

ΕΡΓΑΤΙΚΗ ΑΡΙΣΤΕΡΑ

Η ΚΥΒΕΡΝΗΣΗ ΥΠΟΣΧΕΤΑΙ ΑΝΑΚΑΜΨΗ ΣΤΟΥΣ ΠΛΟΥΣΙΟΥΣ, ΛΙΤΟΤΗΤΑ ΚΑΙ ΚΑΤΑΣΤΟΛΗ ΣΤΟΥΣ ΦΤΩΧΟΥΣ

Στους δρόμους

**ΓΙΑ ΤΗΝ ΥΓΕΙΑ
ΤΗΝ ΠΑΙΔΕΙΑ
ΤΗΝ ΕΡΓΑΣΙΑ
ΤΑ ΔΙΚΑΙΩΜΑΤΑ**

Αφιέρωμα
 Παρισινή Κομμούνα
150 ΧΡΟΝΙΑ ΑΠΟ ΤΗΝ ΠΡΩΤΗ ΕΦΟΔΟ ΣΤΟΝ ΟΥΡΑΝΟ

ΣΕΛ. 16-19

της σύνταξης...

ΑΠΟ ΤΟΝ ΜΑΡΤΗ του 2020 μέχρι φέτος, η κυβερνητική στρατηγική «αντιμετώπισης» (;) της πανδημίας έχει ως συνέπεια κάθε επιδημικό «κύμα» να είναι χειρότερο από το προηγούμενο, με την κατάσταση σήμερα στα δημόσια νοσοκομεία να εξελίσσεται εφιαλτική. Αντί να ενισχύσει το ΕΣΥ, να επιτάξει ιδιωτικά νοσοκομεία, να προσλάβει υγειονομικούς, η κυβέρνηση προχωρά στο επικίνδυνο και αναποτελεσματικό μέτρο της επιστράτευσης ιδιωτών γιατρών, ενώ στοχοποιεί με διώξεις τους υγειονομικούς που αποκαλύπτουν τις τραγικές ελλείψεις και αγωνίζονται για την αντιμετώπισή τους.

ΕΠΙΠΛΕΟΝ, ΧΩΡΙΣ εμφανή σημάδια μείωσης της μεταδοτικότητας, αλλά σε μια συνθήκη που ισορροπεί μεταξύ «σταθεροποίησης» και συνέχειας της αύξησης, η κυβέρνηση προσανατολίζεται τώρα προς το «άνοιγμα» για τις ανάγκες κερδοφορίας της τουριστικής βιομηχανίας.

Η ΛΑΪΚΗ ΑΠΟΔΟΚΙΜΑΣΙΑ της κυβερνητικής πολιτικής σε αυτό το κρίσιμο ζήτημα καταγράφεται πλέον ορατά, ανατρέποντας τα αρχικά ανακλαστικά «συσπείρωσης» γύρω από το κράτος σε συνθήκες έκτακτης κρίσης και φθείροντας τον Μητσοτάκη.

ΠΟΣΟ ΜΑΛΛΟΝ όταν το κράτος δείχνει το πιο σκληρό του πρόσωπο. Η οργή για την αστυνομική βία και τον διαρκή αυταρχισμό, συσσωρευόταν επί μήνες σκληρών καθημερινών εμπειριών «συνάντησης» με τα όργανα της τάξης – είτε σε κινητοποιήσεις, είτε στους δρόμους, τα πάρκα και τις πλατείες. Αυτή η οργή αρχικά πλαισίωσε κι ενίσχυσε τον αγώνα αλληλεγγύης στην απεργία πείνας του Δημήτρη Κουφοντίνα κι έπειτα συναντήθηκε με την αποδοκιμασία της κυβερνητικής διαχείρισης και «εξερράγη» στη Νέα Σμύρνη και στις μαζικές και ζωντανές αντικυβερνητικές διαδηλώσεις σε όλες τις πόλεις και τις συνοικίες της Αθήνας.

ΤΟ ΚΛΙΜΑ ΑΜΦΙΣΒΗΤΗΣΗΣ και ανυπακοής σε αυτή την «άνοιξη των μαζικών διαδηλώσεων» ενίσχυσε όλες τις κινητοποιήσεις. Τη φεμινιστική απεργία στις 8 Μάρτη, τις φοιτητικές δράσεις που διατηρούν «ανοικτό» το μέτωπο στα πανεπιστήμια από το Γενάρη και μετά, το

διήμερο δράσεων των καλλιτεχνών, τις κεντρικές κινητοποιήσεις για τα δημοκρατικά δικαιώματα, τη διαδήλωση των υγειονομικών.

ΑΥΤΗ Η ΜΑΖΙΚΗ κινητοποίηση «κατοχύρωσε» το δικαίωμα στη διαδήλωση και τη διαμαρτυρία, που είχε δεχτεί ασφυκτική πίεση τους προηγούμενους μήνες, καθώς η κυβέρνηση αναδιπλώθηκε τακτικά και ο Χρυσοχοϊδης πασχίζει να αποκαταστήσει το άγρια χτυπημένο προφίλ της ΕΛΑΣ.

ΓΙΝΕΤΑΙ ΕΜΦΑΝΕΣ ότι βαδίζουμε σε «διαφορετικό έδαφος», πιο ευνοϊκό για την πλευρά μας. Η περίοδος της κυβερνητικής έπαρσης έχει λήξει – και για πρώτη φορά από την έναρξη της θητείας της παρουσιάζεται τόσο ανήσυχη για τις προοπτικές. Η επιχείρηση να παρακάμψει την αδυναμία της να πείσει, κυβερνώντας «πίσω από τις ασπίδες των αστυνομικών», της γύρισε μπουμέρανγκ στα γεγονότα του Μάρτη. Στους δρόμους παρουσιάζεται πλέον πιο συστηματικά ο αντίπαλος. Οι υγειονομικοί προχωράνε σε νέες κινητοποιήσεις, όπως και οι εργαζόμενοι σε επισιτισμό-τουρισμό. Τα συμπεράσματα των εμπειριών της ευρύτερης πάλης ενάντια στην καταστολή το προηγούμενο διάστημα, μπορούν να «στηρίξουν» τις προσπάθειες να συγκροτηθεί μέτωπο απέναντι στον κυβερνητικό αυταρχισμό.

ΣΕ ΑΥΤΟ ΤΟ ΦΟΝΤΟ, χοντρές επιθέσεις όπως η ιδιωτικοποίηση στο ασφαλιστικό και το νέο αντεργατικό νομοσχέδιο, που θέλει να προωθήσει το αμέσως επόμενο διάστημα η κυβέρνηση, είναι πιθανό να ρίξουν κι άλλο λάδι στη φωτιά που σιγοβράζει στους χώρους δουλειάς.

Ο ΕΟΡΤΑΣΜΟΣ ΤΗΣ 25ης Μάρτη, αποτύπωσε την κατάσταση. Οι κρατικές ελίτ, με το στρατό και την αστυνομία τους να παρελαύνουν στους δρόμους, σε μια αποκλεισμένη για την «πλέμπα» Αθήνα, υποδέχτηκαν τους διεθνείς συμμάχους τους, με γκλάμουρ φιέστες που χαρακτηρίστηκαν από την «αισθητική» της κ. Δασκαλάκη-Αγγελοπούλου και με εγκάρδιες συνομιλίες πάνω στο αεροπλανοφόρο Αϊζενχάουερ. Η απόπειρα καλλιέργειας κλίματος «εθνικής ανάτασης» δεν μπόρεσε να αντιστρέψει τη ζοφερή πραγματικότητα

και την απόσταση που χωρίζει τις εμπειρίες των «κάτω» και των «πάνω». Η προβολή της διεθνούς στήριξης της Ελλάδας στον ανταγωνισμό της με το τουρκικό κράτος στην Ανατολική Μεσόγειο, δεν μπορεί να κρύψει τις δύσκολες επιλογές που ίσως παρουσιαστούν για την κυβέρνηση και σε αυτό το μέτωπο, προσθέτοντας έναν ακόμα (ενδοπαραταξιακό) πονοκέφαλο στο επιτελείο του Κ. Μητσοτάκη.

ΑΣΦΑΛΩΣ Η ΑΝΤΙΠΑΡΑΘΕΣΗ με τη δεξιά κυβέρνηση δεν έχει κριθεί και τα καθήκοντα στην προσπάθεια επιβολής μιας πολιτικής ήττας στη ΝΔ είναι μπροστά μας. Παρά την «τομή» που περιγράψαμε παραπάνω, παραμένουμε στο «φεγγάρι» της σχετικής πολιτικής ηγεμονίας της ΝΔ, κυρίως λόγω της κατάστασης των πολιτικών ανταγωνιστών της.

Η ΑΞΙΩΜΑΤΙΚΗ ΑΝΤΙΠΟΛΙΤΕΥΣΗ, κρύβει πίσω από φραστικές οξύνσεις στα δευτερεύοντα ή «εναλλακτικές προτάσεις» μιας άλλης διαχείρισης που δεν τολμά να θίξει τον πυρήνα της αστικής πολιτικής, ότι μετά βίας είναι... αντιπολίτευση. Οι διαδοχικές προτάσεις (στην πανδημία, στην αστυνόμευση) του Αλ. Τσίπρα για «συναινετικές λύσεις», κάποιες εμβληματικές επιλογές εντός κοινοβουλίου (ΝΑΙ στην αγορά Ραφάλ, ΝΑΙ στο ξεπούλημα του Ελληνικού) υπογραμμίζουν την ανεπάρκεια του κόμματος του ΣΥΡΙΖΑ στα καθήκοντα σύγκρουσης με την κυβέρνηση.

Ο ΠΡΑΓΜΑΤΙΚΟΣ ΑΝΤΙΠΑΛΟΣ έχει παρουσιαστεί εκτός κοινοβουλίου. Εκεί πρέπει να στρέψει την προσοχή της η ριζοσπαστική-αντικαπιταλιστική Αριστερά, αναλαμβάνοντας σοβαρά τα καθήκοντα ενίσχυσης και στήριξης αυτής της δυναμικής, συνένωσης των επιμέρους αντιστάσεων, πολιτικοποίησης της αμφισβήτησης. Η φετινή Πρωτομαγιά μπορεί να αποκτήσει ιδιαίτερο βάρος ως πρώτο, σημαντικό βήμα σε μια τέτοια κατεύθυνση.

Η ΣΥΝΑΝΤΗΣΗ ΤΗΣ διάχυτης (ιδιαίτερα νεολαίστικης) οργής με τις πρωτοβουλίες των οργανωμένων δυνάμεων της ριζοσπαστικής Αριστεράς, μπορεί να δημιουργήσει μια «νέα κατάσταση» για τις δυνάμεις αντίστασης...

ΕΡΓΑΤΙΚΗ ΑΡΙΣΤΕΡΑ

ΕΚΔΙΔΕΤΑΙ ΑΠΟ ΣΥΝΤΑΚΤΙΚΗ ΕΠΙΤΡΟΠΗ

ΥΠΕΥΘΥΝΟΣ ΚΑΤΑ ΤΟ ΝΟΜΟ:
Αντώνης Νταβανέλος

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

ΔΙΕΥΘΥΝΣΗ: Κλαζομένων 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 064/75474-11 της Εθνικής Τράπεζας.
- Υπεύθυνος Γρηγόρης Δεμέστιχας, τηλ 6976564624

Οι επισφαλείς προοπτικές της κυβέρνησης Μητσοτάκη

Του Αντώνη Νταβανέλου

Είναι γνωστό ότι ο σχεδιασμός του επιτελείου του Μητσοτάκη ήταν να καταφύγει, μόλις μια «χαλάρωση» της πανδημίας θα το επέτρεπε, σε εκλογές με στόχο μια καταγραφή άνετης πολιτικής υπεροχής της ΝΔ. Αυτό θα έδινε τη δυνατότητα να ξεπεραστεί το «εμπόδιο» της απλής αναλογικής, με την άμεση καταφυγή σε νέες κάλπες, με το σύστημα της ενισχυμένης αναλογικής και το σχηματισμό μιας καινούργιας αυτοδύναμης κυβέρνησης της ΝΔ. Μερίζοντα μια πρόσθετη τετραετία, όπου θα κυριαρχεί η δυνατότητα διανομής των κονδυλίων των ευρωπαϊκών ενισχύσεων, αλλά και οι ευκολότερες συνθήκες της χλιοτραγουδισμένης «ανάκαμψης», η οποία μάλιστα αναμένεται να πάρει, τάχα, εκρηκτικές διαστάσεις (σενάριο «ριμπάουντ», μετά τη βύθιση στα χαμηλά του 2020).

Αυτό το σενάριο είχε και έχει μια βασική προϋπόθεση: ότι η ΝΔ όχι απλώς παραμένει πρώτο κόμμα, αλλά ότι παραμένει πρώτο κόμμα με τη δυνατότητα να συγκεντρώνει σε επαναληπτικές εκλογές ποσοστό σχηματισμού αυτοδυναμίας. Που σημαίνει ότι οι απώλειες επιρροής του κόμματος του Μητσοτάκη πρέπει να περιοριστούν σε ένα επίπεδο αποδεκτής και αφομοιώσιμης «φθοράς», γιατί αν το ξεπεράσουν ακυρώνουν όλο το πολιτικό σχέδιο και ανοίγουν τελείως διαφορετικές αναζητήσεις ως προς τις πολιτικές/κυβερνητικές προοπτικές.

Δημοσκοπήσεις

Στο τελευταίο χρονικό διάστημα, αυτή η πορεία αρχίζει να μοιάζει με ακροβασία πάνω σε ένα τεταμένο σχοινί, που μάλιστα τραντάζεται από σημαντικά γεγονότα και από ακόμα πιο σημαντικές σκοτεινές προοπτικές.

Το δείχνουν ήδη οι «ποιοτικές» μετρήσεις σε όλες τις συστημικές δημοσκοπήσεις.

Η πανδημία βρίσκεται στο πιο επικίνδυνο σημείο του «μεσοδιαστήματος» αντιμετώπισης του τρίτου κύματος. Που χτυπά πλέον τις πυκνοκατοικημένες περιοχές όπως η Αττική, αλλά και όλες τις μεγάλες πόλεις της χώρας, οδηγώντας τα δημόσια νοσοκομεία σε υπερφόρτωση και σε συνθήκες «πολεμικής ιατρικής». Αυτό οδηγεί στη δυσφορία ενός μεγάλου

τμήματος ανθρώπων, που καταγράφεται ως «κριτική από αριστερά». Είναι η οργή όσων κατανοούν ότι ο Μητσοτάκης άφησε τα νοσοκομεία και τους νοσηλευτικούς χωρίς την αναγκαία ενίσχυση και ότι η δογματική προσήλωση της ΝΔ στην άρνηση της αύξησης των δημόσιων επενδύσεων ισοδυναμεί με πολλαπλασιασμό του κινδύνου για το κοινωνικό σύνολο. Όμως η πολιτική της ΝΔ πιέζεται και από τμήματα της προνομιακής εκλογικής βάσης της: πέρα από την εύλογη γενική κόπωση της κοινωνίας από το παρατεταμένο lockdown, η διαβόητη «μεσαία τάξη» αρχίζει να πιέζει για «να ανοίξουν οι δουλειές» παρόλο τον αυξημένο υγειονομικό κίνδυνο. Αυτό τροφοδοτεί τις υποσχέσεις των κυβερνητικών για σύντομο «άνοιγμα» του εμπορίου, της εστίασης, των μετακινήσεων, ακόμα και των κατώτερων βαθμίδων του αθλητισμού, ενώ είναι γνωστό ότι δεν έχει γίνει τίποτα που να προετοιμάζει αυτό το άνοιγμα με στοιχειώδη ασφάλεια. Αν η πανδημία εξελιχθεί (όπως προειδοποιούν οι επιδημιολόγοι) αρνητικά, αν οι σκληρές εμπειρίες από τα νοσοκομεία γενικευτούν, αυτό μπορεί να λειτουργήσει ως σφυρί σε βάρος της γενικής κυβερνητικής επιρροής. Πάντως ήδη οι πλειοψηφικές «θετικές γνώμες» σχετικά με το χειρισμό της πανδημίας είναι παρελθόν. Ειδικά στις δυναμικές παραγωγικές ηλικίες (από 17 ως 44) οι αρνητικές γνώμες σχετικά με την υγεία είναι πλειοψηφικές κατά 55%, ενώ στους νεότερους (17 ως 34) εκτοξεύονται στο 66%.

Στη (φιλοκυβερνητική) μέτρηση της Metron Analysis, η γενική αξιολόγηση της κυβέρνησης εμφανίζεται συνολικά αντεστραμμένη: οι θετικές γνώμες από 63% (το Σεπτέμβριο του '20) βυθίζονται στο 40% (Μάρτη του '21), ενώ οι αρνητικές γνώμες από το

25% εκτινάσσονται, στο ίδιο διάστημα, στο 53%...

Χειρότερα είναι τα πράγματα για την κυβέρνηση στο νεολαϊστικό κομμάτι του πληθυσμού. Οι δημοσκοπήσεις εντοπίζουν ένα τεράστιο ποσοστό (κοντά στο 70%!) στις ηλικίες 17-34 χρονών, που επικρότησε τις αντιστάσεις στην κυβερνητική πολιτική, χαρακτηρίζοντας «θετικά και δικαιολογημένα» γεγονότα τις διαδηλώσεις όπως της Νέας Σμύρνης ή της αντίστασης στα πανεπιστήμια.

Είναι μια καινούργια κατάσταση, τελείως διαφορετική από την ανάλογη του 2020 και κυρίως του 2019.

Δυσκολίες

Φεύγοντας από τις στατιστικές και επιστρέφοντας στην πολιτική συζήτηση και πρόβλεψη των εξελίξεων, τα πράγματα γίνονται πιο σύνθετα.

Το οικονομικό «ριμπάουντ» όχι μόνο δεν είναι δεδομένο, αλλά για όποιον σκέφτεται σοβαρά είναι απίθανο. Ακόμα και χωρίς να συμβεί κάποιο «εμβληματικό» αρνητικό γεγονός, το άθροισμα του ιδιωτικού και δημόσιου χρέους που υπολογίζεται κοντά στο 360% του ΑΕΠ, οδηγεί πιθανότατα σε ένα νέο γενικευμένο «μνημόνιο 4» και μια νέα αυστηρή «επιτήρηση», παρά σε ένα νέο ανθόσπαρτο «ενάρτο κύκλο».

Στα ελληνοτουρκικά, οι διεθνείς εξελίξεις αλλά και οι ντόπιες καθεστωτικές κινήσεις, δείχνουν ότι έρχεται η ώρα για ουσιαστικές, αλλά και «δύσκολες» αποφάσεις. Για τις οποίες το σύνολο του πολιτικού δυναμικού, αλλά ακόμα και το κόμμα της Δεξιάς, δεν είναι έτοιμα και όλα δείχνουν ότι θα αντιμετωπίσουν σοβαρά προβλήματα συνοχής.

Η μελέτη του Σ. Ρομπόλη αναδεικνύει μια εφιαλτική προοπτική, με

ανεργία στο 29% στα τέλη του 2021. Μέσα σε αυτό το πλαίσιο ο νεοφιλελεύθερος αντιμεταρρυθμιστικός οίστρος του Χατζηδάκη (με νομοσχέδια για το ασφαλιστικό, τις εργασιακές σχέσεις, τα συνδικάτα κ.ά.) μπορεί να προκαλέσει ανάφλεξη. Ακόμα και «αποστασιοποιημένα» στελέχη της Δεξιάς καλούν με την αρθρογραφία τους τις ηγεσίες των κομμάτων να συνηγορούν πλέον στις προβλέψεις τους τον παράγοντα «κοινωνική έκρηξη».

Τριγμοί

Στο περιβάλλον του Μητσοτάκη αντιδρούν με πληρωμένα δημοσιεύματα που λειτουργούν ως ενέσεις αισιοδοξίας. Κυρίως όμως στηρίζονται στη διαπίστωση ότι οι απώλειες της ΝΔ δεν μετακομίζουν προς τον ΣΥΡΙΖΑ. Αυτό είναι δημοσκοπικά ακριβές. Αλλά είναι μικρή παρηγοριά. Γιατί η ηγεσία της ΝΔ οφείλει να συγκεντρώνει επιρροή πολιτικής αυτοδυναμίας. Αλλιώς θα ανοίξουν σταδιακά τα σενάρια κυβερνήσεων «ειδικού σκοπού» ή «έκτακτης ανάγκης», ή «ευρύτερων συνεργασιών» κ.ο.κ., όπου ο ρόλος του Μητσοτάκη δεν θα είναι πλέον εγγυημένος. Η «ιταλοποίηση» δεν αφορά υποχρεωτικά μόνο την Αριστερά, μπορεί να αφορά και τη Δεξιά (όπως δείχνει άλλωστε και η γειτονική χώρα). Είναι ενδεικτικό ότι στο χώρο της δεξιάς παραφιλολογίας πληθαίνουν οι αναφορές στον Κ. Καραμανλή και στον Αντ. Σαμαρά, αλλά και οι «υπενθυμίσεις» για τον εφεδρικό μεταβατικό ρόλο που μπορούν να παίξουν –αν καταστεί αναγκαίο– στελέχη όπως ο Β. Μείμαρκης, ο Δ. Αβραμόπουλος κ.ά. Σήμερα όλα αυτά μοιάζουν απίθανα, αλλά η ιστορία των καθεστωτικών πολιτικών δυνάμεων δείχνει ότι «δεν έχουν αδιέξοδο». Οι συνθήκες της πολιτικής ηγεμονίας του Μητσοτάκη είναι παρούσες, αλλά η πραγματικότητα τις διαβρώνει και η συγκυρία έχει πολλούς «επιταχυντές» που μπορούν πραγματικά να την κάνουν κομμάτια και θρύψαλα.

Το σίδημα είναι αν αυτό θα γίνει από τα αριστερά, δηλαδή αν θα συνδυαστεί με κατακτήσεις για τον κόσμο της εργασίας και της νεολαίας που θα βελτιώνουν το σημερινό άθλιο συσχετισμό. Σε αυτό θα πρέπει να συγκεντρώσουν την προσοχή τους οι κινηματικές και πολιτικές δυνάμεις της Αριστεράς, χωρίς να ξεχνούν ότι πέρα από τα δικά μας προβλήματα, παραμένουν πάντα σημαντικά και τα προβλήματα των αντιπάλων μας.

Μέχρι πότε θα μπορούν να κρύβονται πίσω από τις ασπίδες της «Λευκή Βίβλος» με μαύρες

Του Νικόλα Κολυτά

Όταν τελειώνουν οι δικαιολογίες αρχίζει η αστυνομοκρατία και η καταστολή. Η κυβέρνηση Μητσοτάκη δεν μπορεί να κυβερνά διαρκώς με ψέματα. Όμηρη των δικών της πολιτικών επιλογών μπροστά στη μεγαλύτερη υγειονομική και οικονομική κρίση ενδεχομένως των τελευταίων ενενήντα ετών, θωρακίζεται πίσω από τις ασπίδες των ΜΑΤ, τις πένες των εκδοτών και τα μέτρα που εντείνουν τις ταξικές ανισότητες. Τα όσα συνέβησαν τις τελευταίες εβδομάδες θύμισαν άλλες εποχές και σίγουρα ξύπνησαν μια κοινωνία που έπαψε να αναρωτιέται και άρχισε να δρα.

Ακραία καταστολή

Τα γεγονότα στη Νέα Σμύρνη με τον αναίτιο ξυλοδαρμό από την αστυνομία ανθρώπων που απλώς καθόντουσαν σε μια πλατεία, αποτέλεσε σημείο τομής για την αντίδραση του κόσμου. Η αλήθεια είναι ότι όλο το προηγούμενο διάστημα είχαν σημειωθεί αντίστοιχα ή και χειρότερα περιστατικά απρόκλητης αστυνομικής βίας στα Εξάρχεια, στην Κυψέλη, στην Αγία Παρασκευή, στο Γαλάτσι, στη Θεσσαλονίκη, στην Πάτρα, στην Κρήτη. Σε όλη την Ελλάδα. Η ιδιοποιός διαφορά στη Νέα Σμύρνη, είναι ότι τους τελείωσαν τα άλλοθι. Τους τελείωσαν οι δικαιολογίες που κράταγαν «παγωμένη» την κοινωνική κατακραυγή. Το επεισόδιο δεν έγινε σε κάποια «κακή» γειτονιά όπως τα Εξάρχεια, δεν το προκάλεσαν κάποιοι «μπαχαλάκηδες», δεν ήταν προϊόν κάποιου «κορωνοπάρτι», ούτε είχε προηγηθεί κάποιος «επικίνδυνος συνωστισμός». Ήταν απλώς κάποιοι άνθρωποι που κάθονταν σε μια πλατεία και βρέθηκαν να δέρνονται μανιωδώς.

Η αστυνομία του Χρυσοχοϊδη για μια ακόμη φορά παραποίησε τα περιστατικά και με τη συνδρομή κορυφαίων πολιτευτών της ΝΔ και των ελεγχόμενων ΜΜΕ, έσπευσε επί τόπου να στοχοποιήσει τα θύματα, να κάνει λόγο για προηγούμενη επίθεση στην αστυνομία από τους παρευρισκόμενους στην πλατεία και να αξιολογήσει όλη τη σχετική επιχειρηματολογία που έχουμε δει σε ανάλογες περιπτώσεις. Όμως στην εποχή των smartphones και των μέσων κοινω-

νικής δικτύωσης η είδηση φιλτράρεται, περνάει μέσα από πολλαπλές διόδους δημοσίευσης και όχι μόνο μέσα από τις συχνότητες και τα φύλλα των συστημικών ΜΜΕ. Κάπως έτσι, οι αφηγήσεις των ΜΜΕ έμοιαζαν βγαλμένες από ένα παράλληλο σύμπαν, όταν πλήθος καταγγελιών και οπτικοακουστικού υλικού ερχόταν στη δημοσιότητα από απλούς χρήστες του διαδικτύου.

«Τέτοιο λιντσάρισμα ανθρώπου δεν έχουμε ξαναδει» έλεγε κεντρική παρουσιάστρια με τρεμάμενη φωνή σε τηλεοπτικό σταθμό για τον αστυνομικό που χτυπήθηκε στο περιθώριο της μαζικότητας διαδήλωσης ενάντια στην αστυνομική καταστολή στη Νέα Σμύρνη. Μάλλον ξέχασε τον Ζακ Κωστόπουλο. Μάλλον ξέχασε τον Βασίλη Μάγγο. Μάλλον ξέχασε χιλιάδες ανθρώπους που έχουν γίνει δέκτες αλόγιστης αστυνομικής βίας τα τελευταία χρόνια. Στην ίδια διαδήλωση η ίδια παρουσιάστρια δεν είδε άνδρες της ομάδας ΔΡΑΣΗ που πέρναγαν με τα μηχανάκια μέσα από τον κόσμο, έριχναν κρότου λάμψης μέσα στο πλήθος, μπούκαραν σε σπίτια και μαγαζιά για συλλήψεις και δρούσαν εκτός κάθε νομιμότητας. Δεν είδε ότι λίγες ημέρες μετά, στοχοποίησαν ανθρώπους που δεν είχαν σχέση με την επίθεση στον αστυνομικό και βασάνισαν προσαχθέντες στη ΓΑΔΑ με τρόπους που προκαλούν ανατριχίλα.

Πολιτικές ευθύνες

Όλα τα παραπάνω δεν έγιναν από το πουθενά. Η κυβέρνηση Μητσοτάκη έχει δαπανήσει δεκάδες εκατομμύρια ευρώ εν μέσω πανδημίας για να

φτιάξει ένα στρατό ένοπλων νταήδων που δρουν ανεξέλεγκτα. Και τώρα που αυτό το τερατούργημα που δημιούργησε, δε μαζεύεται από πουθενά, βγάζει ξανά στον αφρό τα πληρωμένα από εκείνη ΜΜΕ για να κάνουν τη βρώμικη δουλειά. Να την ξελασπώσουν από τις ευθύνες της. Ανακαλύφθηκαν ξαφνικά μολότοφ, εκρηκτικά και όλα τα σχετικά που έχουμε δει και ξαναδει στα κανάλια. Η αλήθεια είναι πολύ πιο απλή. Σε μια κοινωνία που αντί να προσλαμβάνει γιατρούς και νοσηλευτές προσλαμβάνει αστυνομικούς, σε μια κοινωνία που αντί να φτιάχνονται ΜΕΘ αγοράζονται γαφαλε και φρεγάτες, σε μια κοινωνία που τη στιγμή που είναι κλειδαμπαρωμένη και οικονομικά διαλυμένη, κυβερνητικό στέλεχος δηλώνει με περισσή αλαζονεία ότι πρέπει ο κόσμος να δουλέψει γιατί έχει συνηθίσει στα επιδόματα, είναι προφανές ότι ο κόσμος θα αγανακτήσει, θα αντιδράσει, θα βγει στο δρόμο.

Οι φοιτητές στο ΑΠΘ αλλά και στην υπόλοιπη Ελλάδα, οι εκατοντάδες τοπικές διαδηλώσεις ενάντια στην αστυνομοκρατία, οι κινητοποιήσεις για την υπεράσπιση των δικαιωμάτων του Δημήτρη Κουφοντίνα, οι κινητοποιήσεις για τον ένα χρόνο lockdown οι εργατικές κινητοποιήσεις (επισιτισμός, καλλιτέχνες κ.α.) και οι πορείες για την 8η και την 21η Μάρτη συμπληρώνουν ένα ψηφιδωτό αγώνων που δείχνουν το δρόμο. Έναν δρόμο που φοβάται πολύ η κυβέρνηση γιατί μέσω αυτού δε θα διαδοθεί ο ιός της πανδημίας αλλά ο ιός της πολιτικής αντίστασης και ανυπακοής. Μετά τα όσα τραγικά συνέβησαν το τελευταίο

διάστημα, επικοινωνιακά αλλά και πολιτικά η κυβέρνηση πληγώθηκε σοβαρά. Και αυτό μπορεί να μην το δείχνουν καθαρά οι δημοσκοπήσεις αλλά αν δει κανείς πόσος κόσμος βγήκε στο δρόμο ή πολύ πιο απλά αν κάνει μια βόλτα στους λογαριασμούς του ίδιου του πρωθυπουργού στα μέσα κοινωνικής δικτύωσης θα καταλάβει τι λέμε (με τον πρωτοφανή αριθμό αρνητικών αντιδράσεων και σχολίων στις αναρτήσεις του).

Οι κυβερνήσεις της δεξιάς ξέρουν να ελίσσονται από την αγριάδα στον κατευνασμό και τανάπαλιν. Ο Χρυσοχοϊδης προσπαθώντας να μαζέψει τα ασυμμάζευτα της αστυνομίας του, δήλωσε ότι η «άσκοπη βία» δε θα γίνει ανεκτή από την πολιτεία. Και εκεί ακριβώς βρίσκεται η αγνοία του ή μάλλον η συνειδητή υπεκφυγή του. Η βία της αστυνομίας δεν ήταν άσκοπη. Ήταν σκοπούμενη. Αν δε βλέπει κάποιος ότι σκοπός της κυβέρνησης και των κατασταλτικών της μηχανισμών είναι ο περιορισμός των ελευθεριών, η εμπέδωση μιας νέας επιτηρούμενης κανονικότητας και η διαρκής αυταρχικοποίηση του κράτους υπό το πρόσχημα της τήρησης της υγειονομικής τάξης, τότε μάλλον εθελοτυφλεί. Οι αστυνομικοί που σάπισαν στο ξύλο τον νεαρό στη Νέα Σμύρνη δεν ήταν «τρέλαρχοι» που βαρούν άσκοπα. Ήταν εντεταλμένοι που δέρνουν με σκοπό.

Οδηγός υποκρισίας

Για να αλλάξει λοιπόν το αφήγημα, ο Χρυσοχοϊδης παρουσίασε τη «Λευκή Βίβλο», έναν οδηγό για την αστυνομία του 21ου αιώνα, η οποία

αστυνομίας τους; σελίδες

προωθήθηκε ως ένα στρατηγικό κείμενο που θα επαναθεμελιώσει την επιχειρησιακή λειτουργία της αστυνομίας, τις ιεραρχικές της δομές και τη σχέση της με τον πολίτη. Βέβαια είναι απορίας άξιο το πώς μια κυβέρνηση ξαφνικά προχωρά υποθετικά σε αναδιαρθρώσεις στην αστυνομία επί το δημοκρατικότερο, όταν όλο το προηγούμενο διάστημα έχει δαπανήσει δεκάδες εκατομμύρια ευρώ σε καιρό πανδημίας για να δημιουργήσει νέα αστυνομικά σώματα όπως η πανεπιστημιακή αστυνομία, να προσλάβει πλήθος αστυνομικών, να δημιουργήσει νέες ομάδες ΔΡΑΣΗ, να αγοράσει περιπολικά, μηχανές και νέο αστυνομικό εξοπλισμό και να χρησιμοποιεί τις αύρες και τα χημικά για το παραμικρό.

Όλα γίνονται για τα μάτια του κόσμου και αυτό βγάζει μάτι διαβάζοντας ή προσπαθώντας να ερμηνεύσει κανείς τη «Λευκή Βίβλο», αυτό το πόνημα του Χρυσοχοϊδη που περισσότερο μοιάζει με έκθεση ιδεών, παρά με πρακτικό οδηγό που προωθεί πραγματικές αλλαγές στην ελληνική αστυνομία. Στις σελίδες της διαβάσει κανείς για μια αστυνομία «πράσινη», «έξυπνη», «ψηφιακή», «εξωστρεφή», «αλληλέγγυα και εθελοντική», «αποτελεσματική», «του ανθρώπινου δυναμικού», «προσβάσιμη» και προφανώς «επιτελική και αποκεντρωμένη». Ωραίες λέξεις αγγελικά πλασμένες. Μόνο που ειπωμένες δίπλα σε όσα ζούμε τους τελευταίους μήνες με τις διαρκείς καταγγελίες για έυλοδαρμούς, βασανισμούς, αναίτιες συλλήψεις, δημόσιες στοιχειωδών δικαιωμάτων, μοιάζουν απλώς με ανέκδοτο.

Το αφήγημα που πλάσεται με τον «αστυνομικό δίπλα στον πολίτη» καταρρέει από μόνο του διότι πολύ απλά ο αστυνομικός έχει σταθεί απέναντι στον πολίτη. Ναι, μιλάμε για τον ίδιο αστυνομικό που ο ΣΥΡΙΖΑ ζητούσε πριν τα Χριστούγεννα να του δοθεί ένα επιπλέον μηνιαίο για την προσφορά του στην κοινωνία. Τώρα βέβαια τα γυρίζει και ο ΣΥΡΙΖΑ. Η αστυνομία στην Ελλάδα κουβαλάει συγκεκριμένο ιστορικό και πολιτικό φορτίο, το οποίο καμία κυβέρνηση δεν έχει τη διάθεση να το ξεριζώσει. Πολύ απλά γιατί ξέρει ότι στα δύσκολα θα της φανεί χρήσιμο. Όσες «Λευκές Βίβλους» κι αν εκδώσουν, οι σελίδες τους θα είναι μαύρες. Όμως τίθεται για πολλοστή φορά το

ερώτημα, μπορεί μια κυβέρνηση να διατηρεί την εξουσία της με το να κρύβεται πίσω από τις ασπίδες της αστυνομίας της; Και αν ναι για πόσο;

Μαζικές αντιδράσεις

Οι μαζικές και ριζοσπαστικές κινητοποιήσεις του τελευταίου διαστήματος δείχνουν ότι η περίοδος χάριτος τελειώνει. Ένα χρόνο πριν όλος ο κόσμος κλεινόταν στα σπίτια του κάτω από το σοκ του ξεσπάσματος της πανδημίας και την κυβερνητική υποσχηση ότι ο προσωρινός εγκλεισμός είναι απαραίτητος για την προετοιμασία του κρατικού μηχανισμού μπροστά σε αυτό που έρχεται. Σήμερα, με τα νοσοκομεία να καταρρέουν, τον κόσμο να πεθαίνει, τα σχολεία και τα πανεπιστήμια να μοιάζουν με φαντάσματα, τους εργαζόμενους να βυθίζονται στην οικονομική εξαθλίωση και το ψυχολογικό αδιέξοδο, όλη η κυβερνητική ρητορική μοιάζει με ένα πελώριο ψέμα στις πλάτες των πιο αδύναμων. Η αστυνομική καταστολή ήταν απλώς το κερασάκι στην τούρτα.

Είναι ζωτικής σημασίας ανάγκη να κρατηθεί ζωντανή η φλόγα στους δρόμους, στους εργατικούς και νεολαιϊστικούς χώρους και στις γειτονιές. Η ριζοσπαστική Αριστερά οφείλει να συνδεθεί και να εκφράσει πολιτικά αυτόν τον κόσμο που βλέπει μια κυβέρνηση να τον εμπαιζει και να τον τσαλαπατά, ένα ΣΥΡΙΖΑ να περιορίζεται σε επικοινωνιακή αντιπολίτευση χωρίς να θίγει τον σκληρό πυρήνα των πολιτικών της ΝΔ και μια ακροδεξιά που σιγά σιγά ανασυντάσσεται. Είναι σημαντικό να κρατηθούν ζωντανά τα συλλογικά έντυπα και οι ιστοσελίδες της Αριστεράς που δεν αναπαράγουν τις εκάστοτε κυβερνητικές γραμμές.

Είναι σωτήριο απέναντι στο θάνατο του ιού να κερδίσει η ζωή των αγώνων για μια κοινωνία με περισσότερους γιατρούς και νοσηλευτές παρά αστυνομικούς και επαγγελματίες στρατιώτες. Όλα αυτά όμως απαιτούν τη μέγιστη συγκέντρωση δυνάμεων για την επίτευξη των μίνιμουμ αλλά πολύ σημαντικών στόχων. Χρειάζεται να ξανανοίξει η κεντρικοπολιτική ατζέντα με τους όρους όσων βάλλονται από την κρίση και την πανδημία και όχι όσων κερδοσκοπούν από αυτή. Μόνο τότε όσοι τώρα κρύβονται ασφαλείς πίσω από τις ασπίδες της αστυνομίας τους, ίσως και να τρομάξουν πραγματικά.

...με κόκκινο μελάνι

ΕΠΙΜΕΛΕΙΑ:
ΣΠΥΡΟΣ ΑΝΤΩΝΙΟΥ

ΜΙΛΙΤΑΡΙΣΤΙΚΗ ΦΙΕΣΤΑ

Αν και η πανδημία ακύρωσε πολλά από τα σχέδια των κυβερνητικών εορτασμών για τα 200 χρόνια από την επανάσταση του 1821, με τηλεοπτική κάλυψη υπερπαραγωγή, πραγματοποιήθηκε η καθιερωμένη στρατιωτική παρέλαση στο Σύνταγμα. Σε μια σιδηρόφρακτη Αθήνα, λόγω και της παρουσίας διάφορων ξένων αξιωματούχων, παρέλασε ένας μεγάλος αριθμός μηχανοκίνητων και πεζοπόρων τμημάτων των ενόπλων δυνάμεων, ενώ αποκορύφωμα της «επίδειξης ισχύος» του ελληνικού κράτους αποτέλεσαν τα μαχητικά αεροπλάνα και ελικόπτερα που πέταγαν στον ουρανό της Αττικής. Διελεύσεις έκαναν επίσης σχηματισμοί μαχητικών «F-16» και ενός ιπτάμενου τάνκερ «KC-135» από τις ΗΠΑ, «Rafale» από τη Γαλλία (σαν αυτά που χρυσοπληρώσαμε...) και ιπτάμενο τάνκερ «Voyager» από τη Βρετανία. Παρά τις δραματικές ελλείψεις σε ΜΕΘ, εξοπλισμό και προσωπικό στα νοσοκομεία, δεκάδες χιλιάδες ευρώ ξοδεύτηκαν για τη μιλιταριστική φιέστα της ελληνικής άρχουσας τάξης και των πολιτικών της εκπροσώπων. Μόνο το 2020 άλλωστε, εν μέσω πανδημίας, η Ελλάδα ξόδεψε 4,4 δισ. ευρώ για «αμυντικές δαπάνες», όπως βαφτίζουν οι εκθέσεις του NATO τις δαπάνες προσωπικού (μισθοί και συντάξεις), τις επιχειρήσεις και τη συντήρηση των υποδομών του ελληνικού στρατού. Μπροστά στα αδιέξοδα της πολύμορφης κρίσης οι δηλώσεις των επισήμων περί «εθνικής ενότητας» και αποφυγής του «διχασμού», έδωσαν και πήραν. Μόνο που ξέχασαν να μας πουν ότι το 1821, οι ξυπόλητοι αγρότες, η μικρή εργατική τάξη και αρκετοί προοδευτικοί έμποροι της εποχής,έρα από τους τούρκους αγάδες, κινήθησαν και κάτι ντόπιους κοτζαμπάσδες που τους έπιναν το αίμα.

