

Ανάγκη πολιτικής απάντησης στη βία του Μητσοτάκη
σελ. 13

Όλες-οι ενάντια στη σεξιστική βία
σελ. 17

Η νίκη Τζόνσον, οι αιτίες της ήττας των Εργατικών και οι προοπτικές
σελ. 18, 19

ΕΡΓΑΤΙΚΗ ΑΡΙΣΤΕΡΑ

Η «μητέρα των μαχών» για τον Μακρόν και το εργατικό κίνημα
σελ. 10-11

ΝΑ «ΚΗΡΥΞΟΥΜΕ ΤΟΝ ΠΟΛΕΜΟ» ΣΤΗ ΛΙΤΟΤΗΤΑ, ΝΑ ΥΠΕΡΑΣΠΙΣΤΟΥΜΕ ΤΑ ΔΙΚΑΙΩΜΑΤΑ ΜΑΣ

Καμία συναίνεση στη φιλοπόλεμη πολιτική

Σκίτσο του Πέτρου Ζεβρού

Είμαστε σε σταυροδρόμι. Ο προϋπολογισμός του Μητσοτάκη αναδεικνύει τον πραγματικό προσανατολισμό της κυβέρνησης: Όλα για τις επιχειρήσεις! Για τους εργαζόμενους και τα λαϊκά νοικοκυριά επιφυλάσσει το «πάγωμα» των μισθών και των συντάξεων στα επίπεδα τη σημερινής σκληρής λιτότητας (παρά τις θριαμβολογίες για «ανάπτυξη...»), τη μείωση των κοινωνικών δαπανών, τη μεγαλύτερη ελαστικοποίηση των εργασιακών σχέσεων.

Σε αυτή τη συγκυρία κρίσης προστίθεται το βάρος της φιλοπόλεμης πολιτικής, μέσα στην όξυνση του ανταγωνισμού με την Τουρκία. Πέρα από τις πραγματικές γραμμές που διαμορφώνονται στο εσωτερικό του κράτους για την αντιμετώπιση της συμφωνίας Τουρκίας-Λιβύης (βλ. σελ.3), οι ισχυρές φωνές που προτείνουν στρατιωτικοποίηση δεν πρέπει να υποτιμηθούν. Πέρα από τις «φωτοβολίδες» του Στυλιανίδη για υποχρεωτική στράτευση στα 18, η φράση του Χαρακόπουλου «ζούμε σε εποχή για κανόνια – όχι για βούτυρο», αποτυπώνει πραγματικές πολιτικές.

(συνέχεια σελ. 2)

Της σύνταξης...

(συνέχεια από σελ.1)

Το κόστος για την αναβάθμιση των F16 σε επίπεδο Viper (επίπεδο ηλεκτρονικής και οπλικής υπεροχής) έχει προϋπολογιστεί, το «μνημόνιο ενδιαφέροντος» για την αγορά πανάκριβων υπερσύγχρονων F35 έχει κατατεθεί στις ΗΠΑ, οι βαριές φρεγάτες «ανοιχτής θαλάσσης» έχουν παραγγελθεί προς ναυπήγηση στη Γαλλία και στο μεταξύ το Ναυτικό διαπραγματεύεται το «δανεισμό» αντίστοιχων φρεγατών από το αμερικανικό Ναυτικό. Είναι ένα άλμα εξοπλισμών συγκρίσιμο μόνο με το δόγμα «θα γίνουμε αστακοί» της δεκαετίας του '80.

Δεν υπάρχει καμιά αμφιβολία για το ποιος θα πληρώσει το μάρμαρο. Το κόστος των εξοπλισμών θα διασφαλιστεί με πρόσθετη βαριά λιτότητα. Αυτό εννοεί ο Χαρακόπουλος, όταν μας τριβει στα μούτρα το να ξεχάσουμε το «βούτυρο». Όμως το κόστος θα καταβληθεί και πολιτικά: Ενίσχυση των εξοπλισμών σημαίνει ενίσχυση των милитарιστικών γραφειοκρατιών, σημαίνει πιο έντονη στροφή δεξιά, σημαίνει μεγαλύτερη πρόσδεση στην ουρά των ιμπεριαλιστικών δυνάμεων. Απέναντι σε αυτή την πρόκληση, η στάση της ηγεσίας του ΣΥΡΙΖΑ είναι κυριολεκτικά απογοητευτική: οι κοσμοπολίτες (τάχαμου αντιεθνικιστές) των Πρεσπών τρέχουν τώρα να μπουν στο πρώτο βαγόνι της «πατριωτικής» πασοκικής παράδοσης, κατηγορώντας εμμέσως, αλλά σαφώς τη ΝΔ για, τάχα, «ενδοτική» στάση απέναντι στην Τουρκία.

Η Αριστερά πρέπει να αντιδράσει συνολικά. Συνδέοντας την αντίληψη με την αντίσταση στο милитарισμό και τον ιμπεριαλισμό, υπερασπίζοντας την ειρήνη ως μείζον αγαθό απέναντι στις σκοπιμότητες της μοιρασιάς «οικοπέδων» στις ΑΟΖ, αρνούμενη κάθε συναίνεση στη φιλοπόλεμη πολιτική.

Η σταση αυτή οφείλει να ξεδιπλωθεί με κριτήριο τις μάχες που έρχονται και όχι τις ήττες που προηγήθηκαν. Ο καπιταλισμός διεθνώς βαδίζει ταχύτατα προς νέα βαθιά ύφεση. Επεισόδια στις διεθνείς τράπεζες, στην καθημερινή διαχείριση της κολοσσιαίας φούσκας των «εταιρικών χρεών» κ.ά. δείχνουν ότι ένα νέο πρωινό, όπως εκείνο της γνωστοποίησης της χρεοκοπίας της Λίμαν Μπράδερς, είναι απολύτως μέσα στην ατζέντα των εξελίξεων.

Στον Αραβικό Κόσμο και στη Λατινική Αμερική, μια σειρά αυθεντικών μαζικών λαϊκών εξεγέρσεων πνάνει ξανά το νήμα των αγώνων «από τα κάτω», επαναφέροντας τις μνήμες της περιόδου 2010-2013.

Στη Γαλλία, το εργατικό-απεργιακό κίνημα μπαίνει ξανά στο κέντρο της πάλης ενάντια στις αντιμεταρρυθμίσεις, παίρνοντας τη σκυτάλη από τα κίτρινα γιλέκα. Και συνήθως η Γαλλία είναι ο «κόκορας» που προαναγγέλλει την αφύπνιση μεγάλου μέρους της Ευρώπης.

Σ' αυτό το πραγματικό έδαφος θα χρειαστεί να επιχειρήσουμε στη συνέχεια. Και θα πρέπει να προετοιμαστούμε γι' αυτό. Η σημερινή αδράνεια πρέπει να δώσει τη θέση της σε ένα φιλόδοξο «σχέδιο» ανασύνταξης. Ριζοσπαστικής πολιτικής, με στόχο να αντιμετωπίσει μεγάλες προκλήσεις στο πεδίο της οικονομικής και κοινωνικής πολιτικής, αλλά και της απειλής του πολέμου, του εθνικισμού και του ρατσισμού. Ενωτικής πολιτικής, με πραγματικό στόχο να αντιγυρίσουμε τις προκλήσεις σε όλα τα πεδία, να διεκδικήσουμε και να πετύχουμε νίκες για τον κόσμο μας.

Προϋπολογισμός σκληρής νεοφιλελεύθερης λιτότητας

Της Μαρίας Μπόλαρη

Ο προϋπολογισμός που έφερε στη Βουλή η ΝΔ είναι η πλήρης διάψευση της προεκλογικής δημαγωγίας του Κυριάκου Μητσοτάκη. Είναι ένας προϋπολογισμός που θα ενισχύσει την κοινωνική ανισότητα, θα κάνει τους πλούσιους πλουσιότερους και τους φτωχούς φτωχότερους, συνεχίζοντας σταθερά τη βασική πολιτική που οι καθεστωτικές δυνάμεις υιοθέτησαν και υπηρέτησαν μετά το ξέσπασμα της κρίσης. Διαψεύδεται έτσι παταγωδώς η αυταπάτη περί της «εξόδου» από την κόλαση των μνημονιακών πολιτικών τον Αύγουστο του 2018. Και φωτίζονται με ιδιαίτερο τρόπο οι μεγάλες ευθύνες των κυβερνήσεων ΣΥΡΙΖΑ, που εγκατέστησαν κι εμπέδωσαν ορισμένα από τα πιο αντικοινωνικά μέτρα, που σήμερα κληρονομεί και αξιοποιεί η ηγεσία της ΝΔ.

Ο προϋπολογισμός του 2020 συνεχίζει και εντείνει τη φοροεπιδρομή –κυρίως πάνω στα εργατικά και λαϊκά εισοδήματα– για να διασφαλίσει το «πλεονάσμα» του 3,5% του ΑΕΠ. Η υπόσχεση του Μητσοτάκη για φοροελαφρύνσεις για όλους αποδεικνύεται καθαρό ψέμα: Οι συνολικοί άμεσοι φόροι, που προβλέπει ο προϋπολογισμός, είναι αυξημένοι(!) στα 52,2 δισ. ευρώ, έναντι των 51,4 δισ. το 2019. Αν συνυπολογίσει κανείς τη σοβαρή μείωση της φορολόγησης των κερδών των επιχειρήσεων (από το 28% στο 24% φέτος και στο 20% του χρόνου...) και τη μείωση της φορολόγησης επί των μερισμάτων των μετόχων (από το 10% στο 5%) προκύπτει αβίαστα το συμπέρασμα ότι οι άμεσοι φόροι επί των μισθωτών και των λαϊκών νοικοκυριών είναι αυτοί που θα πληρώσουν τόσο τις φοροελαφρύνσεις των καπιταλιστών, όσο και την αύξηση των φορολογικών εσόδων του κράτους.

Η μείωση του συντελεστή φορολόγησης των φτωχών (με οικογενειακό εισόδημα μέχρι 10.000 ευρώ) αποδεικνύεται ελάχιστη, καθώς τα πρώτα 8.736 ευρώ εισοδήματος είναι αφορολόγητα. Παρεμπιπτόντως, αποδεικνύεται ότι η φορολόγηση αυτής της κατηγορίας των πιο φτωχών εργαζομένων έχει αυξηθεί κατά 300% σε σχέση με το 2013, κυρίως ως συνέπεια της μείωσης του αφορολόγητου ορίου, που φέρει την υπογραφή του Ευκλείδη Τσακαλώτου.

Οι έμμεσοι φόροι (ΦΠΑ), οι πιο σκληροί και άδικοι φόροι πάνω στη λαϊκή κατανάλωση, παρότι στην Ελλάδα έχουν φτάσει σε ποσοστό ρεκόρ μεταξύ των χωρών της ΕΕ, θα αυξηθούν(!) το 2020 σε 28,6 δισ. ευρώ, έναντι των 27,9 δισ. το 2019. Και υπενθυμίζουμε ότι ένα τεράστιο ποσοστό από αυτό το χαράτσι δεν φτάνει ποτέ στα δημόσια ταμεία, αποτελώντας έτσι μια άτυπη, αλλά γενναϊόδωρη ενίσχυση των επιχειρήσεων.

Αυτή η εικόνα της αδίστακτης φοροεπιδρομής πιθανότατα θα αποδειχθεί χειρότερη, καθώς δεν έχουν συνυπολογιστεί οι συνέπειες που θα φέρει

η υποχρέωση της αύξησης των ηλεκτρονικών συναλλαγών στο 30% του εισοδήματος και η αύξηση των αντικειμενικών αξιών των ακινήτων που θα επιφέρει αύξηση του συνολικού όγκου του ΕΝΦΙΑ.

Η νεοφιλελεύθερη προσήλωση της ΝΔ αποδεικνύεται στον προϋπολογισμό με τη μεγαλύτερη μείωση των δαπανών. Την ώρα που οι εργοδοτικές εισφορές μειώνονται (κατ' εκτίμηση περί τα 125 εκατ. ευρώ), οι δαπάνες του προϋπολογισμού για τις συντάξεις μειώνονται πάνω από 500 εκατ. ευρώ, ξεπερνώντας προς τα κάτω το άθλιο επίπεδο χρηματοδότησης των ταμείων που παρέδωσε ο Αλ. Τσίπρας. Οι δαπάνες για την υγεία θα μειωθούν το 2020 κατά 4,5% και, αν συγκριθούν με το (χαμηλό) επίπεδο του 2013, προκύπτει μια συντριπτική μείωση των δαπανών για την υγεία της τάξης του 28,5%! Έτσι έχει δρομολογηθεί η επέλαση του ιδιωτικού τομέα στην υγεία και η αθλιότητα που οι εργαζόμενοι αντιμετωπίζουν στα δημόσια νοσοκομεία.

Η γενική πολιτική της κυβέρνησης, την οποία υιοθετεί ο προϋπολογισμός, είναι να παραμείνουν «παγωμένοι» οι μισθοί και οι συντάξεις. Αν συνυπολογίσουμε όμως ότι στα τελευταία χρόνια τόσο η ΝΔ όσο και ο ΣΥΡΙΖΑ κάνουν λόγο για «ανάπτυξη», για μεγέθυνση του ΑΕΠ, προκύπτει το συμπέρασμα ότι υποχωρεί σταθερά το μερίδιο των μισθών και των συντάξεων, ως ποσοστό του ΑΕΠ. Η περίοδος της κρίσης αξιοποιήθηκε από τις καθεστωτικές δυνάμεις, με τη σταθερή υποστήριξη των κυβερνήσεων της περιόδου αυτής και των αντίστοιχων προϋπολογισμών του κράτους, για να διευρυνθούν σημαντικά οι κοινωνικές ανισότητες.

Ο προϋπολογισμός του Μητσοτάκη έχει ως στόχο ανάπτυξη 2,8% του ΑΕΠ μέσα στο 2020. Η διεθνής επιδείνωση των οικονομικών μεγεθών μπορεί εύκολα να τινάξει στον αέρα αυτή την, έτσι κι αλλιώς ασταθή, «αισιοδοξία». Και τότε, οι αυτόματοι μηχανισμοί δημοσιονομικής εγγύησης «πλεονάσματος» –οι μηχανισμοί που έχουν εγκαταστήσει οι μνημονιακές συμφωνίες με τους δανειστές– θα τεθούν σε λειτουργία. Επιβάλλονται άμεσα μέτρα πρόσθετης λιτότητας.

Οι εργαζόμενοι δεν έχουν κανένα λόγο για αυταπάτες απέναντι στην πολιτική του Μητσοτάκη, που αποτυπώνεται στον προϋπολογισμό. Δεν έχουν λόγο να ξεγελαστούν από τα ελάχιστα φιλοδωρήματα που δίνει για «ξεκάρφωμα» σε μικρές κατηγορίες των πιο φτωχών από τους φτωχούς και μάλιστα φροντίζοντας να διασφαλίσει το κόστος αυτών των φιλοδωρημάτων από ανέλογες περικοπές σε άλλες κατηγορίες φτωχών.

Η πάλη για αυξήσεις στους μισθούς και στις συντάξεις, για μείωση της φορολόγησης των μισθωτών και των λαϊκών νοικοκυριών, για αύξηση των κοινωνικών δαπανών κ.ο.κ. είναι το «πρόγραμμα» της εποχής για την κοινωνική πλειοψηφία. Σε άμεση σύγκρουση με την κυβέρνηση Μητσοτάκη, αλλά και χωρίς αυταπάτες για όσους της άνοιξαν το δρόμο.

ΕΚΔΙΔΕΤΑΙ ΑΠΟ ΣΥΝΤΑΚΤΙΚΗ ΕΠΙΤΡΟΠΗ

ΥΠΕΥΘΥΝΟΣ ΚΑΤΑ ΤΟ ΝΟΜΟ:
Αντώνης Νταβανέλος

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

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

ΓΙΝΕ ΣΥΝΔΡΟΜΗΤΗΣ

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

Η Αριστερά να απαντήσει στις πολεμοκάπηλες δημαγωγίες

ΝΔ και ΣΥΡΙΖΑ φέρνουν πιο κοντά την πολεμική εμπλοκή

Του Αντώνη Νταβανέλου

Μετά τη συμφωνία μεταξύ της Τουρκίας και της Λιβύης για τον καθορισμό των μεταξύ τους θαλασσιών συνόρων και ΑΟΖ, η διπλωματική αναμέτρηση έχει ανάψει, αλλά δυστυχώς χωρίς όριο: Στο βάθος των εξελίξεων διακρίνεται η απόλυτη παράνοια, καθώς τα τύμπανα του πολέμου ακούγονται πιο απειλητικά από κάθε άλλη φορά.

Τα ΜΜΕ, που παίζουν ρόλο για τη διαμόρφωση της κοινής γνώμης στην Ελλάδα, συναγωνίστηκαν στο να παρουσιάσουν απόστρατους και φιλοπόλεμους «αναλυτές», που απαιτούσαν εδώ και τώρα στρατιωτική δράση, κατηγορώντας κάθε άλλη στάση ως προδοτική.

Στελέχη της ΝΔ, όπως ο Ευρ. Στυλιανίδης, προτείνουν άμεσα μέτρα πολεμικής προετοιμασίας –όπως η υποχρεωτική στράτευση στα 18 και η επείγουσα αγορά σμήνους F35 με τα διαθέσιμα του μνημονιακού «μαξιλαριού» των 35 δισ. ευρώ. Ο Μ. Χαράκοπουλος μας κάλεσε να ξεχάσουμε τις διεκδικήσεις μας για «βούτυρο», υπογραμμίζοντας ότι προτεραιότητα έχουν πλέον τα «κανόνια».

Δυστυχώς σε αυτή τη συγχροδία που «νομιμοποιεί» την πιθανότητα πολεμικής αναμέτρησης, έδωσε να συνταχθεί ο ΣΥΡΙΖΑ και μάλιστα σε κορυφαίο στελεχικό επίπεδο. Ο Αλέξης Τσίπρας, προσερχόμενος στη σύνοδο των ευρωπαίων σοσιαλιστών (τι ωραία παρέα...), τους ζήτησε να υπάρξουν δραστικές κυρώσεις σε βάρος της Τουρκίας, «ώστε να μη φτάσουμε στο σημείο να χρειάζονται δράσεις πέραν της διπλωματίας». Μιλώντας στη σύνοδο, συγκεκριμενοποίησε αυτές τις «δράσεις», λέγοντας ότι, αν η Τουρκία δεν υποχωρήσει άμεσα, «η πιθανότητα στρατιωτικής αντιπαράθεσης θα αυξηθεί πολύ».

Το σύνολο των δυτικών Μεγάλων Δυνάμεων –το ΝΑΤΟ, οι ΗΠΑ και η ΕΕ– παρενέβησαν άμεσα, καταδικάζοντας τις πρωτοβουλίες της Τουρκίας και υποστηρίζοντας –πιο συγκεκριμένα από κάθε άλλη φορά– τις θέσεις του ελληνικού κράτους. Άλλωστε, φυσιολογικά: το σχέδιο του αγωγού East Med, οι εξορύξεις υδρογονανθράκων στη λεκάνη της Ανατολικής Μεσογείου, είναι σχέδιο που έχει ανατεθεί στις δυτικές πολυεθνικές εταιρίες, προστατεύεται στρατιωτικά από αυτές τις Μεγάλες Δυνάμεις, ενώ στην περιοχή στηρίζεται στον «άξονα» Ελλάδα-Κύπρος-Ισραήλ. Αυτό το σχέδιο και αυτή η συμμαχία «αποτυπώνουν» διπλωματικά τη ραγδαία επιδείνωση των σχέσεων των ΗΠΑ (και της Δύσης γενικότερα) με την Τουρκία, επιδείνωση που ακόμα και ο πιο δύσπιστος «αναλυτής» οφείλει να έχει κατανοήσει μετά την απόπειρα πραξικοπήματος κατά του Ερντογάν το 2016.

Αυτή η στάση των δυτικών Μεγάλων Δυνάμεων δίνει τη δυνατότητα στο Μητσοτάκη να εμφανίζεται ως πιο «ψύχραιμος». Να δηλώνει ότι η διπλωματική απομόνωση, οι κυρώσεις και τα οικονομικά μέτρα, θα αποδειχθούν αρκετά για να καμφθεί η Τουρκία και, έτσι, δεν θα χρειαστεί να φτάσουμε σε «θερμή» αναμέτρηση.

Όμως ένας πιο προσεκτικός παρατηρητής θα συγκρατήσει ότι αυτή την «αισιοδοξία» δεν συμμερίζονται οι εμπειρογνώμονες, τα στελέχη του ελληνικού κράτους (άνθρωποι υπεράνω πάσης υποψία για ροπή προς τον διεθνισμό) που χρεώθηκαν επαγγελματικά και διαιχρονικά τις διαπραγματεύσεις.

