει τη διαδήλωση από τον ένοπλο ακροδεξιό.

Ο νεαρός Ρίτενχαουζ, ως οπαδός του Τραμπ και του φιλο-αστυνομικού ρεύματος «BlueLivesMatter» είναι η κορυφή ενός παγόβουνου. Ακροδεξιές και συντηρητικές ομάδες έχουν πολλαπλασιάσει τις κινητοποιήσεις τους (συχνά ένοπλες), «στο πλευρό της αστυνομίας». Πολλά Α.Τ. ευχαριστούν δημόσια για τη στήριξη, ενώ η ευκολία με την οποία διέφυγε ο Ρίτενχαουζ μετά τις δολοφονίες ήταν επίσης ενδεικτική.

Τραμπ

Σε αυτό το φόντο οδεύουν οι ΗΠΑ προς τις εκλογές του Νοέμβρη. Ο Τραμπ έχει επιστρατεύσει πλήρως τη γραμμή «Νόμος και Τάξη». Στο συνέδριο των Ρεπουμπλικάνων ήταν επίτιμοι καλεσμένοι το ζευγάρι λευκών που έκανε το γύρο των ΜΜΕ όταν βγήκε με τα όπλα στα χέρια, κραδαινόντάς τα απέναντι σε διαδήλωση, γιατί «προστάτευαν την παρουσία τους». Η ενεργοποίηση των ακροδεξιών στους δρόμους, οι διαδοχικές ανακοινώσεις Αστυνομικών Τμημάτων για εκλογική στήριξη στον Τραμπ, δείχνει ότι -σε αντίθεση με την εικόνα «κρίσης» τον Ιούνιο- ο Τραμπ καταφέρει να συσπειρώσει την «λευκή αντίδραση».

Αυτό το ρεύμα, είναι πολύ μαζικό, αλλά είναι μειοψηφικό. Οπότε θα έλεγε κανείς ότι η δουλειά του Τζο Μπάιντεν είναι εύκολη. Αρκεί να κινητοποιήσει μια εκλογική πλειοψηφία. Φαινομενικά όλα δουλεύουν υπέρ του. Βγήκε από ένα συνέδριο «ενότητας» όπου επιβεβαιώθηκε ότι ο Σάντερς θα κάνει ό,τι μπορεί για να πείσει δύσπιστους αριστερούς να συστρατευτούν με τον Μπάιντεν. Υπάρχουν κύκλοι του Ρεπουμπλικανικού κόμματος που δυσφορούν με τον Τραμπ κι εργάζονται (ανοιχτά ή υπόγεια) για να πείσουν και κεντροδεξιούς να προτιμήσουν τον Μπάιντεν. Εμβληματικές προσωπικότητες της αντικαπιταλιστικής Αριστεράς όπως η Άτζελα Ντέιβις «υποκύπτουν» στην πίεση του «μικρότερου κακού». Προβεβλημένες προσωπικότητες της ακροδεξιάς, όπως ο Ρίτσαρντ Σπένσερ, παίρνουν πλέον αποστάσεις από «τον

άνικανο που επιμένει να κλωτσά διαρκώς τη σφηκοφωλιά» (αναφέρεται στον άγαρμο τρόπο του Τραμπ που προκαλεί/τροφοδοτεί διαρκώς αριστερόστροφες κινητοποιήσεις). Ο Μπάιντεν έχει πλέον ακόμα και τη μεγάλη πλειοψηφία των παικτών του NBA να καλεί τον κόσμο «να ψηφίσει το Νοέμβρη» (και είναι σαφές τί τον καλούν να ψηφίσει).

Ανοιχτή έκβαση

Κι όμως, ο Μπάιντεν μπορεί να χάσει. Δεν αφορά μόνο την έλλειψη χαρίσματος (που είναι ωστόσο εντυπωσιακή). Είναι και το γεγονός ότι κάνει το ακριβώς αντίθετο από αυτό που κάνει ο Τραμπ. Αναπαράγει την πιο άχρωμη και άοσμη εκδοχή «πολυσυλλεκτικού» κέντρου. Η υποψήφια αντιπρόεδρος Καμάλα Χάρις, δίπλα στον «γκρίζο» Τζο, δείχνει «ζωγόνο δύναμη». Αλλά έχει ενδιαφέρον η επιλογή της. Γνωρίζαμε από το Γενάρη -με δήλωση Μπάιντεν- ότι η υποψήφια αντιπρόεδρος θα είναι γυναίκα. Εκτιμούσαμε από τον Ιούνιο -όσοι γνωρίζουμε τη δημαγωγική σχέση του Δημοκρατικού Κόμματος με τους συμβολισμούς- ότι θα είναι και μαύρη. Αυτό που δεν περιμέναμε, είναι ότι οι Δημοκρατικοί δεν μπορούν να στηρίξουν «μέχρι τέλους» ούτε καν έναν συμβολισμό χωρίς καμία πρακτική αξία. Έπρεπε εκτός από «μαύρη», να είναι και «μπλε» (πρώην εισαγγελέας, περήφανη «αρχι-μπάτσος» κατά δήλωσή της). Αυτή το πάντρεμα «μπλε και μαύρου» απευθύνεται σε ένα τμήμα «μετριοπαθούς προοδευτισμού» το οποίο όμως ψηφίζει Δημοκρατικούς βρέξει-χιονίσει. Στην πόλωση που επικρατεί ωστόσο, αμφιβάλλουμε αν θα μπορέσει να διεμβολίσει είτε εκείνους που δεν της συγχωρούν ότι είναι μαύρη, είτε εκείνους που δεν της συγχωρούν ότι είναι μπλε.

Η εκλογική δεξαμενή του Μπάιντεν είναι αναμφίβολα πολύ μεγαλύτερη από εκείνη του Τραμπ. Αλλά σε όλες τις εκλογές και στις αμερικανικές περισσότερες, είναι πάντα κρίσιμο ποιες κοινωνικές ομάδες θα πειστούν να ενεργοποιηθούν/κινητοποιηθούν εκλογικά. Ο Τραμπ δείχνει να διασφαλίζει την ενεργοποίηση της κοινωνικής του βάσης. Ο Μπάιντεν ακόμα πασχίζει (να πείσει πχ το 55% της μαύρης νεολαίας που δηλώνει ότι δεν έχει καμιά διάθεση να πάει ως την κάλπη -και δίκαια).

Σε άλλα δημοσκοπικά ευρήματα, η ψήφος στον Τραμπ είναι «θετική» (για την ηγεσία του, για τις απόψεις του, για τα πεπραγμένα του κ.ο.κ.). Ο Μπάιντεν καταβαρθώνεται στις «θετικές» κατηγορίες. Το μεγάλο και σχεδόν μοναδικό του «προτέρημα» (σύμφωνα με το 60% των δυνητικών ψηφοφόρων του) είναι ότι «δεν είναι ο Τραμπ».