ΕΞΥΠΗΡΕΤΗΣΕΙΣ ΣΤΗΝ ΕΛΛΗΝΙΚΟΣ ΧΡΥΣΟΣ»...

Ενώ η κυβέρνηση ζητά «ανακωχή» από τους εργαζόμενους και τη νεολαία, επικαλούμενη τον κίνδυνο από την πανδημία, την ίδια ώρα, συνεχίζει να περνάει από τη βουλή κάθε είδους σκανδαλώδη εξυπηρέτηση των αγαπημένων της «επενδυτών». Έτσι, εντός Μαρτίου ψήφισε ακόμα μία αποικιοκρατική σύμβαση του Δημοσίου με την «Ελληνικός Χρυσός», δίνοντας ακόμα περισσότερες διευκολύνσεις (fast-track διαδικασίες αδειοδοτήσεων, χωρίς εκπόνηση και έγκριση ΜΠΕ κ.α. «δωράκια») στην εταιρεία που, με την εξορυκτική της δραστηριότητα, καταστρέφει συστη-

ματικά το περιβάλλον της Χαλκιδικής. Πέρα από το κίνημα των κατοίκων της περιοχής, στην προκλητική ασυδοσία της εταιρείας αντιδρά με ψήφισμά του και ο Δήμος Βόλβης, αλλά και εργαζόμενοι στα μεταλλεία (που κάποτε διαδήλωναν μαζί με τον Άδωνι και τα σύμβολα της εταιρείας...). Απαιτούν μάλιστα την επαναπρόσληψη των δύο συναδέλφων τους που απολύθηκαν από εταιρεία-εργολάβο της υπόγειας εξόρυξης στο μεταλλείο Ολυμπιάδας της «Ελληνικός Χρυσός», μόνο και μόνο επειδή συμμετείχαν στις κινητοποιήσεις του Συνδικάτου.

...ΠΑΡΑΚΑΜΨΗ ΕΜΠΟΔΙΩΝ ΣΤΟΝ ΛΑΤΣΗ

Λίγες μέρες αργότερα, πέρασε στη Βουλή ακόμη ένα νομοσχέδιο για το Ελληνικό και μάλιστα με την υποστήριξη του ΣΥΡΙΖΑ και του ΚΙΝΑΛ. Η σύμβαση παραχώρησης προβλέπει μια ιδιωτική πόλη μέσα στην πόλη, ενώ το όποιο πράσινο θα είναι μια ελάχιστη έκταση, στην περίφρακτη έκταση με τις πολυτελείς κατοικίες και το καζίνο. Μετά την παρέλευση 99 ετών (!) που διαρκεί η παραχώρηση, επιστρέφουν στο Δημόσιο ελάχιστα κομμάτια του Ελληνικού, ενώ η πλειοψηφία του «φιλέτου» θα παραμείνει στην κυριότητα της Lambda Development του Σ. Λάτση. Ο ΣΥΡΙΖΑ, με παρέμβαση του ίδιου του Α. Τσίπρα -που παρουσιάστηκε στη βουλή ως συνεπέστερος συνομιλητής των επενδυτών και επέμενε σθεναρά στις εσωκομματικές συζητήσεις στη γραμμή του «ναι»- υπερψήφισε τη σύμβαση. Μια σύμβαση που βάζει «ταφόπλακα» στην προοπτική του Μητροπολιτικού Πάρκου Ελληνικού, για την οποία κάποτε αγωνιζόταν το κόμμα της αξιωματικής αντιπολίτευσης. Αντί ενός δημόσιου χώρου πρασίνου, άθλησης και ψυχαγωγίας, ανοιχτού για όλους/ες, τελικά θα δημιουργηθεί μια τσιμεντούπολη για πλούσιους παραθεριστές, σχεδόν άβατο για τους κατοίκους της Αττικής. Η απουσία του Ν. Φίλη και του Θ. Δρίτσα από την ψηφοφορία, δεν μπορεί να μετριάσει στην οριστική προσχώρηση του ΣΥΡΙΖΑ στη λογική που κατακεραυνώνει ο Ν. Φίλης στη δήλωση διαφοροποίησής του: «σε μια περίοδο που η αντιμετώπιση της περιβαλλοντικής κρίσης αναδεικνύεται σε επείγουσα προτεραιότητα για τη ζωή, προτείνεται η επιστροφή στο μοντέλο ανάπτυξης που γεννά παρόμοιες κρίσεις, στη λατρεία των επενδύσεων χωρίς σεβασμό στο περιβάλλον και στην αρπακτική εμπορευματοποίηση των δημόσιων χώρων».

Η Ελλάδα, η Τουρκία,

Του Αντώνη Νταβανέλου

Ο καθεστωτικός Τύπος συνέκλινε στη διαπίστωση ότι «η Ελλάδα δεν είναι μόνη», συνοψίζοντας τα συμπεράσματα από τη Σύνοδο Κορυφής της ΕΕ, αναλύοντας το νόημα των δηλώσεων Μπάιντεν και υπογραμμίζοντας τα μηνύματα των διεθνών ηγετικών ελίτ επ' ευκαιρίας της 200ής επετείου από την επανάσταση του 1821.

Οι αναλύσεις συνοδεύτηκαν με μπόλικες μερίδες εθνικού κιτς, όπως ο «ρεπορτάζ» που σημείωναν ότι ο Κάρολος της Βρετανίας δάκρυσε συγκινημένος όταν αντίκρουσε πάνω στο τραπέζι όπου βρίσκονταν σερβιρισμένοι οι κεφτέδες γαρίδας και τα μπισκότα σουπιάς, το... λάβαρο της Αγίας Λαύρας, που τάχα σήκωσε ο Παλαιών Πατρών Γερμανός για να κηρύξει την επανάσταση στις 25 Μαρτίου του 1821. Πρόεδρος της Δημοκρατίας και οι κυβερνητικοί υπεύθυνοι δεν δίστασαν για μια ακόμα φορά να αυτογελοιοποιηθούν, αφού εδώ και πολλά χρόνια ακόμα και οι πρωτοετείς φοιτητές της Ιστορίας γνωρίζουν ότι στις 25 Μαρτίου στο μοναστήρι της Λαύρας δεν έγινε τίποτα απολύτως, ότι ο Παλαιών Πατρών Γερμανός δεν ήταν καν εκεί, ότι το «λάβαρο» είναι μια εκ των υστέρων κατασκευή για να αναδείξει έναν κάποιο ηγετικό ρόλο της Ελληνορθόδοξης Εκκλησίας στα 1821.

Όμως ας συγκεντρωθούμε στο μενού των διεθνών συζητήσεων, γιατί εκεί υπήρχαν πολύ πιο σοβαρά θέματα από τα μπισκότα σουπιάς και τους κεφτέδες γαρίδας.

Τα γεράκια είναι εδώ

Στο μήνυμά του Μπάιντεν προς τη τηλεδιάσκεψη των ηγετών της ΕΕ στις 25 Μαρτίου 2021, ο νέος Αμερικανός Πρόεδρος κάλεσε σε συστράτευση μεταξύ ΗΠΑ και ΕΕ με στόχο να αντιμετωπιστούν δραστήρια τα λεγόμενα «αυταρχικά καθεστώτα». Ανέφερε συγκεκριμένα τρεις χώρες: Την Κίνα, τη Ρωσία και την Τουρκία.

Αυτή η λίστα στόχων έχει ασφαλώς διεθνή σημασία και θα απασχολήσει επί μακρόν την ευρωπαϊκή διπλωματία, αλλά αυτά είναι πέραν των επιδιώξεων του παρόντος άρθρου. Όμως η λίστα στόχων του Μπάιντεν έχει ιδιαίτερα σχέση και με την περιοχή: η Ρωσία είναι ενεργά παρούσα στην Εγγύς και Μέση Ανατολή, η Κίνα έρχεται ταχύτατα (βλέπε την υπογραφή της συμφωνίας «στρατηγικής συνεργασίας» με το Ιράν), ενώ η Τουρκία –αν και μέλος του ΝΑΤΟ– βρίσκεται πλέον και

επισήμως σε καθεστώς «αντιπαράθεσης» με τις ΗΠΑ, μετά την απόφαση (επί Τραμπ) να ενεργοποιηθούν οι αμερικανικές «κυρώσεις» αφού το καθεστώς Ερντογάν επιμένει στην ανάπτυξη των ρωσικών πυραύλων S400 στο έδαφός της.

Στο ιδιαίτερο μήνυμά του προς τον Μητσοτάκη, ο Μπάιντεν επανέλαβε ότι οι ΗΠΑ, στο ξεδίπλωμα αυτής της πολιτικής στην Ανατολική Μεσόγειο, θεωρούν το ελληνικό κράτος «στρατηγικό σύμμαχο» και βασικό στήριγμα. Και αυτές οι δηλώσεις υπογραμμίστηκαν με τον πιο κυνικό τρόπο, με στρατιωτικές κινήσεις ιδιαίτερης σημασίας.

Στις 25 Μαρτίου ελλιμενίστηκε στη Σούδα το θηριώδες πυρηνικό αεροπλανοφόρο Αϊζενχάουερ. Η σημασία της παρουσίας αυτού του εμβληματικού για το αμερικανικό Ναυτικό πλοίου, είναι αυτονόητη. Όμως η προσέλευσή του είχε ως στόχο να αναδείξει τις δυνατότητες που έχει πλέον η βάση της Σούδας, που έχει γίνει η μεγαλύτερη και πιο σημαντική ναυτική βάση των ΗΠΑ στη Μεσόγειο. Ο Μητσοτάκης θεώρησε αναγκαίο να επισκεφτεί το Αϊζενχάουερ και μιλώντας επί του καταστρώματος τόνισε ότι η «συμμαχία» με τις ΗΠΑ είναι «στρατηγική επιλογή» της κυβέρνησής του, που μοιράζεται «κοινές αρχές και αξίες» με την αμερικανική κυβέρνηση. Ανταπαντώντας επί τόπου ο Τζέφρι

Παγιάτ (ο διαβόητος πρέσβης των ΗΠΑ στην Αθήνα) υπογράμμισε την πρόθεση του Μπάιντεν (και του ίδιου προσωπικά) να εργαστούν δραστήρια για τη διαρκή αναβάθμιση αυτής της «στρατηγικής σχέσης». Και αυτά τα λόγια, όταν εκφωνούνται υπό τη σκιά των καταστρεπτικών όπλων του Αϊζενχάουερ, όλοι οφείλουν να τα παίρνουν στα σοβαρά. Το γελίοιο του πρωτόματου είναι ότι ο Μητσοτάκης βρήκε την ευκαιρία να παρομοιάσει αυτούς τους γλοιώδεις διαλόγους με την αλληλογραφία του Αδ. Κοραή με τον Αμερικανό Τζέφερσον, κατά την εποχή της προετοιμασίας της επανάστασης του 1821, ενάντια στην τότε κυρίαρχη διεθνώς πολιτική της Ιεράς Συμμαχίας.

Η επίσκεψη του αεροπλανοφόρου Αϊζενχάουερ στη Σούδα δεν πρέπει να υποτιμηθεί ως επιφανειακή εθιμοτυπική ενέργεια λόγω της 25ης Μαρτίου. Οι ΗΠΑ δεν κάνουν τέτοιες αβρότητες. Άλλωστε δεν υπήρξε ως ένα μεμονωμένο γεγονός. Λίγες ημέρες πριν, στο λιμάνι της Αλεξανδρούπολης αποβιβάστηκε μια πρωτοφανούς μεγέθους αμερικανική δύναμη (150 επιθετικά στρατιωτικά ελικόπτερα και πάνω από 1.800 τεθωρακισμένα οχήματα...). Η δύναμη αυτή πορεύεται μέσω Βουλγαρίας προς τις ρουμανικές ακτές στη Μαύρη Θάλασσα, στα πλαίσια της γιγάντιας Νατοϊκής άσκησης Defender Europe 2021, με προφανή στόχο τη Ρωσία. Σωστά ένα σημαντικό

τμήμα της Αριστεράς κατήγγειλε την «εξυπηρέτηση» της κυβέρνησης Μητσοτάκη προς το ΝΑΤΟ, κατήγγειλε τον ψυχροπολεμικό χαρακτήρα αυτής της άσκησης. Όμως αυτή είναι η μισή αλήθεια. Η άλλη μισή είναι ότι σε αυτήν τη μεγάλης κλίμακας άσκηση του ΝΑΤΟ δεν επιτράπηκε καμιά εμπλοκή στις δυνάμεις μιας χώρας μέλους του ΝΑΤΟ, της Τουρκίας, παρότι η άσκηση ξετυλίγεται σε απόσταση ελάχιστων χιλιομέτρων από τα σύνορά της. Η Τουρκία επισήμως διαμαρτυρήθηκε δηλώνοντας ότι οι μετακινήσεις τόσο σοβαρών στρατιωτικών δυνάμεων σε απόσταση επαφής με τα σύνορά της, αντικειμενικά λειτουργεί ως αμερικανική στρατιωτική πίεση σε βάρος της. Ο μεγάλος τουρκικός Τύπος εκτίμησε ότι εγκαθίσταται ένα αμερικανικό «στρατιωτικό μάτι στα Στενά». Όπως το έθεσε η «Καθημερινή» (αποδίδοντας μάλιστα την εκτίμησή της σε νατοϊκούς αξιωματούχους, εντός εισαγωγικών): «Με δεδομένη την επισφάλεια των Στενών του Βοσπόρου, μολονότι η Τουρκία είναι μέλος του ΝΑΤΟ, αλλά όχι τόσο «πιστό», οι Αμερικανοί επιλέγουν την Αλεξανδρούπολη για την ανεμπόδιση στρατιωτική είσοδό τους στη Μαύρη Θάλασσα, με άλλα λόγια ανοίγουν για τις στρατιωτικές ανάγκες τους έναν χερσαίο Ελλησποντο».

Την ίδια στιγμή, σε κάθε γωνιά της χώρας, αναπτύσσονται εργασίες ανα-

ΤΟ ΝΑΤΟ και η ΕΕ

βάθμισης των νατοϊκών βάσεων. Στο Στεφανοβίκι της Μαγνησίας μεγεθύνεται η βάση της αμερικανικής αεροπορίας στρατού (επιθετικά ελικόπτερα). Στο Άκτιο η βάση «φιλοξενίας» κατασκοπετικών ιπτάμενων ραντάρ και αμερικανικών «στρατηγικών» όπλων (χωρίς κανένας να απαντά επισήμως το αν σε αυτά περιλαμβάνονται και τα λεγόμενα «μικρά» πυρηνικά). Στο νέο στρατιωτικό αεροδρόμιο της Καλαμάτας, το Ισραήλ αναλαμβάνει την εκπαίδευση των Ελλήνων πιλότων στις πιο σύγχρονες τεχνικές καταδρομών και ηλεκτρονικού πολέμου.

Ο μόνος τομέας που μοιάζει να δουλεύει στη χώρα σε ετούτη την κρίσιμη περίοδο είναι ο πολεμικός/μιλιταριστικός. Την ευθύνη για τη σημερινή διαχείριση αυτής της επικίνδυνης κατάληξης έχει προφανώς η κυβέρνηση Μητσοτάκη. Όμως τίποτε δεν μπορεί να ξεπλύνει τη ντροπή της κυβέρνησης Τσίπρα, που άνοιξε το δρόμο για αυτήν την εξέλιξη, οργανώνοντας μαζί με την κυβέρνηση Τραμπ το «διάλογο» και τις αποφάσεις «στρατηγικής αναβάθμισης» των βάσεων, της αμερικανικής και νατοϊκής παρουσίας στην Ελλάδα, προσπαθώντας μάλιστα να νομιμοποιήσει αυτή την κατάπτυστη πολιτική ως αναγκαία «αμυντική» επιλογή λόγω του ελληνοτουρκικού ανταγωνισμού.

Η Τουρκία σε κρίση

Όσοι ανέλυσαν την πολιτική του καθεστώτος Ερντογάν από τη σκοπιά του «νέο-Οθωμανισμού», επισείοντας τον κίνδυνο να μετατραπεί σε έναν ηγεμονικό «Σουλτάνο» μέσα στην ευρύτερη περιοχή, σήμερα θα πρέπει να ψάχνουν τρόπους να κρυφτούν. Η Τουρκία βυθίζεται σε μια βαθιά κρίση.

Η οικονομία της δέχεται χτύπημα ανάλογο με εκείνο της ελληνικής του 2010-11. Το νόμισμά της έχει καταρρακωθεί, οι τράπεζες θεωρούνται σχεδόν επισήμως «ζόμπι» και ο κόσμος υποχρεώνεται σε πρωτοφανή λιτότητα (για παράδειγμα, αυξάνεται ραγδαία η πώληση μπαγιάτικου ψωμιού, γιατί η πλειοψηφία δεν αντέχει τις τιμές του φρέσκου).

Η κρίση επεκτείνεται ταχύτατα στο πολιτικό πεδίο. Ο κάποτε «ηγεμονικός» Ερντογάν (που συσπείρωνε επιρροή από δεξιά και αριστερά του κόμματός του) υποχρεώνεται τώρα να μοιράζει χτυπήματα –όπως η πίεση προς την παρανομία πάνω στο ΗΔΡ, όπως το χτύπημα πάνω στις γυναίκες που συμβολίζει η αποχώρηση από τη διεθνή Σύμβαση για τα δικαιώματα κ.ο.κ., αλλά καταγράφοντας σε όλες

τις δημοσκοπήσεις μια διαρκή πτώση της επιρροής του κόμματός του και της προσωπικής δημοτικότητάς του. Μέσα σε αυτό το πλαίσιο, δεν πρέπει να ξεχνά κανείς τη δημόσια προειδοποίηση του Νταβούτογλου (πρώην έμπιστου συνεργάτη του Ερντογάν) που προέβλεπε μια αιφνίδια ανατροπή του Τούρκου Προέδρου.

Η Τουρκία υπήρξε επί δεκαετίες μια χώρα του ΝΑΤΟ. Η κυρίαρχη τάξη της, αλλά και οι κρατικές και στρατιωτικές γραφειοκρατίες της, είναι συνδεδεμένες με χιλιάδες νήματα με τους «θεσμούς» και τους μηχανισμούς του δυτικού ιμπεριαλισμού.

Αυξάνει ραγδαία τους εξοπλισμούς (έχοντας και τη στήριξη του ΣΥΡΙΖΑ, όπως αποδείχθηκε στη Βουλή με το κατάπτυστο «Ναι» στη σύμβαση αγοράς των Raffale) και επιταχύνει τη σύνδεση της χώρας με τις αμερικανικές κινήσεις, επιδιώκοντας τα «βέλτιστα» αποτελέσματα στον ελληνοτουρκικό ανταγωνισμό.

Είναι γεγονός ότι τα τελευταία χρόνια (ιδιαίτερα μετά το αμερικανική έμπνευση πραξικόπημα του 2016) έχουν γίνει σημαντικές ανατροπές. Όμως τα όρια «ελιγμών» του Ερντογάν προς τη Ρωσία, την Κίνα και το Ιράν έχουν σημαντικούς οικονομικούς, πολιτικούς και γεωπολιτικούς περιορισμούς.

Αυτή την αίσθηση κινδύνου ενσωματώνει η πολιτική στροφή της Τουρκίας προς το «διάλογο» και τους μηχανισμούς του «Διεθνούς Δικαίου», τουλάχιστον ως προς τα ελληνοτουρκικά και τον ανταγωνισμό στην Ανατολική Μεσόγειο, που αναδεικνύουν οι κινήσεις και οι πρωτοβουλίες του υπουργού Εξωτερικών Τσαβούσογλου. Όπως το έθεσε το «Βήμα»: «Η Άγκυρα επιδιώκει σχεδόν με κάθε τρόπο να σπάσει τον αποκλεισμό της από τα συνεργατικά σχήματα της Ανατολικής Μεσογείου. Οι απόπειρες να "λιώσουν οι πάγοι", ιδιαίτερα με το Κάιρο, είναι συνεχείς καθώς εκτιμάται ότι με τον τρόπο αυτό θα βελτιωθεί η γενικότερη εικόνα της Τουρκίας στην περιοχή».

ΕΕ: Ευέλικτη αποφασιστικότητα

Αυτά τα στοιχεία ενσωματώνει η πολιτική των ευρωπαϊκών ηγεσιών, που είναι πολύ πιο εκτεθειμένες από τις ΗΠΑ στις επικινδυνότητες της περιοχής. Μια οικονομική κατάρρευση της

Τουρκίας, ή το βύθισμά της σε χαοτικές πολιτικές συνθήκες αποτελούν «σενάρια τρόμου» για την ΕΕ, αφού οι ευρωπαϊκές οικονομίες έχουν μεγαλύτερη εμπλοκή στις τουρκικές πραγματικότητες. Γι' αυτό η ΕΕ κρατά μια γραμμή «ευέλικτης αποφασιστικότητας» που πιέζει τον Ερντογάν, ενώ αφήνει ανοιχτά τα πεδία μιας νέας «συνεννόησης», χωρίς να παραιτείται εύκολα από τη διεκδίκηση επιρροής επί της Τουρκίας. Η ΕΕ έχει αποφασίσει την επιβολή κυρώσεων επί της Τουρκίας, αν αυτή συνεχίσει να «προκαλεί» στην Ανατολική Μεσόγειο, αλλά αναβάλλει την πυροδότηση των

κυρώσεων, εάν και εφόσον η Τουρκία επιβεβαιώνει πρακτικά την προθυμία για προσέλευση στις διαδικασίες διαλόγου. Αυτή η πιο σύνθετη από την αμερικανική πολιτική στάση, επιβεβαιώθηκε στις εργασίες της Συνόδου Κορυφής του Μάρτη.

Στην προηγούμενη φάση η ελληνική διπλωματία επιτιθόταν στον Ζοζέπ Μπορέλ που έχει αναλάβει τη σύνταξη της «έκθεσης» της ΕΕ σχετικά με τις κυρώσεις και τις προϋποθέσεις επιβολής τους. Σήμερα η κυβέρνηση Μητσοτάκη οχυρώνεται πίσω από την έκθεση Μπορέλ (ομολογώντας ότι αυτή περιλαμβάνει ουσιαστικά μέτρα πίεσης) και αναπτύσσει κριτική προς το Συμβούλιο Εξωτερικών Υποθέσεων της ΕΕ, κατηγορώντας τους Υπ. Εξ. των χωρών-μελών ότι απλώς «πήραν υπόψη» την έκθεση Μπορέλ και δεν την πυροδότησαν συνολικά. Πρόκειται για διπλωματικές καντρίλιες, χωρίς βάθος και στρατηγικές επιλογές. Δυστυχώς η στάση του ΣΥΡΙΖΑ, που κατηγορεί τον Μητσοτάκη ότι απέτυχε να επιβάλει τις «κυρώσεις» είναι ακόμα χειρότερη. Αλήθεια από ποια σκοπιά Αριστεράς, από ποια σκοπιά λαϊκών συμφερόντων, από ποια σκοπιά ειρήνης και δημοκρατικών εξελίξεων, είναι δυνατόν να απαιτούμε από μια μεγάλη ιμπεριαλιστική δύναμη να επιβάλει οικονομικές-πολιτικές και διπλωματικές «κυρώσεις»;

Το χειρότερο είναι ότι οι ευρωτουρ-

κικές σχέσεις εμπλέκουν και το μεταναστευτικό/προσφυγικό ζήτημα. Η ΕΕ απαιτεί σκληρυνση της φρούρησης των συνόρων, αίτημα στο οποίο ο Ερντογάν δεν έχει καμιά αντίρρηση να ανταποκριθεί –πέραν των οικονομικών ανταλλαγμάτων που διεκδικεί για να συνεχίσει τον εγκλωβισμό πάνω από 3,5 εκατ. προσφύγων στο τουρκικό έδαφος. Αίτημα στο οποίο ανταποκρίνεται με ενθουσιασμό η κυβέρνηση Μητσοτάκη, πολλαπλασιάζοντας τα εγκλήματα σε βάρος προσφύγων/μεταναστών είτε στα σύνορα, είτε στα στρατόπεδα συγκέντρωσής τους.

Η πολιτική Μητσοτάκη επιχειρεί να συνηγορεί όλες αυτές τις εξελίξεις. Αυξάνει ραγδαία τους εξοπλισμούς (έχοντας και τη στήριξη του ΣΥΡΙΖΑ, όπως αποδείχθηκε στη Βουλή με το κατάπτυστο «Ναι» στη σύμβαση αγοράς των Raffale) και επιταχύνει τη σύνδεση της χώρας με τις αμερικανικές κινήσεις, επιδιώκοντας τα «βέλτιστα» αποτελέσματα στον ελληνοτουρκικό ανταγωνισμό. Υποχρεώνεται να μπει στον ελληνοτουρκικό διάλογο, κατανοώντας ότι δεν αργεί μια ώρα αποφάσεων για τις ρυθμίσεις στην Ανατολική Μεσόγειο. Άλλωστε, όπως δήλωσε ο Τζέφρι Παγιάτ, στο ερώτημα αν είναι ρεαλιστικός ο East Med όπως αρχικά σχεδιάστηκε, «την απάντηση θα δώσουν οι αγορές» (!). Και τα σχέδια εναλλακτικής διαδρομής του East Med, δυτικά των «καυτών σημείων» Κύπρος-Στρογγύλη-Καστελόριζο, ήδη «τρέχουν» μεταξύ Ισραήλ-Κύπρου-Ελλάδας, αφήνοντας –εν μέρει– την Κύπρο στα κρύα του λουτρού. Παράλληλα η Δεξιά σφίγγει τον στρατιωτικό έλεγχο στα σύνορα και το ρατσιστικό αποκλεισμό στα στρατόπεδα συγκέντρωσης, στέλνοντας καθαρό μήνυμα ότι η ΝΔ είναι πιο αποφασισμένη και πιο κατάλληλη για να λειτουργήσει ως συνοριοφύλακας της ΕΕ.

Απέναντι σε όλα αυτά, είναι επείγουσα μια πολιτική απαντήσεων από τη ριζοσπαστική Αριστερά. Που οφείλει να ενσωματώνει μια αυθεντική απαίτηση ρήξης με την αμερικανική, τη νατοϊκή, την ιμπεριαλιστική παρουσία και δράση στο εσωτερικό της χώρας στην περιοχή. Που οφείλει, όμως ταυτόχρονα να υπερασπίζει μια πολιτική ειρήνης και συμφιλίωσης, συνεννόησης και αλληλεγγύης με όλους τους λαούς της περιοχής και ιδιαίτερα με τον τουρκικό λαό. Που οφείλει, τέλος, να έχει ψηλά τη σημαία της υπεράσπισης των προσφύγων και μεταναστών απέναντι στη ρατσιστική βαρβαρότητα των διεθνών και ντόπιων δυνάμεων.

Σοσιαφιλελεύθερος ΣΥΡΙΖΑ: Το βαρέλι δεν έχει πάτο

Της Μαρίας Μπόλαρη

Όλα τα στοιχεία των δημοσκοπήσεων επιμένουν στη διαπίστωση ότι ενώ έχει αρχίσει η διαδικασία της φθοράς της ΝΔ, αυτή δεν συνδυάζεται με ενίσχυση της επιρροής του ΣΥΡΙΖΑ. Η αίσθηση ότι το κόμμα του Αλ. Τσίπρα «αρχίζει να κερδίζει» εδράζεται μόνο στο ότι έχει ανακόψει ποσοτικά το ρεύμα των διαρροών του προς τη ΝΔ, που είχε προηγουμένως φτάσει σε διψήφιο ποσοστό. Μικρό το κέρδος, αν σκεφτεί κανείς ότι αυτό συμβαίνει μέσα σε μια περίοδο εκρηκτικών πολιτικών προβλημάτων που πιέζουν σημαντικά την ηγεσία της ΝΔ.

Με αυτόν το ρυθμό πολιτικής «απόδοσης», η προοπτική για τον Τσίπρα παραμένει αυτή της δεύτερης εκλογικής ήττας, που αναπόφευκτα θα θέσει εσωκομματικό ζήτημα στον ΣΥΡΙΖΑ.

Πορεία προς τα δεξιά

Αυτή την κατάσταση η παρούσα ηγετική ομάδα την χειρίζεται με μια διαρκή πορεία προς τα δεξιά, μια διαρκή συντηρητική μετατόπιση που –τάχα– διατηρεί εν ζωή το στόχο της κυβερνησιμότητας.

Αυτή την πορεία την παρακολουθεί στενά –και φροντίζει να την ενισχύει– η ηγεσία της ΝΔ και το μιντιακό καθεστωτικό σύστημα. Χαρακτηριστικό παράδειγμα της πίεσης για μεγαλύτερη προσαρμογή στα καθεστωτικά πλαίσια, είναι το ξεκίνημα της δίωξης κατά του Ν. Παππά για δωροληψία και παράβαση καθήκοντος, στην υπόθεση της αδειοδότησης των τηλεοπτικών καναλιών, με άξονα τις αποκαλύψεις του «μετανοημένου» κ. Καλογρίτσα. Ο Α. Τσίπρας έκανε λόγο για δεύτερη δίωξη σε βάρος «υπουργού του ΣΥΡΙΖΑ», παραποιώντας ελαφρώς την ιστορία, αφού η πρώτη δίωξη αφορούσε τον κ. Παπαγγελόπουλο, που ουδέποτε υπήρξε μέλος του ΣΥΡΙΖΑ, αλλά ήταν εκπρόσωπος της караμανλικής Δεξιάς μέσα στην κυβέρνηση Τσίπρα και πρώην Διοικητής της ΕΥΠ.

Όσο γνωρίζουν έστω και στοιχειωδώς τα πράγματα στον Τύπο, γνωρίζουν ότι το «σύστημα» Ν. Παππά αξίζει να τιμωρηθεί. Όχι για τους λόγους που επικαλείται η ΝΔ, αλλά γιατί συντήρησε και μετεξέλιξε τις αθλιότερες καθεστωτικές πρακτικές

ελέγχου του Τύπου, προσπαθώντας να τις αξιοποιήσει προς όφελος της στενής ηγετικής ομάδας του ΣΥΡΙΖΑ (Γραφεία Τύπου, «εμπειρογόμενοι» δημοσιογράφοι, έλεγχος ΑΠΕ-ΕΡΤ, «παιχνίδι» με Μελισσανίδη-Σαββίδη κ.ά. «επενδυτές» κ.ο.κ.). Αξίζει να τιμωρηθεί όχι με τις μεθόδους που σήμερα ενεργοποιεί η ΝΔ, αλλά με την περιφρόνηση και την απομόνωση του κόσμου της Αριστεράς, συμπεριλαμβανομένης της βάσης του ΣΥΡΙΖΑ.

Το «σύστημα» αυτό κληροδότησε στον Αλ. Τσίπρα μια ορδή από πληρωμένες «πένες» (με προϋπηρεσία στον Κόκκαλη, στον Καλογρίτσα, στον Σημίτη, στον ΓΑΠ, στον Κ. Καραμανλή...) που σήμερα παρεμβαίνει στο εσωτερικό του ΣΥΡΙΖΑ ζητώντας τα κεφάλια ιστορικών στελεχών.

Αυτά τα φαινόμενα ήταν και είναι αδιαστικά, αλλά παραμένουν δευτερεύοντα. Το πρωτεύον είναι η πολιτική γραμμή. Και εδώ ο Αλ. Τσίπρας έχει δώσει σαφή δείγματα γραφής. Μέσα στις χειρότερες στιγμές της πανδημίας και της κρίσης διάλεξε να κάνει προσφορά «συναίνεσης και εθνικής συνεννόησης» στον Μητσοτάκη, που μεγαλοπρεπώς «σημείωσε» την προσφορά και την απέρριψε, συνεχίζοντας την πολιτική του.

Για να γίνει σαφές το νόημα, ο Αλ. Τσίπρας προχώρησε σε δύο εμβληματικές κινήσεις:

Η απόφαση να ψηφίσει «Ναι» η Κοινοβουλευτική Ομάδα του ΣΥΡΙΖΑ στη σύμβαση για την αγορά των Ραφάλ ήταν μια κατάπυστη πολιτική πράξη. Παραβίαζε κάθε έννοια αριστερής πολιτικής στο ζήτημα των προτεραιοτήτων μέσα σε συνθήκες βαθιάς υγειονομικής και κοινωνικής κρίσης. Ενέγραψε την προοπτική της «κυβερνησιμότητας» από τον ΣΥΡΙΖΑ στον ίδιο κύκλο εξυπηρέτησης συμφερόντων των μιλιταριστικών κρατικών γραφειοκρατιών και των διεθνών εμπόρων όπλων. Δυστυχώς τότε δεν υπήρξε καμιά φωνή διαφοροποίησης από την ΚΟ του ΣΥΡΙΖΑ.

Ελληνικό και κόντρες

Τα πράγματα έγιναν σαφέστερα με την απόφαση Τσίπρα να υπερψηφιστεί η σκανδαλώδης σύμβαση που χαρίζει το Ελληνικό στους «επενδυτές» γύρω από τον Λάτση. Αυτό το «Ναι» ξεπερνά το δίπολο Αριστεράς-Δεξιάς, ξεπερνά ακόμα και το δίπολο σοσιαλδημοκρατία-φιλελευθερισμός, αφορά τα στοιχειώδη: αν ένα κόμμα «θα ταυτίζει άκριτα την

ανάπτυξη με αυτό που αποδίδουν σε αυτή την έννοια οι ελίτ» (όπως έγραψε η εφημερίδα «Εποχή» και η ιστοσελίδα Commonality, μιας «τάσης» μελών του ΣΥΡΙΖΑ). Και έτσι είναι: το «Ναι» στα αρπακτικά των αγορών στο Ελληνικό είναι πολύ πιο δεξιά από τη γραμμή πολιτικών που ομολογούν έντιμα τη σοσιαλδημοκρατική στρατηγική τους, όπως ο Σάντερς ή ο Κόρμπιν. Το «φιλοεπενδυτικό» προφίλ που θέλει να αναδείξει ο Τσίπρας, λέγοντας «Ναι» σε μια τέτοια σύμβαση, είναι πέρα από τα όρια της σοσιαλδημοκρατίας, πέρα από τα όρια ενός έντιμου σοσιαφιλελευθερισμού, είναι γραμμή τύπου Ρέντσι, γραμμή τύπου Μακρόν. Αυτή τη φορά ο Ν. Φίλης και ο Θ. Δρίτσας αρ-

Μέσα στις χειρότερες στιγμές της πανδημίας και της κρίσης διάλεξε να κάνει προσφορά «συναίνεσης και εθνικής συνεννόησης» στον Μητσοτάκη

νήθηκαν να στηρίξουν αυτή τη γραμμή. Και ένα μπαράζ συντονισμένων άρθρων ζήτησε τη διαγραφή τους ως προϋπόθεση, λέει, για να παραμείνει ο ΣΥΡΙΖΑ μέσα στην υπόθεση διεκδίκησης της κυβερνητικής εξουσίας. Ο γίγας Κουρουμπλής έφτασε να βάζει το ζήτημα μέσα στα όργανα του ΣΥΡΙΖΑ.

Εσωκομματικά

Ασφαλώς, το ζήτημα δεν είναι το τι λένε οι επαγγελματίες καιροσκόποι. Το ζήτημα είναι ότι, παρά τον θόρυβο, δεν υπάρχει ακόμα επίσημη απόφαση από τα ηγετικά όργανα του ΣΥΡΙΖΑ και τον ίδιο τον Αλ. Τσίπρα.

Ο ΣΥΡΙΖΑ είναι πλέον ένα ριζικά διαφορετικό κόμμα. Στις εκλογές των μεγάλων κομματικών οργανώσεων της Αττικής, το «σύστημα» Σπίρτζη στα βόρια και στα ανατολικά, το «σύστημα» Ραγκούση στον Πειραιά κ.ο.κ. κατέγραψαν μαζί με τους «στενούς προεδρικούς» μεγάλες πλειοψηφίες, αποδεικνύοντας ότι η άμυνα της «ομπρέλας» ήταν αναποτελεσματική.

Οι νεοφερμένοι από τη σοσιαλδημοκρατία και τη ΔΗΜΑΡ, σε συμμαχίες με τους ανεργάτιστους «νέους λύκους» γύρω από τον Αλ. Τσίπρα, εί-

ναι το κέντρο της πολιτικής πραγματικότητας του σημερινού ΣΥΡΙΖΑ. Δεν θα αργήσουν να παρουσιάσουν το λογαριασμό σε όσους εξακολουθούν να κρατάνε ζωντανή τη σχέση με τη διαδρομή τους μέσα στην Αριστερά, σε όσους ήδη θεωρούν ως «βαρίδια» στην ακραία εκλογοκεντρική στρατηγική τους. Όπως έγραψε κι ένας εκσυγχρονιστικός παρελθόντος δημοσιογράφος: «Όλοι αυτοί είχαν την ευκαιρία τους το 2015... όταν έπρεπε να πούνε Όχι και να αρνηθούν να συμμετάσχουν στην κυβέρνηση που... υλοποίησε το μνημόνιο 3...».

Σκελετοί στις ντουλάπες

Η κυβερνητική περίοδος του 2015-19 έχει πραγματικούς σκελετούς κρυμμένους στις ντουλάπες. Πρόσφατα ο Γ. Βαρουφάκης υπενθύμισε το σκάνδαλο του ΟΠΑΠ, αποδίδοντας ευθύνες στον Γ. Δραγασάκη για την κατάργηση κάθε περιορισμού που έθετε η νομοθεσία περί τζόγου, μπροστά στα αιτήματα του Δ. Μελισσανίδη και των λοιπών «επενδυτών», για να αναπτύξει ο ΟΠΑΠ τους κουλχερήδες σε όλες τις γειτονιές. Ο Γ. Βαρουφάκης υπήρξε γενναϊόδωρος, γιατί η αλήθεια είναι χειρότερη. Η «πρώτη φορά Αριστερά» δεν έδωσε μόνο «απελευθερωμένους» τους κουλχερήδες στον ΟΠΑΠ, αλλά και τον ιππόδρομο (μαζί με τα φίλετα της του ΟΔΙΕ στο Μαρκόπουλο και στα Σπάτα), δημιουργώντας έτσι ένα ιδιωτικό μονοπώλιο τζόγου που δεν έχει όμοιο σε όποια χώρα του κόσμου.

Ανάλογοι «σκελετοί», όταν θα έρχεται η ώρα, πρόκειται να πληρωθούν ακριβά (ήδη ακούστηκαν, δια του Τύπου, οι προειδοποιήσεις ότι εσείς δεν δικαιούστε δια να ομιλείτε για την Τράπεζα Πειραιώς).