Τα πραγματικά προβλήματα, όπως και το Διεθνές Δίκαιο, είναι εξαιρετικά πιο περίπλοκα και μια χυδαία απλούστευση του τύπου «τα δικά μας – δικά μας και τα δικά τους – δικά μας» προσκρούει σε αντικειμενικά ζητήματα, σε συσχετισμούς και σε άκαμπτους παράγοντες όπως η γεωγραφία.

Η χυδαία αντίληψη που τροφοδοτείται από την κατευθυνόμενη προπαγάνδα και τις δημαγωγίες των καθεστωτικών πολιτικάντηδων, αν αφηθεί αναπάντητη από την Αριστερά, μπορεί να γίνει αυτόνομος παράγοντας: μέσα σε μια έτσι κι αλλιώς επικίνδυνη κατάσταση να επιταχύνει την πορεία προς την καταστροφική για τις λαϊκές μάζες πολεμική επιλογή.

Ξανά για το Διεθνές Δίκαιο

Αυτά που έχουν επιβληθεί ως «αυτονόητα» αποτελέσματα ενός κάποιου Διεθνούς Δικαίου, δεν είναι. Οι χάρτες των ΑΟΖ που πλημμυρίζουν τον Τύπο, είναι το σχέδιο East Med που προϋποθέτει την αδιατάρακτη γεωγραφική συνέχεια των ΑΟΖ Ισραήλ-Κύπρου-Ελλάδας. Αυτό επιχειρείται να επιβληθεί δια των τετελεσμένων, δια των εξορύξεων της Exxon Mobil και δια της παρουσίας των αμερικανικών και γαλλικών πολεμικών πλοίων. Στην υποστήριξη, τυπικά, αυτού του σχεδίου έχει προχωρήσει επισήμως μόνο το κράτος του Ισραήλ και εν μέρει (όχι για το σύνολο των «οικοπέδων») η Κύπρος.

Δεν είναι τυχαίο ότι το ελληνικό κράτος έχει αποφύγει μέχρι σήμερα να επισημοποιήσει αυτές τις διεκδικήσεις, να οριοθετήσει την ΑΟΖ ακόμα και με το «φιλικό» κράτος της Κύπρου. Αυτό δεν οφείλεται στην έλλειψη τόλμης των ελληνικών κυβερνήσεων, όπως ισχυρίζονται οι «εθνικοί» δημοσιογράφοι, αλλά στην προσπάθεια να εμπεδωθεί αυτή η κατανομή στην Ανατολική Μεσόγειο, χωρίς να δοθεί η δυνατότητα στην Τουρκία να καταφύγει στο... Διεθνές Δίκαιο, μέσω του δικαστηρίου της Χάγης. Γιατί, όπως κατ' επανάληψη έχουν προειδοποιήσει οι πάσης απόχρωσης εμπειρογνώμονες, είναι εξαιρετικά απίθανο να εκδοθεί απόφαση στο διεθνές δικαστήριο που θα αναγνώριζε στο Καστελόριζο τόσο σημαντική «επήρεια» στην κατανομή των ΑΟΖ, ώστε να εκμηδενίζεται η «εκβολή» της

ηπειρωτικής Τουρκίας στην Ανατολική Μεσόγειο. Μια «εκβολή» που, αν αναγνωριστεί, έστω και κατ' ελάχιστον, ανατρέπει όλες τις προϋποθέσεις για τον East Med, κάνοντας αναγκαίες τις καινούργιες εξαρχές διαπραγματεύσεις, με τη συμμετοχή της Τουρκίας.

Αυτή η πολιτική είχε πάντα κενά και κινδύνους. Αυτά φέρνει στην επιφάνεια η συμφωνία Τουρκίας-Λιβύης. Η πραγματική προοπτική της δεν είναι μια απίθανη μοιρασιά του συγκεκριμένου θαλάσσιου χώρου μεταξύ της Τουρκίας και του καθεστώτος-μαριονέτα της Λιβύης. Είναι η κατάθεσή της στον ΟΗΕ, που θα περιλαμβάνει συνταγμένες ΑΟΖ και θα προκαλεί, όποιον διαφωνεί, να... καταφύγει στο Διεθνές Δικαστήριο της Χάγης. Ο φόβος της ελληνικής διπλωματίας είναι ότι η Τουρκία θα οδηγήσει τις διαφορές επί των ΑΟΖ της Ανατολικής Μεσόγειου στο... Διεθνές Δίκαιο.

Αυτή η προοπτική δεν είναι η μοναδική. Προς το παρόν η Αίγυπτος πειθαρχεί στο δυτικό σχέδιο, λόγω των «καλών σχέσεων» του καθεστώτος Σίσι με τους Αμερικάνους. Όμως είναι γνωστό ότι μέσω της «κατανομής» East Med, η Αίγυπτος χάνει ένα μεγάλο τμήμα της ΑΟΖ που θα μπορούσε να διεκδικήσει, αν προχωρούσε σε διμερή οριοθέτηση με την Τουρκία. Μια τέτοια «στροφή», που δεν αποκλείεται καθόλου στο διεθνή Τύπο, θα ήταν ένα κολασμένο σεμνάριο για την ελληνική διπλωματία.

Για ποιον;

Η γεωγραφία και οι τοπικοί συσχετισμοί δύναμης αποδεικνύουν ότι η μόνη ρεαλιστική πολιτική εκμετάλλευσης των υδρογονανθράκων είναι η συνεχόμενη συνεννόηση. Αυτό θα υποστήριζε κάθε «φωτισμένη» δημοκρατική-αστική ηγεσία, από κάθε πλευρά των συνόρων.

Δεν μπορούμε να υποστηρίξουμε μια τέτοια πολιτική. Στις παραμονές της κλιμακτικής καταστροφής, η επι-

μονή στο «εξορυκτικό» μοντέλο και τα φαραωνικά έργα τύπου East Med, είναι μια τάση παρανοϊκή. Ακόμα κι αν παραβλέψουμε αυτή την αναγκαία ευαισθησία, οι λαοί της Μέσης Ανατολής (που ζουν πάνω σε τεράστια κοιτάσματα πετρελαίου και φυσικού αερίου), οι λαοί της Αφρικής (που ζουν πάνω σε τεράστια κοιτάσματα «στρατηγικών» πρώτων υλών) γνωρίζουν καλά ότι το «εξορυκτικό» μοντέλο ανάπτυξης είναι άμεσα δεμένο με τη βάρβαρη κυριαρχία του ιμπεριαλισμού και τη διαιώνιση τοπικών καθεστώτων άγριας κοινωνικής ανισότητας. Από τους υδρογονάνθρακες της Ανατολικής Μεσογείου δεν θα κερδίσουν τίποτα οι εργάτες στην Ελλάδα, στην Τουρκία και στην Κύπρο, αλλά, αν τελικά προχωρήσουν οι εξορύξεις, οι μόνοι κερδισμένοι θα είναι οι μέτοχοι της Exxon Mobil, της Total και της Eni.

Μπροστά σε αυτή την προοπτική δεν υπάρχει τίποτα πειστικό για το οποίο αξίζει, έστω και μόνο, να ανοίγει η συζήτηση για την τρέλα του πολέμου. Δεν υπάρχει τίποτα «δικαίο» στη μοιρασιά των πετρελαίων και του φυσικού αερίου, που να αξίζει το αίμα της νεολαίας κάθε λαού στην περιοχή.

Η Αριστερά οφείλει να απαντά ευθέως στις πατριδοκάπηλες δημαγωγίες σαν αυτές που πλημμυρίζουν πρόσφατα τα κανάλια. Διεκδικούμε «βούτυρο» στο ψωμί των τρωτών και των μελλοντικών γενιών των εργατών. Δεν υποχωρούμε στα εργατικά και κοινωνικά δικαιώματα για τα «κανόνια» του ΝΑΤΟ, για τα αμερικανικά F35, για τις γαλλικές φρεγάτες. Η ειρήνη είναι μείζον αγαθό για τις λαϊκές μάζες. Και η μετακίνηση του εργατικού κινήματος από την υποστήριξη αυτού του μείζονος αγαθού μπορεί να γίνει ελάχιστες φορές, για απολύτως τεκμηριωμένους λόγους, για λόγους που αφορούν άμεσα τη ζωή των εργαζομένων μαζών και όχι τα κέρδη των τραπεζιτών, των βιομηχάνων και των εφοπλιστών.

ΣΥΝΔΙΑΣΚΕΨΗ ΔΕΑ 2019
ΠΟΛΙΤΙΚΗ ΚΑΘΑΡΣΗ

ΠΑΓΚΟΣΜΙΑ ΚΡΙΣΗ
ΜΑΖΙΚΕΣ ΑΝΤΙΣΤΑΣΕΙΣ
& ΑΡΙΣΤΕΡΑ

ΠΑΡΑΣΚΕΥΗ
20 ΔΕΚΕΜΒΡΗ

6.30 ΜΜ / ΓΕΩΠΟΝΙΚΗ ΣΧΟΛΗ
ΙΕΡΑ ΟΔΟΣ 75 [ΑΜΦ. ΣΙΑΣΤΗ]

ΑΝΤΩΝΗΣ ΝΤΑΒΑΝΕΛΟΣ
(ΔΕΑ)

MANUEL GARI
(ANTICAPITALISTAS - ΙΣΠΑΝΙΚΟ ΚΡΑΤΟΣ)

ΘΑ ΑΚΟΛΟΥΘΗΣΟΥΝ ΧΑΙΡΕΤΙΣΜΟΙ
ΟΡΓΑΝΩΣΕΩΝ ΤΗΣ ΑΡΙΣΤΕΡΑΣ

ΔΕΑ

Διεθνιστική εργατική αριστερά

ΠΑΓΚΟΣΜΙΑ ΚΡΙΣΗ,
ΜΑΖΙΚΕΣ ΑΝΤΙΣΤΑΣΕΙΣ & ΑΡΙΣΤΕΡΑ

ΠΑΡΑΣΚΕΥΗ 20 ΔΕΚΕΜΒΡΗ,
6.30ΜΜ ΓΕΩΠΟΝΙΚΗ ΣΧΟΛΗ

Μαζί μας θα είναι ο σύντροφος Manuel Gari, ηγετικό στέλεχος των Anticapitalistas στο Ισπανικό Κράτος. Ο Manuel Gari είναι βετεράνος αγωνιστής της επαναστατικής Αριστεράς, με εμπειρία που αρχίζει στα χρόνια της αντίστασης στον φρανκισμό. Θα παρέμβουν επίσης εκπρόσωποι των οργανώσεων της Ριζοσπαστικής Αριστεράς με τις οποίες η ΔΕΑ έχει συνεργαστεί τα τελευταία χρόνια και με τις οποίες θέλουμε να οργανώσουμε μαζί τους αγώνες στα χρόνια που έρχονται, εκτιμώντας ότι θα έχουμε να αντιμετωπίσουμε μια πολιτική περίοδο με σημαντικούς κινδύνους, αλλά και σημαντικές ευκαιρίες πολιτικής και κινηματικής απειλής.

Σας περιμένουμε

Συνέδριο ΑΔΕΔΥ

Δύσκολοι συσχετισμοί - Επείγουσα η κοινή δράση της Αριστεράς

Της Κατερίνας Γιαννούλια

Το 37ο Συνέδριο της ΑΔΕΔΥ (3-5/12) έληξε αποτυπώνοντας γλαφυρά όλη την πραγματικότητα των εργαζομένων, που θα έχουμε να διαχειριστούμε το επόμενο διάστημα.

Η δυναμική παρέμβαση των 5.500 συμβασιούχων-επιστημόνων του ΟΑΕΔ, που απολύονται μέσα στο Γενάρη, επανέφερε το βασικό πρόβλημα της ελαστικής εργασίας, που διογκώνεται ακόμα και στο Δημόσιο και που τα μεγάλα συνδικάτα και ομοσπονδίες αρνούνται στην ουσία να το αντιμετωπίσουν, αφού με ευθύνη των μνημονιακών και συστημικών παρατάξεων ΔΑΚΕ και πρώην ΠΑΣΚΕ (ΔΗΣΥΠ), αρνούνται να εντάξουν τους συμβασιούχους ως πλήρη μέλη στη δύναμή τους, στερώντας τη δυνατότητα επίλυσης της μάστιγας της ελαστικής εργασίας για όλη την κοινωνία, αλλά και την ίδια την αναζωογόνηση των συνδικάτων.

Ζωντανή συζήτηση

Παρόλο που η ΑΔΕΔΥ είναι ένα τριτοβάθμιο όργανο με ισχυρή συνδικαλιστική γραφειοκρατία, το ίδιο το συνέδριο, με τις τοποθετήσεις των συνέδρων των αριστερών παρατάξεων, είχε ζωντανία και αναφορά σε πλήθος προβλημάτων, που αφορούν τους εργαζομένους στο Δημόσιο, αλλά και την ίδια την κοινωνία.

Είναι χαρακτηριστικό ότι συζητήθηκαν τα προβλήματα του θεσμικού ρατσισμού και του αποκλεισμού των μεταναστών από το δημόσιο σύστημα υγείας και τα ζητήματα τις αυξανόμενης εκμετάλλευσης των γυναικών και του σεξισμού που, με την εντεινόμενη οικονομική κρίση και τη νεοφιλελεύθερη επίθεση, παίρνει μεγαλύτερες διαστάσεις τόσο σε χώρους δουλειάς, όσο και στην αόρατη «ιδιωτική» σφαίρα. Μάλιστα, η παράταξή μας,

το ΜΕΤΑ, κατέθεσε σχετικό ψήφισμα για τη φεμινιστική απεργία στις 8 Μάρτη. Τα ζητήματα των εξορύξεων σε όλη τη χώρα βρήκαν και αυτά τη θέση τους στις ομιλίες των συνέδρων της Αριστεράς.

Το εύρος των θεμάτων που απασχόλησαν το συνέδριο της ΑΔΕΔΥ, με πληθώρα ψηφισμάτων που κατατέθηκαν, αποδεικνύει ότι τα συνδικάτα είναι πολύτιμη δύναμη για την εργαζόμενη κοινωνία και η κατάσταση και στάση τους δεν αφορά μόνο τα μέλη τους και τα συντεχνιακά τους προβλήματα, αλλά συνδέεται με το σύνολο της ζωής των ανθρώπων που ζουν από τη δουλειά τους. Γι' αυτό και οι συσχετισμοί των δυνάμεων σε αυτά δεν είναι αδιάφορη για όσες και όσους έχουν ταξική αναφορά και δέσμευση.

Η παράτυπη και βεβιασμένη λήξη των εργασιών του συνεδρίου, με το προεδρείο των ΔΑΚΕ-πρώην ΠΑΣΚΕ-ΣΥΝΑΝ να παίρνει τα πρακτικά και τα προτεινόμενα ψηφίσματα και να σταματάει ξαφνικά τη διαδικασία, χωρίς ψηφοφορίες, δείχνει και το φόβο που υπάρχει στις συστημικές και νεοφιλελεύθερες δυνάμεις στο συνδικαλιστικό κίνημα, μην τυχόν και οι εργαζόμενες και οι εργαζόμενοι αξιοποιήσουν όπως πρέπει τη συλλογική δυνατότητα που τους δίνει το συνδικάτο.

Αποτελέσματα

Οι συσχετισμοί που προέκυψαν είναι απογοητευτικοί και δύσκολοι στη διαχείρισή τους το επόμενο διάστημα, δεν είναι όμως αντικειμενικοί και ανυπερβλητοί.

Οι σύνεδροι ήταν αυξημένοι σε σχέση με το προηγούμενο συνέδριο (2016) περίπου κατά 70 άτομα, που σημαίνει αυξημένη συμμετοχή στις αρχαιρεσίες των πρωτοβάθμιων και δευτεροβάθμιων οργάνων. Η ΔΑΚΕ αύξησε τις δυνάμεις της και έβγαλε 22 Γενικούς Συμβούλους (από 18 που είχε το 2016), η πρώην ΠΑΣΚΕ βγήκε 2η δύναμη από 3η που ήταν, με 16 Γενικούς Συμβούλους (από 14), η ΔΑΣ (ΠΑΜΕ) βγήκε 3η δύναμη από 2η που

ήταν, με 16 Γενικούς Συμβούλους (από 15), η ΕΑΕΚ (ΣΥΡΙΖΑ) εξέλεξε 12 Γενικούς Συμβούλους (από 13), οι ΠΑΡΕΜΒΑΣΕΙΣ εξέλεξαν 7 Γενικούς Συμβούλους (από 10), το ΜΕΤΑ εξέλεξε 4 Γενικούς Συμβούλους (από 8), ενώ η ΣΥΝΑΝ (Μπαλασόπουλος) συνεργάστηκε με τον «ανεξάρτητο» Αντωνόπουλο και εξέλεξε 8 Γενικούς Συμβούλους (από 7).

Είναι προφανές ότι αν η Αριστερά συνεργαζόταν στο δρόμο, το κίνημα και τις εκλογές, τα αποτελέσματα θα ήταν εντυπωσιακά διαφορετικά ακόμα και στο σκληρό πυρήνα της Εκτελεστικής Επιτροπής της ΑΔΕΔΥ.

Διότι οι συσχετισμοί της Εκτελεστικής Επιτροπής είναι ακόμα χειρότεροι και θα δυσκολέψουν, το επόμενο διάστημα, την έκφραση του εργατικού κινήματος.

Ο νόμος 1264/1982, ο περίφημος συνδικαλιστικός νόμος, στον οποίο παρενέβησαν η κυβέρνηση του ΣΥΡΙΖΑ προηγούμενα και της ΝΔ τώρα, στα σημεία που ήταν ευνοϊκός για τις συλλογικές διαδικασίες των εργαζομένων έχει μία διάταξη που διαστρεβλώνει εντυπωσιακά την απλή αναλογική. Δηλαδή, όποια παράταξη δεν εξασφαλίζει το εκλογικό μέτρο και άρα δεν εκλεγεί από την πρώτη κατανομή, δεν συμπεριλαμβάνεται στη δεύτερη κατανομή, παρά μόνο στην τρίτη κατανομή, αν έχουν περισσέψει έδρες από τις δυνάμεις που συμμετείχαν στην πρώτη και δεύτερη κατανομή. Αυτό έχει σαν αποτέλεσμα τη διαφορετική «τιμή» των εδρών από τη δεύτερη κατανομή και μετά. Δηλαδή, παρατάξεις με περισσότερες ψήφους μετά την πρώτη κατανομή δεν παίρνουν έδρα, ενώ οι παρατάξεις που είναι ισχυρές και έχουν βγάλει έδρες από την πρώτη κατανομή αποκτούν περισσότερες έδρες με λιγότερες ψήφους στη συνέχεια.

Στην ΕΕ της ΑΔΕΔΥ τελικά, με τη διαδικασία που περιγράφηκε, η ΔΑΚΕ απέκτησε 5 έδρες (με την απλή αναλογική θα είχε 4 ή 5 μετά από κλήρωση), η ΔΗΣΥΠ (πρώην ΠΑΣΚΕ) 3, η ΔΑΣ (ΠΑΜΕ) 3, η

ΕΑΕΚ 3 (με την απλή αναλογική θα είχε 2 ή 3 μετά από κλήρωση), οι ΠΑΡΕΜΒΑΣΕΙΣ 1 (με την απλή αναλογική θα μπορούσε να έχει 2 μετά από κλήρωση), η ΣΥΝΑΝ 2 και το ΜΕΤΑ δεν εξέλεξε κανέναν (με την απλή αναλογική θα είχε 1).

Η συνεργασία των αριστερών παρατάξεων θα μπορούσε αφενός να εξομαλύνει τις συνέπειες της έλλειψης της απλής αναλογικής και αφετέρου να στερήσει την αύξηση των εδρών από τη ΔΑΚΕ και την ΕΑΕΚ (ΣΥΡΙΖΑ).

Η απλή καταγραφή δυνάμεων της Αριστεράς έχει εξαντλήσει τα όριά της και την υπομονή των εργαζομένων, γι' αυτό και σε πάρα πολλές περιπτώσεις η αποχή στις εκλογικές διαδικασίες των σωματείων προέρχεται από την Αριστερά. Έτσι «φουσκώνουν» οι ΔΑΚΕ και πρώην ΠΑΣΚΕ. Οι εργαζόμενοι, μη βλέποντας συλλογική διέξοδο, προσπαθούν να περισωθούν ατομικά, ψηφίζοντας αυτούς που έχουν τις κατάλληλες «επαφές» με τις πολιτικές ηγεσίες.