Μικρότερο κακό

Πρόκειται για την επιτομή του «μικρότερου κακού». Αυτή έχει αποδειχθεί διαχρονικά επιτυχημένη στο να εγκλωβίζει κάποια πολιτικοποιημένα στρώματα σε αυτόν τον αδιέξοδο δρόμο. Αλλά έχει αποδειχθεί εξίσου συχνά αποτυχημένη να ενεργοποιήσει ευρύτερα απογοητευμένα κοινωνικά ακροατήρια και να κερδίσει εκλογικές μάχες. Ούτε ο Αλ Γκορ ούτε ο Κέρι έπεισαν με το «να μη βγει ο Μπους», ούτε η Χίλαρι έπεισε με το «να μη βγει ο Τραμπ». Οι μοναδικές νίκες των Δημοκρατικών στον 21ο αιώνα έγιναν εφικτές σε συνθήκες όπου η ψήφος υπήρξε «θετική». Ποιος ασχολήθηκε με το πόσο κακός ήταν ο Μακέιν ή ο Ρόμνεί κατά τους εκλογικούς θριάμβους του Ομπάμα;

Εν τω μεταξύ, στα «φιλελεύθερα» ΜΜΕ μια πιο εκλεπτυσμένη επιχειρηματολογία ισχυρίζεται ότι «η συνέχεια των διαδηλώσεων προκαλεί τραπικική αντισυμπίεση» ενώ μια πολύ πιο ωμή δηλώνει ότι «η συνέχεια των διαδηλώσεων φέρνει σε δύσκολη θέση τους Δημοκρατικούς». Κοινή συνισταμένη, η πίεση για τερματισμό της «εξωκοινοβουλευτικής» δράσης, προς όφελος της εκλογικής.

Οι επιτυχίες της εξέγερσης του Ιούνιο έδειξαν με ποιον τρόπο γίνονται τα προχωρήματα -σε αντίθεση με τον διαδεδομένο μύθο του «εντάξει διαδηλώσατε, τώρα ήρθε η ώρα της υπομονετικής δουλειάς για νομοθετική πρωτοβουλία». Και κυρίως άφησαν μια πολύτιμη παρακαταθήκη για μια μετά το Νοέμβρη: όπου ανεξαρτήτως αποτελέσματος, η πορεία των εξελίξεων θα κριθεί στους δρόμους. Και η «φιλικότητα» στον Μπάιντεν και το Δημοκρατικό Κόμμα δεν προσφέρει καλές υπηρεσίες σε αυτόν το στόχο -ούτε στη σημερινή προεκλογική συγκυρία, ούτε και για τις μετεκλογικές προοπτικές του κινήματος.

Η κρίση του Λουκασένκο στη Λευκορωσία

Τα γεγονότα στη Λευκορωσία θα μπορούσαν να αποτελούν «ρουτίνα». Ο Λουκασένκο κερδίζει με 80%, η πολιτική αντιπολίτευση καταγγέλει νοθεία, κάποιες μικρές διαδηλώσεις ακολουθούν για λίγες μέρες, ο δυτικός Τύπος θυμάται την «τελευταία σοβιετική δικτατορία στην Ευρώπη» και έπειτα η χώρα επιστρέφει στην ομαλότητα και στην ειδησεογραφική αφάνεια.

Φέτος το καλοκαίρι όμως, τα πράγματα εξελίχθηκαν με τρόπους που σηματοδοτούν την κρίση ενός κοινωνικού-πολιτικού μοντέλου. Ο Λουκασένκο υπήρξε ισχυρός και δημοφιλής για χρόνια, καθώς συνδύασε τα νεοφιλελεύθερα ανοίγματα σε οικονομικούς κλάδους με διατήρηση του ισχυρού ρόλου του κράτους στην οικονομία, αποτρέποντας μια δραματική κι απότομη κατάρρευση σαν αυτή που έζησαν οι περισσότερες πρώην σοβιετικές δημοκρατίες κατά την εφαρμογή ενός ασύδοτου πλιάτσικου που ονομάστηκε «θεραπεία-σοκ» μετά το 1990.

Τα όρια ενός μοντέλου

Φυσικά η διάβρωση των κοινωνικών κατακτήσεων υπήρξε διαρκής (σε υγεία, παιδεία πχ), αν και πιο σταδιακή. Πέρα από τους κλάδους που έχουν παραχωρηθεί «στις δυνάμεις της αγοράς», τα πράγματα δεν είναι καθόλου καλά και στον ισχυρό «κρατικό τομέα». Η επιβίωση των μεγάλων κρατικών εργοστασίων μπορεί να απέτρεψε την απότομη και μαζική μετάπτωση στην ανεργία χιλιάδων και χιλιάδων εργατών, αλλά δεν σήμαινε και κάποια «εργασιακή ασφάλεια». Το διαρκές κι εκτεταμένο καθεστώς των μικρών χρονικά συμβάσεων (η ανανέωση των οποίων εξαρτάται προφανώς από τη «συμπεριφορά» του εργάτη) σε συνάρτηση με κάποιες «καινοτομίες» όπως ο «φόρος κοινωνικού παρασιτισμού» που επιβαρύνει τους... ανέργους, δημιουργεί μια ασφυκτική συνθήκη «αιχμαλωσίας» της εργατικής δύναμης.

Παράλληλα, ο Λουκασένκο έκανε τέχνη την ισορροπία μεταξύ Ρωσίας και ΕΕ (ή και ΗΠΑ, όπως έδειξε η πρόσφατη συμφωνία για εισαγωγή αμερικανικού πετρελαίου, στο φόντο διένεξης με τη Μόσχα για την κατάργηση παλιών «προνομιακών» προβλέψεων). Καλλιεργώντας στενούς εμπορικούς δεσμούς με τη Ρωσία (εξαγωγή βιομηχανικών προϊόντων, μεταφορά ή και διύλιση ρωσικού πετρελαίου προς τη Δύση), έμενε εκτός «δυτικής» σφαίρας επιρροής, ενώ παράλληλα στεκόταν απέναντι σε προσπάθειες της ρωσικής ολιγαρχίας να πρωταγωνιστήσει αυτή στο «πλιάτσικο» των λευκορωσικών υποδομών, χρησιμοποιώντας και τη σχέση με τη «Δύση» ως αντίβαρο.

Ότι αυτό το μοντέλο έφτανε στα όριά του είχε φανεί προεκλογικά. Καταρχήν, δυνητικοί αντίπαλοι του Λουκασένκο υπήρξαν κορυφαία πολιτικά και επιχειρηματικά στελέχη, με παρελθόν στις γραμμές του καθεστώτος, με δισυνομιλίες με τη Ρωσία ή τις ΗΠΑ, που είχαν πολύ μεγαλύτερη εμπέδωση από την «παραδοσιακή» αντιπολίτευση. Στη συνέχεια, το δικαστι-

κό κυνήγι ενάντια και στους 3 σημαντικούς υποψήφιους δεν έδειξε μόνο την ανασφάλεια Λουκασένκο αλλά τελικά λειτούργησε ως μπουμερανγκ. Έκανε άθελά του πράξη το σχέδιο (που είχε καταρρεύσει τους προηγούμενους μήνες) ενόπτητας όλων των αντιπολιτεύσεων. Ο κλήρος έπεσε στην Τιχανόφσκαγια, σύζυγο ενός εκ των αποκλεισμένων υποψηφίων. Ως πρόσωπο εκτός πολιτικής, έμοιαζε «βολική αντίπαλος», αλλά τελικά συγκέντρωσε τη στήριξη όλων των αποκλεισμένων (που εκφράστηκε με την προεκλογική ενεργοποίηση των συζύγων τους στο πλευρό της Τιχανόφσκαγια), με αποτέλεσμα τις πιο μαζικές προεκλογικές συγκεντρώσεις της αντιπολίτευσης επί Λουκασένκο. Στην «εξάντληση» του καθεστώτος, προστέθηκε άλλωστε η αγανάκτηση για την αλα Μπολσονάρο διαχείριση της πανδημίας από τον Λουκασένκο (κανένα μέτρο αντιμετώπισης, με την... υγειονομική προτροπή «πιείτε βότκα»).