Η υπόσχεση του Τσίπρα ότι της διαρκούς συντηρητικής μετατόπισης θα συγκροτήσει νικηφόρα εκλογική εναλλακτική απέναντι στον Μητσοτάκη, είναι υπονομευμένη. Οδηγεί σε πολιτική και εκλογική ήττα. Η παγκόσμια πολιτική και εκλογική πείρα, συμπεριλαμβανομένης της εμπειρίας του ΣΥΡΙΖΑ, αποδεικνύει ότι μαζικό κοινωνικό ρεύμα υπέρ ενός αριστερού εγχειρήματος είναι εφικτό να δημιουργηθεί μόνο εάν και εφόσον παρουσιάζονται καθαρά στον κόσμο υπαρκτές πολιτικές διαφορές και δεσμεύσεις. Εδώ και καιρό αυτό είναι υπόθεση των δυνάμεων στα αριστερά του ΣΥΡΙΖΑ.

Οι ζωές μας θυσία στην ανάκαμψη του Τουρισμού

Του Σπύρου Αντωνίου

Με τον αριθμό των νεκρών, των διασωληνωμένων ασθενών και των κρουσμάτων να είναι στο «κόκκινο», η ταξική αντιμετώπιση της πανδημίας του κορωνοϊού, τόσο στην Ελλάδα, όσο και διεθνώς, συνεχίζει να αποτελεί την κυρίαρχη απάντηση των «από πάνω». Εμβληματικό παράδειγμα για τη διαχείριση της πανδημίας με βασικό κριτήριο την κερδοφορία του κεφαλαίου και όχι τις κοινωνικές ανάγκες, αποτελεί ο κλάδος του Τουρισμού.

Κυβερνήσεις και η γραφειοκρατία της ΕΕ, που δείχνουν εγκληματική αδιαφορία για την πραγματική ενίσχυση των δημόσιων συστημάτων υγείας, την έγκαιρη προμήθεια και διάθεση των εμβολίων και την προστασία των εργαζομένων στους χώρους δουλειάς, εμφανίζονται ιδιαίτερα δραστήριοι ως προς τα σχέδια επανεκκίνησης της τουριστικής βιομηχανίας.

Μπροστάρης στη μάχη διασφάλισης των κερδών μεγαλοξενόδοχων, αεροπορικών εταιριών κ.α. είναι φυσικά η ελληνική κυβέρνηση. Εκείνη που αδιαφορώντας για τις ζωές μας, αφήνει κόσμο να πεθαίνει εκτός ΜΕΘ, μας στοιβάζει στα ΜΜΜ και έχει σε «lockdown» δημοκρατικά δικαιώματα και ελευθερίες ένα χρόνο τώρα. Εκείνη που διώκει πειθαρχικά και απολύει υγειονομικούς, αλλά «ακούει με αγνία» τα αιτήματα των ιδιωτικών κλινικών και των tour operators.

Το επίσημο άνοιγμα του τουρισμού στην Ελλάδα έχει τεθεί από την κυβέρνηση στις 14 Μαΐου, με κεντρικό σύνθημα «All you want is Greece» και στόχο την αύξηση της ροής εισερχομένων τουριστών σε σχέση με το 2020, όταν και φιλοξενήθηκαν πάνω από 6 εκατομμύρια τουρίστες.

Βέβαια, ο υπουργός Τουρισμού Χάρης Θεοχάρης, εμφανίστηκε σε πρόσφατες δηλώσεις τους αισιόδοξος ότι η έλευση ξένων επισκεπτών, μπορεί να γίνει και νωρίτερα από την παραπάνω ημερομηνία, με «εργαλείο» το ψηφιακό πράσινο πιστοποιητικό εμβολιασμού. Ήδη στο τραπέζι έχει πέσει η σταδιακή απελευθέρωση των ταξιδιών από

την ΕΕ, τις ΗΠΑ, τη Βρετανία, το Ισραήλ, τη Σερβία και τα Ηνωμένα Αραβικά Εμιράτα. Επιπλέον, θα επιτρέπεται το yachting (απόπλους/κατάπλους), καθώς και οι κρουαζιέρες χωρίς ενδιάμεσες στάσεις σε λιμάνια, οι λεγόμενες «blue cruises».

«Πράσινο Πιστοποιητικό»

Το ευρωκοινοβούλιο, με μεγάλη πλειοψηφία, στήριξε την ταχεία θέσπιση του ψηφιακού πράσινου πιστοποιητικού. Η έγκριση της έναρξης διαπραγματεύσεων με το Ευρωπαϊκό Συμβούλιο, μεταφέρθηκε κατά την επόμενη σύνοδο της ολομέλειας (26-29 Απριλίου).

Η ΕΕ, μετά και από ισχυρές πιέ-

νομιακή παροχή για τους πλούσιους. Τον Φεβρουάριο, το γερμανικό ταξιδιωτικό γραφείο Fit Reisen (στα αγγλικά Fit Travel) ξεκίνησε τη διαφήμιση για τις λεγόμενες «διακοπές εμβολίων». Για την ώρα η ιδέα έχει «παγώσει», άλλοι ταξιδιωτικοί πράκτορες όμως συνεχίζουν να προσφέρουν τέτοια πακέτα. Το νορβηγικό ταξιδιωτικό γραφείο World Visitor εξυπηρετεί ταξιδιώτες σε σκανδιναβικές χώρες, καθώς και στη Γερμανία. Πρόσφατα, ο ιστότοπος της εταιρείας παρουσίασε προσφορά για αποδράσεις μετ' εμβολίων στη Ρωσία, για τη λήψη του εμβολίου Sputnik V. Μία επιλογή, ξεκινώντας από τα 1.199

Η όλη συζήτηση έχει ανοίξει την όρεξη σε διάφορους κερδοσκόπους, καταργώντας κάθε έννοια δικαιοσύνης και ισοτιμίας, μετατρέποντας το εμβόλιο σε προνομιακή παροχή για τους πλούσιους.

σεις των χωρών του Νότου, προχωρά στο λεγόμενο «πράσινο διαβατήριο» χωρίς ακόμη να ξέρουμε πόσο κρατάει η ανοσία από το κάθε εμβόλιο και πόσο αποτελεσματικό είναι στον περιορισμό της μετάδοσης. Με αυτή την επιλογή, πέρα από τα ζητήματα συλλογής προσωπικών δεδομένων, οι διακρίσεις είναι ισχυρό ενδεχόμενο, όταν σήμερα έχει εμβολιαστεί κάτω από το 20% του ευρωπαϊκού πληθυσμού. Οι όποιες πρόνοιες πως «η κατοχή του πιστοποιητικού δεν θα πρέπει να αποτελεί προϋπόθεση για την άσκηση της ελεύθερης κυκλοφορίας ή τη χρήση υπηρεσιών μεταφοράς», μένει να αποδειχτούν στην πράξη.

Σημαντικότερο, ο κατά προτεραιότητα εμβολιασμός των ταξιδιωτών ή όλου του πληθυσμού ανεξαρτήτως ηλικίας στα νησιά έως 15.000 κατοίκους (ώστε να ανάψουν το συντομότερο οι μηχανές της τουριστικής σεζόν, όπως ακούγεται έντονα για την Ελλάδα), μπορεί να στερήσει τα εμβόλια από ευπαθείς ομάδες ή φτωχά κράτη που έχουν περιορισμένη πρόσβαση σε αυτά.

Προφανώς η όλη συζήτηση έχει ανοίξει την όρεξη σε διάφορους κερδοσκόπους, καταργώντας κάθε έννοια δικαιοσύνης και ισοτιμίας, μετατρέποντας το εμβόλιο σε προ-

ευρώ, προβλέπει δύο γρήγορες εκδρομές εντός μηνός για τις δύο δόσεις, ενώ με 2.999 ευρώ, οι πελάτες μπορούν να επιλέξουν την πιο πλούσια διαμονή των 22 ημερών σε ρωσικό θέρετρο υγείας... Η πρόσφατη άρση από την Γερμανία της καραντίνας σε όσους επιστρέφουν από τα ισπανικά νησιά, σε συνδυασμό με τις διακοπές του Πάσχα, γυμνάζουν με τουρίστες τις Βαlearίδες. Η ισπανική κυβέρνηση έδωσε άδεια στα ξενοδοχεία της περιοχής να ανοίξουν. Την ίδια ώρα οι ντόπιοι δεν μπορούν να αλλάξουν ούτε νομό λόγω των αυστηρών κυβερνητικών μέτρων.

Ταυτόχρονα, μετά των «εθνικισμό των εμβολίων», κάθε κράτος μέλος προχωρά σε κινήσεις προστασίας του εγχώριου τουριστικού κεφαλαίου του. Η κυβέρνηση της ΝΔ, που απεχθανόταν ακόμα και την παραμικρή σκέψη για μονομερείς ενέργειες την περίοδο των μνημονίων, προετοιμάζει διμερή συμφωνία με το Ισραήλ (και άλλες χώρες όπως η Ρωσία και η Βρετανία) για είσοδο στη χώρα ισραηλινών τουριστών, που έχουν εμβολιαστεί και κατέχουν «πράσινο» πιστοποιητικό, χωρίς καραντίνα. Ενέργειες που βρίσκουν κάθετα αντίθετη την Ευρωπαϊκή Επιτροπή.

Υπενθυμίζεται ότι το Ισραήλ εδώ και μήνες δεν παρέχει εμβόλια στα κατεχόμενα Παλαιστινιακά εδάφη αλλά και στους κατοίκους της Λωρίδας της Γάζας, όπως επιβάλλει το διεθνές δίκαιο. Το δίκαιο που επικαλείται διαρκώς ο Μητσοτάκης, στο πλαίσιο του ελληνοτουρκικού ανταγωνισμού. Και υγειονομικό απαρτχάιντ δηλαδή, από το στενό σύμμαχο του ελληνικού κράτους, για τον πολύπαθο παλαιστινιακό λαό.

Στο λοιπό σχεδιασμό του «ανοίξαμε και σας περιμένουμε», θα μπορούν να ταξιδέψουν στην Ελλάδα οι τουρίστες που είναι εμβολιασμένοι ή έχουν αντισώματα ή αρνητικό τεστ, ενώ στις πύλες εισόδου θα υποβάλλονται σε τυχαίους δειγματοληπτικούς ελέγχους, όπως έγινε και πέρυσι, με τα γνωστά «πετυχημένα» αποτελέσματα του συστήματος «EVA». Τέλος, όλες οι ανάγκες υγείας, νοσηλείας κ.λπ., που σχετίζονται με τον covid, θα παρέχονται χωρίς κόστος στους τουρίστες.

Τα υγειονομικά πρωτόκολλα για τη λειτουργία των ξενοδοχείων, που πέρυσι «πήγαν περίπατο» αφήνοντας εκτεθειμένους χιλιάδες εργαζόμενους, αναμένονται εντός ημερών. Βέβαια οι εργοδότες, για να αποφύγουν κάθε ευθύνη τήρησης μέτρων προστασίας και τα συνακόλουθα έξοδα (μαζικά πληρωμένα τεστ, άδειες μετ' αποδοχών κλπ), ποντάρουν τα πάντα στην υποχρεωτικότητα των self-tests και στον κατά προτεραιότητα εμβολιασμό των εργαζομένων στον τουρισμό, σύμφωνα με τον κυβερνητικό πλάνο. Αντίθετα, πχ. με τις δομές προσφύγων, όπου παρά τις τραγικές συνθήκες διαβίωσης και συνωστισμού, «υπάλληλοι και διαμένοντες θα εμβολιαστούν με τη σειρά τους, βάσει ηλικίας, όπως και ο γενικός πληθυσμός», σύμφωνα με τα λόγια του αρμόδιου υπουργού, Ν. Μηταράκη.

Κάθε μέρα που περνάει αποκάλυπται ότι η προκλητική πολιτική «όλα για τις επιχειρήσεις και τα κέρδη τους», απειλεί ακόμα πιο έντονα τις ζωές, τα εργατικά και δημοκρατικά δικαιώματα της μεγάλης κοινωνικής πλειοψηφίας. Απέναντι στην αποτυχημένη κυβερνητική στρατηγική, να επιβάλουμε με τους αγώνες μας, τις διεκδικήσεις του κόσμου μας.

Πρωτομαγιά 2021: Να ενώσουμε

Της Κατερίνας Γιαννούλια

Η κυβέρνηση της καταστολής, του αυταρχισμού και των εγκληματικών πολιτικών έχει αντίπαλο.

Και, δυστυχώς για εκείνη, δεν είναι κοινοβουλευτικός, που να αυτοπεριορίζεται σε «έξυπνη» ανταλλαγή ατάκας και σε «εναλλακτικές» προτάσεις που δεν θίγουν τον πυρήνα των νεοφιλελεύθερων επιλογών του συστήματος.

Ο αντίπαλος παρουσιάστηκε στις γυναικείες διαδηλώσεις στις 8 Μάρτη, με τις φεμινιστικές συλλογικότητες και τα σωματεία.

Ο αντίπαλος εμφανίστηκε στη Νέα Σμύρνη, εκεί που η βαρβαρότητα της ελληνικής αστυνομίας πίστευε ότι μπορούσε να κρυφτεί, αλλά η αγανάκτηση ξεχείλισε από άντρες, γυναίκες και παιδιά που ήθελαν να πάρουν ανάσα στην πλατεία τους.

Ο αντίπαλος μετέτρεψε τις μειοψηφικές διαδηλώσεις για το δίκαιο αίτημα του απεργού πείνας, Δημ. Κουφοντίνα, σε διευρυμένη αμφισβήτηση του γενικευμένου αυταρχισμού και της κρατικής εκδικητικότητας, που χρησίμευε ως μήνυμα προς όλους για γενικό σιωπητήριο μπροστά στις «βουλές των αρχόντων».

Ο αντίπαλος πολλαπλασιάστηκε σε κάθε πλατεία και κάθε γειτονιά, όπου καθένας και καθεμιά θεώρησε «υπόθεσή του» αυτό που συνέβη στη Ν. Σμύρνη και θέλησε να ενώσει την αγανάκτησή του και να εκφράσει την οργή του, το «ως εδώ»!

Ο αντίπαλος καταλαβαίνει εδώ και πολύ καιρό τις δολοφονικές πολιτικές της κυβέρνησης που αφήνει τη δημόσια υγεία και το ΕΣΥ, μαζί με την Πρωτοβάθμια Φροντίδα Υγείας στα χάλια που είχε από πριν και ένωσε τη φωνή του στο κάλεσμα της ΟΕΝΓΕ στο Σύνταγμα και πολλές άλλες φορές στις πύλες των νοσοκομείων και

στα Κέντρα Υγείας.

Ο αντίπαλος αντιστέκεται στην υποβάθμιση του Δημοσίου και την κοροϊδία του λαού για την εξυπηρέτηση των συμφερόντων των λίγων και ζάμπλουτων και αξιοποιεί κάθε ευκαιρία για να δείξει ότι «καταλαβαίνει και αποδοκιμάζει». Από τα σχολεία όπου καταρρέει η μια προσπάθεια της Κεραμέως πίσω από την άλλη, με τη συντριπτική αποχή από τις e-εκλογές για υπηρεσιακά, μέχρι τη μαζικότερη αποχή από την «αξιολόγηση» του δημόσιου σχολείου, μέχρι τα κλειστά πανεπιστήμια, που ακόμα και χωρίς συνελεύσεις, συμβαίνουν μαζικές διαδηλώσεις ενάντια στην πανεπιστημιακή αστυνομία και το νέο νόμο.

Ο αντίπαλος χλευάζει σε πάρκα, χώρους δουλειάς και στριμωγμένα κι επικίνδυνα λεωφορεία και τρένα, την κυβέρνηση, συνειδητοποιώντας ότι η ζωή του δεν αποτελεί κανενός είδους προτεραιότητα για τις δυνάμεις που εκπροσωπούν το σύστημα, αφού

δεν ενισχύει τίποτα δημόσιο, για να «μην πάει χαμένο» στη μετά covid εποχή, μην υπολογίζοντας τους χιλιάδες θανάτους ανθρώπων των «κατωτέρων τάξεων».

Η αντιπολίτευση των δρόμων έχει εξαφανίσει κάθε νομιμοποίηση κατασταλτικών και αυταρχικών αντιμετωπίσεων

Ο αντίπαλος αντιμετωπίζεται από την κυβέρνηση ως αντίπαλος, καλείται σε απολογία στον εισαγγελέα απειλείται, τιμωρείται ή απολύεται, και βρίσκει στα

ΝΟΜΟΣΧΕΔΙΟ ΓΙΑ ΤΑ ΕΡΓΑΣΙΑΚΑ

Άκρως αντεργατικό, άκρως επικίνδυνο!

Του Θοδωρή Πατσατζή

Όπως όλα δείχνουν μεταξύ των άλλων νομοσχεδίων που θα προσπαθήσει να ψηφίσει η κυβέρνηση πριν το Πάσχα, θα είναι και το νομοσχέδιο για τα εργασιακά. Ένα νομοσχέδιο που η κυβέρνηση είχε στα σκαριά από το φθινόπωρο του 2020 αλλά το φέρνει σε δημόσια διαβούλευση μέσα στο πρώτο δεκαήμερο του Απριλίου και θα έχει σκληρές αλλαγές στο εργασιακό τοπίο.

Το πρώτο αντεργατικό μέτρο που θέλουν να εφαρμόσουν, ακολουθώντας τα χνάρια σκληρών δεξιών και ακροδεξιών κυβερνήσεων όπως αυτές τις Αυστρίας και της Ουγγαρίας είναι η διάλυση του 8ωρου. Σύμφωνα με όσα γνωρίζουμε ως τώρα οι εργοδότες θα έχουν το δικαίωμα να απασχολούν το προσωπικό τους υπερωριακά ως και 10 ώρες ημερησίως, χωρίς να αυξάνεται ο μισθός του εργαζόμενου. Απλά θα υποχρεούνται εντός εξαμήνου να δίνουν στον εργαζόμενο είτε μείωση ωρών είτε ρεπό. Ταυτόχρο-

να αναμένεται να διευρυνθεί, πέραν του εμπορίου, η λίστα των κλάδων εργασίας όπου καταργείται η Κυριακάτικη αργία.

Και επειδή τα ακραία φιλελεύθερα σχέδια τους πρέπει να μείνουν, αν είναι εφικτό, χωρίς απάντηση από τους εργαζόμενους, ποινικοποιούν τις απεργιακές φρουρές κάνοντας πιο εύκολο στον κάθε εργοδότη να δημιουργεί απεργοσπαστικό μηχανισμό. Προσπαθούν μάλιστα να δυσκολέψουν τόσο πολύ το δικαίωμα στην απεργία ώστε μετατρέπουν τις ηλεκτρονικές διαδικασίες από δικαίωμα των εργαζομένων σε όπλο μαζικής καταστρατήγησης των συνδικάτων, θεσιπίζοντας τες ως προϋπόθεση νομιμότητας για τη λήψη αποφάσεων. Με βασικό στόχο να μην υπάρξουν πλειοψηφίες ικανές να προκηρύξουν απεργιακή κινητοποίηση.

Στο δημόσιο το κατά πόσο θα μπορεί να προκληθεί απεργία σε χώρους όπως η εκπαίδευση, η υγεία, οι δήμοι κ.ά. θα είναι σχετικό, καθώς σε χώρους

που η λειτουργία τους είναι κρίσιμη για το κοινωνικό σύνολο προβλέπεται το προσωπικό ασφαλείας να είναι τουλάχιστον το 40% των εργαζομένων.

Τέλος το ήδη απαξιωμένο από τις κυβερνήσεις Σαμαρά και Τσίπρα Σώμα Επιθεωρητών Εργασίας, χάνει και την αρμοδιότητα να ελέγχει τις εργατικές διαφορές. Αυτή η αρμοδιότητα δίνεται στον ΟΜΕΔ προφανώς γιατί σε αυτόν τον κυρίαρχο ρόλο τον έχουν οι εργοδοτικοί φορείς. Ενώ όσοι οργανώνονται και δρουν συνδικαλιστικά θα είναι «φακελωμένοι» μέσω της υποχρεωτικής διαδικασίας απογραφής στο Γενικό Μητρώο.

Με το άκρως αντεργατικό και επικίνδυνο αυτό νομοσχέδιο η κυβέρνηση δεν εκσυγχρονίζει την εργασία αλλά προσπαθεί να προσαρμόσει τις συνθήκες στην αγορά εργασίας, έτσι ώστε οι εργαζόμενοι να δουλεύουν περισσότερες ώρες, να πληρώνονται λιγότερο και να μην μπορούν να διεκδικήσουν τίποτα. Όταν παγκοσμίως τον τελευταίο ένα χρόνο οι άνεργοι με αφορμή την πανδημία έχουν ξεπεράσει τα 25 εκατομμύρια οι εργοδότες και οι κυβερνήσεις τους προσπαθούν να είναι αυτοί που θα πληρώσουν λιγότερο την κρίση.

Η απάντηση πρέπει να είναι άμεση, ενωτική και μαζική από τα συνδικάτα. Ορίζοντας από τώρα πανεργατική απεργία κοντά στις 20 Απριλίου και οργανώνοντας ως τότε συνελεύσεις (δια ζώσης σε ανοιχτούς χώρους και ηλεκτρονικές) και ενημερώσεις των εργαζομένων στους χώρους δουλειάς με περιοδείες.

ΑΝΤΙΣΤΑΣΕΙΣ, ΔΙΕΚΔΙΚΗΣΕΙΣ

σωματεία και τις ομοσπονδίες, στους συνδικαλιστές και τις συνδικαλιστριες της ΟΕΝΓΕ, της ΠΟ-ΕΔΗΝ, της ΕΝΙΘ, στον ΕΥΑΓΓΕΛΙΣΜΟ, τον Αγ. Σάββα.

Ο αντίπαλος είναι σε κάθε γειτονιά, σε κάθε πλατεία, σε κάθε εργατικό χώρο, σε νοσοκομεία και σχολεία, σε θέατρα και στούντιο και σε κάθε ευκαιρία εκφράζεται μαζικά και χωρίς ψευδαισθήσεις, χωρίς να περιμένει τις εκλογές για να αλλάξει «διαχειριστή».

Η κυβέρνηση έχει προ πολλού αποκαλύψει τις άκαμπτες (;) προθέσεις της, χωρίς ενδοιασμούς και «ντροπές», κυνικά και θρασύτατα, αδίστακτα κι εγκληματώντας, υποβοηθούμενη από μια χλιαρή και συστημική αξιωματική αντιπολίτευση.

Η κυβέρνηση ετοιμάζεται να φέρει προς ψήφιση στη Βουλή κι άλλα αντεργατικά μέτρα, αντικοινωνικές διατάξεις, αντιδημοκρατικές ρυθμίσεις.

Η αποκάλυψη των ταξικών επιλογών και δεσμεύσεων ενός πολύ

μεγάλου μέρους του κοινοβουλευτικού καθεστώτος και η ωμότητα στην αντιμετώπιση της χειρονομικής κι οικονομικής κρίσης, έχει αποκαλύψει ένα δυναμικό που υπήρχε και ξαναβγαίνει, ένα δυναμικό νέων ανθρώπων που ανακαλύπτει τη χρησιμότητα των σωματείων.

Βρεθήκαμε στους δρόμους, τις πλατείες, τις γειτονιές, στα πανεκπαιδευτικά συλλαλητήρια, τις παλλαϊκές συγκεντρώσεις για την υγεία, τις αντικατασταλτικές διαδηλώσεις, τους αγώνες ενάντια στο σεξισμό και το ρατσισμό, τις διεκδικήσεις για «λεφτά για υγεία και παιδεία-όχι για εξοπλισμούς και αστυνομία».

Η αντιπολίτευση των δρόμων έχει εξαφανίσει κάθε νομιμοποίηση κατασταλτικών κι αυταρχικών αντιμετώπισεων ακόμα και υπό το πρίσμα του φόβου της πανδημίας και του τρόμου των προστίμων κι απαγορεύσεων.

Οι απεργίες και οι κινητοποιήσεις που ετοιμάζονται μπορούν

και πρέπει να ενοποιήσουν αιτήματα κι αντιστάσεις ολόκληρου του συνδικαλιστικού/εργατικού κινήματος, ενώνοντας κινηματικές αντιδράσεις, εμφανίζοντας τον αντίπαλο σε πλήρη σύνθεση και μετατοπίζοντας το φόβο στην απέναντι ταξική πλευρά.

Η Πρωτομαγιά μπορεί και πρέπει να γίνει σταθμός ενοποίησης των αντιστάσεων, κέντρο αντεπίθεσης.

Το ΜΕΤΑ έχει ήδη προτείνει ένα σχεδιασμό για να τιμηθεί η απεργία κι όχι η αργία. Η τραγική περίοδος που διανύουμε, με ευθύνη όλων των μνημονιακών κυβερνήσεων των τελευταίων χρόνων, δεν επιτρέπει να αφήσουμε τη μεταφορά της Πρωτομαγιάς (από το Μ. Σάββατο που πέφτει φέτος) στην πρωτοβουλία της κυβέρνησης.

Οι αγωνιστικές, λαϊκές αντιδράσεις, με αξιοσημείωτη μαζικότητα, από τις 8 Μάρτη και μετά, δείχνουν τη δυνατότητα να προγραμματιστεί άμεσα μια ευρεία

κινηματική σύσκεψη, με συνδικαλιστικά/εργατικά σχήματα και πρωτοβουλίες, αγωνίστριες κι αγωνιστές, φεμινιστικές συλλογικότητες, δημοτικές παρατάξεις, εργατικές λέσχες, τοπικές συλλογικότητες (δομές αλληλεγγύης, συνελεύσεις), η οποία θα αποφασίσει την ημερομηνία του αγωνιστικού εορτασμού της Πρωτομαγιάς και θα την οργανώσει, προτείνοντας σε σωματεία, ομοσπονδίες, Εργατικά Κέντρα, συνδικάτα, να κηρύξουν απεργιακή δράση και συγκεντρώσεις. Για να προβληθούν αιτήματα και αντιστάσεις, διεκδικήσεις και τρόποι πάλης.

Οι ταξικές δυνάμεις που θέλουν να βοηθήσουν σε αυτήν την κατεύθυνση, τις αμέσως επόμενες μέρες έχουν την ευκαιρία να συμπαραταχθούν, γιατί η πλευρά μας, η εργατική τάξη χρειάζεται ενίσχυση. Γιατί, όπως λένε και οι γιατροί μας, μόνο «ο λαός θα σώσει το λαό» και σε αυτό καλούμαστε να συστρατευθούμε.

Να μην περάσει η ιδιωτικοποίηση της κοινωνικής ασφάλισης

Του Νίκου Μπουσινάκου

Η τοποθέτηση project manager στον ΕΦΚΑ και η επίθεση στα υπηρεσιακά στελέχη του Υπουργείου του, ήταν απλώς το ορεκτικό στο γεύμα που ετοιμάζει ο Υπουργός Εργασίας κ. Χατζηδάκης. Το κυρίως πιάτο αποκαλύφθηκε την προηγούμενη εβδομάδα με τον καταιγισμό δηλώσεων του στα ΜΜΕ και τοποθετήσεων του στη Βουλή. Αυτό που ετοιμάζεται να σερβίρει ο «Υπουργός των ιδιωτικοποιήσεων» είναι φυσικά μια ακόμη σπεσιαλιτέ του. Η ιδιωτικοποίηση της απονομής συντάξεων!

Ούτε στις πιο ακραίες ονειρώξεις των πλέον φανατικών γκουρού του νεοφιλελευθερισμού δεν θα υπήρχε ως πιθανότητα αυτό που σχεδιάζει η Κυβέρνηση δια μέσου του κ. Χατζηδάκη. Πιστοποιημένοι δικηγόροι και λογιστές θα διαχειρίζονται έναντι αμοιβής τις αιτήσεις των ασφαλισμέ-

νων και ...θα εκδίδουν αποφάσεις συνταξιοδότησης! Η κοινωνική ασφάλιση από κρατική μέριμνα, όπως επιτάσσει το αρ.21 του Συντάγματος, μετατρέπεται σε ...εμπόρευμα.

Προφανώς, το συγκεκριμένο «πιάτο» αλλά και τα συνοδευτικά του (απασχόληση 100 συνταξιούχων του ΕΦΚΑ και αποσπασμένων δημοσίων υπαλλήλων, αμειβόμενων με το κομμάτι, θέσπιση της προκαταβολής σύνταξης 384€ (!) κ.α.) παρουσιάζονται από την πολιτική ηγεσία του Υπουργείου Εργασίας ως ...μοναδική λύση στην συνεχιζόμενη απαξίωση του ΕΦΚΑ και των υπαλλήλων του αλλά και στην απίστευτη ταλαιπωρία που υφίστανται ασφαλισμένοι και συνταξιούχοι τα τελευταία χρόνια, περιμένοντας στην ουρά επί μήνες και χρόνια για να λάβουν την σύνταξή που δικαιούνται. Τα επικοινωνιακά κόλπα της πολιτικής ηγεσίας περιλαμβά-

νουν φωτογράφιση του Υπουργού εν μέσω κιτρινομένων φακέλων στα υπόγεια του ΕΦΚΑ, ανέβασμα του χιλιοπαιγμένου έργου «ο καλός Υπουργός προσπαθεί, οι κακοί υπάλληλοι εμποδίζουν» και άλλα θεάματα, που θα ήταν άκρως διασκεδαστικά, αν δεν ήταν η ίδια η δημόσια κοινωνική ασφάλιση αυτή που κινδυνεύει.

Αυτό είναι και το μεγάλο στοίχημα για την κυβέρνηση και την πολιτική ηγεσία του Υπουργείου. Η ιδιωτικοποίηση της κοινωνικής ασφάλισης, τόσο ως περιεχόμενο (πόροι, λαϊκή αποταμίευση), όσο και ως διαδικασία (διαχείριση-οργάνωση του συστήματος) είναι βασική επιδίωξη της. Στην εμπέδωση της λογικής της ιδιωτικοποίησης, συνέβαλαν κατά το δυνατόν όλες οι μνημονιακές κυβερνήσεις, με κορυφαία στιγμή τον ν.4387/2016 (νόμος Κατρούγκαλου), που αφενός επισήμοποίησε και αναβάθμισε την εισαγωγή κεφαλαιοποιητικών στοιχείων στην κοινωνική ασφάλιση, καταφέροντας καιρίο πλήγμα στην έννοια της αλληλεγγύης των γενεών, και αφετέρου ενοποίησε άναρχα τα ασφαλιστικά ταμεία, προκαλώντας το αναμενόμενο οργανωτικό χάος που βιώνουν υπάλληλοι, ασφαλισμένοι και συνταξιούχοι και από το οποίο ...θα μας σώσει ο κ. Χατζηδάκης με τον project manager και τους πιστοποιημένους λογιστές!

Η κυβέρνηση της ΝΔ, χωρίς ιδεολογικές αγκυλώσεις, προχωρά αβίαστα σε αφαίρεση πόρων από τα ασφαλι-

στικά ταμεία και τα προγράμματα του ΟΑΕΔ, μέσω της μείωσης των ασφαλιστικών εισφορών που πλάσάρεται ως μείωση του μη μισθολογικού κόστους, ενίσχυση της επιχειρηματικότητας και ...αύξηση του καθαρού μισθού. Φυσικά, ούτε λόγος για πραγματικές αυξήσεις στους μισθούς.

Και ως επιδόρπιο στο λουκούλειο γεύμα των ιδιωτών, αναμένεται το νομοσχέδιο Τσακλόγλου για την ιδιωτικοποίηση της επικουρικής ασφάλισης, δηλαδή την «αξιοποίηση» των οικονομικών των ασφαλισμένων στον τζόγο των κεφαλαιαγορών, με δόγμα το γνωστό τσιτάτο του «ατομικού κουμπαρά» και εν τέλει την μετατροπή του δικαιώματος της σύνταξης σε ...ατομική ευθύνη.

Απάντηση σε όλα αυτά μπορεί να δοθεί μόνο μέσα από τους μαζικούς αγώνες του εργατικού κινήματος. Το αίτημα για δημόσια κοινωνική ασφάλιση, με αλληλεγγύη μεταξύ γενεών, με αξιοπρεπείς παροχές, μέσα από ένα δίκαιο και αποτελεσματικό ασφαλιστικό σύστημα πρέπει να αποτελεί πρωταρχικό αίτημα στους αγώνες του παρόντος και του μέλλοντος. Είναι στο χέρι όλων μας, όσων με την δουλειά τους και τις οικονομίες μας στηρίξαμε και στηρίζουμε την κοινωνική ασφάλιση, των ίδιων των ασφαλισμένων, εργαζόμενων, ανέργων και συνταξιούχων να χαλάσουμε το γεύμα του κ.Χατζηδάκη και των ...ιδιωτών συνδαιτυμόνων του.

Νέα από τους εργατικούς χώρους

Επιμέλεια
Θοδωρής Πατσατζής

Κινητοποιήσεις σε επισιτισμό-τουρισμό

Δύο κινητοποιήσεις πραγματοποιούν τις επόμενες μέρες οι εργαζόμενοι στον επισιτισμό-τουρισμό. Την Τετάρτη 31 Μάρτη έχουν αγωνιστικό ραντεβού στο Σύνταγμα, στις 12 το μεσημέρι, οι διανομείς, μάγειρες, σερβιτόροι και όλοι όσοι δουλεύουν στον επισιτισμό.

Οι εργαζόμενοι διεκδικούν ένταξη των ειδικότητων διανομέων, μαγείρων και σερβιτόρων στα Βαρέα και Ανθυγιεινά Επαγγέλματα. Διεκδικούν επίσης υποχρεωτική κλαδική σύμβαση εργασίας με αυξήσεις για όλους τους εργαζόμενους στον επισιτισμό, σταθερή εργασία και ωράριο 5νθημερο-7ωρο με αποδοχές 8ωρου και πλήρη ασφαλιστικά δικαιώματα. Παλεύουν για την κατάργηση όλων των μορφών ελαστικής εργασίας και απαιτούν

τον τερματισμό της εργοδοτικής αυθαιρεσίας.

Από τα αιτήματά τους δεν μπορούσαν να λείπουν αυτά που σχετίζονται με την πανδημία. Απαιτούν σε αυτό το διάστημα που η συντριπτική πλειοψηφία του κλάδου δεν δουλεύει, προστασία των ανέργων με επίδομα ανεργίας 600 ευρώ για όλους χωρίς όρους και προϋποθέσεις και για όλο το διάστημα της ανεργίας, με διασφάλιση όλων των ασφαλιστικών δικαιωμάτων. Επίσης την ένταξη στο μηχανισμό στήριξης όλων των εποχικά απασχολούμενων στον επισιτισμό που δεν θα εργαστούν το καλοκαίρι του 2021.

Σημαντικό τμήμα των διεκδικήσεων της κινητοποίησης αφορά τους διανομείς. Οι εργαζόμενοι διεκδικούν τα μηχανάκια, ο εξοπλισμός τους, η συντήρησή τους, η βενζίνη

τους και το κράνος να παρέχονται από τους εργοδότες. Επίσης να απαγορευτούν οι διανομές με δίκυκλα όταν υπάρχουν επικίνδυνες καιρικές συνθήκες και να οριοθετηθεί χιλιόμετρικά η εμβέλεια διανομής των καταστημάτων.

Η κινητοποίηση της 31 Μάρτη που θα είναι μοτοπορεία θα ακολουθηθεί από Πανελλαδική κινητοποίηση των σωματείων στον επισιτισμό-τουρισμό, που θα γίνει την Παρασκευή 9 Απριλίου, με συγκεντρώσεις μπροστά από τουριστικά αξιοθέατα όλης της χώρας, απαιτώντας ενόψει και της τουριστικής περιόδου, να μην απολυθεί κανένας εργαζόμενος, να μην υπάρξουν μειώσεις μισθών, να μην υπάρξουν καταστρατηγήσεις του ωραρίου και να παρθούν τα απαραίτητα μέτρα που θα διασφαλίζουν την υγεία των εργαζομένων.

Βλαπτικές μεταφορές στα τηλεφωνικά κέντρα του ΟΤΕ

Η διοίκηση του ΟΤΕ δεν έχει σταματήσει στιγμή τα τελευταία χρόνια να επιτίθεται στα δικαιώματα των εργαζομένων στον όμιλο. Το τελευταίο διάστημα μετακίνησε μονομερώς και χωρίς τη δική τους συναίνεση εργαζόμενους στα τηλεφωνικά κέντρα. Χωρίς να υπολογίζει τις πιθανές συνέπειες στη ζωή τους και στην καθημερινότητά τους, πολύ περισσότερο χωρίς να υπολογίζει το γιατί τους είχε προσλάβει.

Οι μετακινήσεις στα τηλεφωνικά κέντρα είχαν στόχο να πληξουν τους μισθούς και τα δικαιώματα των εργαζομένων, καθώς στη θυγατρική που μεταφέρονται έχουν χαμηλότερο μισθό και χειρότερες συνθήκες εργασίας. Μάλιστα οι μετακινήσεις έγιναν απολύτως εκβιαστικά ώστε πολλοί εργαζόμενοι να σκεφτούν το να φύγουν ή να δεχτούν να φύγουν, όπως εντέλει έγινε, μέσω εθελουσίας εξόδου.

Οι εργαζόμενοι που παρέμειναν υποχρεώνονται ήδη από την πρώτη τους εβδομάδα να δουλεύουν στις συνθήκες μεσαίωνα που χρόνια τώρα λειτουργεί η θυγατρική του Ομίλου. Με βάρδιες έως τις 11 το βράδυ, δουλειά τις αργίες και τα Σαββατοκύριακα, εκπαίδευση εκτός ωραρίου κ.α. Και όλα αυτά ενώ γνωρίζουν ότι οι εργαζόμενοι που μετακινήθηκαν από τη μητρική εταιρεία δικαιούνται να δουλέψουν μόνο πρωινό ωράριο και να αρνηθούν όλα τα παραπάνω ως βλαπτική μεταβολή καθώς επίσης και να απαιτήσουν αυτά να γίνουν με γραπτή εντολή. Οι εργαζόμενοι του ομίλου ΟΤΕ είναι στο μάτι της διοίκησης και της κυβέρνησης επειδή αντιστέκονται στο ξεχαρβάλωμα των δικαιωμάτων τους που προσπαθούν σταθερά τα τελευταία 15 χρόνια να επιβάλλουν οι διοικήσεις και οι κυβερνήσεις οπότε δεν έχουν να χάσουν τίποτα αν αντισταθούν και διεκδικήσουν όσα προβλέπει η σύμβασή τους.

Σχολείο χωρίς εικαστικά; Όχι ευχαριστώ!

Της Χριστίνας Παναγιωτίδου

Μέσα στην πρωτοφανή υγειονομική, κοινωνική και ανθρωπιστική κρίση η κυβέρνηση αποφασίζει να νομοθετήσει με γρήγορα βήματα την μετατροπή του δημόσιου σχολείου σε σχολείο διαφορετικών ταχυτήτων. Η κατάργηση μαθημάτων ζωτικής σημασίας από το λύκειο περιλαμβανόμενων και του μαθήματος των εικαστικών σηματοδοτεί την αρχή της μετάλλαξης.

Το μάθημα των εικαστικών στην Α' Λυκείου (εικαστική παιδεία) καταργείται κανονικά όπως και στην Γ' Λυκείου καταργούνται τα μαθήματα του ελεύθερου και του γραμμικού σχεδίου (πανελλαδικά εξεταζόμενο μάθημα για την εισαγωγή σε μια σειρά σχολών στην τριτοβάθμια εκπαίδευση). Στην θέση τους δημιουργείται μια απογευματινή δομή που όχι μόνο δεν μπορεί να καλύψει τις ανάγκες αλλά οδηγεί τους μαθητές είτε στα ιδιωτικά φροντιστήρια για την παρακολούθηση των μαθημάτων είτε στην εγκατάλειψη του ονείρου τους.

Τα τελευταία 20 χρόνια εκατο-

ντάδες εικαστικοί μεταφέρονται με τα βαλιτσάκια τους ανά την επικράτεια για να καλύψουν τις κενές θέσεις σε πρωτοβάθμια και δευτεροβάθμια εκπαίδευση μαζί με τους συναδέλφους των υπόλοιπων ειδικοτήτων. Στην πρωτοβάθμια δεν υφίστανται οργανικές θέσεις για το μάθημα και η κάλυψη γίνεται αποκλειστικά από αναπληρωτές και λιγοστούς αποσπασμένους συναδέλφους από την δευτεροβάθμια! Με την κατάργηση του μαθήματος καταλαβαίνουμε ότι στενεύει κι άλλο αυτό το πλαίσιο.