Ενότητα

Το έχουμε γράψει πάρα πολλές φορές, αλλά θα το υπενθυμίσουμε, ότι αν το ΠΑΜΕ εννοεί να κάνει «ανοίγματα» και αν οι ΠΑΡΕΜΒΑΣΕΙΣ-ΣΥΣΠΕΙΡΩΣΕΙΣ και οι επιμέρους δυνάμεις που βρίσκονται εντός τους εννοούν στα αλήθεια ότι η συνεργασία της Αριστεράς πρέπει επιτέλους να γίνει πράξη, το αμέσως επόμενο διάστημα, παρά τους δυσμενείς συσχετισμούς που δημιουργήθηκαν και με ευθύνη τους στο ανώτερο συνδικαλιστικό όργανο των Δημοσίων Υπαλλήλων, θα πρέπει να ενεργήσουν επειγόντως προς την κατεύθυνση της συγκέντρωσης ταξικών δυνάμεων, μιας και το κίνημα στην Ελλάδα φαίνεται να «ξεπαγώνει» σταδιακά και να ετοιμάζεται να ξαναδώσει ευκαιρίες. Αν και τώρα χάσει αυτές τις ευκαιρίες η Αριστερά, τότε δεν θα έχει ξανά το δικαίωμα να μιλάει για συντηρητική αναδίπλωση του κόσμου μας.

Ομοφοβική απόφαση του Δήμου Γλυφάδας

Της Χριστίνας Παναγιωτίδου

Μια απαράδεκτη και ομοφοβική απόφαση πήρε ο Δήμος Γλυφάδας. Όπως καταγγέλλει με ψήφισμά της η Γενική Συνέλευση του συλλόγου Εκπαιδευτικών Πρωτοβάθμιας Εκπαίδευσης Γλυφάδας, Βάρης, Βούλας, Βουλιαγμένης, ο δήμαρχος Γλυφάδας Γιώργος Παπανικολάου διέκοψε ΛΟΑΤΚΙ+ πρόγραμμα επιμόρφωσης προς εκπαιδευτικούς, υποκύπτοντας στις αντιδράσεις της εκκλησίας.

Πρόκειται για το εκπαιδευτικό πρόγραμμα «Το σχολείο που μας χωράει. Ευαισθητοποίηση και ενδυνάμωση των εκπαιδευτικών στην πρόληψη των διακρίσεων

και του αποκλεισμού με άξονα την ταυτότητα-έκφραση-χαρακτηριστικά φύλου και τον ερωτικό/σεξουαλικό προσανατολισμό». Ένα πρόγραμμα που είναι ενέργεια του Οργανισμού κατά των Ναρκωτικών (ΟΚΑΝΑ), σε συνεργασία με το Πολύχρωμο Σχολείο, αλλά και τη Γενική Γραμματεία Ισότητας των Φύλων και απευθύνεται σε εκπαιδευτικούς Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης.

Ως πρώτη αντίδραση στην απόφαση του Δημάρχου, η Μελίνα Χαρατοίδου, Επισημονικά Υπεύθυνη του Κέντρου Πρόληψης του Δήμου Γλυφάδας, και ο Ηλίας Γκότσης, Προϊστάμενος του Τμήματος Εκπαίδευσης του ΟΚΑΝΑ, παραιτήθηκαν.

Ο δήμαρχος προτίμησε να λάβει υπόψη τις ομοφοβικές απόψεις που έχει ο ίδιος και η παράταξή του, αλλά και τις αντιδρά-

σεις της εκκλησίας και όχι τις ανάγκες των ίδιων των εκπαιδευτικών, που είχαν αγαλιάσει το πρόγραμμα με τη συμμετοχή τους στα σχετικά σεμινάρια.

Οι εκπαιδευτικοί της περιοχής απαιτούν να συνεχιστεί το πρόγραμμα και στην ίδια γραμμή χρειάζεται να σταθούν και οι δημοτικές παρατάξεις, αλλά και όλοι όσοι μένουμε σε αυτές τις περιοχές. Και αν ο δήμαρχος επιμένει στην εφαρμογή της απαράδεκτης απόφασης, τότε θα χρειαστεί να απαντήσουμε με κινητοποιήσεις. Η Ανυπότακτη Γλυφάδα, παρά το γεγονός ότι δεν έχει συμμετοχή με δημοτικό σύμβουλο, θα ενεργοποιήσει τις δυνάμεις της και θα παραβρεθεί στο επόμενο δημοτικό συμβούλιο, όπου θα συζητηθεί το ζήτημα, ενώνοντας τη φωνή της με όλους αντιδρούν στην απόφαση.

Συνέλευση της Ανυπότακτης Αθήνας

Του Θάνου Λυκουργιά

Κόντρα στις γενικές δυσκολίες της περιόδου, η δημοτική κίνηση «Ανυπότακτη Αθήνα» συνεχίζει με επιμονή και τακτικά τις δραστηριότητές της.

Την περασμένη Παρασκευή 13/12 πραγματοποιήθηκε η τακτική μηνιαία Συνέλευσή μας, στην οποία εξετάσαμε τις δραστηριότητές μας και την γενικότερη κατάσταση που επικρατεί στο Δήμο Αθηναίων.

Στο κέντρο της συζήτησης τέθηκε το φιλόδοξο πρόγραμμα Μπακογιάννη «υιοθέτησε την πόλη σου», το οποίο εγκαινιάστηκε μέσω της -αμφίβολης επιτυχίας- εορταστικής φωταγόησης των λεωφόρων Β.Σοφίας και Πανεπιστημίου. Ανεξάρτητα από τον ντόρο και το γεγονός ότι ήταν η πρώτη φορά που ο Μπακογιάννης απολογήθηκε ευθέως, ενώ η έμμεση προηγούμενη ήταν η μετονομασία των σταθμών μετρό, η συγκεκριμένη πολιτική κρίνεται συ-

νολικά ως ιδιαίτερως επιθετική, λόγω της περαιτέρω εκχώρησης αρμοδιοτήτων του δήμου σε επιχειρηματίες και ιδρύματα, υπό τον μανδύα της «συμμετοχής». Θα είναι ένα από τα θέματα που θα μας απασχολήσει το επόμενο διάστημα.

Για τα υπόλοιπα θέματα που αποφασίσαμε να παρακολουθήσουμε, συνεχίζουμε τις επεξεργασίες και παρεμβάσεις μας γύρω από τα ζητήματα της

κατοικίας (για την οποία πλήθος πλέον υποθέσεων για το Airbnb φτάνει στα δικαστήρια, έχοντας θετικές και αρνητικές αποφάσεις) και της καταστολής. Ειδικά στο τελευταίο, το πρόσφατο μνημόνιο συνεργασίας Μπακογιάννη-Χρυσόχοιδη αποτελεί ένα επιπλέον βήμα αυταρχισμού, στο οποίο πρέπει να απαντήσουμε ως δημότες.

Μετά τη συνέλευση ακολούθησε πολύ επιτυχημένο πάρτι!

Πολιτιστική εκδήλωση στη Νίκαια

Της Χριστίνας Μινάσσα

Είναι πολύ σημαντικό η δράση για τα τοπικά ζητήματα να συνοδεύεται από δημιουργικές ανάσες ξεκούρασης και πολιτισμού. Ένα τέτοιο σημαντικό διήμερο ανάδειξης της αξίας του βιβλίου πραγματοποιεί η δημοτική παράταξη της Νίκαιας «Κόντρα στο Ρεύμα». Την Τετάρτη 18 και την Πέμπτη 19 Δεκεμβρίου το «Κόντρα στο Ρεύμα» καλεί όλους τους Νικαιώτες, και όχι μόνο, να έρθουν για να βρεθούν «Με ένα βιβλίο συντροφιά», να αγοράσουν τα βιβλία τους, ενόψει των γιορτών, στο φιλόξενο στέκι της παράταξης «Φυσάει Κόντρα» (Π. Τσαλδάρη 297). Από ωρίς το απόγευμα ως τις 10 το βράδυ, θα μπορούν όλοι να αγοράσουν τα βιβλία συγγραφέων που ανταποκρίθηκαν στο κάλεσμα της παράταξης.

Η έκπληξη της βραδιάς είναι ότι παρόντες θα είναι οι ίδιοι οι συγγραφείς

για να γνωριστούν με τους αναγνώστες τους. Ο Γιώργος Αλεξάτος, η Κατερίνα Θανοπούλου, η Ελένη Λιτζαροπούλου, η Μαρία Τζαρδή, η Μάρω Τριαντα-

φύλου και η Ελένη Χριστοπούλου θα υπογράφουν τα βιβλία τους και όσο μπορούν θα μιλήσουν προσωπικά στον καθένα γι' αυτά.

Μ' ένα βιβλίο συντροφιά

Το «Κόντρα στο Ρεύμα» προτείνει για τα δώρα των εορτών στους αγαπημένους σας, τα βιβλία έξι αξιόλογων συγγραφέων.

Θα σας περιμένουμε στο στέκι μας «Φυσάει Κόντρα», Π. Τσαλδάρη 297 & Αρκαδίου στη Νίκαια 18-19 Δεκεμβρίου, 18:00 έως 22:00 να κάνετε τις αγορές σας και να γνωριστείτε από κοντά με τους συγγραφείς.

ΓΙΩΡΓΟΣ ΑΛΕΞΑΤΟΣ
ΚΑΤΕΡΙΝΑ ΘΑΝΟΠΟΥΛΟΥ
ΕΛΕΝΗ ΛΙΤΖΑΡΟΠΟΥΛΟΥ
ΜΑΡΙΑ ΤΖΑΡΔΗ
ΜΑΡΩ ΤΡΙΑΝΤΑΦΥΛΛΟΥ
ΕΛΕΝΗ ΧΡΙΣΤΟΠΟΥΛΟΥ

Κόκκινο Δίκτυο

ΣΤΙΣ ΠΟΛΙΤΙΚΕΣ ΕΠΙΤΡΟΠΕΣ ΤΗΣ ΛΑΪΚΗΣ ΕΝΟΤΗΤΑΣ

- Α' ΑΘΗΝΑΣ:**
Εξάρχεια 6985072064
6ο ΔΔ 6907856793
Σεπόλια-Κολωνός 6972516210
Αμπελόκηποι 6973005569
- ΑΝΑΤΟΛΙΚΗ ΑΤΤΙΚΗ:**
Λαυρεωτική 6939014803
Παιανία-Γλυκά Νερά 6974428095
Αχαρνές 6977266544

- ΒΟΡΕΙΑ ΑΘΗΝΑ:**
Ν. Φιλαδέλφεια-Ν. Χαλκηδόνα 6945498732
Ηράκλειο 6945498732
Ν. Ιωνία 6972036692
Μελίσσια-Πεντέλη 697497217
Βριλήσσια-Χαλάνδρι 6948429227
Αγ. Παρασκευή 6974843109
- ΘΕΣΣΑΛΟΝΙΚΗ:**
Κέντρο 6981084090
5ο ΔΔ 6972878820
Νεάπολης-Συκεών 6984267504
- ΔΥΤΙΚΗ ΕΛΛΑΔΑ:**
Πάτρα 6959771512
- ΠΕΛΟΠΟΝΝΗΣΟΣ:**
Καλαμάτα 6932422501
Κορώνη 6932422501

- ΔΥΤΙΚΗ ΑΘΗΝΑ:**
Περιστερί 6977206087
Αιγάλεω 6972516210
Άγιοι Ανάργυροι-Καματερό 6998466952
Πετρούπολη 6983674242
- ΚΕΝΤΡΙΚΗ ΕΛΛΑΔΑ:**
Φωκίδα (Αμφισσα-Ιτέα) 6973607585
Λαμία 6973344352

- ΑΝΑΤΟΛΙΚΗ ΑΘΗΝΑ:**
Βύρωνας 6972318747
Ζωγράφου 6942602766
Καισαριανή 6995737690
- ΗΠΕΙΡΟΣ:**
Πρέβεζα 6932567576
- ΘΕΣΣΑΛΙΑ:**
Τρίκαλα 6976291795
Λάρισα 6976579448

- ΝΟΤΙΑ ΑΘΗΝΑ:**
Γλυφάδα 6944548787
Άλιμος 6932566460
Καλλιθέα 6984417681
Ν. Σμύρνη 6972098143
Βούλα-Βάρη-Βουλιαγμένη 6945754555
- ΚΡΗΤΗ:**
Ηράκλειο 6944916915
Ρέθυμνο 6907856793
Χανιά 6975964967
- ΚΥΚΛΑΔΕΣ:**
Σύρος 6972743637
Νάξος 6947619631

- ΠΕΙΡΑΙΑΣ:**
Νίκαια 6948100218
Κορυδαλλός 6945037002
Κερασίνοι 6981093970
- ΚΥΠΡΟΣ:**
0035-796554166
- ΛΟΝΔΙΝΟ:**
0044-7969523579
- ΠΑΡΙΣ:**
0033-673555890
0030-6937762930

- ΣΤΟΥΣ ΕΡΓΑΤΙΚΟΥΣ ΧΩΡΟΥΣ:**
- Νοσοκ. «Γεννηματάς» 6977072458
- Νοσ. Ασκληπιείο 6936604279
- Ψ.Ν.Α. 6944417885
- Θριάσιο νοσοκομείο 6979773546
- Νοσοκ. «Άγιος Σάββας» 6998466952
- ΥΠΑΑΤ 6945754555
- Δήμοι 6980579817
- Εκπαιδευτικοί 6972878820

- ΚΑΙ ΣΤΙΣ ΣΧΟΛΕΣ:**
- Νομική Αθήνας 6972648225
- ΤΕΙ Αθήνας 6975208151
- Πάντειο 6984417681
- Φιλοσοφική 6972595471
- Πανεπιστήμιο Πάτρας: Σχολή Μηχανολόγων -Μηχανικών 6959771512

ΣΟΣΙΑΛΙΣΜΟ μέσα από την ανεξάρτητη δράση της εργατικής τάξης

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

ΕΠΑΝΑΣΤΑΣΗ και όχι ρεφορμισμό

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

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

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

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

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

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

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

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

ΕΠΑΝΑΣΤΑΤΙΚΟ ΚΟΜΜΑ της εργατικής πρωτοπορίας

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

ΔΕΑ Επικοινωνήστε μαζί μας:

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

Αποδομώντας την κυρίαρχη ιδεολογία
ο στολισμός από ιδιώτες άλλαξε τη «μίζερη Αθήνα»

Η αλήθεια είναι ότι ζούμε στην εποχή που η ει-
κοτικότητα **υπεριορίζει** της πραγματικότητας,
που το «φαίνεσθαι» καταπλάκωνει το «είναι» και
που οι πρωτοβουλίες **βιτρίνας** ξεχνάνε αυτούς
που μένουν στις **αποθήκες**. Επί δημαρχίας Κώ-
στα Μπακογιάννη ο χριστουγεννιάτικος στο-
λισμός της Αθήνας και ο **τρόπος** με τον οποίο
έγινε, αναδεικνύει τις παραπάνω αντιφάσεις με
εμφατικό τρόπο. Τα χρόνια κοινωνικά προβλή-
ματα της Αθήνας **κρύβονται** πίσω από λαμπά-
κια και φωτάκια, λες και η πόλη αντιμετωπίζει
θέμα **αισθητικής** και όχι ζήτημα κοινωνικών και
οικονομικών ανισοτήτων. Μάλλον στη δημοτι-
κή αρχή έχουν μπερδέψει την έννοια του στολί-
σματος με το **καμουφλάζ**.

Και η ανάληψη αυτού του καμουφλάζ των
υπαρκτών κοινωνικών αντιθέσεων της Αθήνας
δε θα μπορούσε να αναληφθεί από κάποιον
άλλο πέραν της **ιδιωτικής** πρωτοβουλίας. Ο Κώ-
στας Μπακογιάννης ανακοίνωσε το πρόγρα-
μα υπό τον πραγματικό **προκλητικό** τίτλο «υιο-
θέτησε την πόλη σου» απευθυνόμενος κυρίως
σε μεγάλες **εταιρείες** και ιδρύματα προκειμένου
να φωταγωγήσουν την Αθήνα. Η αλήθεια είναι
ότι ακόμη και σε **λεκτικό-συμβολικό** επίπεδο ο
δήμαρχος της Αθήνας δεν τηρεί ούτε τα προ-
σχήματα καθιστώντας απολύτως **σαφές** ότι για
την παράταξη του η πόλη **δεν** ανήκει στους δη-
μότες της αλλά σε **επιχειρηματικά** συμφέροντα.
Κάπως έτσι, το ίδρυμα **Ωνάση**, η CocaCola, η
Protergia, η Aegean, η MotorOil και η Εθνική
Τράπεζα, ανάμεσα σε 19 άλλους **αντίστοιχους**
οργανισμούς ανέλαβαν να φωταγωγήσουν
γιορτινά την πόλη.

Είναι πραγματικά **προκλητικό** για τους ανθρω-
πους του μόχθου και της εργασίας, που μετα-
βίας βγάζουν τα προς το **ζην**, να υπόκεινται
στον υποκριτικό γιορτινό φωτισμό των **μεγα-
λοεταιρειών** που αυγατίζουν τα κέρδη τους
και αγνοούν την κοινωνική **πραγματικότητα**.
Ακόμη πιο προκλητική όμως είναι η στάση
του Δήμου που **προωθεί** αυτή την κατάσταση
και την ανάγει σε **ταυτοτικό** στοιχείο της πο-
λιτικής του. Ο ίδιος ο Μπακογιάννης δήλωσε
ότι «η συνεργασία με τους 19 δωρητές που
συμμετέχουν στον στολισμό της πόλης, εί-
ναι η **απόδειξη** ότι ο δημόσιος και ο ιδιωτικός
τομέας μπορούν να συνεργάζονται, να **συνδη-
μιουργούν**, να είναι **βασικοί** πυλώνες των αλ-
λαγών που χρειάζεται η πόλη. Δεν πρόκειται
για περιστασιακή συνεργασία. Είναι η **φιλοσο-
φία** και η κουλτούρα με την οποία δουλεύει
ο δήμος μας. Είναι η στρατηγική που θέλει
μία Αθήνα απαλλαγμένη από **ιδεοληψίες** και
προκαταλήψεις».

Την ίδια στιγμή, λοιπόν, που ο **Μπακογιάννης**
και οι **ιδιώτες φίλοι** του φωταγωγούν χαρού-
μενα και **γιορτινά** την Αθήνα, μια άλλη εικόνα
της πόλης ξεδιπλώνεται στους **κατοίκους** της.
Δε χρειάζεται να την ψάξει κανείς αρκετά, αρ-
κεί να κάνει μια βόλτα στην **Πανεπιστημίου** και
τη Σταδίου. Στην Αθήνα σύμφωνα με έρευνες
υπολογίζεται ότι ζουν περίπου **20.000 άστεγοι**

άνθρωποι οι οποίοι αυξήθηκαν ραγδαία με το
ξέσπασμα της οικονομικής κρίσης. Ένα μεγάλο
μέρος τους θεωρείται ότι είναι **παιδιά** από πέ-
ντε έως δεκαεσσάρων ετών. Μάλλον η εικόνα
τους δεν είναι πολύ **γιορτινή** σύμφωνα με την
αντίληψη του Δήμου της Αθήνας. Από τη μία
λοιπόν ξεδιπλώνεται η Αθήνα των **χάπενινγκς**,
του **ακριβού** στολισμού και της εμπορευματο-
ποίησης και από την άλλη η Αθήνα της **κρίσης**,
της **φτώχειας** και της λιτότητας. **Δύο** κόσμοι σε
μία πόλη. Μόνο που ο δεύτερος **υπάρχει**, δεν εί-
ναι κατασκευασμένος.

Η παραπάνω αντίθεση αποτυπώνεται από-
λυτα στην πρόσφατη **φωτογραφία** του Μά-
ριου Λώλου, όπου ένας **άστεγος** προσπαθεί
να περάσει μέσα από μια χριστουγεννιάτι-
κη **παρέλαση** αγιοβασιληδών. Ο Άγιος Βασι-
λης, λοιπόν, για τη δημοτική αρχή, φέρνει
δώρα **μόνο** σε εταιρείες και ιδρύματα που
διαφημίζονται στολίζοντας την Αθήνα. Για τα
προσφυγόπουλα, τους άστεγους και τους
τοξικοεξαρτημένους **δεν** υπάρχει χώρος.
Άλλωστε με βάση το ευρωπαϊκό **μοντέλο** το
οποίο θαυμάζουν ο Μπακογιάννης και οι συν-
αυτά, οι **άνθρωποι** της αστεγίας και του κοι-
νωνικού περιθωρίου δεν πρέπει να είναι **ορα-
τοί** στην καθημερινότητα της πόλης. Πρέπει
να ζουν κάτω από γέφυρες ή σε ξεχασμένα
στενά. Όχι στη **βιτρίνα**.