Κρατική αλαζονεία

Αυτό το υπόβαθρο, έκανε το αίσθημα περί νοθείας πολύ πιο ισχυρό και μαζικό. Είναι άγνωστο αν έχει κερδίσει όντως ο Λουκασένκο ή η Τιχανόφσκαγια. Η βεβαιότητα περί νίκης της αντιπολίτευσης δεν μπορεί να τεκμηριωθεί, καθώς είναι γεγονός ότι ο αυταρχικός ηγέτης διατηρεί βάση υποστήριξης. Αλλά η αλαζονεία του καθεστώτος γύρισε μπουμερανγκ. Η ανακοίνωση του σχεδόν... εθιμοτυπικού 80% βρέξει-χιονίσει για τον Λουκασένκο με το 10% στην Τιχανόφσκαγια θεωρήθηκε κοροϊδία. Η κρατική αλαζονεία έκανε τα πράγματα ακόμα χειρότερα στη συνέχεια. Η πρωτοφανής μαζικότητα των μετεκλογικών διαδηλώσεων προκάλεσε ακραία κατασταλτικά αντανάκλαστικά -κι έφερε τα ακριβώς αντίθετα αποτελέσματα.

Ο λευκορωσικός κρατικός αυταρχισμός υπήρξε πάντοτε πιο στοχευμένος και προληπτικός. Αυτού του επιπέδου η αστυνομική βία στους δρόμους κατά μεγάλο πλήθος διαδηλωτών υπήρξε πρωτοφανής. Παρεμπιπτόντως Λευκορώσοι αριστεροί αντικαθεστωτικοί, για να αναδείξουν το «καινοφανές» της κατα-

στολής αυτού του είδους, κάνουν λόγο για εφαρμογή κατασταλτικών μεθόδων «δυτικού τύπου» -μια πολύ κρίσιμη κι ενδιαφέρουσα υπενθύμιση για τις ευρωπαϊκές ηγεσίες που χύνουν κροκοδείλια δάκρυα και συζητούν κυρώσεις... Ο Μακρόν απέναντι στα Κίτρινα Γιλέκα είναι το πιο πρόσφατο παράδειγμα...

Απεργίες

Στη Λευκορωσία, η ανεξέλεγκτη καταστολή, σε συνδυασμό με την ιδιαιτερότητα της επιβίωσης των μεγάλων εργοστασιακών μονάδων, λειτούργησε εκρηκτικά. Στο εργοστάσιο της πόλης ή της γειτονιάς, συγκεντρώνονταν καθημερινά μαζικά οι διαδηλωτές της προηγούμενης μέρας ή οι συγγενείς τους και οι φίλοι τους. Σε χώρους όπου είχαν τη δυνατότητα να συζητήσουν, να αποφασίσουν και να δράσουν. Το απεργιακό κύμα είναι μια απόδειξη της φθοράς Λουκασένκο, μια και στα κρατικά εργοστάσια ήταν μεγάλο τμήμα της κοινωνικής του βάσης, που πειθόταν από το καθεστωτικό επιχείρημα της «αποφυγής της κατάρρευσης μετά το 1994» και δεν πειθόταν από την πρόθεση της αντιπολίτευσης να ιδιωτικοποιησει τα πάντα και γρήγορα να έρθει στην εξουσία.

Σήμερα οι απεργοί ζητούν λογοδοσία από διευθυντικά στελέχη ή δημάρχους, ενώ σε μια περίπτωση αποδοκίμασαν τον ίδιο τον Λουκασένκο που τους απεύθυνε την πατερναλιστική απειλή «μην ασχολείστε με την πολιτική, γιατί θα χάσετε τις δουλειές σας». Παράλληλα όμως έχουν ως «εναλλακτική ηγεσία» ένα «Συμβούλιο» το οποίο πλαισιώνει την εξόριση Τιχανόφσκαγια με ένα ακραία νεοφιλελεύθερο πρόγραμμα, και ζητά από τους απεργούς «να μείνουν στα πολιτικά ζητήματα και να μην εγείρουν εγωιστικά οικονομικά αιτήματα». Μικρές μαρξιστικές ή συνδικαλιστικές ομάδες που επιχειρούν να διαμορφώσουν «πρόγραμμα» κι αιτήματα που να συνδυάζουν την κριτική στο καθεστώς με την κριτική στο οικονομικό πρόγραμμα της αντιπολίτευσης (πχ και κατάργηση και των αντεργατικών νόμων Λουκασένκο και απαγόρευση ιδιωτικοποιήσεων) είναι δυστυχώς πολύ μικρές.

Κίνδυνοι

Αν το εργατικό κίνημα βρίσκεται στις «μυλόπετρες» του Λουκασένκο και μιας αντιπολίτευσης που δεν εκφράζει τα συμφέροντά του, η χώρα βρίσκεται στις «μυλόπετρες» Ρωσίας και «δυτικού στρατοπέδου». Η ΕΕ -με τη συζήτηση για κυρώσεις, με καταδίκες της καταστολής κλπ- θα επιχειρήσει να χτίσει δεσμούς με την αντιπολίτευση ή να πιέσει/ρυμουλκήσει το καθεστώς. Ο Πούτιν προτιμά λογικά «τον διάβολο που ξέρει», αλλά δεν θα διστάσει να τον πετάξει από το τρένο, αν το κόστος της στήριξής του είναι μεγάλο. Η Λευκορωσία δεν είναι Ουκρανία, με πάρα πολλούς τρόπους, είναι «πολύ ρωσική», και αυτό δυσκολεύει και την ανάδειξη ενός μαζικού φιλοδυτικού εθνικιστικού αντιρωσικού ρεύματος, αλλά και μια ωμή παρέμβαση της Μόσχας αντίστοιχα (δεν έχει «εχθρό» που να νομιμοποιεί και στο εσωτερικό της Ρωσίας μια εισβολή). Το αντιπολιτευτικό Συμβούλιο δηλώνει (με το βλέμμα στη Μόσχα) ότι δεν θα αλλάξει η εξωτερική πολιτική της χώρας.

Οι χειρισμοί των δύο στρατοπέδων (κυρίως ΕΕ και Ρωσίας) μπορούν είτε να οδηγήσουν σε «ελεγχόμενη διέξοδο» είτε (αν επικρατήσουν πχ ακραίες ρωσοφοβικές φωνές) να μετατρέψουν τη χώρα σε πεδίο αντιπαράθεσης με καταστροφικές συνέπειες για την κλιμάκωση της κρίσης δια της διεθνοποίησής της.