Η διδασκαλία των εικαστικών μαθημάτων σε όλες τις βαθμίδες της εκπαίδευσης είναι αναγκαία και η ωφελιμότητα της τεράστια για την πραγματική αναβάθμιση της συνολικά δωρεάν και δημόσιας παιδείας στο ελληνικό σχολείο. Η απαίτηση του κλάδου είναι η επάνοδος των εικαστικών μαθημάτων στο λύκειο καθώς και η θέσπιση του σαν δίωρο εργαστηριακό μάθημα σε όλες τις βαθμίδες της εκπαίδευσης.

Η κυβέρνηση έχει δείξει τις προθέσεις της για την δημιουργία σχολείων πολλών ταχυτήτων που ο μαθητής θα παίρνει την εκπαίδευση που χρειάζεται αναλόγως με την ταξική του προέλευση.

Οι αγώνες του κλάδου από πέρσι τον Ιούνιο είναι συνεχόμενοι με παρουσία στους δρόμους και με απόφαση προσφυγής στα δικαστήρια. Λόγω συνθηκών το δικαστήριο που ήταν προγραμματισμένο για την 1η Απριλίου αναβάλλεται αλλά η απόφαση για συνέχεια των αγώνων μέχρι τέλους παραμένει. Την Πέμπτη 1η Απριλίου στις 10 υπάρχει συγκέντρωση διαμαρτυρίας έξω από το Συμβούλιο Επικρατείας. Μικρές ή μεγαλύτερες κινητοποιήσεις καθώς και συμμετοχή σε όλους τους αγώνες του εκπαιδευτικού κινήματος θα συνεχιστούν μέχρι να ικανοποιηθούν τα αιτήματα.

Παλεύουμε για ένα δημόσιο σχολείο με δωρεάν δημόσια εκπαίδευση με πραγματικά ισότιμη πρόσβαση σε όλους τους μαθητές, διδασκαλία σε όλα τα επιστημονικά πεδία από εξειδικευμένους εκπαιδευτικούς. Παλεύουμε για προσλήψεις και πραγματική αναπλήρωση των κενών. Παλεύουμε για ένα δημόσιο σχολείο που θα δίνει ίσες ευκαιρίες σε όλα τα παιδιά για εκπαίδευση και ανάπτυξη όλων των δεξιοτήτων. Ένα τέτοιο σχολείο χωρίς εικαστική παιδεία δεν μπορεί να υφίσταται!

Η τέχνη είναι ανάγκη και όχι πολυτέλεια!

Αντιδημοκρατικό, αντικοινωνικό και αναποτελεσματικό το μέτρο της κυβέρνησης

Όχι στην επίταξη γιατρών

Του Τάσου Φάκου, γιατρού

Το μέτρο της επίταξης γιατρών είναι αντιδημοκρατικό και αντικοινωνικό, υποκρύπτει άλλου είδους στοχεύσεις για μελλοντική χρήση και το κυριότερο είναι αναποτελεσματικό ως προς την αντιμετώπιση της πανδημίας. Είναι βέβαιο ότι υπάρχουν πιο αποτελεσματικά μέτρα από αυτό.

Οι επιστρατευμένοι γιατροί (όπως και οι υπόλοιπες κατηγορίες υγειονομικών) αναλαμβάνουν ένα μη αποδεκτό ρίσκο για το επάγγελμά τους με ελλειπή Μέσα Ατομικής Προστασίας (ΜΑΠ) και ελλειπή οργάνωση, με στόχο να περιοριστεί η διασπορά του Covid-19. Ίσως αρκεί ένα επεισόδιο σαν αυτό της διώρυγας του Σουέζ και μερικά άλλα για να δείξουν πως 12 μήνες μετά την έναρξη της πανδημίας στην Ελλάδα υστερεί η παραγωγή και διακίνηση ΜΑΠ, ενώ ταυτόχρονα άλλα μέσα συλλογικής προστασίας -όπως για παράδειγμα η χρήση καθαρισμού αέρα με υπεριώδη ακτινοβολία- δεν συζητούνται καν.

Οι επιστρατευμένοι για λίγους μήνες γιατροί υποχρεώνονται να εργαστούν στο νοσοκομείο και ταυτόχρονα να διατηρήσουν το ιδιωτικό τους ιατρείο, το οποίο βέβαια δεν γίνεται να βάλει λουκέτο. Υποχρεώνονται δηλαδή σε υπερεργασία ήλιο με ήλιο ενώ οι λογαριασμοί τους τρέχουν. Η ασφάλειά τους έναντι ευθυνών επίσης πάσχει, όπως και των μονίμων γιατρών του ΕΣΥ. Τέλος, ας σημειωθεί ότι μεγάλο μέρος των γιατρών αυτών διατηρεί ιδιωτικό ιατρείο επειδή ακριβώς τα τελευταία είκοσι τουλάχιστον χρόνια ο διορισμός στο ΕΣΥ ήταν εξαιρετι-

κά δύσκολος.

Το μέτρο αυτό κατά δεύτερο λόγο, με τη συνδρομή της δύναμης της συνήθειας και των πιεστικών οικονομικών αναγκών αποκρύπτει τη συνέχιση, σε απροσδιόριστο χρονικό μέλλον, μορφών εργασίας στο δημόσιο νοσοκομείο κατ' αποκοπή και για λίγες μέρες (μία ή δύο) ή και μόνο για μια εφημερία. Δηλαδή, εφημερεύει κάποιος ιδιώτης στην Λαμία το Σαββατοκύριακο και

σπάθεια ήταν το να αφήνουν χηρέουσες θέσεις γιατρών και άλλου προσωπικού -ιδίως του νοσηλευτικού- κενές και στην επόμενη δημιουργία του νέου οργανογράμματος να μειώνουν τις θέσεις στελέχωσης. Όλα αυτά προκειμένου να μην διοριστεί μόνιμο προσωπικό.

Τέλος υπάρχουν αυτή τη στιγμή στον ιατρικό κλάδο χιλιάδες αιτήσεις για μια μόνιμη θέση στο ΕΣΥ. Μόνο στο νοσοκομείο "Σωτηρία"

Αντί αυτών η κυβέρνηση παίρνει το μέτρο της επίταξης το οποίο θα είναι και αναποτελεσματικό. Σε κάθε εργασία η πρώτη περίοδος είναι περίοδος προσαρμογής και οι ιδιώτες γιατροί καλούνται να κάνουν μια διπλή προσαρμογή σε μηδενικό χρόνο: εκείνη της εργασίας σε νοσοκομειακό περιβάλλον του οποίου η γκάμα οπωσδήποτε διαφέρει από τη γκάμα του ιδιωτικού ιατρείου και εκείνη της προσαρμογής σε συνθήκες πανδημίας (όπως και οι υπόλοιπες κατηγορίες υγειονομικών δημόσιου ή ιδιωτικού τομέα συνεχίζουν εδώ και 1 χρόνο).

Η κυβέρνηση Μητσοτάκη, φανατική οπαδός του νεοφιλελευθερισμού, όχι μόνο χρηματοδοτεί μεγάλες επιχειρήσεις και στρατιωτικούς εξοπλισμούς, όχι μόνο διορίζει μόνιμους μόνο στα σώματα ασφαλείας αλλά και οραματίζεται σε 2 ή 3 κινήσεις παρακάτω στην σκακιέρα την πλήρη διάλυση της όποιας έννοιας του ΕΣΥ. Θεμέλιο της διάλυσης του ΕΣΥ είναι οι επισφαλείς και ευέλικτοι εργαζόμενοι και ο πολλαπλασιασμός των κατηγοριών τους σε όλο το φάσμα κλάδων, χώρων και επιπέδων. Αντι, όπως έπρεπε για να αντιμετωπισθεί ο φόρτος της πανδημίας, να επιτάξει τους χώρους και τον εξοπλισμό των ιδιωτικών νοσηλευτηρίων χωρίς αποζημίωση για τους ιδιοκτήτες, για να εξυπηρετούνται covid και μη covid περιστατικά, με ανάληψη της μισθοδοσίας των εργαζομένων από το κράτος. Πάει δηλαδή όπως λέει η λαϊκή έκφραση «να βγάλει από τη μύγα ξύγκι». Στο όραμα της διάλυσης του ΕΣΥ ρισκάρει την καταστροφική πορεία του ήδη τέταρτου κύματος της πανδημίας του Covid-19 και ίσως και την δική της καταστροφή.

*** Υπάρχουν αυτή τη στιγμή στον ιατρικό κλάδο χιλιάδες αιτήσεις για μια μόνιμη θέση στο ΕΣΥ. Μόνο στο νοσοκομείο "Σωτηρία" για παράδειγμα υπάρχουν 80 αιτήσεις για πρόσληψη πνευμονολόγων.**

κατόπιν επιστρέφει στο σπίτι του στην Αθήνα. Κάτι τέτοιο υπάρχει ήδη στην Αγγλία, το κράτος γλυτώνει από ασφάλιστρα και λοιπές δεσμεύσεις αλλά και από έναν δημόσιο υπάλληλο και βουλώνει τρύπες στο σύστημα της εφημέρευσης.

Το να βουλώνουν τρύπες, το Υπουργείο Υγείας, οι Υγειονομικές Περιφέρειες και οι διοικήσεις των νοσοκομείων, αποτελεί εδώ και δεκαετίες πάγια τακτική. Γίνεται με μετακινήσεις προσωπικού εκεί που ο κόμπος φτάνει στο χτένι, με παραβιάσεις ωραρίου, ρεπό, αδειών κ.λπ. καθώς και με την παραδοσιακή πια υπερεργασία των ειδικευμένων γιατρών. Το ίδιο το σύστημα της εφημέρευσης των νοσοκομείων της Αττικής (με την παρέμβαση του τότε υπουργού Κακλαμάνη) στόχευε στην απόκρυψη των ράντζων από τη κοινή θέα.

Αποκορύφωμα αυτής της προ-

για παράδειγμα υπάρχουν 80 αιτήσεις για πρόσληψη πνευμονολόγων. Υπάρχουν χηρέουσες θέσεις λόγω συνταξιοδοτήσεων (που εντάθηκαν την τελευταία πενταετία λόγω της 35ετίας στο ΕΣΥ) που δεν προκηρύχθηκαν. Υπάρχουν ακόμη αιτήσεις που δεν έχουν κριθεί και δεν έχουν γίνει διορισμοί, επικουρικοί που δεν θα διοριστούν ποτέ κατά την βούληση του υπουργείου, συμβασιούχοι καθώς και αυτοί που πρόσφατα απέκτησαν ειδικότητα με πρόσφατη και πλούσια κλινική εμπειρία και οι οποίοι στον ένα χρόνο από τα χρόνια της ειδικότητάς τους έχουν εμπειρία στη νοσοκομειακή αντιμετώπιση του Covid-19. Το ίδιο ισχύει και για όλους εκείνους τους μετανάστες γιατρούς που θα ανταποκρίνονταν σε τυχόν κάλεσμα να επιστρέψουν στη χώρα καταλαμβάνοντας μια μόνιμη θέση στο ΕΣΥ.

Νέες κινητοποιήσεις των υγειονομικών

Με πρωτοβουλία των δυνάμεων της ριζοσπαστικής και αντικαπιταλιστικής Αριστεράς, η ΕΕ της ΠΟΕΔΗΝ αποφάσισε κινητοποιήσεις την Τετάρτη 7 Απρίλη καθώς και την Πέμπτη 22 Απρίλη.

Η 7η Απρίλη, παγκόσμια μέρα για την υγεία, θα είναι ημέρα δράσης με πολύμορφες κινητοποιήσεις στα νοσοκομεία και τις μονάδες υγείας και με συγκεντρώσεις που θα κλη-

θούν να πάρουν μέρος οι υγειονομικοί και όλοι μας με καλέσματα σωματείων, κοινωνικών οργανώσεων κλπ. Στην κατεύθυνση αυτή να καλεστούν τα σωματεία της υγείας να οργανώσουν δράσεις στις μονάδες υγείας με ευρύτερα καλέσματα και το απόγευμα σε συνεργασία με την ΟΕΝΓΕ και να καλεστεί συλλαλητήριο στο υπ. Υγείας. Υιοθετήθηκε η πρόταση χωρίς το απογευματινό συλλαλητήριο.

Στις 22 Απρίλη η ΠΟΕΔΗΝ αποφάσισε να προχωρήσει σε 24ωρη απεργία στην Περιφέρεια και 5ωρη στάση εργασίας στην Αθήνα με συγκέντρωση στην Πλατεία Μαβίλη και πορεία στο Υπουργείο Υγείας. Η πρόταση περιελάμβανε η κινητοποίηση να γίνει σε συνεργασία με την ΟΕΝΓΕ με τα αιτήματα του υγειονομικού κινήματος αλλά και την αντίθεση των συνδικάτων στο αντεργατικό νομοσχέδιο.

ΜΑΖΙΚΕΣ ΠΡΟΣΛΗΨΕΙΣ ΜΟΝΙΜΟΥ ΠΡΟΣΩΠΙΚΟΥ – ΕΠΙΤΑΞΗ

3ο κύμα COVID: Τραγική η

Του Αντώνη Καραβά

Απελπιστική είναι η κατάσταση στα νοσοκομεία της Αττικής που πλήττεται από το τρίτο και χειρότερο, από άποψη κρουσμάτων και διασωληνώσεων, κύμα της πανδημίας COVID. Την ώρα που η ΕΑ πήγαινε στο τυπογραφείο, οι διασωληνωμένοι έχουν φτάσει τους 741 όταν το αντίστοιχο θλιβερό «ρεκόρ» του δευτέρου κύματος ήταν οι 608 διασωληνωμένοι. Οι θάνατοι στις 20/3/21 ήταν 60, με πρόβλεψη για υποχώρηση μετά από έναν μήνα. Η ζοφερή αυτή εικόνα συμπληρώνεται από εγκληματικά λάθη, παραλείψεις και αθλιότητες της κυβέρνησης σε όλα τα επίπεδα –Υπουργείου, Διοικήσεων Υγειονομικών Περιφερειών (ΥΠΕ), Διοικήσεων Νοσοκομείων. Η κυβερνητική πολιτική διαλύει τα νοσοκομεία του ΕΣΥ στην Αττική, όπου ζει ο μισός πληθυσμός της χώρας και όπου απευθύνονται επιπλέον και αρκετοί ασθενείς από όλη την Ελλάδα, σπρώχνοντας κυριολεκτικά όποιους έχουν κάποια χρήματα στον ιδιωτικό τομέα. Η κυβέρνηση αγνοεί επιδεικτικά τις προτάσεις

των συνδικάτων των νοσοκομειακών γιατρών (ΟΕΝΓΕ, ΕΙΝΑΠ) που ζητούν τα αυτονόητα από την έναρξη της πανδημίας, δηλαδή μαζικές fast-track προσλήψεις μόνιμου προσωπικού και γενναία χρηματοδότηση ώστε να αξιοποιηθούν στο έπακρο οι δυνατότητες του ΕΣΥ και επίταξη του ιδιωτικού τομέα της υγείας με όρους αποκλειστικά δημοσίου συμφέροντος. Χαιδεύει τους ιδιώτες επιχειρηματίες της υγείας εκλιπαρώντας τους να βοηθήσουν αν τι να προχωρήσει άμεσα στην επίταξη όλων των ΜΕΘ και των κλινών των ιδιωτικών νοσοκομείων για όλα τα περιστατικά. Παράλληλα διαλύει το ΕΣΥ μετατρέποντάς το σε ένα ανεπαρκές σύστημα αντιμετώπισης μίας μόνο νόσου –του COVID–, πετώντας κυριολεκτικά στον Καιάδα τους πάσχοντες από άλλες παθήσεις αλλά και αρκετούς ασθενείς με COVID.

Μη Covid επείγοντα

Ειδικότερα το σύστημα εφημεριών και αντιμετώπισης επειγόντων στην Αττική έχει εξαρθρωθεί πλήρως καθότι ο Ερυθρός Σταυρός, ένα από τα νοσοκομεία-κορμός του συστήματος, μετατρέπεται από 17/3/21 σε νοσοκομείο αποκλειστικά για

COVID ενώ στα υπόλοιπα βασικά νοσοκομεία που αντιμετωπίζουν τα πιο βαρειακά έκτακτα περιστατικά και τους τραυματίες (Ευαγγελισμός, Γ.Γεννηματάς, Τζάνειο, Νίκαια, Αττικόν, ΚΑΤ) οι κλίνες τους και οι μονάδες τους (ΜΕΘ, Εμφραγμάτων, Καρδιοχειρουργικές, Ανάνηψης, Εγκαυμάτων) καταλαμβάνονται καθημερινά από ασθενείς με COVID. Οι δε διαθέσιμες χειρουργικές αίθουσες μειώνονται δραματικά αφού οι αναισθησιολόγοι και το προσωπικό των χειρουργείων χρησιμοποιούνται για τη νοσηλεία των COVID ασθενών και επιπλέον δεν υπάρχουν διαθέσιμα κρεβάτια για την νοσηλεία των μη COVID ασθενών που θα χρειαστεί να χειρουργηθούν. Στο Γ.Γεννηματάς για παράδειγμα από το Σεπτέμβριο του 2019 όλες οι κλίνες της ΜΕΘ χρησιμοποιούνται για ασθενείς με COVID και ομοίως στο Αγία Όλγα τον τελευταίο μήνα. Έτσι μη COVID ασθενείς όταν χρειαστούν ΜΕΘ –πχ πολυτραυματίες, χειρουργημένοι από περιτονίτιδα ή ρήξη ανeurysματος αορτής– νοσηλεύονται διασωληνωμένοι σε κοινούς θαλάμους μέχρι να διακομιστούν –αν είναι τυχεροί– σε ΜΕΘ ιδιωτικού νοσοκομείου ή σε ένα από τα ελά-

χιστα πλέον διαθέσιμα κρεβάτια ΜΕΘ άλλου νοσοκομείου του ΕΣΥ. Η ίδια δραματική κατάσταση επικρατεί και στα άλλα νοσοκομεία που έχουν απομείνει να αντιμετωπίζουν και μη COVID ασθενείς, ενώ τα Παμμακάριστος, Φλέμιγκ, Σισμανόγλειο, Σωτηρία και Ελπίς έχουν μετατραπεί ολοκληρωτικά σε νοσοκομεία COVID. Συγκεκριμένες κατηγορίες ασθενών που απαιτούν συχνά και επείγουσα αντιμετώπιση αφήνονται κυριολεκτικά χωρίς φροντίδα όπως για παράδειγμα οι πνευμονοπαθείς, αφού το Σωτηρία και το Σισμανόγλειο που είναι τα εξειδικευμένα νοσοκομεία για την αντιμετώπιση των νοσημάτων του θώρακα στην Αττική έχουν μετατραπεί αποκλειστικά σε νοσοκομεία COVID. Ομοίως εγκληματικό είναι και το κλείσιμο της Καρδιοχειρουργικής κλινικής του Ευαγγελισμού, καθότι τα Ιπποκράτειο και Ωνάσειο που καλούνται πλέον να καλύψουν το κενό είναι νοσοκομεία με σαφώς λιγότερες ειδικότητες και δυνατότητες από τον Ευαγγελισμό –πχ δεν μπορούν να αντιμετωπίσουν επαρκώς πολυτραυματίες με συνοδό τραύμα καρδιάς ή θωρακικής αορτής αφού δεν διαθέτουν σχετιζόμενες με το τραύμα ειδικότητες όπως Ορθοπεδικούς, Νευροχειρουργούς. Ο Κικίλιας τόλμησε να ισχυριστεί ότι τα κενά που έχουν δημιουργηθεί στο σύστημα εφημεριών της Αττικής, θα καλυφθούν από το ιδιωτικό Ντυνάν και το στρατιωτικό 251 ΓΝΑ, νοσοκομεία που δεν έχουν κάνει ποτέ γενική εφημερία αντίστοιχη των νοσοκομείων του ΕΣΥ! Δεν είναι λοιπόν τυχαίο που σύμφωνα με στοιχεία της ΕΛΣΤΑΤ έχει αυξηθεί σαφώς το 2020 ο αριθμός των θανάτων και από άλλες εκτός του COVID αιτίες –καρκίνους, εμφράγματα, εγκεφαλικά κλπ.

Δραματική είναι η κατάσταση και στα Ογκολογικά νοσοκομεία που συχνά υποχρεώνονται να νοσηλεύσουν –ιδίως στις ΜΕΘ τους– μη COVID ασθενείς, ενώ συχνά τμήματά τους κλείνουν λόγω εμφάνισης κρουσμάτων COVID στους ασθενείς και το προσωπικό τους. Τελευταία δεσμεύθηκε και όροφος στο ΜΕΤΑΞΑ για τη νοσηλεία ασθενών του που νόσησαν από COVID καθότι δεν υπήρχαν κενά κρεβάτια στα COVID νοσοκομεία! Κατέπεσε δηλαδή και το «δόγμα» ότι τα ογκολογικά νοσοκομεία λόγω της ιδιαί-

ΤΩΝ ΜΕΓΑΛΩΝ ΙΔΙΩΤΙΚΩΝ ΝΟΣΟΚΟΜΕΙΩΝ ΤΩΡΑ

κατάσταση στα νοσοκομεία

τερης ευαλωτότητας των ασθενών τους δε θα νοσηλεύουν ασθενείς με COVID.

Ιατρική του ποδαριού

Αλλά και οι ασθενείς με COVID συχνότατα υποθεραπεύονται, αφού οι γιατροί και νοσηλευτές που υποχρεώνονται να εργαστούν στα τμήματα και τις ΜΕΘ COVID είναι εξαντλημένοι, ανεπαρκείς αριθμητικά και συχνά μη εκπαιδευμένοι. Δουλεύουν εντατικά σε εξαιρετικά στρεσογόνες συνθήκες χωρίς άδειες και ρεπό, οι νέες προσλήψεις είναι ελάχιστες παρότι η αντιμετώπιση των ασθενών με COVID λόγω των αναγκαίων μέτρων προστασίας και τις πιθανότητες νόσησης του ίδιου του προσωπικού απαιτεί πολλαπλάσιο αριθμό νοσηλευτών και γιατρών συγκριτικά με τους μη COVID ασθενείς. Συχνά μάλιστα επιστρατεύονται για τους COVID ασθενείς άπειροι νοσηλευτές και γιατροί άσχετων ειδικοτήτων –οφθαλμίατροι, ουρολόγοι, ΩΡΛ, χειρουργοί-. Οι δε ΜΕΘ του ποδαριού που στήνονται

σε μία ημέρα ή νύχτα σε χώρους χειρουργείων και ακόμη και σε κοινούς θαλάμους, είναι αμφίβολο αν μπορούν να προσφέρουν ουσιαστική βοήθεια στους COVID ασθενείς, οι οποίοι χρήζουν φροντίδας από εντατικολόγους και εξειδικευμένους στην εντατική νοσηλευτές και

ή περιφερόμενος ανά την χώρα-, αφού στις 16/3/21 σε νοσοκομεία της Αττικής 120 ασθενείς ήταν διασωληνωμένοι εκτός ΜΕΘ και μεταξύ αυτών 70 ασθενείς με COVID. Δυστυχώς όμως κάθε λεπτό που διασωληνωμένος ασθενής βρίσκεται εκτός ΜΕΘ μετράει αρνητικά στις

ρονται συνεχώς από νοσοκομείο σε νοσοκομείο για συνέχιση της νοσηλείας τους, καταστρατηγώντας μια βασική αρχή της ιατρικής που είναι η αντιμετώπιση του ασθενούς στην εκάστοτε νοσηλεία του από την ίδια θεραπευτική ομάδα (continuity of care). Εκτός δηλαδή από ΜΕΘ του ποδαριού, έχουμε πλέον και γενικότερα ιατρική του ποδαριού επιπέδου τσαρλατάνων. Σα να μην φθάνουν όλα αυτά, σε μερικά νοσοκομεία έχουν αναφερθεί και προβλήματα με την παροχή οξυγόνου, αφού με ευθύνη των Διοικήσεών τους δεν έγιναν έγκαιρα παρεμβάσεις στο δίκτυο παροχής οξυγόνου ώστε να καλυφθούν οι εξαιρετικά αυξημένες ανάγκες σε οξυγόνο των ασθενών με COVID.

Απέναντι σε αυτήν την τραγική κατάσταση και την κυβέρνηση των ΜΑΤ και της ΔΡΑΣΗ μόνη απάντηση μπορεί να είναι η δυναμική αντίδραση των μαχόμενων υγειονομικών, του λαού και των δυνάμεων της Αριστεράς και των κοινωνικών κινημάτων.

*** Η κυβέρνηση διαλύει το ΕΣΥ μετατρέποντάς το σε ένα ανεπαρκές σύστημα αντιμετώπισης μίας μόνο νόσου, σπρώχνοντας κυριολεκτικά όποιους έχουν κάποια χρήματα στον ιδιωτικό τομέα.**

ειδικούς αναπνευστήρες που δεν υπάρχουν στα χειρουργεία. Όμως την τελευταία εβδομάδα κατέπεσε και το τελευταίο ψέμα της κυβέρνησης από την εποχή του δευτέρου κύματος, ότι δήθεν όποιος ασθενής με ή χωρίς COVID διασωληνωθεί βρίσκεται κρεβάτι σε ΜΕΘ –κανονική ή του ποδαριού, στην πόλη του

πιθανότητες επιβίωσής του και στις 16/3/21 υπήρχε διασωληνωμένος ασθενής σε νοσοκομείο της Αθήνας ο οποίος ήταν ήδη 10 ημέρες εκτός ΜΕΘ! Επιπλέον το τελευταίο δίμηνο στην Αττική, προκειμένου να αδειάζουν κρεβάτια στα εκάστοτε εφημερεύοντα νοσοκομεία, ασθενείς με COVID και χωρίς COVID μεταφέ-

Απολύουν γιατρό μέσα στην πανδημία!

Η κυβέρνηση της ΝΔ και η ηγεσία του υπουργείου Υγείας με μια τους ακόμη απόφαση αποδεικνύουν ότι το μόνο που δεν τους νοιάζει είναι οι ανθρώπινες ζωές. Το κίνητρό τους παραμένει πεντακάθαρο. Είναι η εξυπηρέτηση της αδιάστακτης νεοφιλελεύθερης πολιτικής που έχει ισοπεδώσει τα δημόσια νοσοκομεία και που με κάθε της απόφαση εν μέσω πανδημίας προετοιμάζει το κλίμα για το οριστικό πέρασμα σε ένα μοντέλο υγείας με εκφυλισμένο και πλήρως αδυνατισμένο το δημόσιο τομέα. Σε ένα σύστημα υγείας όπου θα πλουτίζουν ιδιώτες, μεγαλοκλινικάρχες και έμποροι υγείας ενώ ο κόσμος της εργασίας, οι συνταξιούχοι και οι άνεργοι είτε δεν θα έχουν πρόσβαση σε αυτό είτε θα αναγκάζονται να γίνονται σκλάβοι για να ανταπεξέλθουν σε υψηλά κοστολογημένες υπηρεσίες.

Για την εξυπηρέτηση αυτής της πολιτικής δεν διστάζουν ακόμη και να στοχοποιούν ανθρώπους. Πολύ περισσότερο όσους τους χαλάνε

Ανανέωση τώρα της σύμβασης εργασίας του γιατρού Κ. Καταραχιά

τη σούπα προσπαθώντας να οργανώσουν τους εργαζόμενους στην υγεία για να αντισταθούν σε αυτές τις πολιτικές. Έτσι προχωρούν στην

απόλυση (την ώρα που εκδίδεται η εφημερίδα τελειώνει η σύμβασή του) του προέδρου, την τελευταία πενταετία, του Σωματίου Εργαζομένων του νοσοκομείου Άγιος Σάββας και γιατρού Κ. Καταραχιά. Μάλιστα έχουμε το πρωτοφανές γεγονός να γίνεται ανανέωση σε όλους τους επικουρικούς γιατρούς που είχαν προσληφθεί στα δημόσια νοσοκομεία και λήγει η σύμβασή τους πλην του Κ. Καταραχιά, μετά από 8 χρόνια εργασίας του στο νοσοκομείο.

Η διοίκηση του νοσοκομείου πιστεύει ότι βρήκε μια πιστευτή αφορμή για να αιτιολογήσει την απόλυση του Κ. Καταραχιά, όταν αυτός υπερασπίστηκε με το σωματείο του συναδέλφους του, γιατρούς και εργαζόμενους, τους οποίους καλούσε η διοίκηση του νοσοκομείου σε απολογία γιατί κόλλησαν Covid-19. Τον μετακίνησαν για αυτό το λόγο από το ακτινολογικό του Αγίου Σάββα στη ΜΕΘ του Σωτηρία και κατόπιν διέκοψαν τη σύμβασή του. Αυτή η στάση της διοίκησης

του νοσοκομείου έχει ξεσηκώσει δικαιολογημένα την οργή των εργαζομένων στο νοσοκομείο και όχι μόνο. Το τελευταίο τρίμηνο έχουν υπάρξει μια σειρά κινητοποιήσεων και στο νοσοκομείο και στο υπουργείο Υγείας όπου οι εργαζόμενοι από όλη τη δημόσια υγεία εκφράζουν τη συμπάραστασή τους στον υπό απόλυση γιατρό. Απαιτώντας ταυτόχρονα μαζικές προσλήψεις ώστε να καλυφθούν τα χιλιάδες κενά στα δημόσια νοσοκομεία και μονιμοποίηση όλου του επικουρικού και εργαζόμενου με συμβάσεις ορισμένου χρόνου προσωπικού.

Οι μαζικές κινητοποιήσεις χρειάζεται να συνεχιστούν και οι Ομοσπονδίες του χώρου (ΠΟΕΔΗΝ και ΟΕΝΓΕ) μαζί με την ΑΔΕΔΥ οφείλουν να καλέσουν απεργιακές κινητοποιήσεις άμεσα. Είναι απαράδεκτο να γίνεται απόλυση εκλεγμένου προέδρου σωματίου για εκδικητικούς λόγους. Αν αυτή η απόφαση περάσει τότε το μέλλον του συνδικαλισμού και στο δημόσιο θα είναι εξαιρετικά δυσόπινο.

Αφιέρωμα Η πρώτη έφοδος στον ουρανό

Συμπληρώνονται φέτος 150 χρόνια από την Παρισινή Κομμούνα του 1871. Αυτό το μεγαλειώδες γεγονός, αυτή η πρώτη έφοδος στον ουρανό, η πρώτη επαναστατική εργατική εξουσία, είναι ακόμα ένα ζωντανό κομμάτι της κληρονομιάς όχι μόνο της Αριστεράς αλλά και όλων των κινημάτων της εργατικής τάξης και των φτωχών. Οι 72 μέρες της Κομμούνας απέδειξαν ότι η εργατική τάξη είναι η μόνη πραγματικά προοδευτική και δημοκρατική τάξη. Οι εργάτες/-ριες του Παρισιού απέδειξαν, στις χειρότερες

δυνατές συνθήκες, ότι η τάξη που παράγει τον πλούτο της κοινωνίας μπορεί να τον αξιοποιήσει προς όφελος ολόκληρης της κοινωνίας.

Οι κομμονάροι/-ες με την απaráμιλλη αυτοθυσία, τον ηρωισμό και μια βαθιά συναίσθηση του ιστορικού τους ρόλου έθεσαν νέες βάσεις σε όλο το φάσμα της πολιτικής συζήτησης. Ακόμα και αν δεν κατάφεραν να κερδίσουν, η ζωή και η δράση τους άφησαν μια ανεκτίμητη παρακαταθήκη για τις επόμενες γενιές αγωνιστών/-ριων. Όλες οι προϋπάρχουσες κοινωνικές θεωρίες δοκιμάστηκαν στην Κομμούνα, κάποιες διαλύθηκαν υπό το βάρος της ενεργής δράσης των ίδιων των εργατών/-ριων ενώ άλλες σφυρηλατήθηκαν εκ νέου σε αυτό επαναστατικό αμόνι για να γίνουν δυνατά όπλα στα χέρια της εργατικής τάξης.

Ο Μαρξ χρωστάει στην Κομμούνα την επιβεβαίωση και ολοκλήρωση της θεωρίας του. Το κείμενό του «Ο Εμφύλιος Πόλεμος στη Γαλλία», που δημοσιεύτηκε λίγες μόνο μέρες μετά την άγρια καταστολή της Κομμούνας και υιοθετήθηκε ως διακήρυξη της Πρώτης Διεθνούς, αποτελεί την πιο ειλικρινή και άρτια κριτική και ανάλυσή της μέχρι και σήμερα και έχει γίνει αντικείμενο μελέτης από τους αγωνιστές και τις αγωνίστριες όλου του κόσμου.

Αν η Κομμούνα έθεσε την ερώτηση, η Οκτωβριανή Επανάσταση έδωσε την απάντηση. Τόσο ο Λένιν όσο και ο Τρότσκι είχαν μελετήσει εις βάθος τα κατορθώματα και τις αδυναμίες της Κομμούνας και χάρη σε αυτή την κληρονομιά κατάφεραν (μόλις 46 χρόνια αργότερα) μια νικηφόρα επανάσταση και ένα γνήσιο εργατικό κράτος.

Είαι τώρα δικό μας καθήκον να μελετήσουμε τα διδάγματα της Κομμούνας και να εμπνεύσουμε τον κόσμο των αγώνων, όπως εμπνέουν εμάς οι γενναίοι και ηρωικοί κομμονάροι, άντρες και γυναίκες. Είναι ένα χρέος που το οφείλουμε τόσο σε αυτούς που δεν δίστασαν να δώσουν τις ζωές τους για την υπόθεση της τάξης όσο και στους εαυτούς μας και στην ίδια την εργατική τάξη.

Ξεκινώντας από αυτό το φύλλο, η «Εργατική Αριστερά» θα παρουσιάσει σε διαδοχικά φύλλα την εμπειρία της Κομμούνας, από τα γεγονότα που οδήγησαν στη δημιουργία της μέχρι και την «Ματωμένη Εβδομάδα». Παράλληλα, στο Rproject.gr ένας σχετικός θεματικός φάκελος θα εμπλουτίζεται όλο το επόμενο διάστημα με σχετική αρθρογραφία, ενώ θα μεταφέρει στο ελληνόγλωσσο κοινό και το ενδιαφέρον αφιέρωμα των συντρόφων του RS21 στη Βρετανία, που τους επόμενους 3 μήνες θα παρουσιάζουν σταδιακά μεταφράσεις άρθρων της «Κραυγής του Λαού», της εφημερίδας της Κομμούνας.

Τα γεγονότα που ο

Το Πα της Ε

Της Ελένης Πελέκη

Παρίσι, 18 Μαρτίου 1871, η Εθνοφρουρά της πόλης, που αποτελείται από εργάτες στην πλειοψηφία της, ωθεί την επίσημη κυβέρνηση σε άτακτη φυγή, καταλαμβάνει το Δημαρχείο και την πολιτική εξουσία στο όνομα του παρισινού λαού και τον καλεί να κυβερνήσει. Ο λαός, ενάντια σε κάθε πρόβλεψη, πέρα από κάθε ελπίδα, κάνει ακριβώς αυτό. Επί 72 μέρες δεν υπήρχε άλλη κυβέρνηση στο Παρίσι πέρα από την κυβέρνηση του φτωχού λαού, του εργαζόμενου λαού, μια κυβέρνηση ανώνυμων και ταπεινών αντρών και γυναικών που τόλμησαν να ονειρευτούν και να κάνουν πραγματικότητα μια νέα, διαφορετική κοινωνία. Αυτό το «θράσος» τους το πλήρωσαν με τις ζωές τους, αλλά το αίμα τους πότισε τους αγώνες των φτωχών και των κατατρεγμένων σε όλη την υφήλιο ώστε να καρποφορήσουν.

Η αστική τάξη της Γαλλίας, καταλαβαίνοντας έντρομη τις τεράστιες για την ίδια συνέπειες αυτού του γεγονότος, προσπάθησε από την πρώτη στιγμή να συκοφαντήσει και να διαστρεβλώσει τόσο τον αυθόρμητο όσο και τον μαζικό χαρακτήρα της Κομμούνας. Οι αστικές εφημερίδες

Συνοπτικός χρονολογικός πίνακας της Κομμούνας

18 Μάρτη 1871: Τρίτη απόπειρα για τον αφοπλισμό του Παρισιού. Εξέγερση της Εθνοφρουράς και της εργατικής τάξης. Αδελφοποίηση των στρατευμάτων. Δύο στρατηγοί πυροβολούνται. Κίνηση πανικού: η κυβέρνηση, η αστυνομία, ο στρατός, οι εύπορες τάξεις, η μαφία, εγκαταλείπουν το Παρίσι για να βρουν καταφύγιο στις Βερσαλλίες. Το Παρίσι βρίσκεται στα χέρια των εργαζομένων.

19 Μάρτη: Παρά την αντίθεση των δημάρχων, η Κεντρική Επιτροπή της

Εθνοφρουράς ανακοινώνει εκλογές για την Κομμούνα και διακηρύσσει την άρση της κατάστασης πολιορκίας.

20-22 Μάρτη: Διαδηλώσεις στο Παρίσι από τους «φίλους της τάξης», οι οποίες διαλύθηκαν με τη βία.

22-25 Μάρτη: Κομμούνα στη Λυόν.

24 Μάρτη: Κομμούνα στη Ναρμπόν.

24-27 Μάρτη: Κομμούνα στην Τουλούζη.

24-28 Μάρτη: Κομμούνα στο Σαιντ-Ετιέν.

26 Μάρτη: Κομμούνα στο

Κρεζό.

Οι εκλογές για την Κομμούνα του Παρισιού, αφού έγιναν δεκτές από τους δημάρχους, εξελίσσονται με ηρεμία. Η πλειοψηφία υπέρ των «Κομμονάρων».

28 Μάρτη: ΑΝΑΚΗΡΥΞΗ ΤΗΣ ΚΟΜΜΟΥΝΑΣ.

Η Κεντρική Επιτροπή της Εθνοφρουράς αποσύρεται υπέρ της, αλλά διατηρεί τις στρατιωτικές εξουσίες της. Πρώτο μέτρο: κατάργηση της «αστυνομίας των ηθών».

30 Μάρτη: Η Κομμούνα διατάζει την ακύρωση των

ληξιπρόθεσμων ανοικτών κατά τη διάρκεια του πολέμου, την κατάργηση της αστυνομίας και του μόνιμου στρατού, την αναδιοργάνωση της Εθνοφρουράς, επιβεβαιώνει στις υπηρεσίες τους τους ξένους που εκλέχθηκαν στις 26 Μάρτη.

1 Απρίλη: Ο ανώτατος μισθός των υπαλλήλων της Κομμούνας ορίζεται στα 6.000 φράγκα το χρόνο.

2 Απρίλη: Διάταγμα σχετικά με το διαχωρισμό Εκκλησίας και Κράτους και σε σχέση με την κοινωνικοποίηση των αγαθών του κλήρου.