Κάπως έτσι εκκενώνονται δομές μέσα στις
οποίες **ζούσαν** πρόσφυγες και μετανάστες. Σε
πολλές περιπτώσεις μάλιστα **μπαζώνεται** και
η πόρτα των κατελιγμένων κτιρίων ώστε να
μην μπορέσουν να **ξαναμπούν**. Η Αθήνα γίνε-
ται μια πόλη του real estate και των **επενδυ-
τών**, περιθωριοποιώντας ακόμη περισσότερο
τους **ήδη** περιθωριοποιημένους που ψάχνουν
τα στοιχειώδη. Σύμφωνα με δηλώσεις της **πυ-
ροσβεστικής**, από την αρχή του χειμώνα έχουν
υπάρξει τουλάχιστον δέκα κλήσεις για **πυρκα-
γιές** σε εγκαταλειμμένα κτίρια μέσα στα οποία
βρίσκουν **στέγη** άνθρωποι που ζουν στο δρόμο
και στην προσπάθειά τους να **ζεσταθούν** ή να
φωτίσουν το χώρο, **κινδυνεύουν** να γίνουν στά-
χτη. Για κάποιο λόγο, οι ακριβοί φωτισμοί του
Δήμου της Αθήνας **δεν** αποκαλύπτουν αυτή την
εικόνα. Πραγματικά περίεργο...

Ένα τελευταίο ζήτημα απλώς επειδή τέθηκε
στο **δημόσιο** διάλογο είναι και αυτό της αισθη-
τικής. Η Αθήνα στολίστηκε από **19 ιδιώτες** που
με βάση τα δικά τους **θέλω**, επενέβησαν στο
δημόσιο χώρο στον οποίο κινούμαστε και ζού-
με καθημερινά. Η Αθήνα, λοιπόν, μετατράπηκε
σε ένα ψηφιδωτό **ιδιωτικών** αισθητικών επι-
λογών που δεν προσέδωσαν χαρακτήρα στην
πόλη με βάση την **κουλτούρα** και τη θέληση των
κατοίκων της αλλά με βάση την ανάγκη συγκε-
κριμένων ιδιωτικών φορέων για **προβολή**. Δεν
υπήρξε **καμία** διαβούλευση για καμία **συμμετο-
χική** διαδικασία στη διαμόρφωση της εικόνας
της πόλης. Λογικό μάλλον. Άλλωστε η Αθήνα
σύμφωνα με τις **προσδοκίες** του δημάρχου της,
είναι **«υιοθετημένη»**...

Τα τοπικά κινήματα λένε όχι στην καύση, ναι στην εναλλακτική διαχείριση

Καμία επέκταση – Να κλείσει ο ΧΥΤΑ Φυλής

Του Νίκου Μποσινάκου

Κλιμακώνεται η αντίδραση των κατοίκων της Δυτικής Αθήνας ενάντια στα σχέδια για επέκταση του ΧΥΤΑ (Χώρος Υγειονομικής Ταφής Απορριμμάτων) στη Φυλή. Πρόκειται για ένα περιβαλλοντικό έγκλημα που διαρκεί για πάνω από 50 χρόνια και απειλεί το μέλλον των κατοίκων της περιοχής.

Οι υποσχέσεις για κλείσιμο του ΧΥΤΑ από την Περιφερειακή Αρχή της κας Δούρου δεν πήγαν απλώς περίπατο, αλλά μετατράπηκαν στο τέλος της θητείας της σε «πάσα» στη νέα Διοίκηση Πατούλη για επέκταση της χωματερής. Η έναρξη και συνέχιση της διαγωνιστικής διαδικασίας για την τρίτη φάση του ΧΥΤΑ, με σειρά «μυστικών» συνεδριάσεων του ΕΣΔΝΑ και ανοιχτή συμπαιγνία στην Περιφέρεια Αττικής των παρατάξεων της Ρ.Δούρου και του Γ.Πατούλη οδηγεί σε μια ακόμα επέκταση της Φυλής. Ο σχεδιασμός των αρμοδίων είναι πλέον ορατός: Επέκταση της Φυλής σε ορίζοντα 10ετίας (τρίτη φάση), χρήση ανενεργών λατομείων με πρώτο στη λίστα το λατομείο Μουσαμά (στα όρια της Πετρούπολης) ως ΧΥΤΥ και εισαγωγή της καύσης σκουπιδιών –όπως φαίνεται σε δηλώσεις Περιφερειάρχη, υπουργών της κυβέρνησης ΝΔ και του ίδιου του Κ.Μητσοτάκη.

Ενάντια σε αυτούς τους σχεδιασμούς που προωθούνται ως «απάντηση» στον υπαρκτό κορεσμό του ΧΥΤΑ Φυλής, οι κάτοικοι ενημερώνονται, οργανώνονται και αντιδρούν. Τα τελευταία δύο χρόνια αρκετές συλλογικότητες και φορείς της περιοχής έχουν αναλάβει το δύσκολο έργο της ενημέρωσης, ευαισθητοποίησης και συντονισμού/οργάνωσης της απάντησης που οφείλει να δώσει ο κόσμος. Με στόχο να «μιλήσουν» και να

δράσουν οι τοπικές κοινωνίες, οι μόνες που μπορούν να αποτρέψουν την περιβαλλοντική «εξαφάνιση» της Δυτικής Αττικής. Με το βλέμμα και επαφή με παραδείγματα που είναι ορατά σε κινήματα όπως στις Σκουριές ενάντια στην εξόρυξη χρυσού, στο Βόλο ενάντια στην καύση σκουπιδιών, σε Ήπειρο, Ιόνιο ενάντια στους υδρογονάνθρακες κ.α.

Κινητοποίηση

Από την πλευρά της δημοτικής αρχής Πετρούπολης, η οποία απειλείται από τη δημιουργία ΧΥΤΥ στο λατομείο Μουσαμά, έχουν παρθεί κάποιες πρωτοβουλίες το τελευταίο διάστημα (συνάντηση και κείμενο 7 δημάρχων Δυτικής Αθήνας, ειδική σύσκεψη δημοτικού συμβουλίου, συναντήσεις με φορείς) και πριν λίγες μέρες ανακοινώθηκε κάλεσμα για την πραγματοποίηση πορείας την Τετάρτη 18 Δεκέμβρη, με συγκέντρωση στις 12 το πρωί μπροστά στο Δημαρχείο. Τη συγκέντρωση στηρίζουν όλες οι δημοτικές παρατάξεις, αλλά και συλλογικότητες όπως το Δυτικό Μέτωπο, η ΧΩΜΑΤΕΡΗ STOP-Πολίτες εν δράσει, η Επιτροπή Σωματείων Πετρούπολης-Ιλίου. Επιπλέον, στηρίζει την κινητοποίηση και η Ένωση Συλλόγων Γονέων Πετρούπολης. Με απόφαση του Δημάρχου, τα Γυμνάσια και Λύκεια της Πετρούπολης θα κλείσουν τη συγκεκριμένη ημέρα στις 11.30, προκειμένου να συμμετέχει και η νεολαία στη συγκέντρωση.

Η κινητοποίηση της Τετάρτης είναι από τη μία πλευρά η κατάληξη και το αποτέλεσμα της προσπάθειας συλλογικότητας της Πετρούπολης (όπως η ΧΩΜΑΤΕΡΗ STOP-Πολίτες εν δράσει κ.ά.) να αναδειχθεί η σημασία ανάληψης της ευθύνης του αγώνα από το ίδιο το κίνημα. Και είναι αυτός ο παράγοντας –δηλαδή η συμμετοχή του απλού κόσμου– που θα δώσει την απαραίτητη δυναμική και θα ασκήσει την πίεση που απαιτείται, ώστε

να ανατραπούν τα σχέδια για νέα υποβάθμιση της περιοχής. Από την άλλη πλευρά, σηματοδοτεί την αρχή μιας μακριάς προσπάθειας να επιβληθεί μια λύση για τη διαχείριση των απορριμμάτων, που θα είναι προς όφελος της υγείας των κατοίκων του λεκανοπεδίου και της προστασίας του περιβάλλοντος.

Υπάρχει λύση

Η λύση δεν είναι να «πετάξουμε» τα σκουπίδια στην αυλή του γείτονα. Η λύση που συμφέρει την κοινωνία, αλλά μειώνει τα κέρδη των εργολάβων και των βιομηχανιών, με ό,τι αυτό συνεπάγεται, είναι η αποκεντρωμένη δημόσια διαχείριση, με διαλογή στην πηγή, ανακύκλωση, επαναχρησιμοποίηση, κομποστοποίηση και αξιοποίηση του ελαχίστου υπολείμματος προς όφελος των τοπικών κοινωνιών.

Μια τέτοια λύση δεν είναι απλώς ρεαλιστική, τεχνικά εφικτή και οικονομικά αποδοτική, αλλά αποτελεί τη μοναδική βιώσιμη διέξοδο από το σημερινό τραγικό πρόβλημα της διαχείρισης απορριμμάτων στην Αττική. Μια τέτοια λύση έντεχνα αποσιωπάται από τα κυρίαρχα κανάλια ενημέρωσης και πληροφόρησης και σκόπιμα δεν επιδιώκεται στο σύνολό της ακόμη και από Δημοτικές Αρχές που συνεργάζονται με επιχειρηματικά συμφέροντα και προσβλέπουν σε γρήγορα οικονομικά ανταλλάγματα, προκειμένου να προωθήσουν άλλα μοντέλα διαχείρισης (π.χ. μηχανική ανακύκλωση σε τεράστιες εγκαταστάσεις, καύση για παραγωγή φτηνής ενέργειας για τις ρυπογόνες βιομηχανίες κ.ά.).

Κλιμάκωση-συντονισμός

Ο αγώνας αυτός θα πρέπει να έχει συνέχεια και να κλιμακωθεί με επιτροπές ανά γειτονιά, με συναυλίες, με πανεκπαιδευτικές κινητοποιήσεις και καταλήψεις, με μαζικές τοπικές κινητοποιήσεις, με αποκλεισμό μεγάλων οδικών κόμβων,

με προκήρυξη τοπικής απεργίας στην Πετρούπολη, με τη συμμετοχή εργαζομένων στο δήμο, εμπορικού συλλόγου κλπ. Επιπλέον χρειάζεται συντονισμός με κινήσεις σε γειτονικές περιοχές (Ίλιον, Περιστέρι κλπ.) και κεντρικές κινητοποιήσεις με πολίτες και μαζικούς φορείς της Δυτ. Αθήνας. Αλλά και με περιβαλλοντικά κινήματα και σε άλλες περιοχές της Ελλάδας.

Αυτές είναι και οι προτάσεις του «Αγωνιστικού Συντονισμού για τα απορρίμματα» (στον οποίο συμμετέχουν η κίνηση Χωματερή STOP, ο Σύλλογος Εκπαιδευτικών Π.Ε. «Δ.Γληνός», η παράταξη Αγωνιστική Παρέμβαση Εργαζομένων Δ.Πετρούπολης, ο Ελεύθερος Κοινωνικός Χώρος/Βοτανικός Κήπος, και οι δημοτικές παρατάξεις Ανυπότακτη Πετρούπολη και Ασυμβίβαστο Ίλιον).

Επόμενος στόχος του Αγωνιστικού Συντονισμού είναι η πραγματοποίηση μιας νέας καλά οργανωμένης και προετοιμασμένης κινητοποίησης στις αρχές Φλεβάρη, με αιτήματα:

- Ανάκληση της 248/2019 απόφασης του ΕΔΣΝΑ (τελευταία επέκταση Φυλής). Εγκατάλειψη κάθε σκέψης για νέα επέκταση, για χρήση του λατομείου Μουσαμά και για έναρξη της καύσης σκουπιδιών.

- Να κλείσουν επιτέλους όλες οι εγκαταστάσεις στη Φυλή (χωματερή, ΕΜΑΚ, αποτεφρωτήρας νοσοκομειακών αποβλήτων κλπ.) και να υπάρξει σχέδιο περιβαλλοντικής αποκατάστασης της περιοχής.

- Διαχείριση των απορριμμάτων προς όφελος της κοινωνίας, του περιβάλλοντος και της δημόσιας υγείας. 100% δημόσιος χαρακτήρας με έμφαση στη διαλογή στην πηγή, την ανακύκλωση, την επανάχρηση και την κομποστοποίηση. Πόροι υπάρχουν, αρκεί τα ποσά που δίνονται σήμερα ως δημοτικά τέλη ή ως αντισταθμιστικά που εκμαυλίζουν συνειδήσεις, να στραφούν προς αυτή την κατεύθυνση.

Νέα από τους εργατικούς χώρους

Επιμέλεια
Θοδωρής Πατσατζής

Κινητοποιήσεις από αρχαιολόγους και εργαζόμενους του Υπουργείου Πολιτισμού

Δυναμικές κινητοποιήσεις πραγματοποιεί την Τετάρτη 18 Δεκέμβρη, πανελλαδικά, ο Σύλλογος Ελλήνων Αρχαιολόγων (ΣΕΑ). Ο ΣΕΑ προκήρυξε στάση εργασίας από τις 12 ως τη λήξη της βάρδιας για τα μέλη του, ενώ πραγματοποιεί και συγκεντρώσεις. Στην Αθήνα στις 12.00 στο αμφιθέατρο του Υπουργείου Πολιτισμού (ΥΠΠΟΑ) πραγματοποιεί συνέντευξη τύπου, ενώ μία ώρα αργότερα καλεί τους εργαζόμενους σε συγκέντρωση διαμαρτυρίας έξω από το ΥΠΠΟΑ.

Την ίδια ώρα θα γίνουν συγκεντρώσεις και στη Θεσσαλονίκη και στα τοπικά Παραρτήματα σε όλη τη χώρα. Αιτία της μαχητικής στάσης που θα κρατήσει ο ΣΕΑ

την Τετάρτη 18/12 είναι ότι την ώρα των κινητοποιήσεων υπάρχει προγραμματισμένη συνεδρίαση του Κεντρικού Αρχαιολογικού Συμβουλίου (ΚΑΣ), με θέμα την εξέταση τεχνικής μελέτης για την απόσπαση των μεγάλης σπουδαιότητας αρχαίων ευρημάτων στον Σταθμό Βενιζέλου του Μετρό Θεσσαλονίκης. Μάλιστα ο ΣΕΑ απευθύνει έκκληση στα μέλη του ΚΑΣ να μη δώσουν τη συναίνεσή τους για την καταστροφή ενός μνημείου μέσα από την έγκριση μιας μελέτης που, σύμφωνα με τον ΣΕΑ, αποτελεί προϊόν μεθόδευσης.

Την ίδια ώρα με τον ΣΕΑ, σε στάση εργασίας και κινητοποίηση με παράσταση διαμαρτυρίας στο Υπουργείο Πολιτισμού καλεί και ο Ενιαίος Σύλλογος Υπαλλήλων

του Υπουργείου Πολιτισμού, Αττικής, Στερεάς και Νήσων, μαζί με άλλα σωματεία του ΥΠΠΟΑ. Σύμφωνα και με τους εργαζόμενους του Υπουργείου, αν εγκριθεί η μελέτη από το ΚΑΣ, θα ολοκληρωθεί ένα έγκλημα, καθώς με την επιχειρούμενη αλλαγή θα παραβιαστεί η αρχαιολογική νομοθεσία (Νόμος 3028/2002) που απαιτεί την εξάντληση κάθε επιστημονικού μέσου και μεθόδου για να παραμείνουν οι αρχαιότητες στη θέση τους.

Επίσης καταγγέλλουν την κυβέρνηση για στημένη παρωδία, καθώς καλούνται οι αρμόδιοι υπάλληλοι του ΥΠΠΟ να αποφασίσουν μέσα σε 48 ώρες για ένα θέμα που έχει πίσω του 7 χρόνια μελετών και έργων.

Μονομερείς μετακινήσεις εργαζομένων στο Μετρό

Για άλλη μια φορά η πράξη αποδεικνύει ότι οι μονομερείς ενέργειες απαγορεύονται, όταν πρόκειται για αποφάσεις που μπορούν να βελτιώσουν τη ζωή των εργαζομένων. Επιτρέπονται αντίθετα, όταν πρόκειται για αποφάσεις που επιδεινώνουν τη ζωή των εργαζομένων. Πιο συγκεκριμένα, την Τρίτη 17 Δεκέμβρη το Σωματείο Εργαζομένων Λειτουργίας Μετρό Αθηνών (ΣΕΛΜΑ) αποφάσισε να προχωρήσει σε στάση εργασίας από την έναρξη της βάρδιας ως τις 10 το πρωί. Πρόκειται για μια προειδοποιητική ενέργεια των εργαζομένων στο Μετρό, καθώς η διοίκηση της ΣΤΑΣΥ αποφάσισε αργά το βράδυ της Παρασκευής 13 Δεκέμβρη να προχωρήσει μονομερές σε μετακινήσεις εργαζομένων στο μετρό από τις οργανικές τους θέσεις, με αυταρχικό και βίαιο τρόπο, όπως καταγγέλλει το ΣΕΛΜΑ.

Αυτές οι μονομερείς μετακινήσεις πραγματοποιούνται την ώρα που οι κενές οργανικές θέσεις εργασίας στη ΣΤΑΣΥ αγγίζουν τις 700. Και γράφουμε αγγίζουν, γιατί ακόμη δεν έχει οριστεί ο ακριβής αριθμός των κενών θέσεων σε κάθε Διεύθυνση, Τομέα και Ειδικότητα. Τα μεγάλα κενά παρατηρούνται σε καίριες ειδικότητες για τη λειτουργία των συρμών με ασφάλεια και ταχύτητα, όπως τεχνίτες, σταθμάρχες, οδηγοί κ.ά. Οι εργαζόμενοι απαιτούν άμεση ανάκληση των μονομερών μετακινήσεων και προσλήψεις μόνιμου προσωπικού για την κάλυψη όλων των αναγκών του Μετρό. Αν τα αιτήματά τους δεν γίνουν δεκτά, θα πραγματοποιήσουν και νεότερες κινητοποιήσεις.

Απεργία με διάρκεια στον όμιλο του ΟΤΕ

Σε απεργιακές κινητοποιήσεις μεγάλης διάρκειας προχωράει με απόφασή της η Ομοσπονδία Εργαζομένων στον Οργανισμό Τηλεπικοινωνιών Ελλάδας (ΟΜΕ-ΟΤΕ). Οι απεργιακές κινητοποιήσεις στον όμιλο του ΟΤΕ θα ξεκινήσουν το Σάββατο 21 Δεκέμβρη και θα διαρκέσουν καταρχήν έως την Κυριακή 12 Γενάρη, με εξαίρεση φυσικά τις μέρες των αργιών (25 και 26/12, 1 και 6/1).

Οι εργαζόμενοι στον ΟΤΕ αποφάσισαν να αντιδράσουν δυναμικά στην προσπάθεια να τιναχθούν στον αέρα οι διαπραγματεύσεις για την υπογραφή νέας Συλλογικής Σύμβασης Εργασίας (ΣΣΕ) στον όμιλο. Προσπάθεια που βαραινεί αποκλειστικά τη διοίκηση του ΟΤΕ. Τα μέλη της διοίκησης έδειξαν από την πρώτη στιγμή ότι έχουν διάθεση να εφαρμόσουν στυγνά την κυβερνητική πολιτική λιτότητας, να συνεχίσουν τη μνημονιακή δηλαδή πολιτική που κατά τους νυν και προηγούμενους κυβερνήτες μας έχει τελειώσει.

Τι προστάζει η μνημονιακή πολιτική; Περικοπές θέσεων, διατήρηση και διεύρυνση του καθεστώτος επισφαλών εργα-

σίας. Η διοίκηση του ΟΤΕ, ακολουθώντας πιστά αυτή την πολιτική, προτείνει να κάνει απολύσεις εργαζομένων μόλις λήξει η παρούσα σύμβαση. Και το ίδιο, όταν θα λήξει η επόμενη, μονοετής όπως ζητάει η ΣΣΕ και για το 2020 και για τα επόμενα χρόνια. Δηλαδή η εργοδοσία απαιτεί κάθε Χριστούγεννα (που λήγει η τωρινή ΣΣΕ και θα λήξουν και οι επόμενες, αν οι εργαζόμενοι αποδεχθούν τη λογική της) να κάνει απολύσεις.