Στο εσωτερικό μέτωπο, οι διαδηλώσεις υπέρ του Λουκασένκο έδειξαν ότι διατηρεί μια βάση στήριξης (παρά τον εξαναγκασμό που πάντα μπορεί να έχει μια κρατικά οργανωμένη κινητοποίηση, αριστερο-αντικαθεστωτική περιγράφηση «ελικρινές» το κλίμα που επικρατούσε -κυρίως από μεγαλύτερης ηλικίας ανθρώπους στους οποίους λειτουργεί ακόμα το επιχείρημα της «διάσωσης από την κατάρρευση» τη δεκαετία του 90). Η νομιμοφροσύνη του κατασταλτικού μηχανισμού επίσης παραμένει. Η υποχώρηση της καταστολής και κάποιες δευτεροκλασάτες παραιτήσεις υπήρξαν μάλλον κεντρικές επιλογές του καθεστώτος απέναντι στο σοκ του απεργιακού κύματος στα κρατικά εργοστάσια.

Ωστόσο η εμφάνιση απεργιών και οι πολυπληθέστερες συγκεντρώσεις των αντικαθεστωτικών (ιστορικά μεγέθη στο Μινσκ, αλλά και εξάπλωση σε μέρη που δεν διαδήλωναν ποτέ), παραμένουν μια πραγματικότητα που δείχνει ότι ο «πατερούλης» δεν είναι πλέον το ίδιο ισχυρός. Η ανατολικοευρωπαϊκή εμπειρία δείχνει ότι όποια «εναλλαγή» προκύψει (αν αυτή προκύψει) δεν θα αλλάξει την κατάσταση των «από κάτω» προς το καλύτερο. Αν και αυτό ισχύει για δεκάδες κινήματα που ανέτρεψαν κυβερνήσεις για να αναδειχθούν εξίσου άσχημες αντιπολιτεύσεις στη θέση τους. Υπογραμμίζει την ανάγκη ανοικοδόμησης της Αριστεράς και δεν ακυρώνει το δικαίωμα των εξεγέρσεων. Το σίγουρο είναι ότι η οικοδόμηση καλύτερων προοπτικών για τους Λευκορώσους εργάτες βρίσκεται στον αντίποδα της προτροπής Λουκασένκο «να μείνουν έξω από την πολιτική». Αντίθετα, αυτό που λείπει και χρειάζεται είναι να οικοδομήσουν μια εργατική πολιτική.

«ΓΙΑ ΤΟΥΣ

Ο ΛΟΑΤΚΙ ακτιβιστής, Ηλίας Γκιώνης, πέρασε τη νύχτα της 24ης Αυγούστου στο Αστυνομικό Τμήμα Εξαρχείων επειδή απάντησε στα **ομοφοβικά σχόλια της διμοιρίας MAT** στη Χαριλάου Τρικούπη. Όπως δήλωσε ο ίδιος, περνώντας μπροστά από την διμοιρία τους άκουσε να λένε ο ένας στον άλλο: «γύρνα να τον δεις ρε, κοίτα τι φοράει. Μαλάκες θα χάσετε το θέαμα. Δείτε έναν άντρακλα ρε». Με ιδιαίτερο θάρρος τους απάντησε: «Συμβαίνει κάτι; Δεν το κρύβω ότι είμαι αδερφή αλλά αυτό δεν σας δίνει το δικαίωμα να το κάνετε αυτό». Παρ' ότι στα κλειστικά σχόλια προστέθηκαν και απειλές, **ο Ηλίας συνέχισε να υπερασπίζεται την αξιοπρέπειά του**, φωτογραφίζοντας τις πινακίδες της διμοιρίας και ζητώντας να μιλήσει με τον ανώτερό τους για να τους καταγγείλει, την ίδια στιγμή που οι αστυνομικοί έβγαζαν ένα κέρμα για να παίξουν κορώνα γράμματα αν θα τον συλλάβουν ή όχι. Παρά την **σύλληψη και την κράτησή του σε άθλιες συνθήκες**, μαζί με το γεγονός ότι αντιμετωπίζει κατηγορίες εξύβρισης και απειλής, δηλώνει χαρούμενος που πάλεψε για το αυτονόητο δικαίωμα να υπάρχει στον δρόμο. Η δίκη του συνεχίζεται στις 4 Σεπτέμβρη στην Ευελπίδων, και θα είμαστε όλες/οι εκεί.

Μέσα στον Αύγουστο **γνωστοποιήθηκαν αρκετές περιπτώσεις βιασμού, παρενόχλησης και απόπειρας βιασμού** σε κέντρα «εναλλακτικού» τουρισμού όπως η Σαμοθράκη, η Ικαρία, η Αίγινα και άλλα, δείχνοντας για ακόμα μια φορά ότι η ασφάλεια και η ζωή των γυναικών είναι συνεχώς υπό διαπραγματεύση. Κοινό όλων των περιπτώσεων ήταν η **ολιγωρία ή η μηδενική παρέμβαση** της αστυνομίας αλλά και του κόσμου που έγινε μάρτυρας αυτών των περιστατικών, καθώς και του νοσηλευτικού προσωπικού, που σε κάποιες περιπτώσεις κατηγόρησε το θύμα ή καθυστέρησε επίτηδες να κάνει τις απαραίτητες εξετάσεις. Αυτά τα γεγονότα όμως έγιναν και αφορμή για να υπάρξουν αντιδράσεις, όπως η φεμινιστική συνέλευση και πορεία που έγιναν στο κέντρο φυσικής διαβίωσης στην Σαμοθράκη. Το γεγονός ότι τα θύματα κατήγγειλαν έγκυρα τα συμβάντα σε φεμινιστικές ομάδες και στα κοινωνικά δίκτυα δείχνει ότι **το στίγμα και η σιωπή έχουν αρχίσει να σπάνε**, και σιγά σιγά γίνεται πιο εύκολο στις γυναίκες να καταγγέλλουν τα περιστατικά έμφυλης βίας. Αυτό αποτελεί ένα μικρό βήμα σε έναν μεγάλο δρόμο που έχουμε να διανύσουμε για να μην υπάρχει έμφυλη βία, κακοποίηση και βιασμοί. Θα συνεχίσουμε να παλεύουμε, για να είμαστε παντού ελεύθερες.