δηγήσαν στην ανακήρυξη της Κομμούνας

Παρίσι στα χέρια Εθνοφρουράς

κατήγγειλαν τόσο τους μαρξιστές και την Πρώτη Διεθνή όσο και αναρχικούς αγωνιστές για συνωμοτικές εγκληματικές ενέργειες εναντίον του γαλλικού λαού και καλούσαν τις αρχές να επιβάλουν το νόμο και την τάξη στον «ανήθικο» όχλο του Παρισιού. Τίποτα δεν θα μπορούσε να απέχει περισσότερο από την αλήθεια. Η επανάσταση της 18ης Μάρτη ξάφνιασε τους αριστερούς και αναρχικούς όσο και τους αστούς. Κανένας από τους πιο γνωστούς επαναστάτες δεν βρισκόταν εκείνες τις μέρες στο Παρίσι, ενώ η Διεθνής Ένωση Εργατών ήταν τόσο μεπερδεμένη από τις εξελίξεις που έβγαλε την πρώτη της ανακοίνωση μόλις στις 23 Μαρτίου. Οι διακηρύξεις της Κομμούνας υπογράφονταν από άγνωστους εργάτες και μικροαστούς που είχαν αναδειχθεί όχι από πολιτικά σαλόνια αλλά από τις βιοτεχνίες όπου δούλευαν, από τα τάγματά τους και από τις λέσχες των γειτονιών τους.

Από τη Γαλλική Επανάσταση του 1789 το Παρίσι ήταν η καρδιά των πολιτικών εξελίξεων και ζυμώσεων της Ευρώπης. Ειδικά από το πραξικόπημα του Ναπολέοντα Βοναπάρτη Γ΄ το 1851 και την παλινόρθωση της αυτοκρατορίας, η ενασχόληση του λαού και της εργατικής τάξης με τα ζητήματα της πολιτικής ήταν όλο και μεγαλύτερη. Ταυτόχρονα, αυξανόταν και η οργάνωση της τάξης σε σωμα-

τεία, εργατικές λέσχες και εργατικές εταιρείες που παρά το ημιπαράνομο καθεστώς τους ξεπετιούνταν διαρκώς στις συνοικίες του Παρισιού, κυρίως μετά την εξέγερση του 1848. Στις αρχές του 1871 τρία ριζοσπαστικά ρεύματα επηρέαζαν την πολιτική συζήτηση και σκέψη των Παριζιάνων, οι προυτονοικοί, οι μπλανκιστές και οι νεοϊακωβίνοι, χωρίς να λείπουν βέβαια και οι οπαδοί της Πρώτης Διεθνούς. Και ενώ κανένα από αυτά τα ρεύματα δεν μπορεί κανείς να ισχυριστεί ότι κατόφερε την ιδεολογική καθοδήγηση της Κομμούνας, όλα αγκάλιασαν την αυθεντική αυτενέργεια του εργαζόμενου λαού από ταξικό, επαναστατικό ένστικτο και όλα συνέβαλαν τόσο θετικά όσο και αρνητικά στην πορεία της, όπως θα δούμε παρακάτω.

Πώς φτάσαμε στην Κομμούνα

Στις 19 Ιουλίου 1870, ο Ναπολέων Γ΄ κηρύσσει τον πόλεμο εναντίον των ενωμένων υπό την πρωσική ηγεσία γερμανικών κρατών. Σύντομα όμως ο γαλλικός στρατός βρέθηκε να χάνει τις μάχες τη μία μετά την άλλη ενάντια στον σαφώς ανώτερο τόσο οργανωτικά όσο και αριθμητικά στρατό του Βίσμαρκ. Λιγότερο από ενάμιση μήνα αργότερα, στις 2 Σεπτεμβρίου, ο αυτοκράτορας, έχοντας ηττηθεί στη μάχη του Σεντάν, παραδίδεται στους

Πρώσους και είναι πλέον αιχμάλωτος, όπως και περίπου 200.000 Γάλλοι στρατιώτες.

Η συντριπτική ήττα αυτής της κακοσχεδιασμένης εκστρατείας είχε καταστροφικές συνέπειες για τον γαλλικό λαό. Εκτός από το τραγικό κόστος σε ανθρώπινες ζωές και τους χιλιάδες αιχμαλώτους πολέμου, οι περιοχές της Αλσατίας και της Λορένης βρίσκονταν πλέον υπό πρωσική κατοχή, ενώ η επέλαση των γερμανικών στρατευμάτων συνεχιζόταν σχεδόν ανεμπόδιστη στη γαλλική επικράτεια. Ήδη από τα τέλη Αυγούστου είχαν ξεσπάσει εξεγέρσεις στη Μασσαλία και τη Λιόν, που ζητούσαν την παραίτηση του αυτοκράτορα και τον εξοπλισμό του λαού. Στις 4 Σεπτεμβρίου, ο λαός του Παρισιού μαζί με την Εθνοφρουρά της πόλης περικυκλώνει την Εθνοσυνέλευση (Βουλή) και αναγκάζει τους δημάρχους και τους βουλευτές του Παρισιού να σχηματίσουν μια δημοκρατική κυβέρνηση για να οργανώσουν την άμυνα της πόλης και της χώρας. Η Δεύτερη Αυτοκρατορία καταρρέει και αντικαθίσταται από μια απρόθυμη προσωρινή Κυβέρνηση Εθνικής Άμυνας (ΚΕΑ) με αρχηγό τον στρατηγό Τροσί.

Αυτοί οι μεγαλοαστοί που βρέθηκαν στην εξουσία από τη μαζική κινητοποίηση των λαϊκών στρωμάτων αντιμετώπισαν ξαφνικά ένα τρομακτικό δί-

λημμα. Αντικειμενικά, ο μόνος τρόπος να ανακοπεί η επέλαση του πρωσικού στρατού και να κερδηθεί ο πόλεμος ήταν να εξοπλίσουν μαζικά το λαό. Η πρόσφατη ιστορία της Γαλλίας όμως είχε δείξει ότι κάτι τέτοιο θα οδηγούσε σίγουρα σε επαναστατικές διαδικασίες, που θα απειλούσαν και την πολιτική και την οικονομική εξουσία της αστικής τάξης. Πολλοί από αυτούς άλλωστε, όπως ο Ζιλ Φαβρ, ο Ζιλ Φερί και ο Αδόλφος Θιέρσος, είχαν δείξει το βάθος των δημοκρατικών τους πεποιθήσεων όταν έπαιξαν καθοριστικό ρόλο στην άγρια καταστολή της εξέγερσης του 1848. Ο ίδιος ο Τροσί, μοναρχικός και αρχηγός του στρατού του Παρισιού υπό τον Βοναπάρτη, δέχτηκε το ρόλο του επικεφαλής της κυβέρνησης μόνο εφόσον έλαβε υποσχέσεις πως θα δεν γινόταν καμία επίθεση εναντίον του θεού, της οικογένειας και της ιδιωτικής περιουσίας.

Με αυτές τις προτεραιότητες, η ΚΕΑ αξιοποίησε τον πατριωτισμό και την εθνική ενότητα όχι για να οργανώσει οποιαδήποτε αποτελεσματική άμυνα, αλλά για να αρχίσει τις διαπραγματεύσεις για συνθηκολόγηση και να τσακίσει κάθε επαναστατική διάθεση των εργαζομένων. Τα πρωσικά στρατεύματα αφέθηκαν να προελαύνουν στη Γαλλία και στις 19 Σεπτεμβρίου άρχισε η πολιορκία του Παρισιού και τον Δεκέμβριο ο βομβαρδισμός του. >>

Πρώτη επίθεση του ανασυρταγμένου βερσαλλικού στρατού εναντίον του Παρισιού.

3 Απρίλη: Αποτυχία των στρατιωτικών επιχειρήσεων της Κομμούνας εναντίον των Βερσαλλιών. Σφαγή των αιχμάλωτων κομμουνάριων από τον τακτικό στρατό που βρισκόταν στις Βερσαλλίες.

4 Απρίλη: Αιματηρή συντριβή της Κομμούνας της Μασσαλίας.

5 Απρίλη: Διάταγμα της Κομμούνας σχετικά με τους ομήρους.

10 Απρίλη: Τελευταίες αποτυχίες των «συμφιλιωτών» ανάμεσα στο Παρίσι και τις Βερσαλλίες.

16 Απρίλη: Διάταγμα της Κομμούνας σχετικά με την ανάκτηση των εγκαταλειμμένων εργαστηρίων από τις εργατικές οργανώσεις. Συμπληρωματικές εκλογές στην Κομμούνα.

19 Απρίλη: Ανακοίνωση στο γαλλικό λαό (πρόγραμμα της Κομμούνας).

20 Απρίλη: Κατάργηση των γραφείων εύρεσης εργασίας, κατάργηση της νυχτερινής δουλειάς στους φούρνους. Απαγόρευση

των ενεχυροδανειστηρίων.

23 Απρίλη: Ο Θιέρσος έχοντας ανασυγκροτήσει έναν επαρκώς ισχυρό στρατό σπάει οριστικά τις συνομιλίες με την Κομμούνα.

30 Απρίλη: Εσπευσμένες δημοτικές εκλογές στις επαρχίες: δημοκρατική πλειοψηφία.

1 Μάη: Ενάντια στην άποψη μιας μειοψηφίας των μελών της, η Κομμούνα δημιουργεί μια Επιτροπή Κοινής Σωτηρίας.

2 Μάη: Κατάργηση του πολιτικού και επαγγελματικού όρκου.

5 Μάη: Ενώ ο τακτικός στρατός των Βερσαλλιών πιέζει από όλο και πιο κοντά το Παρίσι, η Κομμούνα και η Κεντρική Επιτροπή της Εθνοφρουράς τσακώνονται για τη στρατιωτική καθοδήγηση.

8 Μάη: Τηλεσίγραφο του Θιέρσου στους Παριζιάνους.

9 Μάη: Η Κομμούνα μπλοκάρει οποιαδήποτε αύξηση στην τιμή του ψωμιού.

Ο τακτικός στρατός των Βερσαλλιών καταλαμβάνει το Φρούριο του Ισσύ.

10 Μάη: Η κυβέρνηση υπογράφει βιαστικά

ειρήνη με τη γερμανική Αυτοκρατορία.

14 Μάη: Το φρούριο των Βανβών καταλαμβάνεται από το στρατό των Βερσαλλιών.

21 Μάη: Ο βερσαλλικός στρατός μπαίνει στο Παρίσι.

21-28 Μάη: Ματωμένη Βδομάδα και τελευταίες μάχες της Κομμούνας. Πυρπολήση του Παρισιού. Μαζικές εκτελέσεις (η κυβέρνηση θα ομολογήσει 17.000 εκτελέσεις, οι επιζώντες λένε 100.000, αφού σταμάτησαν όλες οι μάχες). >>

<< Η πολιορκία του Παρισιού

Η πολιορκία του Παρισιού διέλυσε μέσα στους επόμενους έξι μήνες κάθε αυταπάτη περί εθνικής ομοψυχίας. Την ώρα που συνέρρεαν στο Παρίσι εκατοντάδες χιλιάδες πρόσφυγες από τις γύρω επαρχίες, οι πλούσιοι αστοί εγκατέλειπαν την πόλη σφραγίζοντας και τα σπίτια τους. Τα τρένα σταμάτησαν να ανεφοδιάζουν με τρόφιμα την πρωτεύουσα, αφήνοντας εκατοντάδες χιλιάδες φτωχούς να παλεύουν μόνοι τους ενάντια στην πείνα. Δεν ελήφθη κανένα μέτρο για τη διανομή των τροφίμων και των ειδών πρώτης ανάγκης, οι γυναίκες στέκονταν για ώρες σε ουρές για να προμηθευτούν λίγο ψωμί ή κάρβουνο θέρμανσης και έβαζαν ενέχυρο τα λιγοστά τους υπάρχοντα για να επιβιώσουν. Την ώρα που το μέσο εισόδημα μιας οικογένειας ήταν 2,25 φράγκα την ημέρα, δεν μπήκε κανένα φρένο στην αισχροκέρδεια. Η τιμή της γάτας έφτασε στα 6 φράγκα, τα ποντίκια κόστιζαν 1 φράγκο και οι σκύλοι πωλούνταν προς 1,5 φράγκο ανά λίβρα (περίπου 450 γραμμάρια). Οι επίσημοι άποροι που στηρίζονταν στην κρατική πρόνοια για να ζήσουν έφτασαν τους 500.000. Οι πρωσικές οβίδες σκότωσαν λίγους σε σχέση με το κρύο ενός ιδιαίτερα δριμύ χειμώνα και τις αρρώστιες όπως η ευλογιά και ο τύφος που άφησαν χιλιάδες νεκρούς.

Δεν υπέφεραν φυσικά όλοι το ίδιο. Το ποσοστό θνησιμότητας ήταν το διπλάσιο στις φτωχότερες συνοικίες. Από τους περίπου 65.000 νεκρούς της πολιορκίας (τριπλάσιοι σε σχέση με τον προηγούμενο χρόνο) οι περισσότεροι ανήκαν στις εργατικές και λαϊκές τάξεις. Οι πλούσιοι μπορούσαν πάντα να βρουν τα εκλεκτότερα εδέσματα και οι μαυραγορίτες έβλεπαν τα πλούτη τους να αυξάνουν μέρα με τη μέρα.

Τα ζώα του ζωολογικού πουλήθηκαν ακριβά στα πολυτελή εστιατόρια και όλοι έβλεπαν ποιοι ωφελούνταν από τον πόλεμο. Είναι χαρακτηριστικό το παράδειγμα ενός Γάλλου ναυάρχου που δύο βδομάδες πριν από τη συνθηκολόγηση παρέθεσε δείπνο προς τιμήν της καινούργιας του ερωμένης με φουά γκρα, με φιλέτα από μοσχάρι και ιπποπόταμο (όχι του ζωολογικού), εκλεκτά σπαράγγια και σταφύλια και φυσικά άφθονη σαμπάνια.

Για τους εργάτες και τον φτωχό λαό η ταξική φύση του πολέμου έγινε οδυνηρά φανερή. Μόνη σανίδα σωτηρίας ήταν η Εθνοφρουρά, ένα ιδιαίτερο σώμα πολιτών-στρατιωτών, το μόνο σώμα στρατού που είχε απομείνει να υπερασπίζεται το Παρίσι. Το 1,5 φράγκο την ημέρα που λάμβαναν ως μισθό οι εθνοφρουροί αποτελούσε το μοναδικό εισόδημα για μεγάλο κομμάτι της κοινωνίας και έτσι από τον Νοέμβριο είχαν καταταγεί περισσότεροι από 300.000 εργάτες. Ταυτόχρονα, η πολιορκία είχε ανοίξει με διαφορετικούς όρους την πολιτική συζήτηση στις λέσχες που ανθούσαν στις φτωχές συνοικίες. Όταν η κυβέρνηση έκλεισε τα θέατρα, χιλιάδες κόσμου άρχισε να μαζεύεται σε αυτά ζητώντας καταφύγιο από το κρύο και τα μετέτρεψε σε κέντρα συζήτησης και οργάνωσης. Σε αυτές τις κόκκινες λέσχες, όπως ονομάστηκαν, η ιδέα της Κομμούνας άρχισε να παίρνει σάρκα και οστά. Η ορολογία υπήρχε από νωρίτερα, αλλά μέχρι τον πόλεμο και την πολιορκία ήταν ένα ασαφές θεωρητικό σχήμα που ελάχιστη σημασία είχε για την πλειοψηφία του κόσμου. Σε αυτές τις συνθήκες όμως έγινε το όχημα που επέτρεψε στους απλούς ανθρώπους να ωριμάσουν πολιτικά και να αναλάβουν οι ίδιοι την οργάνωση των ζών τους. Οι απλοί και ταπεινοί άνθρωποι, άντρες και γυναίκες, άρχισαν να συζητούν και

να αντιπαράθεται με τις ώρες για την άμυνα της πόλης, την τροφοδοσία, για όλα τα θέματα που τους αφορούσαν. Σε αυτές τις λέσχες, οι εργάτες και οι μικροαστοί άρχισαν να οργανώνουν τη μεταξύ τους αλληλεγγύη και την προστασία των πιο αδύναμων, ενώ ταυτόχρονα έκαναν εράνους για να εξοπλίσουν την Εθνοφρουρά. Περιμέναν ακόμα κάποιο σχέδιο του Τροσί για την απελευθέρωση του Παρισιού από τον γερμανικό κλοιό, αλλά η υπομονή τους όλο και λιγόστευε.

Η κυβέρνηση φυσικά δεν είχε καμία πρόθεση να υπερασπίσει το Παρίσι. Ο ίδιος ο Τροσί έλεγε πως το να υπερασπιστούν το Παρίσι θα ήταν τρέλα. Ο πρωσικός στρατός στρατοπεδεύει στις Βερσαλιές και από εθνικός εχθρός έχει γίνει πια ταξικός σύμμαχος. Μπροστά στον πολύ ορατό πλέον κίνδυνο μιας επανάστασης, η κυβέρνηση συνθηκολογεί άνευ όρων. Στις 28 Ιανουαρίου ανακοινώνονται η υπογραφή της ανακωχής και οι όροι της: καταβολή εντός 15 ημερών 200 εκατομμυρίων φράγκων, αποπλιτισμός του Παρισιού και παράδοση των οχυρών. Με δεδομένο ότι τόσο η Αυλή όσο και οι τραπεζίτες και χρηματιστές είχαν βγάλει τα κεφάλαιά τους από τη χώρα, δεν υπήρχε καμία αμφιβολία για το ποιος θα έπρεπε να πληρώσει αυτές τις πολεμικές αποζημιώσεις: οι εργάτες και οι μικροαστοί.

Αυτή η ανακωχή προκαλεί την αγανάκτηση και την οργή του λαού του Παρισιού και το μέγεθος της προδοσίας είναι πλέον φανερό. Στις 7 Φλεβάρη, ένα δημοψήφισμα σχηματίζει μια νέα Εθνοσυνέλευση με μοναρχική και συντηρητική πλειοψηφία, κυρίως με την ψήφο των γαιοκτημόνων και των χωρικών που παρασύρονται από τις υποσχέσεις για ειρήνη. Αυτή η νέα κυβέρνηση με επικεφαλής τον Θιέρσο μεταφέρει τις εργασίες της στις Βερσαλιές, προ-

σπαθώντας να εντείνει την απομόνωση του Παρισιού. Αρχίζει τις προσπάθειες για τον αφοπλισμό της πόλης, οι μισθοί της Εθνοφρουράς μειώνονται, απαγορεύεται η λειτουργία των λεσχών και η κυκλοφορία των εφημερίδων του Παρισιού και απαιτείται η άμεση καταβολή των ενοικίων, η πληρωμή των οποίων είχε σταματήσει όταν άρχισε η πολιορκία.

Η Εθνοφρουρά αντιστέκεται. Κατά τη διάρκεια του Φλεβάρη οργανώνονται κινητοποιήσεις και ένοπλες διαδηλώσεις. Τα τάγματα αρχίζουν να σχηματίζονται μια Κεντρική Επιτροπή, που αποτελείται από εργάτες και απολαμβάνει τη στήριξη του συνόλου του πληθυσμού. Με αφίσες ανακοινώνει τις προθέσεις της για συνέχιση του αγώνα, οργανώνει τη σίτιση και τον εξοπλισμό του πληθυσμού. Αυτές οι αφίσες που φέρουν τις υπογραφές αγνώστων και ξαναδίνουν ελπίδα στις ένοπλες μάζες εξοργίζουν τον Θιέρσο και την κυβέρνηση.

Η μάχη για τα κανόνια

Την 1η Μαρτίου ο πρωσικός στρατός εισέρχεται στο Παρίσι και στρατοπεδεύει σε ένα μέρος της πόλης που είχε, χάρη στις προσπάθειες της Εθνοφρουράς, εκκενωθεί και απομονωθεί. Στις 18 Μαρτίου, στις 3 τα ξημερώματα, ο Θιέρσο διατάζει ένα τμήμα του τακτικού στρατού με τη βοήθεια της αστυνομίας να αρπάξει τα περίπου 250 κανόνια που είχαν αγοράσει με πολλές στερήσεις οι εργάτες του Παρισιού για την άμυνα της πόλης. Η κατάληψη των κανονιών της Μονμάρτρης και της Μπελβίλ γίνεται σχετικά εύκολα, αλλά τα άλογα που χρειάζονται για τη μεταφορά τους έχουν καθυστερήσει. Το Παρίσι έχει αρχίσει να ξυπνάει και οι γυναίκες μόλις συνειδητοποιούν τι συμβαίνει ορμούν στα υψώματα για να προστατέψουν τα

κανόνια, ενώ ταυτόχρονα αρχίζουν να ειδοποιούν με φωνές και καμπανοκρουσίες τους άντρες και την Εθνοφρουρά. Με το φως του ήλιου ο στρατός βρίσκεται περικυκλωμένος από χιλιάδες οπλισμένους εργάτες. Οι στρατηγοί Λεκόντ και Τομά διατάζουν χωρίς δισταγμό το στρατό να ανοίξει πυρ εναντίον του λαού. Οι στρατιώτες αρνούνται να πυροβολήσουν τις γυναίκες και τα παιδιά που έχουν καβαλήσει κυριολεκτικά τα κανόνια και συλλαμβάνουν τους στρατηγούς και τους αξιωματικούς. Κομμάτια του στρατού τάζονται αμέσως στο πλευρό της Εθνοφρουράς και το εξεγερμένο πλήθος καταλαμβάνει το Δημαρχείο και υψώνει την κόκκινη σημαία. Η εξουσία παραδίδεται στην Κεντρική Επιτροπή της Εθνοφρουράς και μέχρι το βράδυ της ίδιας μέρας ελέγχει όλο το Παρίσι.

Προς τις εκλογές

Από το βράδυ της 18ης Μάρτη η ατμόσφαιρα στο απελευθερωμένο Παρίσι γίνεται γιορτινή. Ο λαός του Παρισιού νιώθει μια πρωτόγνωρη πνοή ζωτάνιας και ξεχνάει στους δρόμους. Το Παρίσι ανήκει πλέον στους ίδιους τους εργάτες και τις εργάτριες, που ανυπομονούν να αναλάβουν τα ηνία. Κανείς δεν το καταλαβαίνει αυτό καλύτερα από την ίδια την Εθνοφρουρά, που παρά τον ηγετικό ρόλο που είχε παίξει στα γεγονότα έβλεπε τον εαυτό της μόνο ως αγγελιοφόρο και εργαλείο των ανθρώπων και όχι ως αρχηγό τους. Από την πρώτη στιγμή ανακοινώνει την πρόθεσή της να οργανώσει εκλογές, ώστε να εκλεγεί μια δημοκρατική κυβέρνηση που θα υπηρετήσει το λαό.

Αν αυτό ακούγεται σήμερα περίεργο, μια κυβέρνηση να μειώνει αντί να αυξάνει τα προνόμιά της και να μη θέλει να κρατήσει την εξουσία της, τότε ήταν ρηξικέλευθη πραγματικότητα. Ο Θιέρσο, ανίκανος να αντιληφθεί το μεγαλείο αυτής της ιδέας, διατάζει τον κρατικό μηχανισμό και τους δημοσίους υπαλλήλους να αποχωρήσουν από την πόλη, πιστεύοντας ότι ο όχλος θα παρέλθε από την έλλειψη νόμου και

τάξης. Υπό οποιοδήποτε άλλο καθεστώς αυτό θα ήταν ένα πιθανό σενάριο, όμως σε αυτή την επαναστατική κατάσταση η εργατική τάξη άλλαξε όχι μόνο τον κόσμο αλλά και τον ίδιο της τον εαυτό. Σε λίγες μέρες, η Εθνοφρουρά, οι λέσχες, τα σωματεία, ανέλαβαν όλες τις διοικητικές λειτουργίες του κράτους και με την ενεργή συμμετοχή των εργατών/-ριων όλα λειτουργήσαν κανονικά ή, σύμφωνα με μαρτυρίες, πιο αποτελεσματικά από ποτέ. Οι δρόμοι ήταν καθαροί, τα θέατρα άνοιξαν και λειτουργούσαν κανονικά, τα πάρκα ήταν γεμάτα με χαρούμενους ανθρώπους, πληρώθηκαν οι μισθοί των εθνοφρουρών, αγοράστηκαν τρόφιμα και μοιράστηκαν στους ανθρώπους όπως και άλλα είδη πρώτης ανάγκης. Εκκλησίες και ξενοδοχεία μετατράπηκαν σε σχολεία, νοσοκομεία και χώρους στέγασης αστέγων. Επιδιορθώθηκαν και ενισχύθηκαν τα οχυρά.

Φυσικά δεν ήταν όλα ρόδινα και αρμονικά. Τα προβλήματα ήταν καθημερινά και πολλά θα ήταν ανυπέρβλητα ακόμα και χωρίς τη διαρκή απειλή της αντεπίθεσης του Θιέρσου και των Πρώσων. Οι εργάτες/-ριες όμως, σε ένα πραγματικά δημοκρατικό και συμμετοχικό κλίμα, καλλιεργούσαν συνειδητά τη νοοτροπία της ειλικρινούς συζήτησης και αντιπαράθεσης. Τα ψέματα και οι δικαιολογίες των δημάρχων, για παράδειγμα, που προσπαθούσαν να καθυστερήσουν τις εκλογές όχι μόνο δεν ήταν ικανά να τους ξεγελάσουν, όπως έγινε το Σεπτέμβριο, αλλά τους έκαναν ακόμα πιο αποφασιστικούς. Η Εθνοφρουρά ενώ εκτελούσε τα καθήκοντά της ήταν σε συνεχή διάλογο με όλες τις επιτροπές.

Οι εκλογές έγιναν στις 26 Μάρτη σε εορταστικό κλίμα με τη μεγαλύτερη μέχρι τότε συμμετοχή κόσμου. Όταν δύο μέρες μετά, στις 28 Μάρτη, ανακοινώθηκε η σύσταση του Κοινοτικού Συμβουλίου της Κομμούνας, χιλιάδες κόσμου είχαν κατακλύσει την πλατεία και τους δρόμους γύρω από το Δημαρχείο και πανηγύριζαν τη νίκη της δημοκρατίας, τη νίκη της Κομμούνας.

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 ρεφορμισμός

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

«ΓΙΑ ΤΟΥΣ ΚΑΤΑΠΙΕΣΜΕΝΟΥΣ ΠΟΥ

Σύμφωνα με απόφαση του Άρειου Πάγου **δεν αποτελεί πλέον αδίκημα η εκμετάλλευση γυναικών που κάνουν σεξ επί πληρωμή**. Μια υπόθεση που αφορούσε έναν άντρα ο οποίος όπως αναφέρεται στην αρχική καταδίκη του από το Μικτό Ορκωτό Θεσσαλονίκης «συντηρήθηκε εν μέρει από γυναίκα που ασκεί κατ' επάγγελμα την πορνεία και από την εκμετάλλευση των σχετικών ανήθικων κερδών της». Όταν η υπόθεση έφτασε στον Άρειο Πάγο όμως ο άντρας αθωώθηκε καθώς κρίθηκε ότι σύμφωνα με τον νέο ποινικό κώδικα η εκμετάλλευση αυτού του τύπου δεν αποτελεί ποινικό αδίκημα. Πρόκειται για μια πολύ ανησυχητική εξέλιξη, καθώς κάτι τέτοιο **μπορεί να οδηγήσει στην πε-**

ραιτέρω εκμετάλλευση σεξεργατριών αλλά και στην ακόμα μεγαλύτερη δυσκολία να καταδικαστούν **περιπτώσεις τράφικινγκ**. Χιλιάδες γυναίκες θα βρεθούν σε ακόμα μεγαλύτερο κίνδυνο, αν συνεχίσουν να λαμβάνονται τέτοιες αποφάσεις από δικαστήρια, καθώς χάνουν ακόμα και την μία αβέβαιη ελπίδα για σωτηρία. Είναι πολύ σημαντικό να διευρευνηθεί το ζήτημα και η βάση αυτής της απόφασης και το φεμινιστικό κίνημα να διεκδικήσει **νομικό πλαίσιο υποστηρικτικό** για τα θύματα τράφικινγκ αλλά και για τις σεξεργάτριες.

Μπορεί ένας άνθρωπος σε μία χώρα της πολιτισμένης Δύσης να πεθάνει από περιτονίτιδα επειδή δεν είχε την απαραίτητη ιατρική φροντίδα; Μπορεί, αν είναι μετανάστης. **Στο κέντρο κράτησης στην Κω ένας 44χρονος μετανάστης από την Γουϊνέα βρήκε τραγικό θάνατο από... περιτονίτιδα καθώς εγκαταλείφτηκε** επί μέρες να σφάδαζει από πόνους στο κελί του χωρίς να λάβει ιατρική βοήθεια. Αυτό το συμβάν αποκαλύπτει πως την ίδια ώρα που θέλουμε να πιστεύουμε ως κοινωνία ότι έχουμε βελτιώσει τις συνθήκες ζωής μας σε σχέση με κάποιες δεκαετίες –μη πούμε αιώνες– και δεν πεθαίνει κόσμος από αντιμετωπίσιμα ζητήματα, αυτό δεν ισχύει για τους κατατρεγμένους αυτής της γης, τους πρόσφυγες και τους μετανάστες. **Ένας άνθρωπος κραύγαζε από πόνους επί μέρες, και το ασθενοφόρο έφτασε όταν ήταν ήδη νεκρός**. Αυτά είναι τα αποτελέσματα όχι μόνο της μεταναστευτικής πολιτικής, που στοιβάξει ανθρώπους και τους οδηγεί σε βασανιστικό θάνατο, αλλά και της κατάρρευσης του συστήματος υγείας.

Παρά τον αυστηρό περιορισμό στις επισκέψεις, με αφορμή τον κορωνοϊό, μέλη του Δικτύου Αλληλεγγύης Κοινωνικών Ιατρείων κατάφεραν να επισκεφτούν **το καμπ ΒΙΑΛ στην Χίο** καταγράφοντας εικόνες απόλυτης φρίκης. Στο ΒΙΑΛ πλέον παραμένουν 1.800 άνθρωποι, ενώ μέχρι πρόσφατα ο αριθμός τους έφτανε τους 3.000. Παρά το γεγονός όμως ότι όλοι τους κατέχουν το προσφυγικό στάτους και δικαιούνται μεταφορά στην ενδοχώρα, **συνεχίζουν να διαμένουν ανάμεσα σε ποντίκια και μπάζα**. Το Δίκτυο Αλληλεγγύης Κοινωνικών Ιατρείων καταγράφει ότι οι περισσότεροι διαμένουν σε μισοκατεστραμμένες σκηνές, καθώς τα ελάχιστα κοντέινερ τα μοιράζονται μερικές «τυχερές» οικογένειες –σε κάθε κοντέινερ διαμένουν έως και τρεις τέσσερις οικογένειες. Σε μία προσπάθεια να δείξει η κυβέρνηση ότι ο καταυλισμός θα μεταφερθεί, μετακίνησε κάποιους πρόσφυγες και απέσπασε τα περισσότερα από τα ήδη ελάχιστα κοντέινερς (δύο από αυτά βρέθηκαν να είναι θάλαμοι Covid στο νοσοκομείο της Χίου). Οι σκηνές που είχε στήσει η Ύπατη Αρμοσσία για τους πρόσφυγες του ΟΗΕ έχουν πλέον καταστραφεί από τα χρόνια και στηρίζονται σε σπασμένες πόρτες, ξύλα, και μπάζα. Οι ελάχιστες χημικές τουαλέτες που έχουν απομείνει βρίσκονται στα όρια του καμπ, σε ανηφόρα και υπολειπουργούν με αποτέλεσμα να υπερχειλίζουν και τα ούρα και τα κόπρανα να καταλήγουν στις παραπλήσιες σκηνές. Υπό αυτές τις συνθήκες πριν λίγο καιρό **ένα εφτάχρονο παιδί απειλούσε ότι θα αυτοκτονήσει αν δεν το απομακρύνουν από τον καταυλισμό**. Αυτή είναι η φρίκη της «αποτρεπτικής πολιτικής». Μια κατάσταση τόσο ζοφερή που ωθεί ένα εφτάχρονο παιδί στην αυτοκτονία, σαν προειδοποίηση για όσους τολμήσουν να έρθουν νομίζοντας ότι θα σωθούν. Σε παρόμοιες συνθήκες ζουν και οι πρόσφυγες **στο Κέντρο Κράτησης Κορίνθου, όπου ένας 24χρονος κούρδικης καταγωγής έβαλε τέλος στην ζωή του** μετά από την αναίτια παράταση της κράτησης του εκεί. Η αυτοκτονία του οδήγησε σε **εξέγερση των κρατούμενων προσφύγων** οι οποίοι, σε μια απέλπιδα προσπάθεια να εισακουστούν τα αιτήματά τους για απελευθέρωση έβαλαν φωτιά σε κτίρια του κέντρου κράτησης. Η πολιτική της Νέας Δημοκρατίας είναι μία πολιτική εξόντωσης και θανάτου, οδηγώντας παιδιά και νέους στην αυτοκτονία μέσα από ασχρές συνθήκες διαμονής και εγκλεισμό σε στρατόπεδα.

Το **Σάββατο 20 Μάρτη πραγματοποιήθηκαν αντιρατσιστικές συγκεντρώσεις σε Αθήνα και Θεσσαλονίκη**, με αφορμή την παγκόσμια ημέρα ενάντια στον ρατσισμό. Κόσμος από οργανώσεις της αριστεράς, αντιρατσιστικές συλλογικότητες, φοιτητικούς συλλόγους αλλά και σωματεία, όπως αυτό της Β' ΕΛΜΕ βρέθηκε στον δρόμο για να διεκδικήσει άσυλο, στέγη και χαρτιά για όλους τους πρόσφυγες. Σε μια πολύχρωμη και ζωντανή συγκέντρωση στο Σύνταγμα, με την συμμετοχή πάνω από 500 ατόμων. Παράλληλα στην Ομόνοια γινόταν η συγκέντρωση που καλούσε η ΚΕΕΡΦΑ και άλλες συλλογικότητες, ενώ στην Θεσσαλονίκη παρά τις αντίξοες καιρικές συνθήκες πραγματοποιή-

ήθηκε πορεία στον πεζόδρομο της Αριστοτέλους. Σε μία περίοδο που η κυβέρνηση προσπαθεί να εξαφανίσει εντελώς κάθε συζήτηση για το προσφυγικό και την κατάσταση στα νησιά **είναι πολύ σημαντική η προσπάθεια του αντιρατσιστικού κινήματος να επαναφέρει την συζήτηση στο δημόσιο λόγο**. Για αυτό είναι σημαντικό να μην χαθεί το προσφυγικό ζήτημα μετά από αυτή τη μέρα, αλλά να μεταφερθεί ως συζήτηση και ως διεκδίκηση και πάλη στους χώρους δουλειάς, τις σχολές, τις γειτονίες, μέσα από τα δημοτικά σχήματα, τα σωματεία και τις φοιτητικές συνελεύσεις. Η ζωντανία που φάνηκε στις 20 Μάρτη πρέπει να γίνει **έναυσμα για την συνολική επανεκκίνηση** του αντιρατσιστικού κινήματος.

ΔΕΝ ΕΜΠΙΣΤΕΣ
ΝΑ
ΑΚΟΥΣ*

* στίχος των
Rationalistas

Επιμέλεια: Κατερίνα Καλιθήρη

Νομοσχέδιο Τσιάρα για το Οικογενειακό Δίκαιο «Αφωνία για τη στήριξη των ευάλωτων»

Ολόκληρο
στο RProject.gr

Το αμέσως επόμενο διάστημα θα τεθεί προς ψήφιση το νομοσχέδιο με τις αλλαγές στο Οικογενειακό Δίκαιο. Ζητήσαμε τη γνώμη της **Ιωάννας Στεντούμη**, δικηγόρου με εξειδίκευση στην έμφυλη βία και τα δικαιώματα, ιδίως γυναικών και παιδιών. Τη συνέντευξη πήρε η **Χρύσα Τσικαλουδάκη**.

? Τι μεταβολές επιφέρει το νομοσχέδιο Τσιάρα στο μοντέλο άσκησης της γονικής μέριμνας και της επιμέλειας; Θα λέγατε ότι τελικά υιοθετείται μοντέλο υποχρεωτικής συνεπιμέλειας;

Ως γενικό σχόλιο, εκτιμώ ότι είναι ένα νομοσχέδιο τελείως πρόχειρο και ασαφές σε πολλά σημεία, ενώ μοιάζει να συγχέει στα διάφορα άρθρα την έννοια της γονικής μέριμνας με την επιμέλεια. Οι ασάφειες και αοριστίες που έχει, αν παραμείνουν, δυστυχώς θα συμβάλλουν σε αυθαίρετες δικαστικές αποφάσεις.

Είναι θετικό ότι στο γράμμα του νόμου δεν περιέχεται η υποχρεωτική συνεπιμέλεια, όπως είχε διαρρεύσει αρχικά, ωστόσο έχει σειρά ρυθμίσεων που θίγουν κάθε γονέα στο βαθμό που σχετικοποιεί τη γονική μέριμνα εν συνόλω και την καθιστά πιθανό αντικείμενο συναλλαγής και εκβιασμού μεταξύ των γονέων - επομένως παρέχει ένα όπλο στα χέρια του πιο ισχυρού από τους γονείς και ενάντια στον πιο ευάλωτο, που συνήθως είναι η μητέρα. Η δε αναφορά σε 'εξίσου' άσκηση της γονικής μέριμνας, είναι ανοιχτή σε υποκειμενικές ερμηνείες, που πιθανόν να αναφέρονται σε χρονική ή λειτουργική κατανομή της επιμέλειας, η οποία δε μπορεί όμως να αφορά κάθετα όλα τα παιδιά και χωρίς εξατομίκευση και ούτε πρέπει να αναμενόμε πως θα το εξειδικεύσει η νομολογία.
[...]

? Μεταξύ άλλων προβλέπεται ότι αποκλεισμός/περιορισμός της επικοινωνίας του γονέα με το παιδί θα είναι δυ-

νατός μόνο μετά από αμετάκλητη καταδίκη για ενδοοικογενειακή βία ή για εγκλήματα κατά της γενετήσιας ελευθερίας/οικονομικής εκμετάλλευσης της γενετήσιας ζωής. Τι συνεπάγεται αυτή η πρόβλεψη για την προστασία των θυμάτων από ένα δυνητικό κακοποιητή γονέα/σύζυγο;

Αυτή η διάταξη είναι από τις πιο επικίνδυνες και οπισθοδρομικές για τα δικαιώματα των γυναικών. Τα τελευταία μόνο χρόνια έχουμε περίπου μία γυναικοκτονία το μήνα, όλες από συντρόφους/πρώην συντρόφους και αρκετές εις βάρος γυναικών που είχαν βρει το θάρρος να χωρίσουν και να απομακρυνθούν από τον κακοποιητή τους μαζί με τα ανήλικα παιδιά τους. Με αυτά τα δεδομένα, η σχετική διάταξη που θα οδηγεί σε αποκλεισμό/περιορισμό της επικοινωνίας αλλά και στην κατάφαση κακής άσκησης της επιμέλειας, μόνο με αμετάκλητη απόφαση, καταργεί de facto τη Σύμβαση της Κωνσταντινούπολης για την ενδοοικογενειακή βία καθώς και διατάξεις του Ν. 3500/2006. Το αμετακλήτο μιας απόφασης απαιτεί 8-ιο χρόνια, που σημαίνει ότι μία τέτοια ουσιώδης τροποποίηση, θα εγκλωβίσει και εκβιάσει τα θύματα ώστε να μην καταγγέλλουν και να μη χωρίζουν από το φόβο να παραμείνει το ανήλικο μόνο με τον κακοποιητή, ενώ θα εκθέτει και τα ανήλικα και τα ενήλικα θύματα σε ακόμα μεγαλύτερο κίνδυνο, καθώς τα καθιστά ακόμα πιο ευάλωτα. Επίσης, σε αντίθεση με τις εξαγγελίες για δήθεν υποστήριξη των θυμάτων του #metoo, υιοθετεί επί της ουσίας τη γνωστή επιχειρηματολογία σε κάθε έμφυλο έγκλημα τα θύματα λένε ψέματα!