Η διοίκηση του ΟΤΕ έφτασε στο σημείο να απειλεί συνδικαλιστές εργαζόμενους, που συμμετείχαν στη διαπραγματευτική επιτροπή της ΟΜΕ-ΟΤΕ, μόνο και μόνο γιατί, για να γίνει καλόπιστα και εποικοδομητικό ο διάλογος, ζήτησαν να μάθουν τα οικονομικά στοιχεία της εταιρείας, καθώς και τα σχέδια που έχει η εργοδοσία για τον όμιλο. Διαπραγματεύση με επί της ουσίας αποδοχή απολύσεων δεν πρόκειται να γίνει από τους εργαζόμενους και τα σωματεία τους. Αντίθετα, το μόνο πλαίσιο που μπορεί να γίνει αποδεκτό, είναι αυτό που θα περιλαμβάνει σταμάτημα κάθε συζήτησης για απολύσεις, συζήτηση για

αυξήσεις και επαναφορά των μισθολογικών κλιμακίων, υπογραφή ΣΣΕ για όλους τους εργαζόμενους στον Όμιλο και στις θυγατρικές, δηλαδή του ομίλου με τριετή διάρκεια.

Στην απόφασή της η ΟΜΕ-ΟΤΕ περιλαμβάνει και άλλες σημαντικές κινήσεις, όπως η περιφρούρηση του απεργιακού αγώνα με συγκρότηση επιτροπών αγώνα σε όλα τα κτίρια του ΟΤΕ πανελλαδικά, επαφές με άλλα σωματεία και Εργατικά Κέντρα, με φορείς και με ενώσεις καταναλωτών, καθώς και συνέντευξη τύπου την Πέμπτη 19/12, για να ενημερώσουν όλο τον κόσμο για τις κινητοποιήσεις τους. Αυτό που θα μπορούσαν να κάνουν και ίσως πρέπει να το δουν πριν τις 12 Γενάρη που τελειώνουν οι μέχρι σήμερα ανακοινωμένες κινητοποιήσεις τους, είναι να κλιμακώσουν τις μορφές δράσης με τοπικές δράσεις ενημέρωσης ανά πόλη και ένα πανελλαδικό συλλαλητήριο στην Αθήνα, συλλαλητήριο που θα προαναγγέλλει και νέες κινητοποιήσεις, αν δεν υποχωρήσει η διοίκηση του ΟΤΕ στα αιτήματα των εργαζομένων.

Στο δρόμο οι 5.500 εργαζόμενοι μέσω του ειδ. προγράμματος του ΟΑΕΔ!

Νέες κινητοποιήσεις προγραμματίζουν οι εργαζόμενοι μέσω του «Ειδικού Προγράμματος Απασχόλησης του ΟΑΕΔ για 5.500 άνεργους πτυχιούχους, ηλικίας 22-29 ετών». Να θυμίσουμε ότι εδώ και ένα μήνα σχεδόν οι εργαζόμενοι κινητοποιούνται μαζικά και δυναμικά, απαιτώντας να παραμείνουν στις θέσεις τους και να μην πραγματοποιηθούν οι απολύσεις τους, απαιτώντας μόνιμη και σταθερή εργασία, ενάντια στην ευέλικτη και ελαστική εργασία που εφάρμοσαν οι μνημονιακές κυβερνήσεις τα τελευταία 10 χρόνια.

Την Τετάρτη 18 Δεκέμβρη, στα πλαί-

σια των κινητοποιήσεών τους, διοργανώνουν Πανελλαδική Ημέρα Δράσης, με κινητοποιήσεις έξω από τα γραφεία του ΟΑΕΔ πανελλαδικά. Στην Αθήνα και σε άλλες πόλεις μετά το τέλος της κινητοποίησης, θα πραγματοποιηθούν νέες συνελεύσεις για να αποφασίσουν πώς θα συνεχίσουν τον αγώνα τους τις επόμενες ημέρες. Ο αγώνας τους χρειάζεται να στηριχθεί μαζικά. Οι 5.500 εργαζόμενοι του προγράμματος καλύπτουν πάγιες και διαρκείς ανάγκες. Γι' αυτό το λόγο άλλωστε η κυβέρνηση της ΝΔ προετοιμάζεται να τους αντικαταστήσει με άλλους άνεργους, ακολουθώντας τα χνάρια του ΣΥΡΙΖΑ στην ανακύκλωση της ανεργίας.

Ήδη κάλεσμα στη διαδήλωση, εκφράζοντας τη συμπάρασή του στον αγώνα των εργαζομένων, έχει βγάλει το ΜΕΤΑ, εκτιμώντας ότι ο ενιαίος αγώνας όλων αυτών των εργαζομένων μεταξύ τους, αλλά και με τους μόνιμους συναδέλφους τους στο δημόσιο, μπορεί να είναι καθοριστικός, ώστε να δυναμώσει η αλυσίδα των αντιδράσεων στις πολιτικές λιτότητας. Στις πολιτικές που θέλουν τους νέους εργαζόμενους να είναι ευέλικτα αναλώσιμα ρομποτάκια, χωρίς δικαιώματα και με μισθούς εξευτελιστικούς. Είναι άλλος ένας αγώνας που δείχνει πόσο επιτακτικό είναι να γραφτούν όλοι οι εργαζόμενοι με ελαστικές σχέ-

σεις εργασίας στα ίδια σωματεία με τους μόνιμους και επίσης πόσο καθοριστικό παραμένει ακόμη το αίτημα «ίση αμοιβή για ίση εργασία».

Πολύ σημαντική είναι και η πρωτοβουλία του Γενικού Συμβουλίου της ΑΔΕΔΥ που πραγματοποιήθηκε το Σάββατο 14 Δεκέμβρη και αποφάσισε, με βασικά αιτήματα την κατάργηση της ελαστικής εργασίας και την παραμονή όλων λήγουν οι συμβάσεις στις θέσεις τους, να στηρίξει τις συγκεντρώσεις διαμαρτυρίας που θα γίνουν πανελλαδικά την Τετάρτη 18/12 και να τους καλύψει με πανελλαδική στάση εργασίας για τους ίδιους από τις 11 ως τη λήξη του ωραρίου τους.

Ο αγώνας των εργαζομένων στις τράπεζες μας αφορά όλους Οι τραπεζίτες επιβάλλουν απολύσεις

Του Κώστα Νικολάου,
εργαζόμενου στην ΕΤΕ

Γιατί οι τράπεζες κλείνουν καταστήματα, αναθέτουν τραπεζικές εργασίες σε εταιρίες «ενοικίασης προσωπικού», μειώνουν ATM, διώχνουν προσωπικό με «εθελοντικό τρόπο» και τελευταία επιστρέφουν σε μια «πρακτική» που τις ενώνει με τη μακρινή δεκαετία του '70, απολύοντας προσωπικό; Όλες οι εφημερίδες, τα κανάλια, τα sites και βεβαίως η κυβέρνηση, μιλάνε για επανεκκίνηση του ελληνικού τραπεζικού συστήματος, για μια νέα εποχή ανάπτυξης, νέες ευκαιρίες στους επενδυτές, για ενίσχυση της εμπιστοσύνης, κάτι σαν «η Ελλάδα το νέο χρηματοπιστωτικό κέντρο της Νοτιοανατολικής Ευρώπης!» Επαναφέροντας την ταξική λογική που λέει, όταν μια εταιρία πάει καλά, ή αναμένεται να πάει καλά, τότε δεν είναι επόμενο ότι κάνει προσλήψεις, καταβάλει τους μισθούς κι ανοίγει νέα καταστήματα. Όλα εξαρτώνται από τον αγώνα των εργαζομένων.

Η Πειραιώς προχώρησε στις 2/12 σε απολύσεις 24 εργαζομένων, αφήνοντας ανοιχτό το θέμα της συνέχισης των απολύσεων, όχι μόνο για τους 145 που δεν δέχτηκαν να μετακινηθούν στην Intrum (εταιρία διαχείρισης κόκκινων δανείων όπου με 20% συμμετέχει η τράπεζα), αλλά και για τους 250 με σύμβαση δανεισμού, που τώρα απασχολούνται προσωρινά σε αυτή. Και γι' αυτούς δεν υπάρχει καμία προοπτική απορρόφησης από την τράπεζα.

Η ιστορία ξεκίνησε τον Ιούλιο με την ανακοίνωση της τράπεζας για την απόσχιση του τμήματος των κόκκινων δανείων μαζί με τη «μεταφορά» 1.300 τραπεζοϋπαλλήλων στην Intrum, η οποία θα γίνονταν σε «εθελοντική βάση». Μέχρι τώρα, χρησιμοποιώντας «ενοικιαζόμενους», οι τράπεζες κάλυπταν τραπεζικές εργασίες με φτηνούς εργαζόμενους, χωρίς τα δικαιώματα των τραπεζοϋπαλλήλων. Η προσπάθεια τώρα είναι να αποσχίσουν εργασίες, «μετα-

κινώντας»=απολύοντας το προσωπικό που τις δουλεύει. Η αντίδραση ήταν άμεση και η άρνηση για μετακίνηση πολύ μεγάλη. Το κλίμα μας μεταφέρει απόσπασμα από την ανακοίνωση του Δικτύου εργαζομένων στις τράπεζες στις 2/7/19:

«Όσο και αν προσπαθούν να πείσουν ότι η μεταφορά είναι εθελοντική, όλοι ξέρουμε ότι αυτό είναι προσχηματικό. Το πόσο εθελοντική είναι το αντιλαμβανόμαστε από τη βεβαιότητα με την οποία διακηρύσσουν οι επιτελείς της Πειραιώς ότι όλοι οι εργαζόμενοι μετά το τέλος των ενημερώσεων "δεν θα έχουν απολύτως κανένα λόγο να μην πάνε στην νέα εταιρία". Ήδη, οι πιέσεις που ασκούνται, είναι πολύ μεγάλες. Μετά τις ομαδικές ενημερώσεις, σειρά έχουν τώρα οι εξατομικευμένες συνεντεύξεις».

Την ιστορία συμπληρώνει «προφητικό» απόσπασμα ανακοίνωσης της ίδιας παράταξης στις 3/9/19:

«Όλοι θυμόμαστε την προφορική συμφωνία της 28ης Μαΐου (μεταξύ Τράπεζας και της ηγεσίας της ΟΤΟΕ), όπου ανακοινώθηκε για πρώτη φορά ο εθελοντικός χαρακτήρας της μεταφοράς στο νέο σχήμα. Οι πρωτόγνωρες για την Τράπεζα Πειραιώς απεργιακές κινητοποιήσεις, με κύρια αιτήματα καμία απόλυση – καμία απόσχιση – καμία αλλαγή της τραπεζοϋπαλληλικής ιδιότητας, ανάγκασαν την ΟΤΟΕ σε αναδίπλωση. Και εκεί που η ΟΤΟΕ ισχυριζόταν ότι μας διασφαλίζει το δελτίο τύπου της τράπεζας, κάτω από το βάρος των αντιδράσεων των εργαζομένων επεδίωξε γραπτή συμφωνία με την Τράπεζα.

Η γραπτή συμφωνία

Στις 25 Ιουλίου η ΟΤΟΕ, με τη στήριξη του αντιπροσωπευτικού ΣΕΤΠ, υπέγραψε συμφωνία με την Τράπεζα Πειραιώς. Οι διαπραγματεύσεις που

οδήγησαν στη συμφωνία κρατήθηκαν μυστικές, χωρίς να υπάρξει ενημέρωση των υπολοίπων πρωτοβάθμιων σωματείων της Πειραιώς.

...Σήμερα, η διοίκηση της τράπεζας εμφανίζεται έτοιμη να αμφισβητήσει τη συμφωνία που υπέγραψαν με την ΟΤΟΕ στο σκέλος του εθελοντικού. Αν η τράπεζα μπορεί να αμφισβητήσει σήμερα την εθελοντική μεταφορά στη νέα εταιρεία, τι εμποδίζει αύριο τη νέα εταιρεία να αμφισβητήσει και όλους τους άλλους όρους;».

Η παν-τραπεζική απεργία στις 11/12/19 είχε πολύ μεγάλα ποσοστά συμμετοχής, που θορύβησαν την εργοδοσία. Παρά την τρομοκρατία, τις απειλές, αλλά και τις συνδικαλιστικές «αμφισχημίες» (μεγάλο ερώτημα η «κλιμάκωση» που πρότεινε η ΟΤΟΕ με 4ωρο ακτιβισμό στη μηχανογράφηση!). Οι εργαζόμενοι στις τράπεζες καταλαβαίνουν ότι είναι μια κρίσιμη μάχη και ότι το ίδιο σχέδιο αφορά την ALPHA για τουλάχιστον 1.000 εργαζόμενους και τη EURO BANK για 1.300, χωρίς «εθελούσιες».

Δεν πρέπει να υπάρχουν αυταπάτες για το ποιο είναι το θύμα που θα επιχειρηθεί να πληρώσει την απομείωση των 75 δις κόκκινων δανείων και της κερδοφορίας των τραπεζών. Ήδη συζητάνε ότι το σχέδιο Ηρακλής, που στηρίζεται σε εγγυήσεις του ελληνικού δημοσίου, θα αφήσει 50

δις κόκκινα και χρειάζεται περαιτέρω επέκταση ή κάποια άλλη συστημική λύση σε συνδυασμό με άλλες αναδιαρθρώσεις τουλάχιστον 10ετούς διάρκειας. Τα δάνεια που θα τιτλοποιηθούν και θα μεταβιβαστούν στον «Ηρακλή» περίπου 150.000-180.000 ακίνητα δεν είναι μόνο ότι θα περάσουν στα χέρια επενδυτικών funds με ψίχουλα, αυξάνοντας τους πλειστηριασμούς κατακόρυφα. Ήδη η κυβέρνηση στο νέο φορολογικό που ετοιμάζει, θα κάνει περαιτέρω παρεμβάσεις που θα κάνουν ελκυστικότερα τα ελληνικά ακίνητα, δίνοντας φορολογικά κίνητρα για τις τοποθετήσεις στα ομόλογα των τιτλοποιήσεων, με μείωση στη φορολογία των ακινήτων.

Μετά την επιβολή πολυετών ταξικών επιλογών, η καπιταλιστική αγορά μέσω των τραπεζών ρευστοποιεί τον πλούτο των νοικοκυριών, ακόμα και των ακινήτων που με μεγάλες στερήσεις αποκτήθηκαν, ώστε να είναι εύλωτος στους κινδύνους και εύκολη λεία στη λεηλασία που επιχειρείται. Με τις απολύσεις αυξάνει βίαια την παραγωγικότητα, απαξιώνοντας τους μισθούς, δημιουργώντας νέες στρατιές ανέργων, με στόχο τη μεγαλύτερη ανταγωνιστικότητα. Οι τράπεζες θα επιχειρήσουν το επόμενο διάστημα να είναι το πρότυπο εκμετάλλευσης του ελληνικού καπιταλισμού. Η υπόθεση των απολύσεων στις τράπεζες μας αφορά όλους.

Πρώτα βραβεύονται, μετά απολύουν!

Μαζικές απολύσεις λίγο πριν το νέο έτος θα κάνει η Praxia Bank, η πρώτη ψηφιακή τράπεζα στην Ελλάδα. Από την Πέμπτη 19 Δεκέμβρη θα λειτουργεί, όπως αποφάσισε η εργοδοσία, με μία λιτή δομή. Λιτή δομή για τους Έλληνες καπιταλιστές σημαίνει μαζικές απολύσεις.

Σύμφωνα με όσα γράφονται σε ηλεκτρονικά και έντυπα Μέσα Μαζικής Ενημέρωσης, από τους 230 υπαλλήλους της τράπεζας θα απολυθούν οι

150. Το εντυπωσιακό είναι ότι μόλις πριν 3 μήνες (αρχές Σεπτεμβρίου του 2019), η κυβέρνηση είχε βραβεύσει δια χειρός του υπουργού Εσωτερικών Τ. Θεοδωρικάκου τη διευθύνουσα σύμβουλο της Praxia Bank Αναστασία Σακελλαρίου. Η Αν. Σακελλαρίου είναι η πρώην επικεφαλής του Ταμείου Χρηματοπιστωτικής Σταθερότητας. Η βράβευση προφανώς λαμβάνει υπόψη τη «μεγάλη» προσφορά που παρέχουν τέτοιου τύπου τεχνوکράτες σαν την Σακελλαρίου ή

και ακόμη πιο καθοριστικοί σε ρόλο, όπως ο Στουρνάρας, οι οποίοι δεν έχουν κανένα πρόβλημα στο να απολύουν μαζικά εργαζόμενους, εξυπηρετώντας τα σχέδια αναδιάρθρωσης των τραπεζών.

Γιατί και αυτή η τράπεζα, αν και ψηφιακή, παρουσιάστηκε ως «μοντέλο», αλλά βρίσκεται μπροστά σε χρεοκοπία, με ζημιές δεκάδων εκατομμυρίων και με μόνο τρόπο σωτηρίας της να βρει, όπως αναφέρουν σχετικά site που ασχολούνται με το

χρηματοπιστωτικό σύστημα, 40 ως 50 εκατ. ευρώ. Παρότι στη σχετική ανακοίνωσή της ισχυρίζεται ότι «Η διοικητική ομάδα ολοκλήρωσε με επιτυχία τους στόχους που είχαν τεθεί, έχοντας την απόλυτη στήριξη του βασικού μετόχου, της Atlas Merchant Capital (AMC)». Παρά την... «επίτευξη» των στόχων λοιπόν, η AMC αποφάσισε να προχωρήσει σε συρρίκνωση του έργου της Praxia Bank και στην απόλυση 150 εργαζομένων.

Η «μητέρα των μαχών» και το εργατικό κίνημα

Στις 17 Δεκέμβρη, καθώς η «Ε.Α» πήγαινε στο τυπογραφείο, εξελισσόταν η 4η «μέρα δράσης» από τα συνδικάτα στη Γαλλία. Ανάμεσα στις κεντρικές γενικές απεργιακές κινητοποιήσεις, κλάδοι με δύναμη και παράδοση (συγκοινωνίες, τρένα, διυλιστήρια) βρίσκονται σε απεργία διαρκείας, η οποία ανανεώνεται σε καθημερινές γενικές συνελεύσεις σε χώρους δουλειάς. Το διάγγελμα του πρωθυπουργού Φιλίπ, λίγο μετά την αρχή των κινητοποιήσεων, έδειξε ότι η κυβέρνηση εκτιμούσε ότι το απεργιακό κίνημα θα ξεφουσκώσει γρήγορα, δηλώνοντας αποφασιστικότητα να προχωρήσει. Ο Στάθης Κουβελάκης γράφει από το Παρίσι για τη σημασία που έχει αυτή η κοινωνική σύγκρουση και για τον Μακρόν και για τα συνδικάτα, σε άρθρο που δημοσιεύτηκε στο Jacobin (με τίτλο «ο Μακρόν θέλει να τελειώσει το γαλλικό κοινωνικό κράτος») μετά την πρώτη «μέρα δράσης» στις 5 Δεκέμβρη.

Του Στάθης Κουβελάκη

Η σημασία των απεργιών της Παρασκευής στη Γαλλία είναι αναμφίβολη. Οι δράσεις στις 5 Δεκέμβρη αποτέλεσαν μια ισχυρή απάντηση στην επίθεση του Εμμανουέλ Μακρόν στις συντάξεις και έδειξαν ότι εκατομμύρια άνθρωποι είναι πρόθυμοι να αντισταθούν στη σχεδιασμένη διάλυση του κοινωνικού κράτους της Γαλλίας. Όπως φάνηκε από τις τοπικές κινητοποιήσεις σε εκατοντάδες μικρές και μεγάλες πόλεις σε όλη τη Γαλλία, δεν επρόκειτο απλώς για μια «μέρα δράσης», αλλά για την πρώτη μέρα μιας κινητοποίησης που ήδη μοιάζει με παρατεταμένο απεργιακό κίνημα.

Από την Παρασκευή η συμμετοχή ήταν εντυπωσιακή. Η οικονομική δραστηριότητα στο Παρίσι και στα περίχωρά του παρέλυσε, με σχεδόν όλους τους σταθμούς του μετρό να παραμένουν κλειστοί. Πανεθνικά ακυρώθηκε πάνω από το 90% των δρομολογίων των τρένων, ενώ ένα ευρύ φάσμα δημοσίων υπαλλήλων, που περιλάμβανε από ταχυδρομικούς κι εργαζόμενους στην ενέργεια μέχρι δικαστικούς, συμμετείχε επίσης στην απεργία σε σημαντικούς αριθμούς. Μεγάλη έκπληξη προκάλεσε η μαζική συμμετοχή των εκπαιδευτικών, που δεν αντιμετώπιζον μόνο βαριές περικοπές στις συντάξεις, αλλά και μια σειρά από «μεταρρυθμίσεις» που πιέζουν ασφυκτικά τον κλάδο.