Σε αποστολή **ανοιχτής επιστολής προχώρησαν οι κρατούμενοι διαφόρων κέντρων κράτησης**, ζητώντας να υπάρξουν θετικά μέτρα για την αντιμετώπιση του κορονοϊού. Στην επιστολή τους δηλώνουν ότι **όλα τα μέχρι τώρα μέτρα ήταν κατασταλακτικής φύσης και δεν είχαν στόχο την προστασία των κρατουμένων**. Τα κέντρα κράτησης είχαν ήδη ξεπεράσει κατά πολύ το όριο χωρητικότητας (7.500 με 8.000 άτομα) καθώς υπήρχαν περίπου 10.500 κρατούμενοι, ενώ τώρα εν μέσω του δεύτερου κύματος της πανδημίας οι κρατούμενοι ξεπερνάνε τους 12.000, κυρίως λόγω της παύσης της λειτουργίας των δικαστηρίων η οποία οδήγησε στο να σταματήσουν οι εφέσεις και οι αποφυλακίσεις και να γίνονται μόνο προφυλακίσεις. Για αυτό ένα από τα βασικά μέτρα που ζητάνε οι κρατούμενοι είναι να μην υπάρξει παύση δικασίμων καθώς αυτό θα οδηγήσει σε συγχωνεύσεις, παράταση των ποινών και επιδείνωση του συνωστισμού. Επίσης απαιτούν να επανέλθουν τα επισκεπτήρια (τηρουμένων των μέτρων του ΕΟΔΥ) και οι άδειες, με υποχρεωτικό τεστ και καραντίνα για τους αδειούχους, ενώ τέλος, εκφράζουν έντονα την ανάγκη για αποσυμφόρηση, καθώς με την παρούσα συμφόρηση ένα κρούσμα μόνο μπορεί να οδηγήσει σε καταστροφικές για την υγεία τους συνέπειες. **Η κυβέρνηση, οφείλει να σταματήσει να στερεί από τους κρατούμενους τα βασικά δικαιώματά τους** (επισκεπτήριο, δικασίμους, άδειες) και να εφαρμόσει πολιτικές που θα τους προστατεύουν πραγματικά και όχι με επιφάσεις, από την πανδημία.

ΚΑΤΑΤΥΠΙΣΜΕΝΟΥΣ ΠΟΥ ΔΕΝ ΕΙΜΑΘΕΣ ΝΑ ΠΙΚΝΟΥΣ» * ΣΤΙΧΟΣ ΤΩΝ Rationalistas

Αντιμέτωποι με ένα διαρκές μαρτύριο οι πρόσφυγες

Του Νικόλα Κολυτά

Το φετινό καλοκαίρι δεν ήταν για όλους το ίδιο. Για κάποιους ήταν εφιαλτικό. Οι πρόσφυγες στην Ελλάδα είναι έρμαια της γεωπολιτικής, της οικονομικής και της υγειονομικής κρίσης με τους χειρότερους όρους για την ανθρώπινη ύπαρξη. Είναι αντιμέτωποι με την επαναπροώθηση, την εξαθλίωση και το θάνατο. Όσο κάποιοι διατυμπάνιζαν το σύνθημα «Greek summer is a state of mind» κάποιοι άλλοι βίωναν την υποκρισία του στο πετσί τους.

Ενώ η ελληνοτουρκική κρίση μαίνεται και τα πολεμικά σενάρια πάνε και έρχονται σε χείλη πολιτικών, στρατιωτικών και δημοσιογράφων, οι πρόσφυγες για μια ακόμη φορά μετατρέπονται σε εργαλείο επικοινωνιακής διαχείρισης κρίσεων. Άλλωστε, ανάλογα με την κατάσταση και τις εθνικές ανάγκες υπάρχει μια ευρεία γκάμα προσδιορισμού τους. Άλλοτε αντιμετωπίζονται ως «εισβολείς» που πρέπει να αποκρούσει η εθνική μηχανή και άλλοτε ως «αδύναμοι» που καλείται να περισώσει και πάλι η ίδια. Και στις δύο περιπτώσεις, όμως, η εθνική μηχανή επιτελεί το χρέος της απέναντι στην τουρκική απειλή. Κάπως έτσι, πριν λίγες ημέρες κορυφαία αστικά μέσα διέδιδαν με πάθος την είδηση της παρεμπόδισης των ελληνικών αρχών να περισώσουν πρόσφυγες ανοιχτά της Χάλκης από αντίστοιχες τουρκικές.

Ναι, πρόκειται για τα ίδια μέσα που λίγους μήνες πριν, καλούσαν τους πολίτες να σχηματίσουν ένοπλες πολιτοφυλακές στον Έβρο και στα νησιά προκειμένου να μην προσεγγίσουν την ελληνική επικράτεια οι «λαθροεισβολείς» του Ερντογάν. Ανάλογα με τις περιστάσεις, λοιπόν, οι πρόσφυγες μεταλλάσσονται στο δημόσιο λόγο. Όμως πίσω από την εργαλειώδη χρησιμοποίησή τους κρύβεται πάντα το λεγόμενο «εθνικό συμφέρον». Οι ελληνικές αρχές ενδιαφέρθηκαν για τους πρόσφυγες στη Χάλκη, όχι από ανθρωπιστικό καθήκον, αλλά από ανάγκη ενεργοποίησης στο Αιγαίο και εμπλοκής στους στρατιωτικούς ανταγωνισμούς. Οι αμέτρητες καταγγελίες επαναπροωθήσεων που κινητοποιήσαν μέχρι και την Ύπατη Αρμοστεία άλλωστε επιβεβαιώνουν αυτή την εθνική αυτοεκπλήρωση που λέει ότι «μόνο εμείς μπορούμε είτε να σώζουμε είτε να πνίγουμε κόσμο στα συγκεκριμένα ύδατα, κι αν σας αρέσει».

Εξαθλίωση

Την ίδια στιγμή, οι πρόσφυγες που κατόρθωσαν να φτάσουν στην Ελλάδα βιώνουν απίστευτες συνθήκες. Η κυβέρνηση έχει καταστήσει σαφές με κάθε τρόπο ότι οι άνθρωποι αυτοί είναι αόρατοι. Μέσα σε συνθήκες καύσωνα και πρωτοφανούς υγειονομικής κρίσης, δεν έχει υπάρξει κανένα μέτρο στήριξης και επαρκούς φροντίδας για όσους έφτασαν στην Ελλάδα

αναζητώντας ένα καλύτερο μέλλον. Το κολαστήριο της Μόριας, η ντροπή της σύγχρονης Ευρώπης, μεταφέρεται και στις δομές της ηπειρωτικής Ελλάδας. Με ευθύνη του Υπουργού Μετανάστευσης και Ασύλου Νότη Μηταράκη, στο όνομα της «αποσυμφόρησης» των νησιών, γίνεται μια υπερσυσσώρευση ανθρώπων σε ήδη υπεράριθμες δομές.

Έτσι λοιπόν, σε άλλοτε «δομές πρότυπα» όπως ο Ελαιώνας, εκατοντάδες πρόσφυγες που μεταφέρονται εκεί, αναγκάζονται να στήνουν τις σκηνές τους ανάμεσα σε κοντέινερς προκειμένου να μην πάθουν θερμοπληξία από τις υψηλές θερμοκρασίες και τον ήλιο του καλοκαιριού. Οι εκκενώσεις των δομών στα νησιά καθώς και οι εξώσεις προσφύγων από το πρόγραμμα ΕΣΤΙΑ, πραγματοποιήθηκαν χωρίς καμία μέριμνα για το τι θα απογίνουν και πώς θα επιβιώσουν αυτοί οι άνθρωποι. Κάπως έτσι, για να μη χαλούν τη χαζοχαρούμενη εικόνα που προσπαθεί να επιβάλει ο Κ. Μπακογιάννης στην Αθήνα κρύβοντας τα υπαρκτά προβλήματα κάτω από το χαλί, μεταφέρονται σε δομές που αδυνατούν να καλύψουν στοιχειώδεις ανάγκες τους.