? Στο νομοσχέδιο απαριθμείται μία σειρά από τεκμήρια κακής άσκησης της γονικής μέριμνας. Πώς θα τα

σχολιάζετε; Εντοπίζετε κάποια έμφυλη διάσταση;

Ο νομοθέτης έως σήμερα προβλέπει πολύ συγκεκριμένες περιπτώσεις στέρησης της γονικής μέριμνας, που σχετίζονται με πραγματικούς ή νομικούς λόγους αδυναμίας άσκησης αυτής ή και σε περίπτωση κακής άσκησης της (ΑΚ 1532), το οποίο σε ακραίες γενικά περιπτώσεις το ακολουθούσαν τα δικαστήρια. Το χειρότερο λοιπόν για τη γονεικότητα εν γένει, είναι ότι στο νέο άρθρο Α.Κ. 1532, διευρύνονται επικίνδυνα οι περιπτώσεις όπου είναι δυνατή η ολική αφαίρεση της γονικής μέριμνας. Η μη συμμόρφωση στις δικαστικές αποφάσεις δεν είναι δυνατόν να αναιρούν νομικά την ιδιότητα της μητέρας και του πατέρα. Αρα πρόκειται για μια πολύ κακή ρύθμιση. Ακόμα περισσότερο, αναφέρονται όλως αφηρημένες έννοιες και δύσκολα διυποκειμενικά ελέγξιμες, όπως 'διατάραξη της συναισθηματικής σχέσης του τέκνου με τον άλλο γονέα και την οικογένειά του', 'πρόκληση διάρρηξης των σχέσεων' οι οποίες μάλιστα εύκολα μπορούν να αποτελέσουν μέσο εκβιασμού των ευάλωτων γονέων, ενώ αγνοεί και την πραγματικότητα των διαπροσωπικών σχέσεων, ιδίως μετά από ένα χωρισμό. Σίγουρα επιλέγει να αγνοήσει κάκιστες σχέσεις που πιθανόν οφείλονται σε μορφές βίας που θεωρούνται αόρατες από τη νομολογία έως τώρα, όπως η λεκτική/ψυχολογική/ συναισθηματική βία και οικονομική αποστράγγιση - που αφορούν γυναίκες σε τεράστιο ποσοστό. Τα δε προβλήματα από την απαίτηση της αμετάκλητης καταδίκης για κάθε μορφή βίας, ακόμα και σεξουαλική/σωματική, έχουν ήδη αναφερθεί. Είναι μάλιστα προκλητική και βασίζεται φυσικά σε έμφυλη διάκριση, η δικαιολόγηση στην ουσία της παραβίασης της απόφασης διατροφής, αλλά όχι η παραβίαση της απόφασης επικοινωνίας, το οποίο πχ. μπορεί να βασίζεται σε άρνηση του παιδιού να μείνει μόνο του με τον κακοποιητή γονέα, ή και σε

άρνηση της μητέρας που έχει πρωτόδικη απόφαση κακοποίησης του ανηλίκου, να το παραδώσει στον πατέρα του.
[...]

? Από το νομοσχέδιο φαίνεται πως απουσιάζει η οποιαδήποτε πρόβλεψη για μη ετεροκανονικά μοντέλα οικογένειας (τεκνοθεσία για ομόφυλα ζευγάρια, τρανς γονεϊκότητα, κ.ό.κ.). Την ίδια στιγμή δεν υπάρχει καμία αναφορά σε μέριμνα και συμμετοχή του κράτους στα βάρη της οικογενειακής ζωής. Πώς θα σχολιάζατε τα παραπάνω ελλείμματα;

Καταρχάς είναι πολύ απογοητευτική - αν και αναμενόμενη σε συνθήκες πλήρους απαξίωσης του δημοσίου τομέα και αναγωγή της 'ατομικής ευθύνης' σε κύριο ρυθμιστή της καθημερινότητάς μας - η πλήρης αφωνία για την ψυχοκοινωνική αλλά και οικονομική στήριξη της οικογένειας και ακόμα περισσότερο των ευάλωτων στρωμάτων, τις δημόσιες και δωρεάν δομές παιδικών σταθμών, τις δομές φιλοξενίας κακοποιημένων γυναικών και παιδιών, την παροχή δωρεάν νομικής βοήθειας στα θύματα ενδοοικογενειακής βίας. Όσον αφορά την έλλειψη οποιασδήποτε αναφοράς σε άλλα μοντέλα οικογένειας, είναι πολλαπλώς προβληματική και συνιστά εξοφθαλμη διάκριση, όταν αυτά τα μοντέλα οικογένειας υπάρχουν και είναι δυστυχώς αρρυθμιστά. Η αναφορά δε του Υπουργού σε 'κανονικά' παιδιά και οικογένειες, δίνουν και τη συνολικότερη αντίληψη και στάση του Υπουργείου στα σημαντικά ζητήματα του σύγχρονου οικογενειακού δικαίου: οι γονείς και τα παιδιά που δεν αντιστοιχούν στα στερεότυπα μιας ετεροκανονικής οικογένειας, εγκαταλείπονται στην ευαλωτότητά τους και παραμένουν αόρατοι για το νόμο.

8 Μάρτη: Διαδηλώσεις χιλιάδων

Για άλλη μια χρονιά στις 8 Μάρτη οι δρόμοι γέμισαν με φεμινιστική ορμή. Τόσο σε Αθήνα όσο και σε Θεσσαλονίκη πραγματοποιήθηκαν μαζικές διαδηλώσεις, με κέντρα το κίνημα metoo και την επιβαρυνόμενη κατάσταση των γυναικών μέσα στην πανδημία. Οι αποφάσεις της ΑΔΕΔΥ και του ΕΚΑ για στάση εργασίας, ήταν μία νίκη, δεδομένων των συνθηκών και έδωσαν το στίγμα της φεμινιστικής απεργίας. Το γεγονός ότι οι συνελεύσεις Σ8Μ στην Αθήνα και ΣΓ8Μ στην Θεσσαλονίκη προετοίμασαν από νωρίς την φετινή 8 Μάρτη οδήγησε στο να αναδειχθούν έντονα τα ζητήματα που αντιμετωπίζουν οι γυναίκες εν μέσω πανδημίας. Η μαζικότητα και η ζωντάνια που φάνηκε στις 8 Μάρτη πρέπει να γίνει αφετηρία για τις επόμενες κινητοποιήσεις που έρχονται!

Μετά την απεργία πείνας του Δ. Κουφοντίνα Η μάχη για ζωή και δικαιώματα συνεχίζεται

Του Χρήστου Σταυρακάκη

Η απεργία πείνας του Δημήτρη Κουφοντίνα, έληξε στις 14 Μαρτίου με απόφαση του ίδιου μετά από 65 μέρες, όπου η ζωή του έφτασε σε οριακό σημείο και ενώ η κυβέρνηση φαινόταν αποφασισμένη να οδηγήσει τον απεργό στο θάνατο. Μέσα σε αυτές τις 65 μέρες έγιναν πολλά. «Τους κρίνει ο κόσμος που κατεβαίνει στους δρόμους. Αυτό που γίνεται εκεί έξω είναι πολύ πιο σημαντικό από αυτό για το οποίο ξεκίνησε» έγραψε στην επιστολή με την οποία ανακοίνωσε τη λήξη της απεργίας πείνας. Η διατύπωση και η εκτίμηση είναι σωστή. Μπορεί το αίτημα της μεταγωγής του στις φυλακές Κορυδαλλού να μην έγινε αποδεκτό, ωστόσο η κυβέρνηση βρέθηκε πολλαπλώς εκτεθειμένη, νομικά και πολιτικά. Από αυτή την άποψη, δεν είναι τυχαίο ότι ενώ όσο η απεργία πείνας βρισκόταν σε εξέλιξη και οι κινητοποιήσεις μαζικοποιούνταν ολοένα και περισσότερο, κυβέρνηση και ΜΜΕ έπεφταν «με τα μούτρα» να δικαιολογήσουν τον παράλογο (και έκνομο) κυβερνητικό αυταρχισμό. Κι όμως δεν βγήκε να πανηγυρίσει για κάποια τάχα μου νίκη απέναντι στο «γνωστό απεργό πείνας», με εξαίρεση τα κυβερνητικά και ακροδεξιά τρολ στα κοινωνικά δίκτυα. Το ποιος κέρδισε ή έχασε κάποιες φορές δεν μπορεί να απαντηθεί εύκολα και με σαφήνεια.

Μαζικό κίνημα

Η μαζική κινητοποίηση αλληλεγγύης στην απεργία πείνας μετασχηματίστηκε σε μία μαζική κινητοποίηση για την υπεράσπιση των δημοκρατικών δικαιωμάτων απέναντι στην καταστο-

λή και τον αυταρχισμό. Αυτές οι κινητοποιήσεις δεν ήταν δεδομένες και κατάφεραν να δημιουργήσουν πολύ πραγματικές πολιτικές και κοινωνικές πιέσεις. Σημείο καμής για τη μαζικοποίηση των κινητοποιήσεων ήταν η μαζική απεύθυνση της πρωτοβουλίας νομικών και δικηγόρων, μετά και την ενωτική κινητοποίηση και των δυνάμεων της ριζοσπαστικής – αντικαπιταλιστικής αριστεράς. Οι κινητοποιήσεις ξεπέρασαν το «στάδιο» μειοψηφικών συγκεντρώσεων (όχι μόνο σε συμμετοχή αλλά κυρίως σε απεύθυνση) που διαλύονταν –γρήγορα και εύκολα– από την αστυνομία, απέκτησαν διεισδυτικότητα και κατάφεραν να κινητοποιήσουν συνεχόμενα πολλές χιλιάδες ανθρώπων και μάλιστα σε αυτές τις συνθήκες.

Η κυβέρνηση δεν είχε να αντιμετωπίσει πλέον μόνο μία απεργία πείνας, αλλά ένα μαζικό κίνημα αλληλεγγύης με σαφή αντικυβερνητικό χαρακτήρα. Για αυτό κήρυξε «πόλεμο» με κάθε τρόπο και μέσο. Προφανώς χρησιμοποίησε τις γνωστές μεθόδους άγριας και αποκάλυπτης καταστολής, αμφισβητώντας επί της ουσίας το δικαίωμα στο διαδήλωμα. Η εικόνα των δικηγόρων που πρωτοστάτησαν στην καταδίκη της Χρυσής Αυγής να δέχονται απανωτές επιθέσεις από την αύρα της αστυνομίας ήταν εξοργιστικές, την ώρα που στα κανάλια γινόταν λόγος για «ένταση μεταξύ διανοητών και αστυνομίας».

Αξιοποίησε τα μέσα, τα οποία έχει ακριβοπληρώσει, για να διαστρεβλώσει την πραγματικότητα, να κατασκευοφαντήσει τον απεργό πείνας, να αποκλείσει κάθε φωνή υπεράσπισης του δικαίου αιτήματος. Προσπάθησε ακόμα να «παίξει» με τα πιο φοβικά και συντηρητικά αντανάκλαστικά της

εκλογικής της βάσης, επιχειρώντας να ταυτίσει τις μαζικές κινητοποιήσεις χιλιάδων ανθρώπων (ακόμα και το σοσιαλφιλελεύθερο ΣΥΡΙΖΑ!) με την ένοπλη δράση της 17 Νοέμβρη. Εκεί που η κυβέρνηση άρχισε να χάνει την μπάλα ήταν η μαζική λογοκρισία στα μέσα κοινωνικής δικτύωσης με κατέβασμα/διαγραφή χιλιάδων δημοσιεύσεων και προσωπικών λογαριασμών που έπαιρναν θέση υπέρ της απεργίας πείνας του Δημήτρη Κουφοντίνα, θυμίζοντας καθεστώς τύπου Ουρμπάν ή Ερντογάν.

Μάχη υπεράσπισης της ζωής και της ελευθερίας απέναντι στον αυταρχισμό

Αποδεικνύεται για ακόμη μία φορά ότι απέναντι σε αυτούς τους ισχυρούς καθεστωτικούς μηχανισμούς, ο μόνος τρόπος υπεράσπισης της ζωής και των δημοκρατικών δικαιωμάτων είναι το μαζικό κίνημα, με όποιον τρόπο μπορεί αυτό να εμφανίζεται κάθε φορά. Οι τελευταίες κινητοποιήσεις, λίγο πριν τη λήξη της απεργίας πείνας, είχαν πλέον σωματεία, πρωτοβουλίες συνδικαλιστών μαζί με πολιτικές συλλογικότητες και οργανώσεις. Ειδικά μετά τα γεγονότα στη Νέα Σμύρνη, αναγκάστηκαν να πάρουν πιο ενεργές πρωτοβουλίες ακόμα και οι δυνάμεις του ΚΚΕ, που μέχρι τότε είχαν μείνει μόνο στην κοινοβουλευτική παρέμβαση για αυτά τα ζητήματα και ιδιαίτερα για την απεργία πείνας. Ακόμα και το ΜεΡΑ 25 πείστηκε να συμμετέχει σε κάποιες διαδηλώσεις

Ο σκληρός αυταρχισμός και η κατασκευοφάντηση των αγώνων δεν είναι τυχαία και συγκυριακή. Είναι στρατηγική επιλογή της κυβέρνησης Μητσοτάκη που έχει κηρύξει πόλεμο ενάντια στην Αριστερά και το μαζικό

κίνημα. Οι εφιάλτες τις προηγούμενης δεκαετίας όταν συναντήθηκε η μαζική αγανάκτηση και κινητοποίηση με τη ριζοσπαστική αριστερά, πονοκεφαλιάζουν ακόμα τα καθεστωτικά επιτελεία. Από αυτή τη σκοπιά, η μάχη για την υπεράσπιση των δημοκρατικών δικαιωμάτων θα συνεχιστεί και θα βρεθούμε αντιμέτωποι/ες και με νέες επιθέσεις.

Απέναντι σε αυτή τη στρατηγική χρειαζόμαστε ενωτικές μαζικές πρωτοβουλίες που να συσπειρώνουν τον κόσμο μας. Πρωτοβουλίες που είναι αναγκαίο να έχουν πλατιά, μαζική απεύθυνση χωρίς να κάνουν εκπτώσεις στο ριζοσπαστισμό τους, διεκδικώντας τη μέγιστη δυνατή συσπείρωση, πολιτικά και κοινωνικά. Η συγκρότηση του Δικτύου για την Υπεράσπιση των Δημοκρατικών Ελευθεριών (το οποίο παρουσιάζεται σε συνέντευξη τύπου την Πέμπτη 1 Απριλίου) είναι σε θετική κατεύθυνση, ακόμα και εάν δεν έχει εξαντληθεί κάθε δυνατότητα για ακόμα μεγαλύτερο εύρος συμμετοχής.

Η στάση μας και η δράση μας απέναντι στον κρατικό αυταρχισμό είναι αδιαπραγμάτευτη. Οι δυνάμεις που επιλέξαμε από την πρώτη στιγμή, χωρίς «ναί μεν αλλά» να υποστηρίξουμε το αίτημα της απεργίας πείνας και να πάρουμε ενωτικές πρωτοβουλίες για τη μαζικοποίηση της αλληλεγγύης, για τη διάρρηξη της μιντιακής παραπληροφόρησης, για την οργάνωση δράσεων σε γειτονιές, κάναμε πολύ καλά, παρότι γνωρίζαμε εξ αρχής ότι η μάχη είναι άνιση.

Αυτή η μάχη είναι από τα πρώτα επεισόδια των αγώνων που έχουμε μπροστά μας, σε μία θεαλλώδη συγκυρία.

Να υπερασπιστούμε τη δημοκρατία και τα δικαιώματα των πολιτών στις πόλεις και τις γειτονιές μας!

Ενωτική ριζοσπαστική απάντηση στον εκλογικό νόμο Βορίδη

Του Θάνου Λυκουργιά

Μετά από την δημοσιοποίηση προσχεδίων του και την έντονη συζήτηση τόσο σε θεσμικό επίπεδο (ΚΕΔΕ, επιμέρους ΔΣ δήμων κλπ), αλλά και στο επίπεδο των δυνάμεων της οργανωμένης Αριστεράς, το νομοσχέδιο Βορίδη για τις εκλογές στην τοπική αυτοδιοίκηση αναμένεται το αμέσως επόμενο χρονικό διάστημα να εισέλθει στις επιτροπές της Βουλής και προοπτικά να τεθεί προς ψήφιση. Εντός αυτού του πλαισίου, ή ορθότερα μπροστά σε αυτή την απειλή, πραγματοποιούνται ορισμένες πολύ ενδιαφέρουσες πρωτοβουλίες συσπείρωσης δημοτικών και περιφερειακών σχημάτων που επιχειρούν να σηκώσουν το γάντι και να αντισταθούν τόσο στην ψήφιση όσο στο πλαίσιο που αυτή επιδιώκει να διαμορφώσει.

Ως προς τις διατάξεις του νομοσχεδίου, παρά το γεγονός ότι υπήρξαν επιμέρους τροποποιήσεις από το το προηγούμενο σχέδιο που είχε διαρεώσει –και είχαν σχολιαστεί και στο προηγούμενο φύλλο της Εργατικής Αριστεράς– η διατύπωση πως πρόκειται για έναν πολύ επιθετικό νόμο ισχύει πλήρως. Πιο συγκεκριμένα:

- Διατηρείται η πρόβλεψη πως Δήμαρχοι και Περιφερειάρχες εκλέγονται με ποσοστό 43% και παίρνουν τα 3/5 των εδρών, επιστρέφοντας σε ένα ισχυρά πλειοψηφικό, καλπονοθευτικό σύστημα.

- Διατηρείται επίσης η επιστροφή το πλαφόν του 3% για την εκπροσώπηση των αυτοδιοικητικών σχηματισμών στα συμβούλια. Οι όποιες θετικές πρόνοιες του προηγούμενου εκλογικού νόμου που οδήγησαν σε εκπροσώπηση πλήθους μικρών σχηματισμών και μεταξύ αυτών και δυνάμεων της ριζοσπαστικής Αριστεράς, δεν είναι πλέον ανεκτές.

- Δείχνει να πραγματοποιείται μια τομή προς το χειρότερο σε σχέση με το προηγούμενο σχέδιο, ως προς την εκπροσώπηση των κοινοτήτων, καθώς καταργούνται πλήρως τα κοινοτικά συμβούλια στους μεγάλους δήμους. Αυτό σημαίνει ότι πχ στην Αθήνα οι 7 δημοτικές κοινότητες δεν θα έχουν πλέον εκπροσώπηση μέσω τοπικού συμβουλίου και τα τοπικά κινήματα δεν θα μπορούν να ασκούν άμεση πίεση, αλλά θα υπάρχει απλώς κάποιος/α αντιδή-

• Όπως προέκυπε και από το προηγούμενο σχέδιο, και όπως αναφέρουν σε κοινή ανακοίνωση τους συνεργαζόμενες δημοτικές κινήσεις της ριζοσπαστικής Αριστεράς, το νομοσχέδιο Βορίδη δεν αγγίζει τα τρία βασικά σημεία που όλες οι μνημονιακές Κυβερνήσεις διαμόρφωσαν και προώθησαν, δηλαδή «την επιχειρηματικότητα των Δήμων, την ενίσχυση και διεύρυνση της ανταποδοτικότητας που οδηγεί σε Δήμους πολλών ταχυτήτων

ρωσης των πολιτών το Σαββατοκύριακο 3-4/4 και προοπτικά κοινής εκδήλωσης για ενημέρωση και οργάνωση της συνέχειας. Τέτοιου είδους πρωτοβουλίες είναι πολύ ουσιαστικές τόσο για να ανοίξει η συζήτηση στις γειτονιές μας, όσο και για την «οικοδόμηση» δεσμών μέσω κοινών εμπειριών στα επιμέρους σχήματα. Επίσης, για την προετοιμασία μιας όσο το δυνατόν μαζικότερης συγκέντρωσης όταν θα κατατεθεί ή θα τεθεί προς ψήφιση το νομοσχέδιο.

Σ' αυτή την κατεύθυνση κινείται και η πανελλαδική διαδικτυακή σύσκεψη που κάλεσαν (Πόλη Ανάποδα – Θεσσαλονίκη και Φυσάει Κόντρα – Αγία Παρασκευή, Αθήνα) για να υπάρξει κοινή αντιμετώπιση από όλο το φάσμα της Ριζοσπαστικής Αριστεράς.

Θα είναι κρίσιμο τόσο για την προσπάθεια μπλοκαρίσματος του νομοσχεδίου, όσο και για την συνέχιση του αγώνα εφόσον αυτό ψηφιστεί, να υπάρξει η ευρύτερη δυνατή συσπείρωση πάνω σε όσα μας ενώνουν, τα οποία είναι και τα περισσότερα. Όπως φάνηκε καθαρά στις κινητοποιήσεις ενάντια στην κρατική καταστολή στα μεσα Μάρτη, ο κόσμος στις γειτονιές έχει φύγει πλέον από την αδράνεια και ζητά τρόπους για να εκφραστεί. Μπροστά στην κοινή διαπίστωση ότι επιχειρείται η βάνουση απονέκρωση της τοπικής αυτοδιοίκησης από κάθε αντιπολιτευόμενη φωνή, χρειάζεται να γυρίσουμε «τούμπα» τα σχέδια της Κυβέρνησης και να προχωρήσουμε σε ενωτικές πρωτοβουλίες και ευχής έργων να διαμορφωθεί προοπτικά η δυνατότητα για κοινά εκλογικά κατεβάρματα των δυνάμεων της ριζοσπαστικής και αντικαπιταλιστικής Αριστεράς σε δήμους και περιφέρειες. Η ανάγκη γίνεται πιο επιτακτική από ποτέ και είναι η καλύτερη «υπηρεσία» που θα μπορούσαμε να προσφέρουμε στα κινήματα που αναπτύσσονται και θα συνεχίσουν να παλεύουν.

*** Η ανάγκη γίνεται πιο επιτακτική από ποτέ και είναι η καλύτερη «υπηρεσία» που θα μπορούσαμε να προσφέρουμε στα κινήματα που αναπτύσσονται.**

μαρχος. (Καθώς αυτό όμως δεν είναι λειτουργικό, εκτιμάται πως είτε θα αποσυρθεί ως «φύλλο συκής» για να ενδυθούν μανδύα δημοκρατικότητας οι λοιπές διατάξεις, είτε πολύ πιο ανησυχητικά τα κοινοτικά συμβούλια θα αντικατασταθούν από επιτροπές μετακλητών και θα οδηγηθούμε από την εκπροσώπηση – έστω και περιορισμένων αρμοδιοτήτων – σε διορισμένες διοικήσεις).

- Διατηρείται η μείωση του αριθμού των δημοτικών και περιφερειακών συμβούλων, η οποία ανά περίπτωση μπορεί να φτάσει μέχρι και σχεδόν 40%, όπως επίσης διατηρείται και η αύξηση των παραβόλων για την κατάθεση υποψηφιοτήτων και σχηματισμών. Συμπληρωματικά με όσα προαναφέρθηκαν, η έννοια της εκπροσώπησης εξωθείται στο όριο μέσα σε ένα πλαίσιο όπου όλο και μεγαλύτερων δυσκολιών κατάθεσης ψηφοδελτίων για όλο και λιγότερες θέσεις υπό ένα όλο και πιο υψηλό «πλαφόν» συμμετοχής στα κοινοτικά συμβούλια, καθώς στην πράξη ούτε καν το 3% θα είναι αρκετό για να λάβει μια θέση στα ΔΣ.

και την οικονομική επιτροπεία (...). Αντιθέτως στόχευση της Κυβέρνησης είναι «να επιταχυνθούν όλα τα παραπάνω και για να συμβεί αυτό χρειάζεται το ανάλογο εκλογικό σύστημα», είναι να διαμορφωθεί κατά τα πρότυπα του επιτελικού κράτους ένα απολύτως αποστειρωμένο από τις λαϊκές διεκδικήσεις πλαίσιο, στο οποίο οι καθεστωτικές δυνάμεις ελπίζουν να νέμονται ανενόχλητες όλη την πίτα.

Προκειμένου να αντιμετωπισθεί αυτή η πραγματικότητα έχουν δρομολογηθεί μια σειρά από πρωτοβουλίες

Ειδικό ενδιαφέρον έχει η προσπάθεια που προέκυψε ως συνέχεια της εκδήλωσης που είχαν πραγματοποιήσει 8 δημοτικές κινήσεις και σχήματα της Αττικής στις αρχές Φλεβάρη. Με βάση αυτήν έχει διαμορφωθεί χώρος διαλόγου μεταξύ των σχημάτων, ο οποίος εν προκειμένω διαμόρφωσε κοινή ανακοίνωση/ δελτίο τύπου –από την οποία προέρχεται το προαναφερθέν απόσπασμα– και προσανατολίζεται σε κοινή ημέρα δράσης και ενημέ-

ΛΑΤΙΝΙΚΗ ΑΜΕΡΙΚΗ: ΠΡΟΟΠΤΙΚΕΣ

Χιλή: Η πρόκληση της Συντακτικής Συνέλευσης

Στις 11 Απρίλη διεξάγεται ο δεύτερος γύρος των προεδρικών εκλογών στο Εκουαδόρ και η εκλογή της Συντακτικής Συνέλευσης στη Χιλή. Πρόκειται για εκλογικές αναμετρήσεις στον απόηχο της κινηματικής ανάτασης στη Λατινική Αμερική. Οι εκλογές στο Εκουαδόρ σηματοδοτούνται από τον αντίκτυπο της μαζικής εξέγερσης εργατών-ιθαγενών που ανέτρεψε τη συμφωνία της κυβέρνησης Μορένο με το ΔΝΤ τον Οκτώβρη του 2019. Στη Χιλή, η εκλογική διαδικασία για συγκρότηση Συντακτικής Συνέλευσης, είναι αποτέλεσμα της εξέγερσης την ίδια περίοδο. Παράλληλα με αυτές τις εξελίξεις, στη Βραζιλία ανοίγει μια συζήτηση για τις πολιτικές (και εκλογικές) προοπτικές, με αφορμή την επιστροφή του Λούλα στον πολιτικό στίβο. Παρουσιάζουμε τις προοπτικές αλλά και τις προκλήσεις που αντιμετωπίζει η ριζοσπαστική Αριστερά σε κάθε χώρα.

Του Πάνου Πέτρου

Η μεγαλειώδης εξέγερση του Οκτώβρη του 2019 στη Χιλή, αντιμετωπίστηκε με έναν κρατικό ελιγμό, που κατάφερε να ρυμουλκήσει και την κοινοβουλευτική Αριστερά. Στις 15 Νοέμβρη, ανακοινώθηκε η «Συμφωνία για Κοινωνική Ειρήνη και Νέο Σύνταγμα». Όπως μαρτυρά ο τίτλος, ήταν η έναρξη της συντακτικής διαδικασίας, αλλά ταυτόχρονα στόχευε στον περιορισμό των κοινωνικών αντιστάσεων και τη νομιμοποίηση της καταστολής. Στο χώρο των κοινωνικών κινημάτων, υπήρξαν διαφορετικές προσεγγίσεις (συμμετοχή ή όχι στο δημοψήφισμα, συμμετοχή ή όχι στις εκλογές για Συντακτική κλπ) που στάθηκε αδύνατο να γεφυρωθούν. Η «Πολυεθνική Συνάντηση Αυτών που Αγνοούνται» κατέληξε στο γενικό στόχο της πάλης για μια «ελεύθερη, κυρίαρχη, φεμινιστική, πολυεθνική και λαϊκή συντακτική διαδικασία» σε μια κατεύθυνση διεκδίκησης του «εξεχιλώματος» της θεσμικής διαδικασίας. Η καταστολή και η πανδημία έβαλαν τέλος στις κινητοποιήσεις, ενώ παράλληλα ανέστειλαν το δημοψήφισμα και τις εκλογές για πολλούς μήνες αργότερα.

Εκλογικές μάχες

Όταν ήρθε τελικά η ώρα του δημοψηφίσματος, τον Οκτώβρη του 2020, η επιλογή της συμμετοχής ήταν πλειοψηφική και αυτονόητη για τους κοινωνικούς αγωνιστές και αγωνίστριες. Δεν υπήρχε πλέον ζήτημα «εκτροπής των αγώνων» (είχαν υποχωρήσει από μήνες), ενώ είχε γίνει εμφανές ότι στην κάλλη συγκρουόταν η εργατική-λαϊκή θέληση απαλλαγής από το πινοσετικό σύνταγμα με την ακροδεξιά απόρριψη της «Συμφωνίας». Το 80% υπέρ νέου Συντάγματος και εκλογής νέας Συντακτικής Συνέλευσης (αντί για το υπάρχον κοινοβούλιο) άνοιξε το δρόμο για τις εκλογές του φετινού Απρίλη.

Η θεσμική διαδικασία είναι πολύ πιο «εχθρικό περιβάλλον» για τα κινήματα. Πιθανότατα οι δεξιές δυνάμεις να συγκεντρώσουν το 1/3 που θα τους δίνει δικαίωμα «βέτο», ενώ στις γραμμές της κεντροαριστεράς θα βρεθούν λογικά πολλοί πρόθυμοι για «συναινέσεις».

Παρόλα αυτά, δυνάμεις της αντικαπιταλιστικής Αριστεράς και της κοινωνικής αντίστασης δίνουν την εκλογική μάχη. Εκτός από τα «κομματικά» ψηφοδέλτια, υπάρχουν πολλές λίστες ανεξάρτητων, που θα κάνουν δύσκολη την «αποκωδικοποίηση» του αποτελέσματος τις πρώτες μέρες. Ως «ανεξάρ-

τητοι» κατεβαίνουν πολλοί δεξιόι, αλλά ταυτόχρονα είναι η μέθοδος που επέλεξαν πολλές συνελεύσεις γειτονιάς, που οργάνωσαν δικές τους διαδικασίες συζήτησης και επιλογής «εκπροσώπων των κινημάτων στη Συντακτική».

Η σκοπιά δύο αγωνιστριών

Δύο τέτοιες υποψήφιες, οι αριστερές φεμινίστριες **Καρίνα Νοχάλες και Αλόντρα Καρίγιο**, έδωσαν πρόσφατα μια συνέντευξη όπου μεταξύ πολλών άλλων (ολόκληρη θα τη βρείτε στο Rproject), παρουσίασαν την αντιμετώπιση της Συντακτικής από τη σκοπιά των δυνάμεων της αντίστασης. Παραθέτουμε ενδεικτικά αποσπάσματα.

Αφενός: «Το αντιμετωπίζουμε ως μια εξέλιξη με την οποία δεν είναι απολύτως ικανοποιημένη καμιά από τις δύο πλευρές [καθεστώς και δυνάμεις αντίστασης]. Αυτό σημαίνει ότι είμαστε εν τω μέσω μιας πολιτικής αντιπαράθεσης και οι κοινωνικές οργανώσεις και τα λαϊκά στρώματα δεν μπορούν να μείνουν στο περιθώριό της. Εξελίσσεται μια προγραμματική συζήτηση και δεν μπορούμε να αναθέσουμε την εκπροσώπηση των φωνών μας σε άλλους... Είναι μια προγραμματική και ιδεολογική αντιπαράθεση για τον τρόπο οργάνωσης του κράτους και την αντίληψη περί κοινωνικών δικαιωμάτων. Αυτή η συζήτηση θα διαρκέσει ένα χρόνο και θα την παρακολουθεί ολόκληρη η χώρα».

Αφετέρου: «Η στρατηγική μας δεν είναι να πετύχουμε "ένα καλύτερο σύνταγμα". Το επίδικο δεν είναι πόσο καλό ή κακό θα είναι τελικά το σύνταγμα, γιατί ασφαλώς δεν θα είναι ιδιαίτερα καλό. Με

δεδομένη τη διάταξη δυνάμεων πίσω από αυτή τη διαδικασία -και σε συνθήκες στρατιωτικοποίησης, ατιμωρησίας και φυλάκισης πολιτικών κρατουμένων- είναι απίθανο να αισθανθούμε ότι το νέο σύνταγμα θα μας εκπροσωπεί... Θα ήταν ατυχές να θεωρήσουμε ως στόχο μας απλώς τη νομιμοποίηση μιας νέας Μάγκνα Κάρτα, ενός νέου κοινωνικού συμβολαίου για την οργάνωση της ζωής. Αντίθετα, αντιμετωπίζουμε αυτή τη διαδικασία ως μια στιγμή μαζικής πολιτικοποίησης, που θα είναι θεμελιώδης για να προχωρήσουμε παραπέρα».

Προοπτικές

Η συντακτική διαδικασία δεν είναι «θεσμική ρουτίνα». Έγινε σαφές και από το δημοψήφισμα -όπου για πρώτη φορά μετά από πολλά χρόνια αντιστράφηκε η τάση αποχής από τις εκλογές σε δύο στρώματα: εργατική τάξη και νεολαία. Ωστόσο παραμένει «αφιλόξενο έδαφος». Όπως γράφουν οι συντρόφισσες, «το κράτος έχει -και λογικά θα συνεχίσει να έχει- ως λειτουργία του την αναπαραγωγή της νεοφιλελεύθερης καπιταλιστικής ζωής στη Χιλή».

Θα παρακολουθήσουμε με ενδιαφέρον το αποτέλεσμα της κάλλης και τη σύνθεση της νέας Συντακτικής Συνέλευσης -και συνεπώς το νομοθετικό έργο της. Αλλά θα παρακολουθήσουμε με πολύ μεγαλύτερο ενδιαφέρον όσα θα γίνουν γύρω και έξω από αυτήν -από τις συνελεύσεις γειτονιάς, από τα κοινωνικά κινήματα, από όσες και όσους αντιλαμβάνονται τον αγώνα που κορυφώθηκε στη Εξέγερση του Οκτώβρη ως «διαδικασία» που πηγαίνει πέρα από τις εργασίες της Συντακτικής...

ΚΑΙ ΠΡΟΚΛΗΣΕΙΣ ΓΙΑ ΤΗΝ ΑΡΙΣΤΕΡΑ

Εκουαδór: Αριστερή στροφή και στρατηγικά διλήμματα

Στον δεύτερο γύρο των προεδρικών εκλογών στο Εκουαδór θα αναμετρηθούν ο Αντρέας Αράουζ, ο οικονομολόγος που υποστηρίζει την κληρονομιά των κυβερνήσεων του Ραφαέλ Κορέα, με τον Γκιγιέρμο Λάσο, τον νεοφιλελεύθερο τραπεζίτη που υποστηρίζουν δύο κόμματα της Δεξιάς.

Ο πρώτος γύρος καθορίστηκε -με πολλούς τρόπους- από τον πολιτικό αντίκτυπο της Μεγάλης Εξέγερσης του Οκτώβρη του 2019, όταν η χώρα παρέλυσε επί 11 μέρες και παρά την πολύνεκρη καταστολή, κατέληξε σε «πάγωμα» των μέτρων που προωθούσε η κυβέρνηση του Μορένο και το ΔΝΤ, μετά από διαπραγματεύσεις με εκπροσώπους του κινήματος των ιθαγενών σε ζωντανή σύνδεση.

Αριστερόστροφος συσχετισμός δυνάμεων

Ο Λέβιν Μορένο, είχε εκλεγεί ως διάδοχος του Ραφαέλ Κορέα, αλλά καθοδήγησε μια απότομη δεξιά στροφή, προκαλώντας μια αριστερή διάσπαση στο κυβερνητικό κόμμα. Η Εξέγερση του Οκτώβρη «σφράγισε» το συσχετισμό μεταξύ τους. Η πτέρυγα του Μορένο κράτησε τη «σφραγίδα» του κόμματος PAIS, αλλά... μόνο αυτή. Ο νέος προεδρικός υποψήφιος του PAIS, πήρε 1,54% και το κόμμα στις βουλευτικές πήρε 2,77%. Πρόκειται για μια βουτιά 36 μονάδων από τη μία εκλογή στην άλλη που άφησε το κυβερνητικό PAIS εκτός βουλή!

Ο όγκος των υποστηρικτών του «κορεϊσμο» μετακινήθηκε προς τη συμμαχία «Ένωση για την Ελπίδα», που συγκρότησαν όσοι εναντιώθηκαν στην «προδοσία» Μορένο. Ο Αράουζ βγήκε πρώτος με 32,7% και ανάλογο ποσοστό πήρε το κόμμα του στις κοινοβουλευτικές (και 49 βουλευτές).

Ταυτόχρονα, ενισχύθηκε σημαντικά και η Αριστερά που είχε έρθει από παλιότερα σε ρήξη με τον ίδιο τον Ραφαέλ Κορέα. Στις κοινοβουλευτικές εκλογές, το κόμμα «Πατσακουτίκ», ο εκλογικός βραχίονας της ιθαγενικής ένωσης CONAIE, πήρε 16,8% εκλέγοντας 27 βουλευτές. Ήταν μια άνοδος 14 μονάδων και 23 βουλευτών, που το καθιστούν δεύτερη μεγαλύτερη κοινοβουλευτική δύναμη. Ο υποψήφιος του στις προεδρικές εκλογές, Γιάκου Πέρεζ κέρδισε 19,4%, χάνοντας οριακά την πρόσβαση στο δεύτερο γύρο από τον δεξιό Λάσο. Ήταν ο αντίκτυπος του

ηγετικού ρόλου που έπαιξε η CONAIE στην Εξέγερση του Οκτώβρη.

Αν και έχει μεταλλαχθεί όπως και τα ομογάλακτα κόμματα της Σοσιαλιστικής Διεθνούς, αξίζει να αναφερθεί συμπληρωματικά το 15,7% που πήρε ο υποψήφιος του σοσιαλδημοκρατικού κόμματος «Δημοκρατική Αριστερά», η οποία πήρε 12% στις βουλευτικές (άλμα 8 μονάδων). Όπως αξίζει αναφοράς και το εντυπωσιακό 12,65% σε λευκά/άκυρα.

Τα δύο μεγάλα κόμματα της Δεξιάς ηττήθηκαν στις βουλευτικές. Το πιο «συντηρητικό» Κοινωνικό-Χριστιανικό υποχώρησε 6 μονάδες και το νεοφιλελεύθερο CREO υποχώρησε 10 μονάδες. Υποχρεώθηκαν να στηρίξουν από κοινού τον Λάσο στις προεδρικές

τελέσματος, με ή χωρίς «κομπρεμί», ο κρατικός μηχανισμός αποφάνθηκε υπέρ του δεξιού Λάσο.

Οι αμοιβαίες καχυποψίες έχουν υπόβαθρο. Οι κυβερνήσεις Κορέα, παρά τα θετικά μέτρα στη μείωση της φτώχειας, περιθωριοποίησαν την CONAIE, αφενός με την εξορμητική στρατηγική που κατέστρεφε τις κοινότητες των ιθαγενών και αφετέρου με την τακτική αυταρχικής αντιμετώπισης κάθε αριστερής αμφισβήτησης, η οποία πύκνωσε μετά το 2009-11. Ο Αράουζ περιγράφεται ως συνεχιστής «και των καλύτερων και των χειρότερων χαρακτηριστικών του Κορέα». Να σημειώσουμε εδώ ότι τη μέρα των εκλογών, σε δημοψήφισμα στην Κουένκα, ένα 80% ψήφισε υπέρ της απαγόρευσης

θανάσιμοι αντίπαλοι.

Η «Αριστερά στην εξουσία» στηρίχτηκε στους ορυκτούς πόρους για να στηρίξει τα κοινωνικά της προγράμματα, ερχόμενη όμως σε ρήξη με τις ιθαγενικές κοινότητες τις οποίες αντιμετώπισε με αυταρχισμό. Η «Αριστερά στην αντίσταση», υπερασπίστηκε τα δικαιώματα των ιθαγενών και το περιβάλλον, αλλά τείνει να υιοθετήσει ένα αφήγημα περί «εξορμητικού κράτους» ως κύριο εχθρό, επιτρέποντας τη «φιλικότητα» σε ιδέες όπως του Γιάκου Πέρεζ για «μείωση του κράτους».