Οι εργαζόμενοι στον ιδιωτικό τομέα συμμετείχαν σε χαμηλότερους, αλλά και πάλι σημαντικούς αριθμούς: Μέχρι την Πέμπτη, η CGT είχε συγκεντρώσει απεργιακές αποφάσεις από τουλάχιστον 2.000 χώρους δουλειάς στον ιδιωτικό τομέα σε όλη τη χώρα. Όπως αναμενόταν, οι εργάτες στα διυλιστήρια συμμετείχαν μαζικά στην

απεργία, ενώ ήταν επίσης σημαντική η συμμετοχή των εργαζομένων στις εγχώριες αερογραμμές της Γαλλίας. Τα εργοστάσια της Ρενό ανακοίνωσαν ότι κατά μέσο όρο συμμετείχε το 5% της εργατικής δύναμης στην απεργία –ένα μικρό ποσοστό με ιστορικά στάνταρ, που παραμένει όμως το μεγαλύτερο της τελευταίας δεκαετίας σε επίπεδο κινητοποίησης σε ολόκληρη την εταιρεία.

Το μέγεθος των διαδηλώσεων ήταν μια άλλη κρίσιμη δοκιμασία για την κινητοποίηση. Και σ' αυτό το πεδίο οι αριθμοί αποκάλυψαν μια πραγματική δυναμική. Ενώ οι κρατικές πηγές ισχυρίζονται ότι 70.000 άνθρωποι διαδήλωσαν στο Παρίσι και 806.000 σε όλη τη χώρα, τα συνδικάτα υπολογίζουν 250.000 στην πρωτεύουσα και 1,5 εκατομμύριο σε όλη τη Γαλλία. Διάφορες εκτιμήσεις από τοπικά ΜΜΕ εύκολα βγάζουν άθροισμα ενός εκατομμυρίου πανεθνικά.

Πράγματι, η κινητοποίηση δεν ήταν καθόλου περιορισμένη στο Παρίσι. Η Τουλούζ είχε τη μεγαλύτερη συμμετοχή στο δρόμο αναλογικά με τον πληθυσμό (εκατό χιλιάδες σύμφωνα με τους διοργανωτές). Στο μεταξύ η παλιά πόλη-λιμάνι της Χάβρης είχε την πιο εμφανή συμμετοχή των εργαζομένων στον ιδιωτικό τομέα (λιμενεργάτες, μηχανικοί, εργαζόμενοι στα διυλιστήρια και στα τηλεφωνικά κέντρα), όπως συνέβαινε και το 2016 στο κίνημα ενάντια στη μεταρρύθμιση της εργατικής νομοθεσίας. Αλλά η μεγαλύτερη επιτυχία βρίσκεται στους εντυπωσιακούς αριθμούς ανθρώπων που κατέβηκαν στους δρόμους σε εκατοντάδες μικρές και μεσαίες πόλεις –ένα αλάθητο δείγμα του βάθους της κινητοποίησης σε όλη τη γαλλική κοινωνία.

Οι διαδηλώσεις διευκόλυναν μια ουσιαστική σύγκλιση μεταξύ διαφορετικών κοινωνικών ομάδων. Οι εργαζόμενοι στις δημόσιες συγκοινωνίες και οι εκπαιδευτικοί ενώθηκαν με τους φοιτητές και τους μα-

θητές, με τα κίτρινα γιλέκα και με εργάτες άλλων κλάδων. Αλλά αυτές οι διαφορετικές ομάδες ενώνονται επίσης από την κοινή κατανόηση ότι χρειάζονται πολύ περισσότερα από μια μέρα δράσης για να νικηθεί ο Μακρόν. Αυτή η συνειδητοποίηση στην πραγματικότητα αφορά τον ευρύτερο πληθυσμό –πράγματι, όλες οι δημοσκοπήσεις δείχνουν μια καθαρή πλειοψηφική υποστήριξη για το απεργιακό κίνημα.

Κατά τις κινητοποιήσεις των κίτρινων γιλέκων στη διάρκεια του περασμένου χρόνου, αρκετοί ισχυρίστηκαν ότι οι απεργίες και οι διαδηλώσεις δεν αποτελούν πλέον ισχυρά μέσα συλλογικής δράσης. Αρκούσε μόνο μια μέρα δράσης την Παρασκευή, με τους εργάτες να παραλύουν την οικονομία, για να εξαφανίσει κάθε τέτοια συζήτηση. Και απέναντι στην προσπάθεια του Μακρόν να ξηλώσει το κοινωνικό κράτος της Γαλλίας, υπάρχουν ήδη τα σημάδια ότι αυτό το κίνημα ήρθε για να μείνει.

Παράδοση κινητοποιήσεων

Η υποστήριξη σ' αυτή την απεργία δεν ήρθε από το πουθενά. Το ίδιο ισχύει και για την επιθυμία του Εμμανουέλ Μακρόν για μια θατσερικού τύπου σύγκρουση με το κοινωνικό κράτος, που παραμένει μέχρι σήμερα παράδειγμα της «γαλλικής εξαίρεσης».

Η φήμη της Γαλλίας για τις κινητοποιήσεις της –που συχνά δυσφημείται ως η «γαλλική ασθένεια»– είναι απολύτως δικαιολογημένη. Τα πεπραγμένα των Γάλλων εργατών στην πάλη ενάντια στον νεοφιλελευθερισμό ξεχωρίζουν αρκετά ανάμεσα στις αναπτυγμένες καπιταλιστικές κοινωνίες. Από τα μέσα της δεκαετίας του '80 κι έπειτα έχουν ξεσπάσει πολλά μαζικά κινήματα εναντίωσης σε νεοφιλελεύθερες μεταρρυθμίσεις. Αλλά ακόμα πιο αξιοσημείωτο είναι το γεγονός ότι –σε αντίθεση με την κατάσταση που επικράτησε στην Ευρώπη μετά την απεργία των Βρετανών ανθρακωρύχων το 1984-1985– δεν έληξαν όλα αυτά τα κινήματα με ήττες.

Το 1986, ένα αναγεννημένο φοιτητικό κίνημα σταμάτησε μια απόπειρα να επιβληθούν δίδακτρα στα πανεπιστήμια. Η πρόσβαση στην ανώτατη εκπαίδευση παραμένει ουσιαστικά δωρεάν μέχρι σήμερα, παρά την πρόσφατη τάση να χρεώνονται κάποια προγράμματα μάστερ και την εισαγωγή διδασκάλων για φοιτητές εκτός ΕΕ.

Το 1995 ένα κύμα απεργιών των δημοσίων υπαλλήλων κατάφερε να σταματήσει μια «μεταρρύθμιση» των συνταξιοδοτικών ταμείων τους από την κεντροδεξιά κυβέρνηση του Αλέν Ζιπέ. Δύο χρόνια μετά, η Δεξιά ηττήθηκε στις πρόωγες εκλογές που κάλεσε ο πρόεδρος Ζακ Ζιράκ και ανέλαβε μια κυβέρνηση της «πληθυσμικής Αριστεράς».

Πιο πρόσφατα, το 2006, μια κινητοποίηση της νεολαίας, που υπο-

«Γκίλκων» για τον Μακρόν Κινητικό κίνημα

στηρίχθηκε από μαζικές διαδηλώσεις των συνδικάτων, υποχρέωσε την κυβέρνηση να αποσύρει ένα σχέδιο που θα εισήγαγε επισφαλείς συμβάσεις εργασίας (le contrat première embauche, CPE, το Σύμφωνο Πρώτης Απασχόλησης) για τους κάτω των 26 ετών.

Τέλος, το κίνημα των κίτρινων γιλέκων, που ξεκίνησε το Νοέμβριο του 2018 –και το οποίο συνεχίζει ακόμα– υποχρέωσε τον Εμμανουέλ Μακρόν να αποσύρει δύο σχεδιαζόμενες φορολογικές αυξήσεις (στα καύσιμα και στις συντάξεις) και να προχωρήσει και σε άλλες ανακοινώσεις, που στόχευαν να κατευνάσουν τους διαδηλωτές.

Βάζοντας τέλος στη γαλλική εξαίρεση

Αυτά δεν σημαίνουν ότι ο γαλλικός νεοφιλελευθερισμός ανακόπηκε συνολικά –πράγματι, άλλες μεγάλες κινητοποιήσεις δεν κατάφεραν να οδηγήσουν σε νίκες, με πιο σημαντικά παραδείγματα τις παλιότερες μάχες ενάντια σε συνταξιοδοτικές μεταρρυθμίσεις το 2003 και το 2010. Αλλά η παρατεταμένη αντίσταση στο νεοφιλελευθερισμό είχε ένα μόνιμο αντίκτυπο που άντεξε –και εξηγεί γιατί το κοινωνικό κράτος της Γαλλίας έχει αποδειχθεί πολύ πιο ανθεκτικό από εκείνα σχεδόν όλων των δυτικών χωρών. Προς μεγάλη θλίψη της εγχώριας ελίτ και των υψηλόβαθμων γραφειοκρατών στην ΕΕ και τον ΟΟΣΑ, η Γαλλία βρίσκεται στην κορυφή της λίστας κρατικών δαπανών ως ποσοστό του ΑΕΠ. Αποτελώντας σχεδόν το 55%, το επίπεδο δαπανών ξεπερνά όλες τις σκανδιναβικές χώρες και βρίσκεται περίπου το μονάδες πάνω από αυτό της Γερμανίας και του μέσου όρου των χωρών του ΟΟΣΑ.

Η προεδρία Μακρόν, με τη συντριπτική υποστήριξη της γαλλικής καπιταλιστικής τάξης και των ευρωπαίων ομολόγων της, ήταν εξαρχής προορισμένη να βάλει τέλος σε αυτή τη «γαλλική εξαίρεση». Ο πρώτος ενάμιση χρόνος μετά την εκλογή του έδειχνε ότι θα μπορούσε να το καταφέρει. Ένα κύμα σκληρών νεοφιλελεύθερων μεταρρυθμίσεων σάρωσε σχεδόν κάθε τομέα οικονομικής και κοινωνικής δραστηριότητας. Το εκπαιδευτικό σύστημα υπάχθηκε σε μια ατζέντα «επιλογών», ενώ οι σιδηρόδρομοι και οι δημόσιες συγκοινωνίες ανοίχθηκαν στον «ανταγωνισμό» και πουλήθηκαν στον ιδιωτικό τομέα.

Η εργατική νομοθεσία προσαρμόστηκε ακόμα περισσότερο στις νόρμες μιας «ευέλικτης» αγοράς εργασίας, η κοινωνική κατοικία υποχρεώθηκε να πουλήσει τμήμα του οικιστικού αποθέματός της, ο δημόσιος τομέας υποβλήθηκε στο σύνολό του σε μια υποβλήθηκε σε επίπεδα άνευ προηγουμένου ελλείψεων και πίεσης.

Υπήρξαν αντίστοιχα σκληρές επιθέσεις ενάντια στα διάφορα κινήματα που διαμαρτυρήθηκαν ενάντια σε αυτή τη σκληρυν-

ση του νεοφιλελεύθερου καθεστώτος, τα οποία αντιμέτωπισαν ένα επίπεδο καταστολής που δεν είχε προηγουμένως στα χρόνια μετά το 1968. Τα κίτρινα γιλέκα υπέστησαν ιδιαίτερα ακραία αστυνομική και δικαστική

Αλλά δεν χρειάστηκε πολύς καιρός για να αντιληφθεί η κοινή γνώμη ότι αυτή η μεταρρύθμιση δεν «εξίσωνε προς τα πάνω» τα συνταξιοδοτικά δικαιώματα, αλλά τα «εξίσωνε προς τα κάτω». Πραγματικά, αυτή

δημιούργησε επιπλέον δυσκολίες στην προσπάθεια να συσπειρωθούν ευρύτερα στρώματα γύρω από τα πιο μαχητικά τμήματα της εργατικής τάξης.

Αλλά κάποιοι τουλάχιστον έχουν βγάλει στρατηγικά συμπεράσματα από τα προηγούμενα κινήματα. Συγκεκριμένα, όλο και περισσότεροι έχουν κατανοήσει ότι η τάση των συνδικαλιστικών ηγεσιών να προτιμούν ασυνεχείς μορφές απεργιακής δράσης, κατακερματισμένες ανά κλάδο, έχουν αποδειχτεί αναποτελεσματικές και διασπαστικές, υποσκάπτοντας την αναγκαία ενότητα γύρω από κοινούς στόχους.

Το κίνημα που ξεκίνησε στις 5 Δεκεμβρίου έχει αξιοποιήσει αυτή τη σκληρή εμπειρία. Ήταν καθαρό από την αρχή ότι αυτό που χρειάζεται είναι η προοπτική μιας γενικευμένης απεργίας –μια κλιμακούμενη απεργιακή δράση στην οποία η ίδια η βάση θα παίζει ηγετικό ρόλο μέσα από καθημερινές συνελεύσεις σε τοπικό επίπεδο. Αυτό είναι κρίσιμο όχι μόνο για να λογοδοτούν οι συνδικαλιστικές ηγεσίες, αλλά και για να χτιστεί από τα κάτω η αναγκαία σύγκλιση με άλλες ομάδες όπως τα κίτρινα γιλέκα, οι φοιτητές, οι υγειονομικοί που ήδη διεξάγουν εντυπωσιακές απεργίες.

Η αποφασιστική βδομάδα

Στους πλέον θιγόμενους κλάδους (σιδηρόδρομοι, δημόσιες συγκοινωνίες, διυλιστήρια) η απεργία επεκτάθηκε ως τη Δευτέρα. Η αποφασιστική δοκιμασία για το κίνημα θα έρθει την ερχόμενη εβδομάδα. Η απεργιακή δράση μπορεί να μη μετατραπεί τελικά σε μια «γενική απεργία» που θα περιλαμβάνει όλους τους εργαζόμενους. Αλλά είναι σαφές ότι η «απεργία δι' αντιπροσώπου» –όπου η πλειοψηφία «εξουσιοδοτεί» στρατηγικά ισχυρούς δημόσιους υπάλληλους να δράσουν, ενώ η ίδια περιορίζεται στην παθητική υποστήριξη– δεν θα είναι αρκετή.

Σε αυτό το πνεύμα, τα συνδικάτα ανακοίνωσαν άλλες δύο μέρες διαδηλώσεων για την Τρίτη και την Πέμπτη, καλώντας σε «συνέχεια κι ενίσχυση» της απεργίας στους διάφορους κλάδους. Αντιδρώντας σε αυτό το κίνημα, η κυβέρνηση αναμένεται να ανακοινώσει νέα μέτρα την Τετάρτη –αν και η όποια παραχώρηση αναμένεται να είναι διακοσμική. Είναι σαφές ότι η συνέχεια του χτισίματος της ορμής του κινήματος είναι η πρώτη προϋπόθεση για ένα κίνημα που θα μπορέσει να συνταράξει συθέμελα την προεδρία Μακρόν.

Σε αυτόν τον αγώνα, τα συνδικάτα έχουν μια σπάνια ευκαιρία να αποκατασταθούν και πάλι ως η ραχοκοκαλιά της αντίστασης στον νεοφιλελεύθερο οδοστρωτήρα. Μετά τις 5 Δεκεμβρίου, υπάρχουν οι συνθήκες όχι απλά για μια στιγμή «τωνωτικής» συμβολικής κινητοποίησης, αλλά για μάχη για μια πραγματική νίκη. Αυτό από μόνο του είναι ένα σημαντικό επίτευγμα –κι ένα πολύτιμο μάθημα για τους επόμενους αγώνες.

βία: εκατοντάδες τραυματίστηκαν σοβαρά, πάνω από 3.000 καταδικάστηκαν και πάνω από 10.000 συνελήφθησαν στη διάρκεια των κινητοποιήσεων.

Κρίσιμη δοκιμασία

Μέχρι το φθινόπωρο, ο Μακρόν μπορούσε λοιπόν να καυχείται ότι έκαμψε την αντίσταση, καμαρώνοντας για την επιτυχία του να ξεδιπλώσει το πρόγραμμά του χωρίς εμπόδια. Αλλά η συνταξιοδοτική μεταρρύθμιση έμελλε να είναι η κρίσιμη δοκιμασία για την εξουσία του.

Αυτή η «δομική μεταρρύθμιση» ήταν στα σκαριά εδώ κι ένα χρόνο –και έχει σχεδιαστεί ως μια αποφασιστική κίνηση διάλυσης του «κοινωνικού μοντέλου» της Γαλλίας.

Με παρόμοια λογική, επιδιώκει να αντικαταστήσει αυτό το μοντέλο με ένα νεοφιλελεύθερο καθεστώς, που θα στηρίζεται σε ένα ελάχιστο επίπεδο κρατικής επιδότησης και θα συμπληρώνεται από ιδιωτικά συνταξιοδοτικά ταμεία και το επιπλέον εισόδημα που προσδοκείται ότι θα φέρνουν οι γηραιότεροι, συνεχίζοντας να απασχολούνται στη μισθωτή εργασία.

Ο Μακρόν και η κυβέρνησή του παρουσιάζουν το νέο σύστημα ως «πιο δίκαιο», καθώς φέρεται να έχει «καθολικό» χαρακτήρα –δηλαδή ένα κοινό σύστημα για όλους τους μισθωτούς και ακόμα και για πολλούς αυτοαπασχολούμενους. Συνεπώς, όσοι διαφωνούν, έχουν ως κίνητρο τη θέληση να κρατήσουν τα «συντεχνιακά προνόμιά τους», όπως οι σιδηροδρομικοί και οι εργαζόμενοι στις δημόσιες συγκοινωνίες που μπορούν να συνταξιοδοτηθούν νωρίτερα από τους υπόλοιπους, ως αποζημίωση για τις εργασιακές συνθήκες και τα ωράρια που έχουν.

η μεταρρύθμιση θα αυξήσει ακόμα περισσότερο το μέσο όρο ηλικίας συνταξιοδότησης. Παρά τις εντατικές προσπάθειες των προπαγανδιστών της κυβέρνησης και των φιλικών της ΜΜΕ, ως τα τέλη Νοέμβρη οι δημοσκοπήσεις έδειχναν ότι περίπου τα 2/3 του πληθυσμού απέρριπταν τη μεταρρύθμιση και υποστήριζαν τις απεργίες εναντίον της.

Η αποφασιστική μάχη του Μακρόν

Από εκείνη τη στιγμή ήταν εμφανές ότι η κυβέρνηση κατευθυνόταν αρκετά σκόπιμα προς μια μεγάλη κοινωνική σύγκρουση. Πράγματι, ο Μακρόν αναζητά μια αποφασιστική «στιγμή», αντίστοιχη με αυτά που σήμαινε η απεργία των ανθρακωρύχων για τον θάνατο στο Ηνωμένο Βασίλειο.

Αλλά ο συσχετισμός δυνάμεων που αντιμετωπίζει, αποδείχθηκε πολύ πιο επικίνδυνος. Αντί να στοχοποιήσει ένα συγκεκριμένο κλάδο, αυτή η μεταρρύθμιση μας προσφέρει ακριβώς αυτό που έλειπε από τα προηγούμενα πρόσφατα κινήματα διαμαρτυρίας: συγκεκριμένα, μια σύγκλιση των διάφορων κινητοποιήσεων γύρω από έναν κοινό στόχο που αποκρυσταλλώνει την ευρύτερη αντίθεση σε όλο το νεοφιλελεύθερο καθεστώς. Και είναι εμφανές ότι μόνο το συνδικαλιστικό κίνημα μπορεί να αποτελέσει τη ραχοκοκαλιά για ένα τέτοιο γενικευμένο κίνημα.

Δεν θα είναι ένα εύκολο καθήκον. Οι διαδοχικές αποτυχίες των κινητοποιήσεων των τελευταίων χρόνων έχουν αποδυναμώσει τα συνδικάτα, ιδιαίτερα τα πιο μαχητικά (την CGT και τα Solidaires [SUD]). Τον περασμένο χρόνο, η διστακτικότητα της CGT να ενωθεί με το κίνημα των κίτρινων γιλέκων

Με την ηλεκτρονική ψηφοφορία θέλουν να αδρανοποιήσουν τους φοιτητικούς συλλόγους

Το «κλικ» δεν είναι δημοκρατία

Του Βασίλη Λίτου

Από τη αρχή της φετινής χρονιάς αρκετοί Φοιτητικοί Σύλλογοι μπήκαν σε κινηματική τροχιά. Με τη διεξαγωγή μαζικών Γενικών Συνελεύσεων πάρθηκαν αγωνιστικές αποφάσεις απέναντι στο νομοσχέδιο της υπουργού παιδείας Νίκης Κεραμέως, που είναι έτοιμη να καταθέσει στη βουλή. Ανάμεσα σε πολλά, το νομοσχέδιο φέρνει διαγραφές φοιτητών (v+2), ανοίγει το δρόμο για την αναθεώρηση του άρθρου 16, εμπορευματοποιεί περαιτέρω τη γνώση κλπ.