Πανδημία

Μέσα σε αυτές τις συνθήκες οι πρόσφυγες καλούνται να αντιμετωπίσουν και τον κορωνοϊό. Ξεχασμένοι από τις αρχές και την επίσημη πολιτεία, απλώς τίθενται σε καραντίνα, όποτε εμφανίζεται κρούσμα σε κάποια δομή, χωρίς να υπάρξουν επαρκή μέτρα πρόληψης και προστασίας. Ήδη σε δομές σε όλη την Ελλάδα εμφανίζονται κρούσματα γεγνημένα ανησυχίας. Χαρακτηριστικότερα είναι τα είκοσι κρούσματα που προέκυψαν σε δομή φιλοξενίας ανηλίκων στο Βύρωνα καθώς και άλλα οκτώ που αφορούν σε εργαζομένους. Η πολιτική του Μητσοτάκη εκθέτει στον ιό τόσο τους πρόσφυγες όσο και όσους τους φροντίζουν. Οι πρώτοι όμως φυλάσσονται από την αστυνομία λες και είναι εγκληματίες και χαρακτηρίζονται «υγειονομική βόμβα» από τα ΜΜΕ ενώ οι δεύτεροι απλώς αυτοπεριορίζονται στο σπίτι τους. Αυτή είναι η διαφορά.

Οι βόμβες όμως δε σκάνε από μόνες τους, κάποιοι τις πετάνε, κάποιοι έχουν την ευθύνη. Όμως αν αυτή η ευθύνη έχει ξεχαστεί, αντιλαμβάνεται κανείς σε τι δυσμενή θέση βρίσκονται οι πρόσφυγες σήμερα στην Ελλάδα. Απέναντι σε όλα τα παραπάνω το αντιρατσιστικό κίνημα δεν πρέπει σε καμία περίπτωση να υποχωρήσει. Χρειάζεται να ασκηθούν πιέσεις προκειμένου να σταματήσουν οι εγκληματικές τακτικές των απωθήσεων, χρειάζεται να διεκδικήσουμε ανοιχτές και αξιοπρεπείς δομές για τους πρόσφυγες και να παλέψουμε ώστε να μη μείνουν γυμνοί μπροστά στην υγειονομική κρίση. Από κοινού να αγωνιστούμε και να φέρουμε τα αιτήματά τους στη δημόσια συζήτηση. Και πρέπει να το κάνουμε γρήγορα, πριν να είναι απελπιστικά αργά.

Camping Resist Reclaim Revolt

Συλλογικές διακοπές και πολιτική συζήτηση πάνε μαζί!

Της Ρόζας Δασκάλου-Χριστάκη

Παρά την πανδημία και τις σχετικές δυσκολίες συναντηθήκαμε και φέτος από τις 25 Ιουλίου έως τις 2 Αυγούστου στο Camping Resist Reclaim Revolt, αυτή τη φορά στις Ροβιές στην Εύβοια!

Σε μια περίοδο που το σύστημα προσπαθεί να επιβάλει τον ατομικό δρόμο ακόμη και στις διακοπές του καλοκαιριού εμείς επιμένουμε συλλογικά. Νεολαίοι και εργαζόμενοι, άνθρωποι των κινημάτων και των αγώνων από όλη την Ελλάδα, στήσαμε για ακόμη μια χρονιά τις σκηνές μας, συζητήσαμε, διασκεδάσαμε και γεμίσαμε τις μπαταρίες μας για τις μάχες που έρχονται. Περάσαμε μια εβδομάδα γεμάτη πολιτικό προβληματισμό, συζήτηση, γλέντι και παρέα. Άλλωστε έτσι θέλουμε τις διακοπές μας, διακοπές οικονομικές, σε κλίμα συλλογικότητας και συνεργασίας, κατάλληλες για κάθε ηλικία.

Συζητήσεις και προβληματισμοί

Μία από τις κεντρικές θεματικές του camping ήταν το κίνημα Black Lives Matter. Μετά τη δολοφονία του George Floyd και την εξέγερση που ακολούθησε στις ΗΠΑ δε θα μπορούσε να λείπει από ένα πολιτικό camping το διαχρονικό ζήτημα της μάχης καταπίεσης και των αντιστάσεων. Συζητήσεις, προβολές ταινιών και μουσικές βραδιές αφιερώθηκαν στα χρόνια αιτήματα των αφροαμερικανών που πλέον αποκτούν ακόμη πιο ευρύτερα αλλά και συνάμα ριζοσπαστικά χαρακτηριστικά.

Την ίδια στιγμή τιμήσαμε τη ζωή και το έργο του Λ. Τρότσκι με αφορμή τα 80 χρόνια από τη δολοφονία του. Κάποιοι νεότεροι γνώρισαν για πρώτη φορά τον μεγάλο επαναστάτη ενώ κάποιοι μεγαλύτεροι θυμήθηκαν ξανά βασικές πτυχές της ζωής του. Όλοι μαζί όμως συζητήσαμε γύρω από τις ιδέες του κατανοώντας πλήρως ότι η θεωρητική του κληρονομιά είναι χρήσιμη για τους αγώνες που έχουμε μπροστά μας σήμερα. Βιβλία γύρω από τη ζωή του Τρότσκι, άλλα για αρχάριους και άλλα για μη, διακινούνταν ανάμεσα σε συντρόφους/ισσες στο πλαίσιο των συζητήσεων.

Όμως δεν περιοριστήκαμε στα αφιερώματα. Μετά από μια χρονιά έντονων φεμινιστικών κινητοποιήσεων, βασικό θέμα του camping ήταν και το γυναικείο κίνημα. Οι διεθνείς και μαζικοί αγώνες ενάντια στον σεξισμό και την έμφυλη βία δε γινόταν να λείπουν από το camping. Όπως δε γινόταν να λείπουν και οι αγώνες για την υπεράσπιση του περιβάλλοντος που υπήρξαν μαζικοί τόσο στην Ελλάδα, όσο και στο εξωτερικό. Το ενδιαφέρον, όμως για ακόμη μια φορά κέντρισε και μια σειρά από workshops -κυρίως φοιτητών/τριών και μαθητών/τιών- για ζητήματα που απασχολούν τη νεολαία.

Φέτος το νεολαϊστικό στοιχείο ήταν το κυρίαρχο στο camping. Αυτός είναι και ο λόγος που τα workshops λειτούργησαν θετικά στο να εκφραστούν προβληματισμοί,

γνώμες αλλά και προτάσεις για δράσεις τη φετινή χρονιά. Έτσι, είτε μιλούσαμε για το θεωρητικό έργο του Τρότσκι, είτε για το ρατσισμό και σεξισμό στα σχολεία, είτε για τη βία και την καταστολή συνολικά στην κοινωνία, όλοι και όλες οι μαθητές/τριες συνέβαλαν καθοριστικά στην εξέλιξη της κουβέντας.