Για την Ριοφράνκος, η απάντηση βρίσκεται στον αντικαπιταλισμό -το στοιχείο που απουσιάζει και στις δύο προσεγγίσεις. Ο «κορεϊσμο», επιβαρύνει το περιβάλλον για να στηρίξει αναδιανεμητικές πολιτικές, οι οποίες επιπλέον «δεν μετασχηματίζουν το μοντέλο συσσώρευσης ή τις ταξικές σχέσεις που αυτό αναπαράγει». Από την άλλη, αρκετοί ακτιβιστές τείνουν να αντιλαμβάνονται τον «εξορμητισμό» ως αυτόνομο φαινόμενο και όχι ως «διαδικασία που αποτελεί χαρακτηριστικό στοιχείο του σύγχρονου καθεστώτος συσσώρευσης». Η έξοδος από αυτόν παρουσιάζεται ως αυτοσκοπός, χωρίς άλλο πολιτικό-προγραμματικό πρόσημο.

Η Ριοφράνκος εισηγάται μια αντικαπιταλιστική στρατηγική που θα μπορεί να ενοποιήσει τις υποτελείς τάξεις ως αντινεοφιλελεύθερη, αντιμπεριαλιστική και οικολογική: «συμπεριλαμβανόμενες στον αγώνα και τα στρώματα που δεν θίγονται άμεσα από τις εξορύξεις, αλλά στέκονται αλληλέγγυα στις τοπικές κοινότητες γιατί αναγνωρίζουν την κοινή (αν και διαφορετικού τύπου) σχέση μαζί τους ως θύματα εκμετάλλευσης από το κεφάλαιο».

Επόμενη μέρα

Σήμερα το άμεσο επίδικο είναι η ήττα του Λάσο στο δεύτερο γύρο. Σε δεύτερο χρόνο, το ενδιαφέρον θα στραφεί στο πώς θα πορευτεί το «μπλοκ» του Αραούζ μετά από μια πιθανή νίκη, στη στάση του «Πατσακουτίκ» απέναντί του, και γενικότερα στις σχέσεις μεταξύ των δύο ρευμάτων. Αλλά σε κάθε περίπτωση (είτε επιστροφής του «κορεϊσμο» είτε μιας ανέλπιστα νίκης της Δεξιάς), τα πάντα θα κριθούν από τη δράση των κοινωνικών δυνάμεων που παρουσιάστηκαν στην Εξέγερση του Οκτώβρη και από τις δυνατότητες διαμόρφωσης μιας αντικαπιταλιστικής πρότασης στο εσωτερικό τους...

Μια αντικαπιταλιστική στρατηγική μπορεί να ενοποιήσει τις υποτελείς τάξεις, διαρθρώνοντας το αντινεοφιλελεύθερο, το αντιμπεριαλιστικό και το οικολογικό στοιχείο.

για να έχουν ελπίδες διεκδίκησης της εκτελεστικής εξουσίας και τα κατάφεραν μετά βίας: Ο κοινός υποψήφιος πήρε μόλις 19,7% και πέρασε οριακά στο δεύτερο γύρο.

Ενδο-αριστερή πολεμική

Η πιθανότητα να οδηγηθεί ο δεύτερος γύρος σε αναμέτρηση μεταξύ δύο υποψηφίων της Αριστεράς ήταν ισχυρή -και σύμφωνα με το «Πατσακουτίκ» υπήρξε νοθεία. Το αίτημα για εκτεταμένη επανακαταμέτρηση τελικά δεν επικυρώθηκε από το Εκλογικό Συμβούλιο που έκρινε αβάσιμους τους ισχυρισμούς. Στο ενδιάμεσο, αναπτύχθηκε έντονη ενδο-αριστερή πολεμική. Σύμφωνα με τους υποστηρικτές του Αράουζ, ξεδιπλώνονταν μια «αντιδραστική συνωμοσία» με στόχο να περάσει ο ιθαγενής υποψήφιος στο δεύτερο γύρο, ως πιο δυνατός αντίπαλος από τον Λάσο. Το «Πατσακουτίκ» παρουσιαζόταν έτσι ως «δούρειος ίππος» της Δεξιάς. Πολλοί υποστηρικτές του Γιάκου Πέρεζ έβλεπαν μια άλλη συνωμοσία: ότι ο μηχανισμός του «κορεϊσμο» συνεργάστηκε ή ανέχτηκε νοθεία εις βάρος του ιθαγενή υποψηφίου, εκτιμώντας ότι ο Λάσο θα είναι πιο εύκολος αντίπαλος. Εκ του απο-

εξορμητικής δραστηριότητας στην περιοχή, ένα ηχηρό μήνυμα στον «αριστερόστροφο εξορμητισμό» που είχε στηρίξει ο Κορέα...

Από την άλλη, ο Πέρεζ αν και είναι μαχητικός υπερασπιστής του νερού, των ιθαγενικών περιοχών και δικαιωμάτων, έχει μια πιο μετριοπαθή ρητορική στα οικονομικά ζητήματα (ανοιχτός σε «επενδύσεις» κλπ), ενώ στο παρελθόν είχε δώσει δείγματα «συμφιλίωτισμού» με τη Δεξιά στο όνομα της αντιμετώπισης του αυταρχισμού του Κορέα. Αν και υποψήφιος του «Πατσακουτίκ», η σχέση του με την CONAIE είναι ακανθώδης λόγω αυτών των απόψεών του. Παρόλα αυτά, η CONAIE δεν στηρίζει τον Αράουζ, λόγω του ρήγματος με τις κυβερνήσεις Κορέα.

Ζητήματα στρατηγικής

Η Τία Ριοφράνκος, σε πρόσφατο βιβλίο της, έχει αναδείξει το στρατηγικό υπόβαθρο αυτού του ρήγματος, που αντανάκλα πολιτικές ελλείψεις και αδυναμίες των δύο ρευμάτων. Διακρίνει στο Εκουαδór την «Αριστερά στην εξουσία» (υποστηρικτές του Κορέα) και την «Αριστερά στην αντίσταση» (όσοι ήρθαν σε ρήξη μαζί του μετά το 2009-11) και περιγράφει πώς κατέληξαν

ΛΑΤΙΝΙΚΗ ΑΜΕΡΙΚΗ: ΠΡΟΟΠΤΙΚΕΣ ΚΑΙ ΠΡΟΚΛΗΣΕΙΣ ΓΙΑ ΤΗΝ ΑΡΙΣΤΕΡΑ**Βραζιλία: Η επιστροφή του Λούλα**

Στις αρχές Μάρτη, ο ανώτατος δικαστής Έντσον Φατσίν ακύρωσε τις καταδικαστικές αποφάσεις για διαφθορά εις βάρος του Λούλα, επικαλούμενος την αναρμοδιότητα του δικαστηρίου που τον είχε καταδικάσει. Ο Λούλα δεν αθώωθηκε και οι υποθέσεις του θα επαναδικαστούν σε άλλο, ομοσπονδιακό δικαστήριο. Ωστόσο ανακτά τα πολιτικά του δικαιώματα και θα μπορούσε να είναι υποψήφιος στις εκλογές του 2022 (δεν αναμένεται να έχει εκδοθεί νέα καταδικαστική απόφαση μέχρι τότε).

Ενδοκρατική σύγκρουση

Η απόφαση, που αιφνιδίασε τους πάντες, προέκυψε στα πλαίσια διαφορών συγκρούσεων στο εσωτερικό του βραζιλιάνικου κράτους. Ο Σέρχιο Μόρο, ο δικαστής που καθοδήγησε την επιχείρηση Lava Jato (έρευνες για διαφθορά στο πολιτικό σύστημα) και έπειτα έγινε υπουργός Δικαιοσύνης του Μπολσονάρο, ήρθε σε ρήξη με τον Βραζιλιάνο Πρόεδρο τον Απρίλη του 2020. Με τον (διορισμένο από τον Μπολσονάρο) Γενικό Εισαγγελέα να στρέφεται πλέον ενάντια στους χειρισμούς του «Lava Jato», ο δικαστής Φατσίν επιχείρησε έναν ελιγμό. Ακυρώνοντας τις αποφάσεις του δικαστηρίου, κατέστη άκυρο και το αίτημα δικηγόρων του Λούλα να ερευνηθούν τα κίνητρα της δίωξης. Για την υστεροφημία του

Lava Jato και του Μόρο προσωπικά, είναι καλύτερη μια ακύρωση «λόγω αναρμοδιότητας» παρά μια ακύρωση «λόγω δόλου». Αυτή η σύγκρουση δεν έληξε, καθώς άλλα μέλη του Ανώτατου Δικαστηρίου διέταξαν να αρχίσει εκ νέου έρευνα για το ρόλο του Μόρο, με κάποιους από αυτούς να περιγράφουν το Lava Jato ως «το μεγαλύτερο δικαστικό σκάνδαλο στην ιστορία της χώρας». Αλλά η μεταξύ τους σύγκρουση είχε ήδη ένα παράπλευρο αποτέλεσμα: την επιστροφή του Λούλα.

Πολιτική κατεύθυνση

Ήταν μια πολύ θετική εξέλιξη από τη σκοπιά της δικαιοσύνης και των δημοκρατικών δικαιωμάτων, αλλά οι πολιτικές της συνέπειες είναι μια άλλη συζήτηση. Ο Λούλα στην θριαμβευτική επανεμφάνισή του έκανε μια «ηγετική» ομιλία. Κατακεραύνωσε τον Μπολσονάρο, αλλά παρουσίασε μια μετριόπαθη γραμμή. Ανέφερε τα αυτονόητα που πρέπει να γίνουν για την πανδημία (ο Μπολσονάρο κινούνταν στα όρια της γραμμής των

«αρνητών»), κατέκρινε την «πλήρη υποταγή στην αγορά» τονίζοντας όμως ότι η «αγορά» δεν έχει λόγο να τον φοβάται, κατέκρινε την προώθηση της οπλοκατοχής από τον Μπολσονάρο, τονίζοντας όμως ότι απάντηση είναι ο καλύτερος εξοπλισμός της αστυνομίας. Έμεινε σιωπηλός σε κρίσιμα ζητήματα όπου και οι κυβερνήσεις PT έχουν μεγάλες ευθύνες (περιβαλλοντική καταστροφή, ρατσισμός, κρατική καταστολή). Συνολικά αναπαρήγαγε το αφήγημα «ταξικής συνεργασίας» που χαρακτήρισε τη διαδρομή του, αρκούμενος στην αντιπαραβολή μιας τέτοιας στρατηγικής με το ζόφο του Μπολσοναρισμού.

Η γραμμή ταξικής συνεργασίας αποτυπώνεται και στη μέθοδο ανατροπής του Μπολσονάρο. Ο Λούλα υπονόησε «υπομονή» ως τις εκλογές του 2022, αποφεύγοντας να συνδεθεί με το αίτημα «Fuera Bolsonaro!» που ζητά «να φύγει» τώρα ο ακροδεξιός πρόεδρος. Το έκανε μάλιστα σε μια συγκυρία που η πιθανότατη άρση των μέτρων οικονομικής στήριξης που διέσωσαν τον Μπολσονάρο από την προηγούμενη βαθιά κρίση του μπορεί να προκαλέσει σκληρό συγκρούσεων το 2021.

Όσον αφορά την αντικαπιταλιστική Αριστερά, καλείται να κινηθεί σε νέο έδαφος. **Παραθέτουμε απόσπασμα άρθρου του Ζοάο Μασάδο και της Τάρζια Μεδέιρος.**

«Ένα μέτωπο γύρω από την υποψηφιότητα Λούλα δεν θα είναι μέτωπο της Αριστεράς»

«Οι δείχνουν ότι η τάση των τελευταίων χρόνων -η υποχώρηση του PT (αν και παρέμεινε σε γενικές γραμμές το μεγαλύτερο κόμμα της Αριστεράς) και η σχετική ενίσχυση του PSOL- θα αντιστραφεί, τουλάχιστον βραχυπρόθεσμα. Το PT ανέκτησε νέα ζωτική δύναμη. Επιπλέον, το PSOL δέχεται πίεση να ενταχθεί σε κοινό μέτωπο με το PT από τον πρώτο γύρο των εκλογών του 2022. Αν και δεν έχει ανοίξει τέτοια συζήτηση στο PSOL, είναι βέβαιο ότι υπάρχουν υποστηρικτές της υποψηφιότητας Λούλα (και με σχετική αρθρογραφία) στις γραμμές του.

Ένα μέτωπο γύρω από την υποψηφιότητα Λούλα δεν θα είναι «μέτωπο

της Αριστεράς» ούτε μέτωπο της εργατικής τάξης με τα καταπιεσμένα στρώματα της κοινωνίας: Ο Λούλα επιδιώκει εμφανώς την υποστήριξη των αστικών κομμάτων που δεν συνδέονται ιδιαίτερα με τον Μπολσονάρο.

Γι' αυτό και θα ήταν πολύ μεγάλο λάθος να υιοθετήσει το PSOL αυτή τη στρατηγική. Θα είχε ως συνέπεια την απώλεια του κεκτημένου αυτού του κόμματος να λειτουργεί ως μια αριστερή δύναμη επικριτική απέναντι στην ταξική συνεργασία, μια στάση την οποία έχει κατοχυρώσει -παρά τις δυσκολίες- από την ίδρυσή του.

Ασφαλώς η ήττα του Μπολσονάρο είναι ένας κορυφαίος στόχος στις επόμενες εκλογές (αν δεν καταστεί εφικτό να βάλουμε τέλος στη δια-

κυβέρνησή του πριν από αυτές, που είναι ένας αγώνας που δεν πρέπει να εγκαταλειφθεί). Παρά τα πολύ γνωστά προβλήματα, μια νέα κυβέρνηση Λούλα, αν και δεν θα αποτελέσει συνεκτική απάντηση στη δεξιά επέλαση και τις επιθέσεις που δέχτηκαν τα λαϊκά στρώματα, θα είναι μια μεγάλη ανακούφιση μετά την τρομακτική περίοδο Μπολσονάρο. Αλλά οι εκλογές γίνονται σε δύο γύρους. Συνεπώς, είναι σημαντικό και αποφασιστικής σημασίας για το PSOL, ως κομματικό σχέδιο της σοσιαλιστικής Αριστεράς, να παρουσιάσει την δική του υποψηφιότητα στον πρώτο γύρο των προεδρικών εκλογών του 2022 και αφού δεν περάσει στο δεύτερο γύρο να συζητήσει για την πιθανή υποστήριξη

του σε κάποιον υποψήφιο απέναντι στον Μπολσονάρο. Αυτό θα μπορούσε να έχει σημασία και για την διασφάλιση της επιβίωσης του θεσμικού «διακριτού χώρου» του PSOL στο βραζιλιάνικο κοινοβούλιο.

Η κατάσταση στη Βραζιλία έχει αλλάξει πολύ με την ακύρωση της καταδίκης του Λούλα. Η Δεξιά αποδυναμώθηκε, ενώ το PT ενισχύεται. Το δικαστικό πραξικόπημα που ήταν κρίσιμο για την εκλογή του Μπολσονάρο ηττάται. Προφανώς, αυτό είναι καλοδεχούμενο για τη σοσιαλιστική Αριστερά. Από την άλλη, αυτή η Αριστερά βρίσκεται υπό αυξημένη πίεση: Θα χρειαστεί ακόμα περισσότερη πολιτική συνοχή για να διατηρήσει το σοσιαλιστικό της σχέδιο».

Τουρκία

Ο Ανώτατος Εισαγγελέας της Τουρκίας ζήτησε να τεθεί εκτός νόμου το HDP, το αριστερό κόμμα που έχει ψηφιστεί από το 11%, επικαλούμενος συνεργασία του με το ΡΚΚ, την ένοπλη κούρδικη οργάνωση που έχει χαρακτηριστεί ως «τρομοκρατική». Την ίδια μέρα, η τουρκική Βουλή ψήφισε για την αποπομπή του βουλευτή του HDP, Ομέρ Φαρούκ Γκεργκερλιόγλου, ο οποίος χάνει τη βουλευτική του ασυλία και αντιμετωπίζει δίωξη γιατί... πόσους στο φέισμπουκ ένα άρθρο όπου Κούρδοι μαχητές καλούσαν την τουρκική κυβέρνηση να κάνει βήματα προς την ειρήνη. Το HDP έχει στοχοποιηθεί μόνιμα: έχει ηγετικά στελέχη σε φυλακές ενώ ο Γκεργκερλιόγλου είναι ο 14ος βουλευτής του που χάνει την ασυλία του μετά το 2016. Από την τελική απόφαση του Συνταγματικού Δικαστηρίου, που εξετάζει το αίτημα του Εισαγγελέα, θα κριθεί αν θα υπάρξει μια κατακόρυφη κλιμάκωση της αντιδημοκρατικής στοχοποίησής του. Η διάλυση ενός κοινοβουλευτικού κόμματος θα σημαίνει αναβίωση στιγμών του σκοτεινού παρελθόντος της Τουρκίας, όταν θύματα του κράτους (δικαστήρια και στρατός) έπεφταν διαδοχικά (φιλο)κουρδικά αλλά και ισλαμικά κόμματα. Αυτή τη φορά, ο ηγέτης του συγκυβερνώντος ακροδεξιού κόμματος MHP ζητά διώξεις κατά εκατοντάδων στελεχών, για να αποτραπεί μια «επανίδρυση» με άλλο όνομα, όπως συνέβη στο παρελθόν. Είναι τραγική ειρωνεία και δείγμα της διαρκούς στροφής προς τον αυταρχισμό μετά το 2013, το γεγονός ότι μια τόσο σοβαρή δίωξη εξελίσσεται επί διακυβέρνησης Ερντογάν, δηλαδή του ηγέτη μιας παράταξης που υπέφερε από αντίστοιχες διώξεις διαδοχικές φορές στο πρόσφατο παρελθόν. Οι εποχές της πρώτης του θητείας, που έφερναν την ελπίδα να μπουκνέει σε εκείνες τις μέρες, δείχνουν όλο και πιο μακρινές. Οι σύντροφοι-φίστες του HDP που δίνουν σκληρό αγώνα για τα δημοκρατικά δικαιώματα, έχουν την αλληλεγγύη μας και την αλληλεγγύη δεκάδων οργανώσεων και κομμάτων της διεθνούς Αριστεράς που έχουν τοποθετηθεί. Τοποθετήθηκε βέβαια και η ΕΕ που προειδοποιεί τον Ερντογάν ότι δεν ανέχεται τέτοια πράγματα. Η Ένωση δε σηκώνει μύγα στο σπαθί της σε τέτοια θέματα. Εκτός αν είσαι ο Χοσέ Μαρία Αθνάρ και θες να θέσεις εκτός νόμου το ισχυρό εκλογικά αριστερό Μπατασούνα στη Χώρα των Βάσκων, ως «βραχίονα της ETA», με τη βούλα και ισπανικών και ευρωπαϊκών δικαστηρίων...

Φιλιππίνες

Η 7η Μάρτη έγινε γνωστή ως «Ματωμένη Κυριακή» στις Φιλιππίνες. Ταυτόχρονες επιδρομές των δυνάμεων καταστολής σε διάφορες περιοχές σκότωσαν 9 ακτιβιστές των ανθρωπίνων δικαιωμάτων. Η κρατική καταστολή (και με δολοφονίες) αποτελεί το θλιβερό κανόνα στις Φιλιππίνες, αλλά ο Πρόεδρος Ντουέρτε έχει κλιμακώσει στην ανοιχτή υποστήριξη μιας τέτοιας πολιτικής. Ξεκίνησε από τον «πόλεμο κατά των ναρκωτικών», που περιλάμβανε ρητά την οδηγία στους αστυνομικούς «να πυροβολούν για να σκοτώσουν» κι έχει κοστίσει τις ζωές τουλάχιστον 8.000 ανθρώπων, σύμφωνα με συντηρητικές εκτιμήσεις. Πλέον, η δολοφονική βία έχει ενταχθεί σε ένα «πανεθνικό σχέδιο αντιμετώπισης του κομμουνιστικού αντάρτικου», το οποίο ωστόσο δεν κάνει καμία διάκριση μεταξύ μαχητών του Νέου Λαϊκού Στρατού (ένοπλη πτέρυγα του ΚΚ) και άοπλων πολιτικών αγωνιστών. Κάθε επικριτική φωνή στην κυβέρνηση, ανεξαρτήτως πολιτικών πεποιθήσεων ή μορφής πάλης, χαρακτηρίζεται είτε ως κομμουνιστική είτε ως τρομοκρατική, είτε και τα δύο. Ακτιβιστές οργανώσεων κοινωνικής αλληλεγγύης, συνδικαλιστές, ιθαγενείς ηγέτες έχουν δολοφονηθεί στα σπίτια ή στα γραφεία οργανώσεών τους στα πλαίσια αυτής της εκστρατείας. Ο Νέος Λαϊκός Στρατός, ανακοίνωσε τη στήριξή του στη συγκρότηση παρτιζάνικων μονάδων στις περιοχές που δέχονται δολοφονικές επιθέσεις. Το Κόμμα Εργαζόμενων Μαζών καλεί σε «αδιάκοπες κινητοποιήσεις - στους δρόμους, στα κοινωνικά δίκτυα, στο Κογκρέσο, στα δικαστήρια, και με κάθε μέσο». Το 1988, ο λαός της Μιανμάρ εμπνεύστηκε από την επανάσταση που είχε ανατρέψει τον Μάρκος στις Φιλιππίνες δύο χρόνια πριν. Σήμερα οι εργαζόμενοι στις Φιλιππίνες μπορούν να κοιτάξουν προς την εργατική αντίσταση στο πραξικόπημα στη Μιανμάρ για να αντλήσουν δύναμη...

Βρετανία

Μια «τέλεια καταιγίδα» έχει γεμίσει τους δρόμους της Βρετανίας με διαδηλωτές. Αρχικά υπήρξε ο θάνατος της Σάρα Έβερραντ, με ένα μέλος μιας ελίτ αστυνομικής ομάδας να κατηγορείται για τη δολοφονία της. Μαζικές συγκεντρώσεις μνήμης αφήφισαν την αστυνομική απαγόρευση και εξέφρασαν την οργή για τη σεξιστική βία και για την αστυνομία. Η επίθεση της αστυνομίας στις διαδηλώτριες, πυροδότησε ένα ευρύτερο αντικαταστατικό κίνημα, με σύνθημα την «επαναδικδίκηση των δρόμων» από την αστυνομία. Σε αυτό το φόντο, έφτασε στη Βουλή ένα αντιδημοκρατικό νομοσχέδιο της κυβέρνησης Μπόρις Τζόνσον. Μετατρέπει σε έγκλημα διάφορες πτυχές του νομαδικού τρόπου ζωής (επιτρέποντας άμεσες συλλήψεις και βαρύτερες ποινές σε τσιγγάνους, άστεγους κ.ά.), ενισχύει τις εξουσίες της αστυνομίας για καθημερινούς ελέγχους (και ο μη-λευκός πληθυσμός δίκαια το αντιλαμβάνεται ως απειλή) και περιορίζει δραματικά το δικαίωμα στη διαδηλώση: Μεταξύ άλλων, στην υπάρχουσα δρακόντεια πρόβλεψη για «σοβαρή δημόσια

αναταραχή, σοβαρές καταστροφές σε ιδιοκτησίες ή σοβαρή αναστάτωση της ζωής της κοινότητας», προστίθεται η «παρενόχληση» από... τον θόρυβο της διαδηλώσης, ενώ στοχοποιούνται οι διαδηλωτές που δε συμμορφώνονται σε αστυνομικές υποδείξεις τις οποίες «θα όφειλαν (!) να γνωρίζουν». Η Αστυνομική Διευθυντής Κρεσίντα Ντικ, δήλωσε ανοιχτά ότι το νομοσχέδιο θα αντιμετωπίσει «διαδηλώσεις όπου οι άνθρωποι δεν είναι ιδιαίτερα βίαιοι ή απειθαρχοί», αλλά «έχουν πρόθεση να αποδιοργανώσουν την αστυνόμευση και να παραλύσουν την πόλη». Φωτογραφίζει την ειρηνική μαζική ανυπακοή του οικολογικού κινήματος Extinction Rebellion (XR) και στοχοποιεί ουσιαστικά κάθε κινητοποίηση που έχει αντίκτυπο. Απέναντι σε αυτό το τερατούργημα, γίνονται πλέον καθημερινές διαδηλώσεις -όπου έχουν ενοποιηθεί φεμινίστριες για την Σάρα και ενάντια στην καταστολή των διαδηλώσεών τους, αντιρατσιστές ακτιβιστές και οικολόγοι του XR για το δικαίωμά τους στην πολιτική ανυπακοή, άνθρωποι που απλά έχουν μπουχτίσει από την καθημερινή «αστυνόμευση», γύρω από το σύνθημα «Σκοτώστε το Νομοσχέδιο»...

Αρμενία

Προς εκτόνωση (;) βαδίζει η πολιτική κρίση στην Αρμενία, με την προκήρυξη πρόωρων εκλογών για τον Ιούνιο. Μετά τη στρατιωτική συντριβή στον Δεύτερο Πόλεμο του Καραμπάχ, δεν εισακούστηκαν οι ψύχραιμες φωνές που ζητούσαν σοβαρό διάλογο για τα βαθύτερα αίτια της ήττας -το μαξιμαλισμό και την αδιαλλαξία του παρελθόντος. Ο μύθος της «πισώπλατης μαχαιριάς» αποδείχθηκε πιο δημοφιλής και οργισμένες διαδηλώσεις απαίτησαν την παραίτηση του «προδότη» πρωθυπουργού Πασινιάν. Ο Πασινιάν ήρθε σε ρήξη με το στρατό, κάνοντας λόγο για απόπειρα πραξικοπήματος και ζητώντας παραίτησεις στρατηγών, οι οποίοι αρνήθηκαν -με τη στήριξη σημαντικών τμημάτων του κράτους και της αντιπολίτευσης. Η πολιτική μοίρα του Πασινιάν μας είναι αδιάφορη. Εξίσου δεξιός με τους προκατόχους του και οδήγησε τη χώρα του σε έναν καταστροφικό πόλεμο. Αλλά αν ηττηθεί ως «προδότης» και έρθει στην εξουσία μια κυβέρνηση «ρεβανσισμού» απέναντι στους Αζέρους, τίποτε καλό δεν προμηνύεται στην περιοχή. Γενικά, η άνοδος του εθνικιστικού αισθήματος προς κάποιους «εκεί έξω», συνήθως έχει δραματικές συνέπειες και για το πολιτικό τοπίο «μέσα»...

Οι εκλογές στο Ισραήλ

Του Πάνου Πέτρου

Οι τέταρτες εκλογές σε 2 χρόνια στο Ισραήλ δεν έβγαλαν μεγάλες ειδήσεις.

Αν οι εκλογές ήταν «δημοψήφισμα» για τον Νετανιάχου (που δίνει λυσσασμένη μάχη να μείνει στην εξουσία και να αποφύγει τις ποινικές διώξεις), δεν γίναμε σοφότεροι. Ο δεξιός ηγέτης παραμένει ισχυρός (πρώτο κόμμα και πάλι το Λικούντ), αλλά εξακολουθεί να έχει απέναντί του αρκετές δυνάμεις ώστε να δυσκολεύει ο στόχος συγκρότησης αυτοδύναμης κυβέρνησης υπό τον ίδιο.

Αν οι εκλογές αφορούσαν το γενικότερο συσχετισμό στην ισραηλινή κοινωνία, επιβεβαιώθηκε για ακόμα μια φορά η διαρκής δεξιά μετατόπιση. Το «αγκάθι» Νετανιάχου που έχει προκαλέσει διασπάσεις στην ευρύτερη Δεξιά πάνω στο ζήτημα συνεργασίας ή όχι με τον ίδιο προσωπικά, αλλά και κάποιες ενδοδεξιές διαφωνίες (μετα-

ξύ η φονταμενταλιστικής και κοσμικής ακροδεξιάς), αποκρύπτουν τη γενική εικόνα, που αποτυπώνει ένα συντριπτικό συσχετισμό υπέρ των διάφορων φυλών της Δεξιάς και την ταυτόχρονη άνοδο αμιγώς «κεντρώων» δυνάμεων στο χώρο που παλιά καταλάμβανε μια κάποια «κεντροαριστερά». Σε αυτή την κάλπη σημειώθηκε μια ανάκαμψη του Εργατικού Κόμματος και του Μερέτζ, που είχαν βρεθεί όμως στα πρόθυρα εκλογικής εξαφάνισης.

Η αραβική «Κοινή Λίστα», που είχε αναδειχθεί τρίτη δύναμη, πλήρωσε και τη διάσπασή της αλλά και την αυξημένη αποχή των Παλαιστίνων του Ισραήλ. Τα φώτα έχουν πέσει στο πολιτικό κόμμα του Ισλαμικού Κινήματος. Αυτό έσπασε τη συμμαχία, διαφωνώντας με την «αυτόματη τοποθέτηση των αραβικών κομμάτων στην Αριστερά» και εκφράζοντας έναν «πραγματισμό» που λέει «συnergαζόμαστε με οποιονδήποτε για να προωθήσουμε τα συμφέροντα της κοινότητας». Αυτή η εκδοχή δεξιού «πραγματισμού» τον κάνει συ-

νομιλητή και του μπλοκ «αντι-Νετανιάχου» αλλά και του Λικούντ -αν και είναι εξαιρετικά δύσκολο να γίνει δεκτό σε κυβέρνηση που θα περιλαμβάνει η το κόμμα του «αραβοφάγου» Λίμπερμαν ή τις φονταμενταλιστικές σιωνιστικές δυνάμεις.

Μένει να φανεί αν θα τα καταφέρει και πάλι ο μακροβιότερος πρωθυπουργός στην ιστορία του Ισραήλ, που η κοινωνική του βάση έχει φτάσει να θεωρεί κάποιου είδους «Μεσσία». Ή αν θα κατορθώσει το συνονθύλευμα αριστερών, κεντρώων, ακροδεξιών κλπ θα βρει ποιος μπορεί να είναι αυτός ο «οποιοσδήποτε εκτός από τον Μπίμπι» και σε ποια βάση θα κυβερνήσει. Αλλιώς, δεν αποκλείεται και... 5η κάλπη.

Από τη σ κ ο π ι ά του παλαιστινιακού λ α ο ύ , ε ί ν α ι ακριβής

η περιγραφή της Χαμάς ότι «στις εκλογές συγκρούεται η ακροδεξιά με τη Δεξιά». Ή και η εμβληματική ατάκα του αντισιωνιστή Ισραηλινού αρθρογράφου Γκιντεόν Λεβί για τις προηγούμενες εκλογές: «Την Κυριακή, όποιος και να νικήσει, ψηφίζουμε απαρτχάιντ». Τα πιο ενδιαφέροντα νέα, όσον αφορά το παλαιστινιακό, έρχονται «απ' έξω»...

Ποιος φοβάται τη Χάγη;

Η εισαγγελέας του Διεθνούς Ποινικού Δικαστηρίου, Φατού Μπενσούντα, ανακοίνωσε ότι θα ξεκινήσει έρευνα για εγκλήματα πολέμου στις παλαιστινιακές περιοχές (Ανατολική Ιερουσαλήμ, Δυτική Όχθη και Λωρίδα της Γάζας) από τον Ιούνιο του 2014 μέχρι σήμερα, καθώς το Διεθνές Δικαστήριο έκρινε ότι έχει δικαιοδοσία στις περιοχές που βρίσκονται υπό Ισραηλινή κατοχή μετά το 1967 (μετά την αναγνώριση του ΟΗΕ ενός «παλαιστινιακού κράτους» σε αυτά τα εδάφη με την ιδιότητα του παρατηρητή).

Η Μπενσούντα κινείται με την τυπικότητα μιας ευσυνείδητης γραφειοκρατίας. Δηλώνει ότι είναι υποχρέωσή της να εξετάσει το αίτημα «ενός κράτους-μέλους» και ότι έχει πρόθεση να ερευνήσει αν έγιναν εγκλήματα και από τις δύο πλευρές. Η αναστάτωση που προκάλεσε ωστόσο μια τέτοια «τυπική» κίνηση λέει πολλά: για το Κράτος του Ισραήλ, για τις ΗΠΑ, για το πώς λειτουργεί η «διεθνής κοινότητα» στο παλαιστινιακό.

Η αντίδραση των ΗΠΑ ήταν άμεση. Ο Άντονι Μπλίνκεν, ο υπουργός Εξωτερικών του Τζο Μπάιντεν, έσπευσε

να βγάλει ανακοίνωση όπου κάνει λόγο για «μονομερείς δικαστικές ενέργειες που οξύνουν τις εντάσεις και υπονομεύουν τις προσπάθειες για την προώθηση μιας λύσης δύο κρατών κατόπιν διαπραγμάτευσης». Όπως φαίνεται, οι διαρκείς εποικισμοί δεν «υπονομεύουν» τις προσπάθειες και οι βομβαρδισμοί ή οι δολοφονίες αμάχων διαδηλωτών δεν «οξύνουν τις εντάσεις». Κατηγορείται το θύμα που ψάχνει το δίκιο του σε ένα διεθνή θεσμό. Το υπ. Εξ. ξεκαθάρισε ότι «θα συνεχίσουμε να διατηρούμε την ισχυρή μας δέσμευση προς το Ισραήλ και την ασφάλειά του, στεκόμενοι απέναντι σε ενέργειες που επιχειρούν να το στοχοποιήσουν άδικα»...

Ο Νετανιάχου χαρακτήρισε την απόφαση της Χάγης ως «την επιτομή του αντισημιτισμού», φτάνοντας σε νέα ύψη τον απόλυτο κι επικίνδυνο διασυρμό της έννοιας ενός πολύ σοβαρού φαινομένου.

Η Μπενσούντα έστειλε επίσημο ειδοποιητήριο, δίνοντάς στις δύο πλευρές ένα μήνα να επιδιώξουν την αναβολή της διεθνούς έρευνας, παρουσιάζοντας στοιχεία δικών τους εσωτερικών ερευνών.

Όπως γράψαμε, η Μπενσούντα θα ερευνήσει πιθανά «εγκλήματα πολέμου και από τις δυο πλευρές». Σύμφωνα με το «ειδοποιητήριο» που απεστάλη, αυτό αφορά και τις εκτοξεύσεις ρουκετών από τη Λωρίδα της Γάζας. Η Χαμάς καλωσόρισε την απόφαση της Χάγης ως «βήμα μπροστά στο μονοπάτι της επίτευξης δικαιοσύνης», ενώ υπερασπίστηκε πολιτικά τις δράσεις της ως «νόμιμη αντίσταση». Μια αρκετά ψύχραιμη και «γενναϊόδωρη» αντίδραση από τους τάχα «τρομοκράτες».

Η αντίδραση του Κράτους του Ισραήλ πάλι, του τάχα «αμυνόμενου» και αξιοσέβαστου τακτικού στρατού, είναι κραυγαλέα ομολογία ενοχής. Λίγες ώρες μετά την ανακοίνωση του Διεθνούς Δικαστηρίου, διέρρηξαν στην ισραηλινή εφημερίδα «Χάαρετζ» τα σχέδια εντατικής ενημέρωσης ανώτερων αξιωματούχων για το γεγονός ότι κινδυνεύουν με δίωξη και το ενδεχόμενο να χρειαστεί να μην ταξιδέψουν στο εξωτερικό. Ο υπουργός Άμυνας παραδέχτηκε ότι κινδυνεύουν «εκατοντάδες», συμπεριλαμβανομένου του ίδιου, προσθέτοντας «Θα τους φροντίσουμε όλους».

Η έρευνα προς την ισραηλινή πλευ-

ρά, θα στραφεί κυρίως σε τρία ζητήματα: Τον πόλεμο του 2014 στη Γάζα, όταν δολοφονήθηκαν πολλοί άμαχοι και ισοπεδώθηκαν υποδομές. Την Μεγάλη Πορεία της Επιστροφής του 2018, όταν δολοφονήθηκαν πολλές δεκάδες Παλαιστίνιοι διαδηλωτές στο «φράχτη» της Γάζας. Την εποικιστική πολιτική του Ισραήλ (μεταφορά εποίκων σε κατεχόμενη περιοχή). Αυτά (μαζί με άλλα) αποτελούν τον «κορμό» της ισραηλινής πολιτικής απέναντι στους Παλαιστίνους της Δυτικής Όχθης και της Γάζας.

Αν προχωρήσουν τελικά οι έρευνες ανεμπόδιστες και καταλήξουν σε αμερόληπτο πόρισμα, το πλήγμα στην εικόνα του Κράτους του Ισραήλ (και όσων κρατών το στηρίζουν άκριτα) θα είναι ακόμα μεγαλύτερο από το σημερινό επικοινωνιακό θόρυβο. Η Χάγη διώκει ανθρώπους και όχι κυβερνήσεις ή κράτη, και τα στελέχη των IDF ίσως τελικά «τα φροντίσει όλα» η ισραηλινή κυβέρνηση και τη γλιτώσουν. Ωστόσο τυχόν καταδικαστικές αποφάσεις θα ενισχύσουν το διεθνές κίνημα που απαιτεί την καταδίκη των ενεργειών του Ισραήλ και μέτρα εναντίον του όσο καταπατά συστηματικά τα δικαιώματα των Παλαιστίνων...

Η εμβληματική μάχη για συνδικαλισμό στην Amazon

Ολόκληρο
στο RProject.gr

Η «Ε.Α.» πήγαινε στο τυπογραφείο καθώς εξελισσόταν η καταμέτρηση της ψηφοφορίας για τη δημιουργία σωματίου στη μονάδα της Άμαζον στην Αλαμπάμα. Αν η έκβαση αποδειχθεί θετική, θα είναι μια συγκλονιστική νίκη του «Δαυίδ» ενάντια στον «Γολιάθ». Το άρθρο που ακολουθεί περιγράφει την εμβληματική σημασία αυτής της μάχης και τις απίστευτες δυσκολίες, απέναντι στις οποίες δόθηκε. Δημοσιεύτηκε στο *internationalsocialism.net* και μεταφράστηκε από την Έφη Μάνθου. Ολόκληρη η μετάφραση υπάρχει στο *Rproject.gr* με τίτλο «BAmazon: Ναι στη δημιουργία σωματίου!».

Του Adam Shils

Στο επίκεντρο της προσοχής βρίσκεται η εκστρατεία οργάνωσης σωματίου στις τεράστιες εγκαταστάσεις της Amazon στην πόλη Bessemer της Alabama.

Ο λόγος που το Bessemer έχει αιχμαλωτίσει την προσοχή του έθνους είναι ξεκάθαρος. Η παρουσία του πρώην CEO της Amazon, Τζεφ Μπέζος, έχει καθαρή αξία 195 δισεκ. δολαρίων. Τα κέρδη της Amazon εκτοξεύθηκαν χάρη στην απότομη αύξηση των παραγγελιών μέσω διαδικτύου κατά τη διάρκεια της πανδημίας. Οι αποθήκες της, όπου γίνεται η διαχείριση και η ταξινόμηση προϊόντων των ηλεκτρονικών παραγγελιών, είναι γνωστές για την αφόρητη πίεση και τους εξαντλητικούς ρυθμούς εργασίας. Έτσι, οι προσπάθειες να συνδικαλιστούν οι εργαζόμενοι σε ένα τέτοιο χώρο φαίνεται σαν μια μάχη μεταξύ ενός Δαβίδ της εργατικής τάξης και ενός Γολιάθ της πλουτοκρατίας.

Το υπόβαθρο της καμπάνιας

Το Συνδικάτο Εργαζομένων σε Λιανική, Χονδρική και Πολυκαταστήματα (RWDSU) ξεκίνησε την καμπάνια ίδρυσης σωματίου μετά από επικοινωνία με τον Darryl Richardson, που δουλεύει ως αποθηκάριος στη μονάδα. Το RWDSU είναι γνωστό στην περιοχή καθώς έχει οργανώσει εργάτες σε πολλά από τα τοπικά εργοστάσια επεξεργασίας πουλερικών. Το RWDSU συγκέντρωσε περίπου 3.000 υπογραφές υπέρ της διεξαγωγής εκλογών για την ίδρυση επιχειρησιακού σωματίου. Συνεπώς, το Εθνικό Συμβούλιο Εργασιακών Σχέσεων (NLRB) οργάνωσε εκλογές με επιστολική ψήφο, που ξεκίνησαν στις 8 Φλεβάρη και τελειώσαν στις 29 Μάρτη.