Μετά όμως από έναν πρώτο γύρω πετυχημένων Γενικών Συνελεύσεων, εμφανίστηκαν ξαφνικά «ανεξάρτητες ομάδες φοιτητών» σε αρκετές σχολές, που συμμετείχαν σε αυτές και στο πλαίσιο τους δεν είχαν τίποτα απολύτως να προτείνουν για τα νέα μέτρα της κυβέρνησης, ούτε να πάρουν βέβαια κάποια θέση εναντίων

τους. Το μόνο που πρότειναν ήταν η θεσμοθέτηση της ηλεκτρονικής ψηφοφορίας για τις Γενικές Συνελεύσεις από εδώ και στο εξής, πράγμα το οποίο υπερψηφίστηκε σε σχολές όπως η ΑΣΟΕΕ και η Νομική.

Ποιο είναι το επιχείρημά τους;

Το βασικό επιχείρημά τους για την εφαρμογή της ηλεκτρονικής ψηφοφορίας είναι το γεγονός πως θα μπορούν να συμμετέχουν στη διαδικασία της ψηφοφορίας των Γενικών Συνελεύσεων όλοι οι φοιτητές που δεν μπορούν να παραβρίσκονται σε αυτή. Δηλαδή με ένα «κλικ» θα έχουν πρόσβαση στο να εκφράσουν τη γνώμη τους και να αποφασίσουν. Όμως ανακύπτει το εύλογο ερώτημα, τι προστασία θα υπάρχει για τα προσωπικά μας δεδομένα;

Η εφαρμογή της ηλεκτρονικής ψηφοφορίας προωθείται μέσω της δημιουργίας διαδικτυακών πλατφόρμων που δεν εξασφαλίζουν ούτε στο ελάχιστο την προστασία των προσωπικών μας δεδομένων, αφού ο διαχειριστής της πλατφόρμας είναι άγνωστος και τα στοιχεία μας στη διά-

θεση του καθενός. Αυτό που θέλουν στην πραγματικότητα να δημιουργήσουν είναι βάσεις δεδομένων με τα emails των φοιτητών/τριών για να κατέχουν τα προσωπικά μας δεδομένα και να μας φακελώνουν με αυτόν τον τρόπο. Προκύπτουν λοιπόν αρκετά ερωτήματα ως προς το κατά πόσο μπορεί να εξασφαλιστεί το γεγονός ότι δεν θα γίνει κάποιου είδους νοθεία μέσω hacking, κατά πόσο θα μπορεί να διασταυρωθεί ότι όντως υπήρξε ταυτοπροσωπία κατά τη διάρκεια της ψηφοφορίας και φυσικά το κατά πόσο η ψήφος είναι μυστική και δεν γνωρίζει ο διαχειριστής ποιος ψήφισε τι.

Είναι η ηλεκτρονική ψηφοφορία δημοκρατική;

Οι Γενικές Συνελεύσεις δεν είναι μόνο η διαδικασία της ψηφοφορίας, δεν είναι η υπερψήφιση του ενός ή του άλλου πλαισίου, δεν είναι το χέρι στην ανάταση, αυτό είναι μόνο ένα κομμάτι της, είναι η απόληξη των όσων συζητήθηκαν σε αυτή. Η συνέλευση αποτελεί συμμετοχική διαδικασία και συνεπώς απαιτεί τη φυσική μας παρουσία. Είναι μια διαδικασία αλληλεπίδρασης και ζύμωσης μεταξύ των φοιτητών. Η ουσία της δημοκρατίας είναι η συμμετοχή, η συζήτηση, η σύνθεση και η συνδιαμόρφωση των φοιτητών/τριών μέσα στα αμφιθέατρα, είναι η συμβολή στη διαμόρφωση και την υλοποίηση των αποφάσεων. Αποτελεί δηλαδή ζωντανή διαδικασία συνεχούς διαλόγου, συμμετοχής και λήψης αποφάσεων. Στη Γενική Συνέλευση θέτονται επί τάπητος τα προβλήματα της νεολαίας και

τα πολιτικά σχέδια και παίρνονται επί τόπου αποφάσεις που έχουν περάσει μέσα από συζήτηση και συλλογικές διεργασίες.

Ο λόγος που θέλουν να εφαρμοστεί η ηλεκτρονική ψηφοφορία δεν αποτελεί κάποιο διακαή πόθο για περισσότερη συμμετοχή και δημοκρατία. Θέλουν την εφαρμογή της για να αδρανοποιήσουν πλήρως του φοιτητικούς συλλόγους, για να μην μπορεί η νεολαία να συζητά και να παίρνει αγωνιστικές αποφάσεις για τις ζωές της. Θέλουν να μετατρέψουν τη συνέλευση σε μια εντελώς αναθετική διαδικασία, όπου ο φοιτητής θα αγωνίζεται μέσα από τα «κλικ», κλεισμένος στον εαυτό του, και όχι στα αμφιθέατρα και τους δρόμους, να μην υπάρχει η διακίνηση ιδεών που αυτοί ακριβώς ευαγγελίζονται. Η εμφάνιση άλλωστε των «ανεξάρτητων ομάδων» και η εμμονή τους στην ηλεκτρονική ψηφοφορία μόνο τυχαία δεν είναι, αφού λειτουργούν ως διαφημιστές των αποφάσεων του υπουργείου στα πανεπιστήμια. Στα κείμενά τους αναφέρεται ότι η υπουργός παιδείας σκέφτεται τη θεσμοθέτηση όχι μόνο της ηλεκτρονικής ψηφοφορίας για τις συνελεύσεις, αλλά ακόμη και για τις φοιτητικές εκλογές με το νέο νόμο-πλαίσιο που ετοιμάζει.

Η καλύτερη απάντηση στα σχέδιά τους είναι η μαζικοποίηση των Γενικών Συνελεύσεων και των κινητοποιήσεων και η δημιουργία ενός πραγματικά μαζικού και ριζοσπαστικού πολιτικού ρεύματος εντός των σχολών, που θα αμφισβητεί τις πολιτικές της κυβέρνησης στο σύνολό τους και θα συνδέεται με ευρύτερες κοινωνικές ομάδες. Μόνο έτσι μπορεί να επιτευχθεί η πραγματική δημοκρατία των φοιτητών και των εργαζομένων, σε αντίθεση με την ψευδοδημοκρατία του κλικαρίσματος που ευαγγελίζονται η κυβέρνηση και οι εκπρόσωποί της στις σχολές.

Όχι στα ερευνητικά προγράμματα προς όφελος των ιμπεριαλιστών

Του Χρήστου Σταυρακάκη

Σε απόφασή του το ΔΣ του Συλλόγου ΥΔ ΕΜΠ αναδεικνύει και αποκαλύπτει πέντε(!) ερευνητικά προγράμματα, που «τρέχουν» σε σχολές του ΕΜΠ και τα οποία προορίζονται για να ενισχυθούν τεχνολογίες ελέγχου, φακελώματος και καταστολής τόσο από τους κατασταλτικούς μηχανισμούς του ελληνικού κράτους, όσο και από τη FRONTEX και το NATO. Μάλιστα αυτό συμβαίνει ένα χρόνο αφού κινητοποιήσεις ερευνητών, φοιτητών και διδακτικού προσωπικού μπλόκαραν το πρόγραμμα RANGER, που εξελισσόταν σε συνεργασία με NATO και FRONTEX για την παρακολούθηση της κυκλοφορίας μικρών σκαφών για επιχειρήσεις καταστολής.

Το πρώτο πρόγραμμα ονομάζεται

ANDROMEDA, στοχεύει στη διεύρυνση της ανταλλαγής πληροφοριών μεταξύ των μηχανισμών ελέγχου των συνόρων και μάλιστα θεωρείται ερευνητική επέκταση του RANGER.

Το δεύτερο πρόγραμμα ονομάζεται SIRIUS και έχει ως βασικό στόχο την παροχή συστηματικών αποδείξεων για μετανάστες, πρόσφυγες και αιτούντες άσυλο μετά το 2014, ειδικά για γυναίκες και νεαρούς για τις προοπτικές της κοινωνικής τους ένταξης, ένα ερευνητικό πρόγραμμα ενίσχυσης της «διαλογής» στα άθλια στρατόπεδα συγκέντρωσης στα νησιά του Ανατολικού Αιγαίου για την «κατανομή» φθηνού εργατικού δυναμικού.

Το τρίτο πρόγραμμα ονομάζεται PREVISION και αφορά την ανάπτυξη καινοτόμων εργαλείων, που θα αξιοποιηθούν από τις «αρμόδιες υπηρεσίες επιβολής του νόμου» ενάντια στην τρομοκρατία και τους κινδύνους ριζοσπαστικοποίησης για

τη στήριξη της εξωτερικής ασφάλειας της ΕΕ. Συμμετέχοντες είναι οι Europol (Ευρωπαϊκή Αστυνομία) και αστυνομίες της Ελλάδας, της Ρουμανίας, της Γαλλίας, της Β. Ιρλανδίας κ.ά.

Το τέταρτο πρόγραμμα είναι το ICRS (Interconnection of Europe's Criminal Records Systems), ευρωπαϊκής χρηματοδότησης, για την ανταλλαγή πληροφοριών των εθνικών δικαστικών μηχανισμών.

Και το πέμπτο πρόγραμμα είναι το INGENIOUS, για την ανάπτυξη εργαλείων για τα σώματα που επεμβαίνουν σε καταστάσεις έκτακτης ανάγκης, μεταξύ των οποίων φυσικές καταστροφές και η τρομοκρατία βεβαίως, δημιουργώντας πολλές επιφυλάξεις, εάν σκεφτεί κανείς τους ορισμούς για το τι είναι τρομοκρατία.

Αυτά τα προγράμματα χρηματοδοτούνται με 17 εκ. ευρώ, ενώ ο ετήσιος προϋπολογισμός του ΕΜΠ είναι 3,5 εκατ. ευρώ. Η κυβέρνηση της ΝΔ, αλλά και η προηγούμε-

νη του ΣΥΡΙΖΑ, επιλέγουν να συρρικνώνουν σε σημείο εξαφάνισης τη δημόσια παιδεία δια του οικονομικού στραγγαλισμού των Ιδρυμάτων, ενώ προωθούν τους ιμπεριαλιστικούς σχεδιασμούς του NATO και της ΕΕ μέσα από την ακαδημαϊκή έρευνα. Η ακαδημαϊκή έρευνα πρέπει να είναι προσαρμοσμένη στην κάλυψη των κοινωνικών αναγκών, στη βελτίωση των συνθηκών διαβίωσης των ανθρώπων, στην κριτική θεώρηση κοινωνικών φαινομένων και όχι να είναι εργαλείο κερδοφορίας για την πολεμική και κατασταλτική βιομηχανία.

Σε μια συγκυρία, όπου κυριολεκτικά τα «σύννεφα του πολέμου πυκνώνουν» επικίνδυνα, ο αγώνας φοιτητών, ερευνητών, εργαζομένων στα Πανεπιστημιακά Ιδρύματα ενάντια σε τέτοια ερευνητικά προγράμματα και ενάντια σε κάθε προοπτική πολεμικής εμπλοκής και ενίσχυσης των δολοφονικών μηχανών του στρατού, του NATO και της FRONTEX, είναι απολύτως κρίσιμος.

Από τις εκκενώσεις καταλήψεων στην καταστολή των κινητοποιήσεων

Ανάγκη πολιτικής απάντησης στη βία του Μητσοτάκη

Του Νικόλα Κολυτά

Με την έναρξη των γιορτών ολοκληρώνεται ένας πρώτος κύκλος πολιτικής-κινηματικής αντιπαράθεσης με την κυβέρνηση Μητσοτάκη. Τα περιστατικά βίας, αστυνομικής αυθαιρεσίας και καταστολής αποτυπώνουν πλήρως το πώς η ΝΔ αντιλαμβάνεται την εφαρμογή του δόγματος «νόμος και τάξη». Απέναντί της όμως βρήκε χιλιάδες εργαζόμενους και νεολαίους, που δεν πτοήθηκαν από την αστυνομοκρατία και το κλίμα φόβου.

Αυξημένη καταστολή

Κάνοντας κανείς μια γρήγορη ανασκόπηση του προηγούμενου τριμήνου, θα διαπιστώσει πάρα πολλά περιστατικά άγριας καταστολής. Τις περισσότερες φορές μάλιστα απέναντι σε απλούς διαδηλωτές ή ακόμη και περαστικούς, που σε καμία περίπτωση δεν επεδίωξαν μια συγκρουσιακή αντιπαράθεση με τα ΜΑΤ. Καταγγελλίες για ωμή βία, για παρακολούθησεις, για βασανιστήρια, για δημόσια ξεγυμνώματα, για φραστικές απειλές, για εισβολές σε σπίτια και ταράτσες, για κάθε είδους επιβολή των οργάνων του νόμου και τάξης κάνουν το γύρο του διαδικτύου. Τίποτα όμως δεν είναι τυχαίο. Η κυβέρνηση σκόπιμα επεδίωξε να αποπροσανατολίσει τη συζήτηση από τα πολιτικά επίδικα και να τη μεταφέρει στο πεδίο του δρόμου και της καταστολής.

Με αυτόν τον τρόπο κατάφερε δύο πράγματα. Αφενός να μην αναπτυχθεί ένα μαζικό κίνημα με κεντρικά πολιτικά χαρακτηριστικά, αφετέρου να

ικανοποιηθούν τα πιο σκοτεινά τμήματα των μονάδων καταστολής, δρώντας εντελώς ανεξέλεγκτα. Σε όλες τις διαδηλώσεις του προηγούμενου διαστήματος καταπατήθηκαν στοιχειώδη δικαιώματα και το κέντρο της Αθήνας, σύμφωνα με δηλώσεις κατοίκων, θύμιζε μια κατεχόμενη ζώνη. Είναι αφοπλιστικός, όμως, ο τρόπος με τον οποίο η κυβέρνηση διαχειρίστηκε την κατάσταση πάντοτε με τη συνδρομή των μεγάλων ΜΜΕ. Η ανακοίνωση του Χρυσοχοϊδη μετά τη διαδήλωση της 6ης Δεκεμβρίου αποτελεί ένα μνημείο αντίφασης, ψεύδους και κάλυψης των πιο άγριων μορφών βίας. Η φράση «Οι άντρες των ΜΑΤ δεν εξευτέλισαν διαδηλωτές στους δρόμους της Αθήνας» λίγες ημέρες μετά τη δημοσίευση της φωτογραφίας διαδηλωτή που τον δέρνουν και τον ξεγυμνώνουν αστυνομικοί, υποτιμά τη νοημοσύνη ακόμη και των ψηφοφόρων του κόμματός του.

Διαδηλώσεις ορόσημο

Από έλλειψη κεντρικού απεργιακού κόμβου ή κεντρικής αντικυβερνητικής διαδήλωσης, η πλειοψηφία του κόσμου εξέφρασε την πρώτη μαζική της αντίθεση στην κυβέρνηση της ΝΔ στις πορείες της 17ης Νοέμβρη και της 6ης Δεκεμβρη. Και οι δύο ήταν από τις πιο πολυπληθείς των τελευταίων ετών, γεγονός που αποδεικνύει ότι καμία ασπίδα και κανένα κλομπ δεν είναι ικανό να σταματήσει την ανάγκη του κόσμου να παλέψει και να διεκδικήσει τα δικαιώματά του, έστω κι αν βρίσκεται σε μειονεκτική θέση ισχύος. Νεολαίοι, εργαζόμενοι, άνεργοι βγήκαν μαζικά στο δρόμο και αξιοποίησαν τις δύο επετείους για να κάνουν αισθητή την παρουσία τους.

Αυτός είναι και ο λόγος που συνειδητά η κυβέρνηση Μητσοτάκη δεν τις χτύπησε, αντιλαμβανόμενη ότι θα έπρεπε να σηκώσει σοβαρό πολιτικό κόστος. Το γεγονός όμως ότι δεν χτύπησε τα μπλοκ της διαδήλωσης στις φωτεινές λεωφόρους της Αθήνας δεν αναιρεί τις επιθέσεις στα σκοτεινά στενά της πόλης.

Μεμονωμένα άτομα έγιναν βορά στις πιο άγριες διαθέσεις των μονάδων καταστολής. Τα Εξάρχεια μετατράπηκαν σε ένα πεδίο ικανοποίησης των πιο πρωτόγονων ενστίκτων της αστυνομίας. Την ώρα που δεξιά και ακροδεξιά στελέχη παρέλαυαν από τηλεοπτικά πάνελ, ισχυριζόμενα ότι δεν «άνοιξε ρουθούνι», υπήρχαν πολλοί αναίτιοι ξυλοδαρμοί, βίαιες συλλήψεις και σοβαροί τραυματισμοί. Άλλωστε, όπως προκλητικά παραδέχεται η ανακοίνωση του Υπουργείου Προστασίας του Πολίτη: «Όταν όμως κάθε χρόνο σε επετείους όπως η 17η Νοέμβρη και η 6η Δεκεμβρίου, υπάρχουν ευρείας τάξης επεισόδια και καταστροφές, τότε αυτή η κυβέρνηση και η αστυνομία πρέπει να βάλουν ένα τέλος». Έτσι λοιπόν από τη μία η ανακοίνωση ισχυρίζεται ότι δεν υπήρξαν φέτος επεισόδια, ενώ από την άλλη τονίζει την αναγκαιότητα της αστυνομικής παρέμβασης. Όμως ήταν τόσο εξόφθαλα τα περιστατικά αστυνομικής βίας, που ακόμη και για τα μάτια του κόσμου το Αρχηγείο της Αστυνομίας αναγκάστηκε να διατάξει ΕΔΕ, μετά από παρέμβαση και του Συνήγορου του Πολίτη.

Πολιτικοποίηση της συνέχειας

Το μόνο σίγουρο είναι ότι η κυβέρνηση Μητσοτάκη, μια κυβέρνηση νεοφιλελεύθερη, αυταρχική και με έντο-

νες τάσεις ρεβανσιισμού, θα δώσει πολλές αφορμές για κινητοποιήσεις το επόμενο διάστημα. Η επίθεση στα εργασιακά, στην παιδεία, στο κομμάτι των δικαιωμάτων βρίσκεται στην πρώτη γραμμή. Είναι πολύ σοβαρό ζήτημα το κίνημα να μην εγκλωβιστεί σε μια στρατιωτικού τύπου αντιπαράθεση με τις μονάδες καταστολής, αλλά να καταφέρει να πολιτικοποιησει και κεντράρει ακόμη περισσότερο τον αγώνα του, εμπλέκοντας μεγαλύτερα κομμάτια της κοινωνίας που πλήττονται. Η καλύτερη απάντηση στα ΜΑΤ του Χρυσοχοϊδη και συνολικά στην κυβέρνηση της ΝΔ βρίσκεται στο μαζικό, οργανωμένο κίνημα και τους αγώνες του. Η αστυνομική τρομοκρατία στο κέντρο της Αθήνας αυτό προσπαθεί να προλάβει και να εμποδίσει.

Είναι ζωτικής σημασίας ανάγκη μετά τις γιορτές να υπάρξει μια κινηματική ανασύνταξη, με σαφείς πολιτικές ιεραρχήσεις και όχι λογικές απλών απαντήσεων στις πρωτοβουλίες των απέναντι. Η κυβέρνηση Μητσοτάκη επιδιώκει να πατήσει στη συναίνεση που εξασφάλισε η διακυβέρνηση του ΣΥΡΙΖΑ, προκειμένου να εξαπολύσει με κάθε τρόπο την πιο άγρια νεοφιλελεύθερη επίθεση των τελευταίων ετών. Μπροστά σε αυτή την κατάσταση το εργατικό κίνημα, η νεολαία και η οργανωμένη Αριστερά, πρέπει να θέσουν τους δικούς τους όρους πολιτικής αντιπαράθεσης και όξυνσης. Η μαζικότητα και η εμπλοκή της πλειοψηφίας του κόσμου στις κινηματικές διαδικασίες είναι οι μόνες που μπορούν να απονομιμοποιήσουν την αστυνομική παρέμβαση και να ανοίξουν τους δρόμους για νέους νικηφόρους αγώνες.