Διασκέδαση και συλλογικότητα

Εκτός από την πολιτική συζήτηση, το camping περιελάμβανε ένα πλούσιο πρόγραμμα με ποικιλία δραστηριοτήτων. Η ομάδα προβολών μεγαλούργησε στήνοντας υπαίθριο σινεμά με σεντόνι πάνω σε ένα τροχόσπιτο! Πολυαγαπημένοι σύντροφοι και συντρόφισσες έπαιξαν ρεμπέτικα που έχουν γίνει σήμα κατατεθέν του camping και βοήθησαν να στηθεί ένα πανέμορφο γλέντι. Άλλοι στα ψησίματα και άλλοι στις κουζίνες και στο μπαρ συνεργάστηκαν ομαδικά παρέχοντας νόστιμο φαγητό και ποτό σχεδόν επί ζωήρου βάσεως. Σε όλα τα παραπάνω όμως καθοριστικό ρόλο έπαιξε η συνεργατικότητα και η αλληλοβοήθεια μεταξύ όλων των συμμετεχόντων που αναλάμβαναν τις βάρδιές τους προκειμένου να εξυπηρετούνται οι ανάγκες όλων!

Με αυτό τον τρόπο στο χώρο μας λειτούργησε αυτοδιαχειριζόμενη κουζίνα και μπαρ με συμφέρουσες τιμές, τη λειτουργία των οποίων αναλάβαμε όλοι από κοινού, ενώ διαθέσιμο ήταν το πάντα πλού-

σιο βιβλιοπωλείο των εκδόσεων Redmarks με παλιές και νέες κυκλοφορίες. Βιβλία σχετικά και μη με τις εκάστοτε συζητήσεις, διακινούνταν μεταξύ συντρόφων/ισσών βοηθώντας στον εμπλουτισμό των συζητήσεων αλλά και στη μεγαλύτερη εμβάθυνση επί των θεμάτων. Το παζλ των δραστηριοτήτων συμπλήρωσαν τουρνουά παιχνιδιών, πάρτυ στην παραλία καθώς και η εκδρομή που οργανώσαμε στα ιστορικά μεταλλεία του Σκαλλιστηρίου στο Μαντούδι, αλλά και στους εντυπωσιακούς καταρράκτες του Δρυμώνα.

Μόνη αναποδιά ήταν η ακύρωση της συζήτησης της τελευταίας ημέρας λόγω βροχής. Δε λυγίσαμε όμως μπροστά στις δυσμενείς καιρικές συνθήκες. Με μια τέντα και δυο κιθάρες στήθηκε αυτοσχέδια υπαίθρια μουσική σύναξη υπό βροχή! Έτσι δε χάσαμε ούτε λεπτό από το τελευταίο απο-

γευματόβραδο που όταν γύρισε ο καιρός ολοκληρώθηκε με πάρτυ στην παραλία. Αξίζει να αναφέρουμε ότι για δύο ημέρες στο camping στις Ροβιές συναντηθήκαμε με συντρόφους/ισσες από το Camping YRE-Antinazi Zone, μοιραζόμενοι κοινούς χώρους συζητήσεων, διασκέδασης και συλλογικής δράσης, γεγονός που αποτιμούμε θετικά σε μια δύσκολη συγκυρία για την Αριστερά συνολικότερα.

Καθώς λοιπόν, η πολιτική δουλειά δεν είναι ανεξάρτητη από τη διασκέδαση και τη χαλάρωση αλλά μπορούν να συνυπάρξουν, επιλέγουμε αυτόν τον τρόπο για να επεξεργαστούμε και να βελτιώσουμε τα εργαλεία μας. Έτσι, μπορούμε να οργανωθούμε και να ανακτήσουμε την ενέργεια και τις δυνάμεις μας καθώς ανοίγονται νέοι και δύσκολοι αγώνες μπροστά μας το επόμενο διάστημα.

Επτά χρόνια από τη δολοφονία του Παύλου Φύσσα

Να καταδικαστούν οι νεοναζί

Του Νικόλα Κολυτά

Επτά χρόνια συμπληρώνονται φέτος από τη δολοφονία του Παύλου Φύσσα από τους νεοναζί της Χρυσής Αυγής. Όπως κάθε χρόνο, έτσι και φέτος, το αντιρατσιστικό-αντιφασιστικό κίνημα θα είναι στο δρόμο τιμώντας τη μνήμη του Killah P. Οργανώσεις της Αριστεράς, αντιρατσιστικές πρωτοβουλίες, μεταναστευτικές συλλογικότητες, εργατικά συνδικάτα, φοιτητικοί σύλλογοι και μαθητικές ομάδες για ακόμη μια φορά θα στείλουν ένα ηχηρό μήνυμα ενάντια στο νεοναζιστικό μόρφωμα αλλά και σε κάθε επίδοχο αντικαταστάτη του.

Από το Σεπτέμβριο του 2013 μέχρι σή-

μερα η Χρυσή Αυγή έχει δεχθεί πολλαπλά χτυπήματα τόσο σε επίπεδο κοινωνικής αποδοχής όσο και πολιτικής επιρροής. Το αίμα του Παύλου, του Σαχζάτ και τόσων άλλων, συσπείρωσε τη νεολαία και όξυνε τα αντιφασιστικά αντανάκλαστικά του κόσμου της δουλειάς και των κινημάτων, καθιστώντας τους νεοναζί ανεπιθύμητους σε κάθε γειτονιά. Αυτός είναι και ο λόγος που τα τελευταία χρόνια γνωρίζουν μια διαρκή πτωτική πορεία και περιθωριοποίηση από την πλειοψηφία της κοινωνίας.

Μια ματιά να ρίξει κανείς στον άλλοτε «πανίσχυρο και ακλόνητο αρχηγό» καταλαβαίνει τι λέμε. Έχει μείνει μόνος να κρατάει τη σημαία της εγκληματικής του οργάνωσης, την ώρα που τα πρωτοπαλικάρα του ένα-ένα πήδησαν από το καράβι, παρά τις άλλοτε πομπώδεις δηλώσεις τους ότι «δεν τους φοβίζει τίποτα» και ότι «η Χρυσή Αυγή δε λυγίζει ποτέ». Ο Λαγός,

πιστός στο εθνικοσοσιαλιστικό του παρελθόν ίδρυσε μια γκρουπά-ξέπλυμα των πρότερων ενεργειών του, ενώ ο Κασιδιάρης φόρεσε τη γραβάτα παριστάνοντας τη θεσμική ακροδεξιά την ώρα που κάτω από το πουκάμισό του κρύβει τη σβάστικα.

Η Χρυσή Αυγή αυτή τη στιγμή είναι κοινωνικά και πολιτικά απονομιμοποιημένη. Μέχρι και ο τελευταίος ευρωβουλευτής που της είχε μείνει, διαγράφηκε μέσα στον Αύγουστο. Τα διάφορα παρακλάδια της πασχίζουν να αποσχιστούν από το εγκληματικό παρελθόν της. Όμως είναι και αυτά μέρος τους εγκλήματος. Και αυτό μας το αποδεικνύει περίτρανα η μνήμη του Παύλου Φύσσα αυτές τις ημέρες. Το μόνο που έχει μείνει είναι η δικαστική καταδίκη της εγκληματικής οργάνωσης. Από τον ιθύνοντα νου μέχρι τον τελευταίο τροχό της αμάξης. Μόνο έτσι θα υπάρξει δικαίωση. Μόνο έτσι οι

νεοναζί θα κρυφτούν ακόμη πιο βαθιά στις τρύπες τους.