Οι λόγοι για τους οποίους οι εργαζόμενοι θέλουν ένα σωματείο δεν μας εκπλήσσουν. Ο Covid-19 είναι προφανώς ένα μεγάλο ζήτημα. Η έλλειψη κα-

τάλληλων μέτρων ασφαλείας απασχολεί τους εργάτες των αποθηκών της Amazon σε όλη τη χώρα. Στο Bessemer μόνο, 218 άνθρωποι διαγνώστηκαν θετικοί στον ιό στο διάστημα μεταξύ 24 Δεκέμβρη και 7 Γενάρη. Οι ρυθμοί δουλειάς είναι εξουθενωτικοί. Η δουλειά του αποθηκάριου (picker) είναι να συλλέγει ένα τεμάχιο, κάθε 12 δευτερόλεπτα, από ένα μεταλλικό κάδο και να το τοποθετεί στο κουτί για τον κατάλληλο ιμάντα διαλογής. Η κάθε κίνηση των εργαζομένων παρακολουθείται. Εάν ο εργάτης υπερβεί το χρονικό όριο όταν έχει πάει στην τουαλέτα ή για να πει νερό μπορεί να θεωρηθεί ότι δεν πειθαρχεί στις νόρμες του TOT [ΣΤΜ: Time Off Task, Χρόνος Εκτός Καθηκόντων –η παραβίασή του τις περισσότερες φορές οδηγεί σε απόλυση]. Ο μισθός, που ξεκινάει από 15,30 δολάρια την ώρα, είναι ελάχιστος με βάση το στρες και την εξάντληση των εργαζομένων.

Bessemer

Μια ματιά στην ίδια την πόλη θα μας βοηθήσει να κατανοήσουμε πλήρως τη σημασία αυτής της καμπάνιας. Στο Bessemer κατοικούν κατά πλειοψηφία αφροαμερικανοί. Στην αποθήκη το 85% των εργατών είναι μαύροι. Τα οργανωτικά στελέχη της συνδικαλιστικής προσπάθειας έχουν δηλώσει ότι εμπνεύστηκαν από τις καλοκαιρινές διαδηλώσεις του κινήματος Black Lives Matter.

Η δημιουργία σωματίου δεν πρόκειται να είναι εύκολη υπόθεση. Οι τρεις τελευταίες μεγάλες προσπάθειες οργάνωσης σωματίων σε Πολιτείες του Νότου, στη Nissan του Μισισίπι, στη Boeing της Νότιας Καρολίνα και στη Volkswagen του Τενεσί, απέτυχαν όλες. Η τελευταία προσπάθεια να συνδικαλιστούν οι εργαζόμενοι σε εγκατάσταση της Amazon ήταν στο Ντέλαγουερ το 2014. Κι αυτή απέτυχε. Δεν υπάρχουν σωματεία στις αποθήκες της Amazon στις ΗΠΑ αυτή τη στιγμή.

Αυτό λοιπόν είναι το υπόβαθρο της εκστρατείας του RWDSU. Φυσικά,

η πανδημία Covid-19 περιπλέκει τα πράγματα. Τα παραδοσιακά εργαλεία των συνδικαλιστών που προσπαθούν να στήσουν σωματείο, όπως ομιλίες σε συγκεντρώσεις, κοινωνικά δρώμενα και επισκέψεις σε σπίτια, δεν μπορούν να χρησιμοποιηθούν.

Το RWDSU έχει κινητοποιήσει μια δυνατή ομάδα από συνδικαλισμένους εργάτες των γειτονικών εργοστασίων επεξεργασίας πουλερικών, για να κάνουν εξορμήσεις έξω από την αποθήκη της Amazon. Οι εργαζόμενοι της Amazon μπορούν να νιώσουν ότι έχουν πολλά κοινά με τις ζωές κι τις εμπειρίες αυτών των εργατών.

Διοίκηση

Η επιχείρηση προσέλαβε την προερχόμενη από τη Φιλαδέλφεια εταιρεία, Morgan Lewis, που ειδικεύεται στην αποτροπή δημιουργίας συνδικάτων στους εργασιακούς χώρους. Οι εργοδότες ξεκίνησαν να χρησιμοποιούν όλες τις παραδοσιακές τακτικές που χρησιμοποιούν οι εργοδότες απέναντι σε προσπάθειες ίδρυσης σωματίου: Υποχρεωτικά meeting για τους εργαζόμενους, ανεπίσημη άσκηση πίεσης στον κάθε εργαζόμενο ατομικά –άλλες φορές προσπαθώντας να τους καλοπιάσουν άλλες φορές απειλώντας τους, τοπική διαφήμιση κ.λπ.

Ωστόσο κάποιοι από τις αντισυνδικαλιστικές ενέργειες που χρησιμοποιούνται εδώ είναι ασυνήθιστες.

- Η διοίκηση έχει δημιουργήσει μια καλοσχεδιασμένη, αλλά χωρίς ουσία και ενδιαφέρον, ιστοσελίδα που λέγεται #doitwithoutdues (κάν' το χωρίς συνδρομές).

- Η Amazon επέμενε στη φυσική παρουσία των εργαζομένων στις εκλογές, παρά την πανδημία. Προφανώς έλπιζε ότι θα έτσι θα περιορίζε τη συμμετοχή. Το NLRB [που έχει την ευθύνη για τη διεξαγωγή των εκλογών] είχε αποφασίσει ότι πρέπει να γίνει ψηφοφορία με επιστολική ψήφο. Ενώ το NLRB συζητούσε το θέμα, η Amazon έκανε μια απίστευτη προσπάθεια λαδώμα-

τος των μελών του. Πρότεινε ότι αν η ψηφοφορία γίνει αυτοπροσώπως, θα πλήρωνε η ίδια τα έξοδα διαμονής στα ξενοδοχεία και τα γεύματα των μελών του NLRB που θα επέβλεπαν τη διαδικασία. Αυτή η κατάφωρη προσπάθεια συμβουλίου είναι εξωφρενική.

- Εκπρόσωποι του RWDSU συζητούν με τους εργάτες της Amazon για το σωματείο, αξιοποιώντας τον χρόνο που τα αυτοκίνητά τους είναι σταματημένα στο κόκκινο φανάρι κοντά στην είσοδο της αποθήκης. Η διεύθυνση της Amazon σκέφτηκε ότι έτσι δινόταν η ευκαιρία στους συνδικαλιστές να πείσουν περισσότερους εργαζόμενους. Γι' αυτό έκανε αίτηση στο Δήμο του Bessemer να αλλάξει το συγχρονισμό των φαναριών έτσι ώστε να διαρκεί λιγότερο το κόκκινο και περισσότερο το πράσινο [κάτι που τελικά συνέβη].

- Οι εργαζόμενοι δέχονται 5 φορές τη μέρα μηνύματα στα κινητά τους με αντισυνδικαλιστικό περιεχόμενο από τη διοίκηση.

- Έχει αφισοκολληθεί όλη η επιχείρηση με αντισυνδικαλιστικά μηνύματα, ακόμη και στις τουαλέτες.

Από την πλευρά του, το RWDSU έχει ξεκινήσει μια μεγάλη εκστρατεία να γίνει γνωστό το ζήτημα σε όσο περισσότερο κόσμο γίνεται δίνοντας τη μέγιστη δημοσιότητα. Ίσως το αποκορύφωμα αυτής της εκστρατείας είναι το βίντεο που κυκλοφόρησε ο πρόεδρος των ΗΠΑ. Είναι μια γενική δήλωση όσον αφορά την αξία των σωματίων. Ενώ οι διατυπώσεις του είναι πολύ προσεκτικές ώστε να μη δίνεται σαφή υποστήριξη στη δημιουργία συνδικάτου στην Amazon, η γενική εντύπωση που δίνει τελικά είναι ότι αυτή.

Σίγουρα ο Μπάιντεν δεν είναι φίλος του εργατικού κινήματος και προφανώς εξελίσσονται κάποιοι τακτικοί ελιγμοί και συμφωνίες κάτω από το τραπέζι. Δεν είναι μια ένθερμη μεταστροφή του Μπάιντεν προς το πλευρό της εργατικής τάξης. Παρόλα αυτά εξακολουθεί να είναι πρωτοφανές για έναν ενεργειακό πρόεδρο να κάνει μία θετική έκκληση για μια ψηφοφορία ίδρυσης σωματίου. Κάτι παρόμοιο έχει να συμβεί από την εποχή του προέδρου Ρούσβελτ και του νόμου Βάγκνερ [το 1935].

Πλήρη στήριξη

Μέσα σε μια τέτοια δίνη των γεγονότων, δε θα ήταν φρόνιμο να κάνουμε προβλέψεις για το αποτέλεσμα των εκλογών. Αυτό που μπορούμε να κάνουμε είναι να δηλώσουμε ξεκάθαρα τη θέση μας: Πλήρη στήριξη στο σωματείο της Bamazon!

Η δικτατορία της Μιανμάρ ε

Την «Ημέρα των Ενόπλων Δυνάμεων» στη Μιανμάρ, οι ένοπλες δυνάμεις έδειξαν το αποκρουστικό τους πρόσωπο, δολοφονώντας 14 ανθρώπους που συμμετείχαν σε διαδηλώσεις με το όνομα «Μέρα Ενάντια στη Στρατιωτική Δικτατορία». Ήταν η πιο αιματοβαμμένη μέρα σε αυτούς τους 2 πρώτους μήνες αντίστασης στο πραξικόπημα.

Εν τω μεταξύ, μια σειρά από τις ένοπλες οργανώσεις των εθνικών μειονοτήτων δηλώνουν ότι προσχωρούν στο αντιδικτατορικό κίνημα. Η «γενναιοδωρία» οργανώσεων που θα μπορούσαν να σταθούν με καχύποπτη ουδετερότητα μπροστά στην ανατροπή μιας κυβέρνησης που συνεργάστηκε με το στρατό εναντίον τους, βρίσκει ανταπόκριση.

Η πιο συγκλονιστική στιγμή, που δείχνει πώς λειτουργούν οι εξεγέρσεις και οι επαναστάσεις, αφορά μια ανακοίνωση της Φοιτητικής Ένωσης του Τεχνολογικού Πανεπιστημίου, που αφορά και τους Ροχίνγκια, τα ξεχασμένα (ή και μισητά) από όλους θύματα πολιτικών εθνικάθαρσης τα τελευταία χρόνια: «Παραδοσιακά, ήμασταν αδύναμοι στον αγώνα λόγω των θρησκευτικών και φυλετικών εντάσεων. Αλλά σήμερα, σε αυτόν τον επαναστατικό καιρό, μπορούμε να σπάσουμε αυτές τις αλυσίδες. Συνεπώς, από σήμερα στεκόμαστε στο πλευρό των μουσουλμάνων Ροχίνγκια απέναντι σε κάθε αδικία εις βάρος τους. Η μεταμέλειά μας είναι η υπόσχεση να στεκόμαστε πάντοτε στο πλευρό κάθε φυλής και κάθε θρησκείας ενάντια σε κάθε αδικία. Ζητάμε ειλικρινά συγγνώμη για την άγνοια ή τη σιωπή μας στο παρελθόν».

Πρόκειται για σημαντικές εξελίξεις και στο ζήτημα της αντιμετώπισης του στρατού αλλά και της ενότητας των «από κάτω». Ωστόσο, το πεδίο που θα κρίνει αυτές τις δυνατότητες παραμένει η γενική απεργία. Το άρθρο που ακολουθεί επικεντρώνει σε αυτό το κρίσιμο ζήτημα. Γράφτηκε για την εφημερίδα Red Flag και τη μετάφραση έκανε η Στέλλα Μούσμouλα.

Του Ρόμπερτ Ναράι

Σε απάντηση μιας γενικής απεργίας στις 22 Φεβρουαρίου, στην οποία διαδήλωσαν πάνω από 1 εκατομμύριο άνθρωποι σε ολόκληρη τη Μιανμάρ και εκτεταμένων στάσεων εργασίας οι οποίες παρέλυσαν την οικονομία, ο Tatmadaw [όπως είναι γνωστός ο στρατός της Μιανμάρ] εξαπέλυσε ένα κύμα βίας σε μια προσπάθεια να συντρίψει το κίνημα που εξαπλώθηκε σε ολόκληρη τη χώρα κατά της νέας χούντας.

Καταστολή

Αστυνομία και στρατός πυροβολούν εναντίον του ειρηνικού πλήθους των διαδηλωτών με πλαστικές σφαίρες αλλά και με πραγματικά πυρά σε διάφορες τοποθεσίες σε ολόκληρη τη χώρα. Μεγάλα αποσπάσματα ειδικών δυνάμεων, οπλισμένα με γκλομπ και ασπίδες, έχουν εξαπολυθεί ενάντια στο πλήθος τόσο στις πόλεις όσο και στις αγροτικές περιοχές και επιτίθενται αδιάκριτα σε διαδηλωτές και περαστικούς. Σύμφωνα με την Ένωση Αρωγής Πολιτικών Κρατουμένων, έχουν συλληφθεί πάνω από 2.100 άτομα και έχουν σκοτωθεί περισσότερα από 200 [ως τις 20 Μάρτη].

Εκατοντάδες χιλιάδες άνθρωποι συμμετέχουν στις κηδείες των μαρτύρων που μετατρέπονται σε πορείες. Στο Μάνταλαϊ, τη δεύτερη μεγαλύτερη πόλη της χώρας, δεκάδες χιλιάδες διαδήλωσαν στην κηδεία της Ma Kya Sin, μιας 19χρονης γυναίκας που πυροβολήθηκε στο κεφάλι από ελεύθερο σκοπευτή λίγο αφότου είχε σπάσει έναν σωλήνα νερού ώστε οι διαδηλωτές που είχαν πληγεί από τα δακρυγόνα να πλύνουν τα μάτια τους. Την επόμενη μέρα, δεκάδες χιλιάδες φοιτητές και εργαζόμενοι διέσχισαν την πόλη διαδηλώνοντας και

φωνάζοντας το σύνθημα «Δεν θα μας φοβίσετε με την απειλή βίας!».

Σε μεγάλες πανεπιστημιούπολεις, ο στρατός έχει προχωρήσει σε μαζικές συλλήψεις φοιτητών και προσωπικού και εγκατέστησε προσωρινές βάσεις για προσωπικό ασφαλείας. Σε δεκάδες πανεπιστημιούπολεις, έχουν πλέον δημιουργηθεί στρατώνες. Οι σπουδαστές σε πολλά πανεπιστήμια επιχειρούν να αδελφοποιηθούν με τους απλούς στρατιώτες και προσπαθούν να τους πείσουν να έρθουν σε ρήξη τους αξιωματικούς τους.

Η κλίμακα της καταστολής έχει επηρεάσει την αντίσταση στη χούντα. Οι μεγάλες διαδηλώσεις στους δρόμους και οι υπαίθριες συνελεύσεις που κυριαρχούσαν κατά τις πρώτες εβδομάδες της εξέγερσης έχουν αντικατασταθεί από σκληρές οδομαχίες. Διαδηλωτές και απεργοί έχουν χτίσει οδοφράγματα από κάδους σκουπιδιών, καρτόνια, λάστιχα αυτοκινήτων και αγκαθωτά συρματοπλέγματα στις εργατογειτονιές σε όλη την Γιανγκόν και το Μανταλαϊ, και κεντρικοί δρόμοι μέσα στις πόλεις είναι μόνιμα αποκλεισμένοι. Οι διαδηλωτές έχουν εξοπλιστεί με κράνη, αντιασφυξιγόνες μάσκες και αυτοσχέδιες ασπίδες για να προστατευθούν κατά τη διάρκεια των οδομαχιών με τις δυνάμεις ασφαλείας.

Είναι σημαντικό ότι η καταστολή έχει οδηγήσει στην επέκταση των απεργιών και σε άλλα τμήματα της εργατικής τάξης. Οι οδηγοί φορτηγών και οι εργαζόμενοι στις κρατικές εφημερίδες προσχώρησαν στο απεργιακό κίνημα ως αντίδραση στην αυξημένη καταστολή, δεσμευόμενοι να σταματήσουν να εργάζονται μέχρι να ανατραπεί η στρατιωτική χούντα. Σύμφωνα με την κοινή γραμματεία του Συνδέσμου Φορτηγών Εμπορευματοκιβωτίων της Μιανμάρ, το 90% των οδηγών φορτηγών της Γιανγκόν κατέβηκε σε απεργία την πρώτη εβδομάδα του Μαρτίου, υποσχόμε-

νοι να διανέμουν μόνο βασικά τρόφιμα και φάρμακα.

Προχωρώντας σε ένα σημαντικό βήμα για την εργατική αντίσταση, δεκαοκτώ διαφορετικές εργατικές ομοσπονδίες και οργανώσεις εξέδωσαν μια κοινή έκκληση για εκτεταμένη γενική απεργία που θα ξεκινούσε την Παγκόσμια Ημέρα της Εργαζόμενης Γυναίκας. Στο δρόμο για τη γενική απεργία, πραγματοποιήθηκαν σε ολόκληρη τη χώρα μερικές από τις μεγαλύτερες διαδηλώσεις των τελευταίων εβδομάδων. Δεκάδες χιλιάδες συμμετείχαν σε μαζικές καθιστικές διαμαρτυρίες στην κωμόπολη Thanlyin της Γιανγκόν. Στο Μανταλαϊ, χιλιάδες γιατροί, μηχανικοί και δάσκαλοι διαδήλωσαν και δεσμεύθηκαν να κατέβουν σε απεργία διαρκείας μέχρι να ανατραπεί η στρατιωτική χούντα.

Σε μια προσπάθεια εκφοβισμού των εργαζομένων για να μη συμμετάσχουν στη γενική απεργία, οι δυνάμεις ασφαλείας κλιμάκωσαν την καταστολή, καταλαμβάνοντας τουλάχιστον 20 πανεπιστήμια, σχολεία και νοσοκομεία στη Γιανγκόν, το Μανταλαϊ, το Magway, το Monywa και στην περιφέρεια Ayeyarwady. Στο βόρεια κωμόπολη Oakkalapa της Γιανγκόν, η αστυνομία και οι στρατιώτες άνοιξαν πυρ και χρησιμοποίησαν κρουστικές χειροβομβίδες σε μια προσπάθεια να εκφοβίσουν τον κόσμο που είχε συγκεντρωθεί έξω από μία πανεπιστημιακή κλινική. Παράλληλα με τους φοιτητές και τα πανεπιστήμια, ο στρατός έχει στοχοποιήσει τους υγειονομικούς και τα νοσοκομεία, επειδή ο αυτός ο κλάδος ήταν μεταξύ των πρώτων που προέβαλλε αντίσταση στη στρατιωτική χούντα και απεύθυνε έκκληση για απεργίες και στάσεις εργασίας τον περασμένο μήνα.

Αψηφώντας την καταστολή, οι εργαζόμενες γυναίκες βρίσκονταν στις πρώτες γραμμές των διαδηλώσεων που πυροδότησαν τη γενική απεργία. «Μεραρχίες» εργατριών στον

Νάντια στη γενική απεργία

τομέα της ένδυσης, καταγγέλλοντας το Στρατό, ανέμιζαν σημαίες φτιαγμένες από htamain (γυναικείες φούστες σαρόνγκ) και τις κρέμασαν στα οδοφράγματα. (Ο στρατός της Μιανμάρ, βαθιά προληπτικός και μισογυνικός, πιστεύει ότι το να περνάς κάτω από γυναικείο ένδυμα φέρνει κακοτυχία, οπότε επιβραδύνεται η ορμή της αστυνομίας και των στρατιωτών).

Υπάρχουν περιγραφές για μαζικές συνελεύσεις των εργαζομένων στον τομέα της ένδυσης σε όλες τις βιομηχανικές περιοχές της Γιανγκόν και του Μανταλάι, στις οποίες οι εργάτριες παρότρυναν όλο τον κόσμο της εργατικής τάξης να συμμετάσχει στην εκτεταμένη γενική απεργία. Σε μια επίσημη ανακοίνωση, ο συνασπισμός των συνδικαλιστικών οργανώσεων δήλωσε: «Καλούμε όλους τους εργαζόμενους να προσχωρήσουν στην εκτεταμένη πανεθνική απεργία και δεσμεύουμε τις οργανώσεις μας [να] συμμετάσχουν με όλες τους τις δυνάμεις».

Τα συνδικάτα

Οι συνδικαλιστικές οργανώσεις ήταν επίσημα απαγορευμένες κατά την προηγούμενη στρατιωτική χούντα, η οποία είχε καταλάβει την εξουσία το 1962 και κυβέρνησε τη χώρα μέχρι την κατόπιν διαπραγμάτευση μετάβαση σε καθεστώς πολιτικής διακυβέρνησης το 2011. Εκείνη τη χρονιά, η απαγόρευση των συνδικάτων άρθηκε από τη νέα κυβέρνηση της Εθνικής Ένωσης για τη Δημοκρατία (National League for Democracy, NLD) και νομιμοποιήθηκαν οι συλλογικές διαπραγματεύσεις. Αλλά το NLD, ως εκπρόσωπος των φιλελεύθερων τμημάτων της αστικής τάξης της Μιανμάρ, επέτρεψε στα αφεντικά να εκμεταλλευτούν παραθυράκια στο νόμο χάρη στα οποία άφηναν τα μεροκάματα απλήρωτα και κάτω από το όριο του κατώτατου μισθού.

Το NLD χρησιμοποίησε επίσης τον εθνικισμό και τη δίωξη των μειονοτήτων, όπως οι Ροχίνγκια, για να εκτρέψει την ταξική οργή μακριά από τα οικονομικά προβλήματα. Παρά το γεγονός αυτό, οι εργαζόμενοι αξιοποίησαν την επέκταση των δημοκρατικών δικαιωμάτων, όπως τα δικαιώματα του συνδικαλιζέσθαι και της απεργίας, για να αγωνιστούν για καλύτερους μισθούς και εργασιακές συνθήκες.

Η γυναικοκρατούμενη βιομηχανία ενδυμάτων έχει υπάρξει ιδιαίτερα μαχητική. Η βιομηχανία ενδυμάτων είναι ο κύριος εξαγωγέας της Μιανμάρ και απασχολεί περισσότερες από 600.000 εργαζόμενες-ους. Ένας συνδυασμός οικονομικού και πολιτικού εξαναγκασμού έχει ανα-

γκάσει μέλη των εθνικών μειονοτήτων να μεταναστεύσουν από τις αγροτικές περιοχές προς τις μεγάλες πόλεις όπου αναζητούν θέσεις εργασίας. Πολλές νέες γυναίκες έχουν βρει δουλειά στη βιομηχανία ενδυμάτων. (Το 90% των εργαζομένων στον τομέα της ένδυσης στη Μιανμάρ είναι γυναίκες).

Πριν από τη μετάβαση στην πολιτική-δημοκρατική διακυβέρνηση, ένα τεράστιο απεργιακό κύμα των εργατριών στον τομέα της ένδυσης σάρωσε τη χώρα το 2009-10. Η απάντηση στις απεργίες ήταν η άγρια καταστολή: με το διαχωρισμό και αποκλεισμό των εργοστασίων και τον εξαναγκασμό των εργαζομένων και των εργοδοτών να καταλήξουν σε μια συμφωνία, υποσκάπτοντας τη δυναμική του κινήματος. Αλλά

Εάν οι στρατιώτες χρησιμοποιηθούν για το σπάσιμο των απεργιών, η ικανότητα των απεργών να παρουσιάσουν μια βιώσιμη εναλλακτική απέναντι στην ηγεσία του στρατού θα είναι ζωτικής σημασίας.

το 2015-17, ξέσπασε ένα κύμα άγριων απεργιών από τα κάτω, οδηγώντας στη δημιουργία νέων σωματείων. Στις αρχές του 2017, εκατοντάδες εργαζόμενες-οι πολιόρκησαν το εργοστάσιο ένδυσης Hundred-Tex στο Hangzhou στα περίχωρα της Γιανγκόν, προκαλώντας ζημιές στα οχήματα του εργοστασίου, σπάζοντας τα παράθυρα, καταστρέφοντας μηχανήματα, επιτιθέμενες στη διεύθυνση και παίρνοντας ομήρους 7 διευθυντικά στελέχη (της βίαιης διαδήλωσης είχε προηγηθεί μια δεκαπεντάμηνη απεργία για απλήρωτες υπερωρίες εξαιτίας της οποίας είχε απολυθεί η επικεφαλής του σωματείου του εργοστασίου). Έπειτα, το 2019, οι εργαζόμενες στον τομέα της ένδυσης ηγήθηκαν ενός ακόμα κύματος άγριων απεργιών πριν ο Covid-19 χρησιμοποιηθεί για να τσακίσει τη μαχητικότητα τους.

Μέσα από τον αγώνα, οι εργαζόμενες στον τομέα της ένδυσης αμφισβήτησαν πολλά σεξιστικά στερεότυπα. Και σε αντίθεση με χώρες όπου οι συνδικαλιστικές οργανώσεις είναι καλά εδραιωμένες, με παγιωμένες γραφειοκρατίες και παθητικές ηγεσίες, πολλά από τα συνδικάτα

στη Μιανμάρ, όπως η Ομοσπονδία Εργαζομένων στον Τομέα της Ένδυσης, έχουν συγκροτηθεί μέσω άγριων απεργιών και βίαιων διαδηλώσεων. Η απόλυτη στρατιωτική εξουσία εκλαμβάνεται ως υπαρξιακή απειλή για το συνδικαλιστικό κίνημα που προέκυψε τα τελευταία χρόνια. (Στις 26 Φεβρουαρίου, ο στρατός κήρυξε τα περισσότερα από τα συνδικάτα της Μιανμάρ παράνομα και εξέδωσε εντάλματα σύλληψης για πολλά ηγετικά συνδικαλιστικά στελέχη).

Λόγω της μαχητικής τους ιστορίας, οι εργαζόμενες στον τομέα της ένδυσης έχουν διαδραματίσει καθοριστικό ρόλο σε καίριες στιγμές του αγώνα για την ανατροπή της κυβέρνησης. Ήταν από τα πρώτα κομμάτια της εργατικής τάξης που ανταποκρίθηκαν στο κάλεσμα που απεύθυναν οι εργαζόμενοι στον τομέα της υγείας και οι φοιτητές για ανυπακοή στη νέα χούντα. Στις πρώτες δύο εβδομάδες της αντίστασης, βοήθησαν στην κινητοποίηση ευρύτερων στρωμάτων της εργατικής τάξης ώστε να ακολουθήσουν το απεργιακό κίνημα: τους εκπαιδευτικούς, τους δημόσιους υπάλληλους, τους ανθρακωρύχους, τους εργαζόμενους στον ηλεκτρισμό και τους οδηγούς τρένων.

Σήμερα ηγούνται της γενικής απεργίας. Η MoE Sandar Myint, ηγετικό στέλεχος της Ομοσπονδίας Εργαζομένων στον Τομέα της Ένδυσης της Μιανμάρ, δήλωσε κατά τη διάρκεια μιας μαζικής συγκέντρωσης των εργαζομένων στον τομέα της ένδυσης στη βιομηχανική ζώνη της Γιανγκόν στο Hlaing Thi Yar: «Δεν μας αρκεί απλά να αποκτούμε μάρτυρες στον αγώνα για τη δημοκρατία στη Μιανμάρ. Πρέπει να κερδίσουμε αυτόν τον αγώνα και η εκτεταμένη πανεθνική απεργία είναι η πορεία προς τη νίκη του λαού».

Προκλήσεις

Παρόλο που η γενική απεργία δίνει ένα προβάδισμα στην εργατική τάξη, η νίκη είναι κάθε άλλο παρά εγγυημένη. Ο βαθμός στον οποίο η απεργία θα ακολουθηθεί από ασυνδικαλιστούς εργαζομένους, που αποτελούν την πλειοψηφία του εργατικού δυναμικού, θα είναι ζωτικής σημασίας. Αλλά σύμφωνα με τη Συνομοσπονδία Συνδικάτων της Μιανμάρ, μεγάλα τμήματα της οικονομίας έχουν παραλύσει, συμπεριλαμβανομένων των τραπεζών, των ναυπηγείων, των μεταφορών, των σιδηροδρόμων, των μεγάλων εργοστασίων, των αγροκτημάτων μεγάλης κλίμακας, των διυλιστηρίων πετρελαίου, των ορυχείων, των νοσοκομείων, των σχολείων, των εμπορικών κέντρων και των αγορών.

Είναι σημαντικό ότι όλοι οι τομείς της εξόρυξης ενέργειας έχουν πλέον σταματήσει να λειτουργούν και τα αποθέματα καυσίμων και ενέργειας της χώρας μειώνονται.

Η εκτεταμένη απεργία θέτει μια σειρά ζητημάτων που οι απεργοί θα αναγκαστούν να απαντήσουν. Εάν τα αποθέματα καυσίμων και ενέργειας εξαντληθούν, θα επανεκκινήσει η παραγωγή υπό τον έλεγχο των εργαζομένων για να έχουν ενέργεια οι εργατικές περιοχές; Εάν όλα τα αγροκτήματα, τα εργοστάσια επεξεργασίας τροφίμων και οι αγορές μείνουν κλειστά, πώς θα τραφούν οι άνθρωποι της εργατικής τάξης; Το αν οι εργαζόμενοι-ες μπορούν ή όχι να έχουν πρόσβαση σε βασικά αγαθά, ενώ συνεχίζουν να απεργούν, μπορεί να σημάει την επιτυχία ή την αποτυχία του κινήματος κατά του στρατιωτικού πραξικοπήματος.

Η γενική απεργία δημιουργεί επίσης τη δυνατότητα να δημιουργηθούν ρήγματα μεταξύ των απλών στρατιωτών και των αξιωματικών, καθώς διατάσσονται να εξαναγκάσουν απεργούς να γυρίσουν πίσω στην δουλειά. Η συντριπτική πλειοψηφία των απλών φαντάρων του Tatmadaw προέρχεται από τους φτωχούς και την εργατική τάξη της Μιανμάρ, σε αντίθεση με τις άρχουσες κλίκες των αξιωματικών και των στρατηγών που κατέχουν και ελέγχουν την πλειοψηφία των παραγωγικών υποδομών της χώρας. Εάν οι στρατιώτες χρησιμοποιηθούν για το σπάσιμο των απεργιών, η ικανότητα των απεργών να παρουσιάσουν μια βιώσιμη εναλλακτική απέναντι στην ηγεσία του στρατού θα είναι ζωτικής σημασίας.

Εάν η εκτεταμένη γενική απεργία επιμείνει, ο στρατός μπορεί επίσης να προσπαθήσει να κλείσει μια συμφωνία με το NLD και τα πιο συντηρητικά τμήματα της συνδικαλιστικής ηγεσίας. Αλλά όσο περισσότερο διαρκεί η γενική απεργία, τόσο πιο δύσκολο μπορεί να αποδειχθεί να κλείσει μια τέτοια συμφωνία. Οι απεργοί θα χρειαστεί να ψηφίσουν τέτοιες παραχωρήσεις εφόσον θέλουν να κατακτηθούν τα κύρια αιτήματα του κινήματος -τέλος της στρατιωτικής διακυβέρνησης, απελευθέρωση όλων των πολιτικών κρατουμένων, νέο σύνταγμα που αφαιρεί την επιρροή του στρατού στην πολιτική ζωή και μια νέα δημοκρατική ένωση που θα εγγυάται τα πολιτικά δικαιώματα όλων των εθνικών μειονοτήτων.

Καθώς συνεχίζεται η γενική απεργία, η ικανότητα των απεργών να απαντήσουν σε αυτά τα ζητήματα θα είναι αποφασιστική προκειμένου το κίνημα να ανατρέψει τη στρατιωτική χούντα.

Να ξαναζωντανέψουμε τις σχολές Το νομοσχέδιο αυτό δεν θα εφαρμοστεί

Του Βασίλη Λίτου

Με το νομοσχέδιο Κεραμέως -Χρυσοχοϊδη να έχει πλέον ψηφιστεί διανύουμε μια περίοδο όπου το φοιτητικό κίνημα προσπαθεί να ανασυγκροτήσει τις δυνάμεις του και να προετοιμαστεί για την πραγματική αντιπαράθεση με το νομοσχέδιο στην εφαρμογή του όταν θα ανοίξουν οι σχολές. Σε αυτό το πλαίσιο φοιτητική αριστερά αντιλαμβάνομενη την ανάγκη μαζικοποίησης των γενικών συνελεύσεων και των συλλογικών διαδικασιών των φοιτητικών συλλόγων τοποθετεί σαν κεντρικό αίτημα το άνοιγμα των πανεπιστημίων ώστε να επιστρέψουν οι φοιτητές και οι φοιτήτριες στους κοινωνικούς τους χώρους και να υπάρξει μια πραγματική καταγραφή των συσχετισμών των δυνάμεων στον αγώνα μας απέναντι στον νόμο Κεραμέως-Χρυσοχοϊδη.

Όλο το προηγούμενο διάστημα σε όλη την Ελλάδα οι φοιτητικοί σύλλογοι προχώρησαν σε μια σειρά πολύμορφων δράσεων εντός και εκτός σχολών. Διεξήχθησαν δεκάδες γενικές συνελεύσεις, καταλήψεις πρυτανειών, παραστάσεις διαμαρτυρίας και παρεμβάσεις σε Σύγκλητους και όργανα διοίκησης, πολιτιστικά δράματα, εκδηλώσεις μέσα στους χώρους των πανεπιστημίων καθώς και αντιμαθήματα σε προσπάθεια επανοικειποίησης των πανεπιστημίων ως κοινωνικών χωρών και ανάδειξης της αναγκαιότητας να ανοίξουν οι σχολές και να ξαναγίνουμε φοιτητές. Με αυτό τον τρόπο οι σχολές κατάφεραν να ξαναποκτήσουν ζωντάνια,

να συσπειρώσουν ένα σημαντικό δυναμικό κόσμου και να εκφράσουν τις ανάγκες των φοιτητών-τριών οι οποίες καμία σχέση δεν έχουν με το σύστημα της τηλεκαίδευσης.

Η κυβέρνηση από την πλευρά της επέλεξε να οξύνει την επίθεση απέναντι στους φοιτητικούς συλλόγους και να καλλιεργήσει κλίμα φόβου και τρομοκρατίας μέσα στα πανεπιστήμια κλιμακώνοντας την καταστολή όπως είδαμε με τις επιθέσεις της αστυνομίας στην καταλήψεις της πρυτανείας του ΑΠΘ, όπου φοιτητές ξυλοκοπήθηκαν άγρια και συλληφθήκανε μέσα στο χώρο του Πανεπιστημίου επειδή υπερασπίστηκαν και υλοποίησαν τις αποφάσεις των συλλογικών τους οργάνων.

Οι μεγάλες διαδηλώσεις που προέκυψαν αμέσως μετά σε Θεσσαλονίκη και Αθήνα, σε συνδυασμό με το γενικότερο αίσθημα που επικρατεί το τελευταίο διάστημα στην κοινωνία ευρύτερα απέναντι στον αυταρχισμό και την καταστολή που προσπαθεί να επιβάλλει η κυβέρνηση σε κάθε πτυχή της κοινωνικής μας ζωής, απέδειξαν πως υπάρχουν πραγματικές δυνατότητες μαζικής αντίστασης στην πολιτική της κυβέρνησης.

Απαραίτητες προϋποθέσεις για την ανατροπή του

Με το νομοσχέδιο λοιπόν να αποτελεί πλέον και νόμο του κράτους γίνεται κατανοητό πως ο πρώτος γύρος αντιπαράθεσης ήταν μια επιτυχία για την κυβέρνηση. Ωστόσο δεν πρέπει να ξεχνάμε τις ειδικές συνθήκες που επικρατούν με τις σχολές να είναι κλειστές, τις απαγορεύσεις και τους περιορισμούς αλλά και την ίδια την

επέλαση της πανδημίας. Η μάχη για την ανατροπή του νομοσχεδίου και την μη εφαρμογή του στην πράξη είναι μπροστά μας και είναι μια μάχη που πρέπει να τη δώσουμε με όλες μας τις δυνάμεις.

Για να είναι νικηφόρος ο επόμενος γύρος αντιπαράθεσης με το νομοσχέδιο Κεραμέως-Χρυσοχοϊδη πρέπει να υπάρξουν συγκεκριμένες προϋποθέσεις. Υπάρχει η πολιτική αναγκαιότητα χτισίματος κοινωνικών συμμαχιών, να συνδεθούν τα αιτήματα των φοιτητικών συλλόγων για δημόσια εκπαίδευση, κατοχυρωμένα επαγγελματικά δικαιώματα και ελευθερία με αυτά ευρύτερα της κοινωνίας και των εργαζομένων για δημόσια υγεία, εργασία και αξιοπρεπή ζωή. Χρειάζεται να γίνει η υποχρηματοδότηση των πανεπιστημίων κεντρικό σημείο αντιπαράθεσης και να συνδεθεί με την συνολικότερη υποχρηματοδότηση του κοινωνικού κράτους, των δημοσίων νοσοκομείων και γενικότερα των αναγκών μας σε αντιδιαστολή με τους υπέρογκους εξοπλισμούς για αστυνομία και στρατό.

Ταυτόχρονα είναι επιτακτική ανάγκη η πραγματική ενότητα της αριστεράς στη δράση. Αυτό είναι ικανό να πραγματοποιηθεί μέσα από κοινές παρεμβάσεις των δυνάμεων της Ριζοσπαστικής Αριστεράς μέσα στα πανεπιστήμια με τον καλύτερο συντονισμό των πολιτικών δυνάμεων και των φοιτητικών συλλόγων και με την δημιουργία κοινών επιτροπών και συνελεύσεων των φοιτητικών συλλόγων με αυτούς των μεταπτυχιακών, με τους διοικητικούς, τους εργαζόμενους και τα μέλη ΔΕΠ της πανεπιστημιακής κοινότητας ώστε να

γενικευτεί η αντίσταση απέναντι στην κυβερνητική πολιτική.

Όξυνση του αγώνα

Η κυβέρνηση ξεκαθαρίζει τις προτεραιότητες της καθώς ανακοίνωσε πως θα τοποθετήσει την αστυνομία στις σχολές από τις 15 Απριλίου ενώ αυτές παραμένουν κλειστές. Οι φοιτητικοί σύλλογοι πρέπει να κλιμακώσουν τον αγώνα στη λογική της μαζικής ανυπακοής. Να συνεχίσουν τις κινητοποιήσεις με διαδηλώσεις και παραστάσεις διαμαρτυρίας, με μια σειρά πολύμορφων δράσεων όπως αντιμαθήματα και εκδηλώσεις μέσα στα ίδια τα πανεπιστήμια ώστε αυτά να ξαναζωντανέψουν.

Να μπει ως κεντρικό αίτημα το να δοθούν τα χρήματα που δίνονται για την αστυνομία στην λήψη όλων των απαραίτητων μέτρων προστασίας για να ξανανοίξουν οι σχολές, ώστε να μπορούμε να έχουμε μαζικές διαδικασίες γενικών συνελεύσεων και να μπορούμε να βρεθούμε με τους συμφοιτητές μας, να συζητήσουμε και να προβληματιστούμε. Παράλληλα πρέπει να παρεμβαίνουμε στις Συγκλήτους και στα όργανα διοίκησης των πανεπιστημίων και να απαιτούμε να πάρουν αποφάσεις απέναντι στην εφαρμογή του νομοσχεδίου και να καταγγέλλουν τα σχέδια της κυβέρνησης.

Με πρώτο βήμα το συλλαλητήριο της 1 Απριλίου να σημάδουμε γενικό ξεσηκωμό απέναντι στην κυβερνητική πολιτική που υποβαθμίζει τις ζωές μας. Τα αιτήματα των φοιτητικών συλλόγων να γίνουν κτήμα ολόκληρης της κοινωνίας και του εργατικού κινήματος.