Μετά από 5,5 χρόνια εκδίκασης, η απόφαση αναμένεται να εκδοθεί μέσα στον Οκτώβριο. Θα έπρεπε κανονικά να έχει βγει από την άνοιξη, όμως λόγω της πανδημίας όλα πήγαν πίσω. Την ώρα που τυπώνεται η εφημερίδα ο κόσμος της αλληλεγγύης και του αντιφασιστικού κινήματος δίνει δυναμικό «παρών» στο Εφετείο ζητώντας την καταδίκη των νεοναζί εγκληματιών. Πρόκειται για την πρώτη κινητοποίηση ενός ακόμη αντιφασιστικού Σεπτέμβρη που θα συνεχίσει με πολύμορφες δράσεις, πρωτοβουλίες και κινητοποιήσεις και θα κορυφωθεί με την πορεία στη μνήμη του Παύλου Φύσσα την ημέρα που δολοφονήθηκε στις 18 Σεπτέμβρη στο Κερατσίνι και σε όλη την Ελλάδα.

Το μήνυμα όλα αυτά τα χρόνια ήταν, είναι και θα είναι ένα: Ποτέ ξανά φασισμός!

Διαδήλωση στις 21/9, επέτειος της δολοφονίας του Ζακ/Zackie

Όχι στην συγκάλυψη

Της Κατερίνας Καλλέργη

Στις 21 Σεπτεμβρίου θα κλείσουν δύο χρόνια από την εν ψυχρώ και μέρα μεσημέρι δολοφονία του Ζακ/Zackie. Δύο χρόνια μετά, την ημέρα που κυκλοφόρησε το βίντεο που δείχνει τον Ζακ/Zackie να πέφτει θύμα ακραίας βίας από τον κοσμηματοπώλη της οδού Γλαύδωνος, τον μεσίτη του αλλά και τους αστυνομικούς που έφθασαν και ενώ ήταν σε κατάσταση σοκ του πέρασαν χειροπέδες και συνέχισαν να τον χτυπάνε, και ακόμα οι ένοχοι κυκλοφορούν ελεύθεροι. Η δική θα ξεκινήσει στις 21 Οκτωβρίου, όμως οι κατηγορίες που αντιμετωπίζουν είναι ελαφρύτερες από τα αδικήματα που διαπράχθηκαν, ενώ στο ειδώλιο θα βρεθούν μόνο οι τέσσερις από τους αστυνομικούς που συμμετείχαν στον λιντσάρισμα που οδήγησε στην δολοφονία. Η δικαιοσύνη είναι για ακόμα μια φορά τυφλή και κωφή μπροστά στο δικίο των αδικημένων και των από τα κάτω.

Ο Ζακ/Zackie δολοφονήθηκε γιατί κάποιον έβαλαν την ιδιοκτησία πάνω από την ανθρώπινη ζωή. Δολοφονήθηκε γιατί θεωρήθηκε τοξικοεξαρτημένος, φτωχός, ομοφυλόφιλος και άρα λιγότερος άνθρωπος. Δολοφονήθηκε και από την παρέμβαση της αστυνομίας που τον κλωτσούσε ενώ βρισκόταν αιμόφυρτος στο πεζοδρόμιο. Η αστυνομική βία που οδήγησε στην δολοφονία του Ζακ/Zackie είναι η ίδια αστυνο-

μική βία που οδήγησε τον Βασίλη Μάγγο, τον αγωνιστή από τον Βόλο στο θάνατο, - που έστειλε αγωνιστές και αγωνίστριες στο νοσοκομείο (αλλά και στα δικαστήρια) στην πορεία ενάντια στο νομοσχέδιο που απαγορεύει τις διαδηλώσεις.

Σε ένα παγκόσμιο πλαίσιο, που βλέπουμε το ζήτημα της αστυνομικής βίας να αναδεικνύεται, ειδικά μέσα από το κίνημα Black Lives Matter που συγκλονίζει όλον τον κόσμο, είναι πολύ σημαντικό να θυμόμαστε ότι και στην Ελλάδα η αστυνομία δολοφονεί.

Για όλους αυτούς τους λόγους πραγματοποιήθηκε την Δευτέρα 1 Σεπτεμβρίου ανοιχτή συνέλευση για να οργανωθεί η ημέρα μνήμης για τον Ζακ/Zackie και για να διεκδικήσουμε συλλογικά δικαιοσύνη. Στην συνέλευση συμμετείχαν φεμινιστι-

κές και ΛΟΑΤΚΙ+ συλλογικότητες και ακτιβιστές/στρίες καθώς και συνάδελφοι/ες του Ζακ/Zackie από την ντραγκ σκηνή. Η συνέλευση αποφάσισε να γίνει στις 21 Σεπτεμβρίου στις 6μμ, στην επέτειο της δολοφονίας, συγκέντρωση στην Γλαύδωνος και πορεία προς το Σύνταγμα μέσα από την Πατησίων και την Σταδίου. Η επιλογή αυτών των δρόμων είναι ιδιαίτερα σημαντική, καθώς μέχρι τώρα οι φεμινιστικές και ΛΟΑΤΚΙ+ διαδηλώσεις συνηθιζόταν να πηγαίνουν από στενά, χάνοντας την δυνατότητα ορατότητας και παρέμβασης στον κόσμο. Αυτό το ζήτημα συζητήθηκε στην συνέλευση και προέκυψε ότι υπάρχει ανάγκη για παρέμβαση στον κόσμο κατά την διάρκεια της πορείας και της διαδήλωσης. Τις επόμενες μέρες και μέχρι την ημέρα της επετείου ο στόχος είναι να γίνουν αρκετές

εξώστρες δράσεις, να μοιραστεί το κείμενο που θα βγει από την συνέλευση, να κολληθεί η αφίσα και να κρεμαστούν πανό σε κεντρικούς χώρους. Ιδανικό θα ήταν να γίνουν παρεμβάσεις σε χώρους δουλειάς, γειτονιές και σχολές γιατί το ζήτημα της αστυνομικής βίας και της στέρησης της ανθρώπινης ζωής μπροστά στην υποτιθέμενη υπεράσπιση της ιδιοκτησίας αφορά ολόκληρη την κοινωνία. Εμείς θα είμαστε στον δρόμο διεκδικώντας αποπλησμό της αστυνομίας και τιμωρία τον ενόχων, και μέχρι την επέτειο αλλά και στην δύσκολη πορεία που θα έχει η δίκη. Έχουν περάσει δύο χρόνια χωρίς εκείνη, η Zackie ζητάει δικαιοσύνη, και θα αγωνιστούμε μέχρι την καταδίκη των ενόχων, αλλά και για μια κοινωνία που η ανθρώπινη ζωή θα «αξίζει» περισσότερο από την ιδιοκτησία και το κέρδος.