Νέα από τις σχολές

επιμέλεια: Νικόλας Κολυτάς

ΝΟΜΙΚΗ ΑΘΗΝΑΣ

Σε μία περίοδο όπου το αφήγημα «νόμος και τάξη» επιβάλλεται μέσα από τις βίαιες πρακτικές των κατασταλτικών δυνάμεων, τις επανειλημμένες παραβιάσεις του πανεπιστημιακού ασύλου κ.ο.κ., η ζωντάνια των φοιτητικών χώρων, με πολιτικές εκδηλώσεις και κινηματικές δράσεις, στέλνει ένα πολιτικό μήνυμα απειθαρχίας στην κανονικότητα που μας ετοιμάζουν. Σε αυτό το πλαίσιο το σχήμα της Αριστερής Ενότητας Νομικής προσπαθεί να επαναφέρει την πολιτική στα φοιτητικά αμφιθέατρα και να συνδεθεί με φοιτητές/τριες που αναζητούν πολι-

τική έκφραση. Έτσι προχώρησε στη διοργάνωση μονοήμερου φεστιβάλ την Τετάρτη 18/12 στο κτίριο της Νομικής ενάντια στην καταστολή και την αστυνομική βία. Το Πρόγραμμα του Φεστιβάλ περιελάμβανε Αντιμάθημα Ποινικού Δικαίου, με θέμα τις αλλαγές στην ποινική νομοθεσία και τη συνακόλουθη ποινικοποίηση των αγώνων του κινήματος και την προβολή της ταινίας «La Haïne», με θέμα την κρατική καταστολή και την κυβέρνηση και η αστυνομία, τα πανεπιστήμια δεν πρόκειται να γίνουν όπως τα ονειρεύονται. Με τη δύναμη και τη δράση των φοιτητών/τριών θα παραμείνουν ζωντανό κοινω-

νικοί χώροι, ανοιχτοί στην κοινωνία και τις διεκδικήσεις της.

ΑΣΟΕΕ

Στην ΑΣΟΕΕ, όπως αντίστοιχα και σε άλλες σχολές, παρότι βλέπαμε το προηγούμενο διάστημα να διεξάγονται μαζικές Γενικές Συνελεύσεις, τις τελευταίες 2 εβδομάδες ο Σύλλογος αδυνατεί να συνεδριάσει. Ο λόγος είναι ότι το ποσοστό συμμετοχής των φοιτητών στη διαδικασία είναι αρκετά μικρό και μακριά από την απαρτία. Η κατάσταση αυτή όμως δεν κατέβηκε από τον ουρανό, αλλά είναι αποτέλεσμα πολλών και διαφορετικών παραγόντων.

Σε αυτό συνέβαλλαν τόσο η «ανεξάρτητη φοιτητική ομάδα» που κατάφερε να σπάσει το αγωνιστικό πλαίσιο αγώνα, κερδίζοντας τη συνέλευση, όσο και το γεγονός πως οι αριστερές δυνάμεις του Συλλόγου δεν κατόρθωσαν να ξεφύγουν από τα στενά συνδικαλιστικά πλαίσια της σχολής και να χτίσουν ένα ριζοσπαστικό και μαζικό ρεύμα. Ένα ρεύμα που θα αμφισβητεί την κυρίαρχη πολιτική στο σύνολό της και θα θέτει τις βάσεις, ώστε οι επιμέρους αντιστάσεις εντός των σχολών να συνδεθούν με την υπόλοιπη πληττόμενη κοινωνία. Αυτό είναι και το σημαντικότερο στοίχημα για όλες τις σχολές μετά το πέρασμα των γιορτών.

Μουσική Βραδιά στην Κομμούνα

Την Παρασκευή 27 Δεκεμβρη, ανάμεσα στα Χριστούγεννα και την Πρωτοχρονιά, οι Madde Vandal παίρνουν τα όργανα τους και έρχονται για πρώτη φορά στον πολυχώρο «Κομμούνα» για ένα εορταστικό γλέντι! Οι Madde Vandal, έχοντας πολλές ζωντανές εμφανίσεις στις αποσκευές τους, θα φέρουν ήχους έντεχνους, σμυρνέικους, παραδοσιακούς αλλά και ό,τι άλλο προκύψει για μια ξεχωριστή βραδιά στην Κομμούνα. Σας περιμένουμε.

Ένα λεύκωμα για την πτώση του τείχους

Του Πέτρου Τσάγκαρη

Από τις εκδόσεις «Στο Περιθώριο», κυκλοφόρησε ένα πολιτικό επετειακό λεύκωμα με αφορμή τα 30 χρόνια από την πτώση του τείχους του Βερολίνου. Η έκδοση, που έχει τίτλο «Το τείχος στο μυαλό (τους)» μάλλον είναι η μοναδική στην Ελλάδα, που καταπιάστηκε με αυτό το τόσο σημαντικό ιστορικό γεγονός.

Οι φωτογραφίες είναι των Δημήτρη Θεοδόση και Κώστα Αργυρού και αφορούν το Ανατολικό Βερολίνο και το τείχος πριν και μετά την πτώση. Αλλά η έκδοση δεν είναι τελικά μόνον λεύκωμα. Είναι ταυτόχρονα και γραπτή ιστορία καθώς συνοδεύεται από κείμενα αυτοπτών ή αυτήκων μαρτύρων του τότε και του σήμερα. Συγκεκριμένα έχουν γράψει ο Αντώνης Ξαγός, ο Θανάσης Αντωνίου, ο Γιώργης-Βύρων Δάβος, η Άντζη Σαλταμπάση, ο Techie Chan και ο Πέτρος Τσάγκαρης.

Εικόνα και κείμενο μιλάνε για το Βερολίνο του τότε και για το Βερολίνο μετά το τέλος του τείχους. Αλλά μιλούν και για το τείχος που συνεχίζει να υπάρχει στα μυαλά των ανθρώπων στην ίδια την κοινωνία –εξ ου και ο τίτλος. Μιλούν από πλευρά πολιτική, πολιτισμική, αισθητική, πολεοδομική, ψυχολογική και οικονομική για τους ανθρώπους και για την πόλη. Για την καταπίεση του τότε, αλλά και για το αδιέξοδο του σήμερα, για τη Στάζι, αλλά και για το καπιταλιστικό κερδοσκοπικό

όργιο στα ακίνητα του Βερολίνου σήμερα: «Τότε δεν μπορούσα να ταξιδέψω στη Νέα Υόρκη εξαιτίας του τείχους. Ούτε και σήμερα μπορώ όμως, δεν έχω τα λεφτά», λέει η μαρτυρία μια γυναίκας που αναφέρεται στο λεύκωμα.

Αλλά ένα λεύκωμα που μιλάει για το τείχος του Βερολίνου δεν μπορούσε παρά να μιλάει και για την ευρωπαϊκή υποκρισία, για τα τείχη που έχουν κτιστεί σήμερα σε όλη την Ευρωπαϊκή Ένωση τα οποία φτάνουν τα 990 χλμ. (έξι φορές το μήκος του τείχους του Βερολίνου) για να εμποδίσουν τους φτωχούς και τους κατατρεγμένους του κόσμου.

Σε κάθε περίπτωση είναι σίγουρο ότι αυτό που κατέρρευσε στην Α. Γερμανία και σε ολόκληρη την Α. Ευρώπη δεν ήταν σοσιαλισμός. Δεν

μπορεί κατά χιλιάδες και κατά εκατομμύρια να ήθελαν να διαφύγουν οι εργάτες από αυτά τα καθεστώτα, όχι μόνο για περισσότερη ελευθερία αλλά και για να βρουν καλύτερους μισθούς. Αν υπήρχε κάποιου είδους σοσιαλισμός εκεί θα βρίσκονταν εργάτες να υπερασπίσουν τα καθεστώτα αυτά. Αντίθετα οι εργάτες πανηγύρισαν την κατάρρευση –ειδικά το βράδυ που άνοιξε-έπεσε το τείχος.

Το πρόβλημα είναι ότι το τείχος «έπεσε» μόνον από τη μία πλευρά, από την ανατολική, και όχι και από την άλλη, δηλ. τη δυτική. Κι αυτό έρχεται να υπενθυμίσει με πικρό τρόπο το λεύκωμα τούτο: το τείχος υπάρχει ακόμη, παρότι δεν αποτελείται από τσιμέντο και σίδηρο. Οι ταξικές διαφορές και οι αποκλεισμοί είναι ακόμη εδώ...

ΤΟ ΤΕΙΧΟΣ ΣΤΟ ΜΥΑΛΟ (ΤΟΥΣ) 30 ΧΡΟΝΙΑ ΜΕΤΑ ΤΗΝ ΠΤΩΣΗ...

ΦΩΤΟΓΡΑΦΙΕΣ:
ΔΗΜΗΤΡΗΣ ΘΕΟΔΟΣΗΣ
ΚΩΣΤΑΣ ΑΡΓΥΡΟΣ

ΚΕΙΜΕΝΑ:
ΑΝΤΩΝΗΣ ΞΑΓΟΣ
ΘΑΝΑΣΗΣ ΑΝΤΩΝΙΟΥ
ΓΙΩΡΓΗΣ-ΒΥΡΩΝ ΔΑΒΟΣ
ΑΝΤΖΗ ΣΑΛΤΑΜΠΑΞΗ
ΠΕΤΡΟΣ ΤΣΑΓΚΑΡΗΣ
ΤΕΧΙΕ ΤΣΑΝ

Νέα κυκλοφορία των εκδόσεων Redmarks στη σειρά Κριτική Έρευνα

«Από τη μια μέρα στην άλλη μπορείς να βρεθείς εκτός»

«Από τη μια μέρα στην άλλη μπορείς να βρεθείς εκτός»

Εργασία και ταυτότητες στην Ελλάδα της Κρίσης
Γιώργος Κεσίσογλου
Κατερίνα Νικολοπούλου
Πρόλογος: Αλέξανδρος Κιουπκιολής
Σελίδες 294, διαστάσεις 14x20,5
ISBN 978-618-83970-9-5
τιμή λιανικής €10,00
Εκδόσεις Redmarks, Δεκέμβρης 2019

Οι εκδόσεις redmarks, παρουσιάζουν το βιβλίο του Γιώργου Κεσίσογλου και της Κατερίνας Νικολοπούλου: «Από τη μια μέρα στην άλλη μπορείς να βρεθείς εκτός» Εργασία και ταυτότητες στην Ελλάδα της Κρίσης. Τη μελέτη προλογίζει ο επίκουρος καθηγητής ΑΠΘ, Αλέξανδρος Κιουπκιολής.

Το βιβλίο αυτό φιλοδοξεί να χαρτογραφήσει κριτικά τις ανταγωνιστικές αφηγήσεις περί εργασίας και επισφάλειας στο λόγο των νέων εργαζομένων στην Ελλάδα της «κρίσης».

Με ποιους τρόπους κατανοούν και περιγράφουν τις συνθήκες επισφάλους εργασίας; Πώς αντιλαμβάνονται την αμειβόμενη εργασία και από ποιους συμβολικούς πόρους αντλούν για να μιλήσουν για τις εργασιακές ταυτότητές

τους; Υπάρχουν εναλλακτικά εργασιακά φαντασιακά;

Απέναντι στα ερωτήματα αυτά, οι συγγραφείς δίνουν το λόγο στις εργαζόμενες-ους και αναλύουν τις αφηγήσεις τους, χρησιμοποιώντας εργαλεία της κριτικής λογοψυχολογίας. Την ίδια στιγμή, υπερβαίνοντας τα όρια της κοινωνικής ψυχολογίας, επιχειρούν να αναδείξουν τις νοηματικές της εργασίας που νομιμοποιούν το status quo και να εντοπίσουν εκείνες που αμφισβητούν το κυρίαρχο εργασιακό ήθος. Η ανάλυσή τους φωτίζει τις σκιές της σύγχρονης μεταδημοκρατικής συνθήκης, εμβαθύνοντας στις διαδικασίες συγκρότησης του «νεοφιλελεύθερου υποκειμένου», μέσα από ένα χειραφετητικό κριτικό πρίσμα.

Όπως σημειώνει ο Αλέξανδρος Κιουπκιολής στον πρόλογο, ανάμεσα σε άλλα: «Η παρούσα μελέτη της Κατερίνας Νικολοπούλου και του Γιώργου Κεσίσογλου για την εργασία και τις ταυτότητες στην Ελλάδα της κρίσης είναι μια δημιουργική και επίκαιρη συμβολή σε αυτή την «άλλη» έρευνα, η οποία φωτίζει διαφορετικά το πολιτικό και διανοίγει εναλλακτικούς ορίζοντες στην πολιτική σκέψη και δράση. Αξιοποιώντας τη μεθοδολογία και το εννοιολογικό οπλοστάσιο της κριτικής λογοψυχολογίας και δουλεύοντας με ημιδομημένες συνεντεύξεις, χαρτογραφούν

τους ποικίλους και αντιφατικούς τρόπους με τους οποίους σύγχρονα υποκείμενα της εργασίας νοηματοδοτούν και διαχειρίζονται την κρίση, την ίδια την εργασία και την υποκειμενική θέση τους σε αυτή ως εργαζόμενοι/ες (...) Η μελέτη της Νικολοπούλου και του Κεσίσογλου δεν μνημονεύει απλώς αυτή τη συντακτική «βιοεξουσία από τα κάτω» που στέκεται απέναντι στη νεοφιλελεύθερη ηγεμονία. Αποτελεί η ίδια ζωντανή μαρτυρία της, τεκμήριο της πραγματικής δυνατότητας για μια άλλη συν-εργασία που δημιουργεί με χαρά και κόπο, παράγοντας από κοινού όχι μόνο μεταξύ των εμφανών πρωταγωνιστών (εδώ, των συγγραφέων) αλλά και με την κοινωνική πολλαπλότητα (εδώ, τις συνομιλήτριες και τους συνομιλητές).»

Οι εκδόσεις redmarks σας προσκαλούν στην πρώτη παρουσίαση του βιβλίου στην Αθήνα στις 27 Δεκέμβρη στις 18:30 στο βιβλιοπωλείο των Εκδόσεων

Redmarks, Ιουλιανού 67. Θα μιλήσουν οι συγγραφείς, ο Αλέξανδρος Κιουπκιολής και εργαζόμενοι στην επισφάλεια.

Οι εκδόσεις RedMarks παρουσιάζουν

ΓΙΩΡΓΟΣ ΚΕΣΙΣΟΓΛΟΥ –
ΚΑΤΕΡΙΝΑ ΝΙΚΟΛΟΠΟΥΛΟΥ

«ΑΠΟ ΤΗ ΜΙΑ ΜΕΡΑ
ΣΤΗΝ ΑΛΛΗ, ΜΠΟΡΕΙΣ
ΝΑ ΒΡΕΘΕΙΣ ΕΚΤΟΣ»
Εργασία και ταυτότητες
στην Ελλάδα της Κρίσης

Παρασκευή 27 Δεκέμβρη στις 18:30
στο βιβλιοπωλείο των Εκδόσεων Redmarks (Ιουλιανού 67)

Θα μιλήσουν οι συγγραφείς, ο Αλέξανδρος Κιουπκιολής και εργαζόμενοι στην επισφάλεια.

Ο εμφύλιος στη Λιβύη, ο στρατηγός Χαφτάρ και τα ελληνοτουρκικά

Του Πάνου Πέτρου

Μετά την υπογραφή του «μνημονίου» Τουρκίας-Λιβύης, ο ανταγωνισμός στην Ανατολική Μεσόγειο έχει μεταφερθεί στο εσωτερικό της πολύπαθης Λιβύης. Ο εμφύλιος κλιμακώνεται μετά την εξαγγελία νέας προσπάθειας κατάληψης της πρωτεύουσας Τρίπολης από τον στρατηγό Χαφτάρ και τείνει να πάρει χαρακτηριστικά πολέμου δι' αντιπροσώπων.

Αξίζει να ερμηνεύσουμε το χάος της Λιβύης, τώρα που αυτή έχει γίνει αντικείμενο «εθνικού» ενδιαφέροντος κι αποσχολεί τα ελληνικά ΜΜΕ.

Προϊστορία

Μετά την πτώση του Καντάφι, το πρώτο εκλεγμένο σώμα που συγκροτήθηκε για να κυβερνήσει τη Λιβύη ήταν το Γενικό Εθνικό Κογκρέσο, που μετά τις εκλογές του 2012 ανέλαβε να οργανώσει την πολιτική «μετάβαση» της Λιβύης. Αποδείχθηκε ανίκανο ή απρόθυμο να περιορίσει τη δράση των «πολέμαρχων», σπαράχτηκε από εσωτερικές συγκρούσεις, είχε να αντιμετωπίσει την ανάδυση του Ισλαμικού Κράτους, αλλά και την αποστασία του στρατηγού Χαφτάρ, που διέσπασε τον νέο «εθνικό» στρατό κι αποφάσισε να συγκροτήσει δική του ένοπλη δύναμη, εμφανιζόμενος ως «εθνοσωτήρας» που θα βάλει «τάξη στο χάος», ως ένας Σίσι της Λιβύης.

Μια απόπειρα πραξικοπήματος από τον Χαφτάρ στις αρχές του 2014 απέτυχε. Οι βουλευτικές εκλογές που ακολούθησαν, έγιναν σε συνθήκες χάους και εμφυλίου χαμηλής έντασης (σε πολλά μέρη δεν διεξήχθησαν καν) και είχαν συμμετοχή κοντά στο 18% (από περίπου 60% το 2012). Σε αυτές ο συσχετισμός εδρών άλλαξε δραματικά. Η παλιά πλειοψηφία του Κογκρέσου δεν αναγνώρισε τη νέα Βουλή που προέκυψε από την αμφιλεγόμενη κάλη και διαμορφώθηκαν δύο κυβερνήσεις –της Τρίπολης που είχε τη στήριξη του παλιού Κογκρέσου, που δήλωνε ότι παραμένει το μόνο εκλεγμένο νομοθετικό σώμα, και του Τομπρούκ από τις δυνάμεις που ήλεγχαν τη νέα Βουλή. Ο Χαφτάρ συμμάχησε με την κυβέρνηση του Τομπρούκ. Ο ανταγωνισμός ανάμεσα στις δύο κυβερνήσεις εκδηλώθηκε ένοπλα, στο «δεύτερο εμφύλιο πόλεμο».

Στα τέλη του 2015 οι δύο πλευρές συμφώνησαν στη «Λιβυκή Πολιτική Συμφωνία» με τη μεσολάβηση του ΟΗΕ και στις αρχές του 2016 συγκροτήθηκε μια κυβέρνηση εθνικής ενότητας, υπό τον Φαρέζ Αλ Σαράτζ. Η Βουλή του Τομπρούκ συνέχισε να λειτουργεί ως νομοθετικό σώμα, ενώ το παλιό Κογκρέσο αυτοδιαλύθηκε και πρότεινε κάποια μέλη του για τη σύνθεση ενός Ανώτατου Συμβουλίου του Κράτους με συμβουλευτικό ρόλο. Αυτό το «πλέγμα» θα οδηγούσε τη χώρα σε νέες εκλογές. Και στις δύο πλευρές υπήρξαν «σκληροπυρηνικοί» που δεν δέχτηκαν τη συμφωνία, αλλά η κυβέρ-

νηση Αλ Σαράτζ είχε την αποδοχή των περισσότερων και αναγνωρίστηκε από τον ΟΗΕ. Η δράση των πολέμαρχων που εκατέρωθεν δεν πειθάρχησαν στη συμφωνία, και η δυσκινησία στην υλοποίηση των δεσμεύσεων (κυρίως από το Κοινοβούλιο στο Τομπρούκ, που επέμενε να στηρίζει τον Χαφτάρ) διαιώνισαν το χάος. Το Δεκέμβρη του 2017, ο Χαφτάρ ανακήρυξε μόνοις «νεκρή» τη συμφωνία και κήρυξε πόλεμο στην κυβέρνηση εθνικής ενότητας. Το Κοινοβούλιο στο Τομπρούκ διασπάστηκε σε υποστηρικτές της εκστρατείας του Χαφτάρ και υποστηρικτές της συνέχειας της ειρηνευτικής διαδικασίας, με αρκετές συνεδριάσεις στο πρώτο εξάμηνο του 2019 να μοιχοτάρονται από τη μία ή την άλλη πλευρά.

Ελληνική μονομέρεια

Είναι σαφές ότι σε αυτό το τοπίο δεν υπάρχουν «καλοί» στη σύγκρουση στη Λιβύη. Είναι επίσης σαφές ότι καμιά πλευρά δεν μπορεί να επικαλεστεί κάποια επαρκή «νομιμοποίηση». Πάνω σε αυτό το χάος άλλωστε πατούν όλες οι ξένες δυνάμεις (της Τουρκίας συμπεριλαμβανομένης) για να βρουν «συνομιλητές» και να προωθήσουν ατζέντες. Αλλά είναι επίσης ακόμα πιο σαφές ότι «ξαφνικά» η Ελλάδα απέκτησε μονομερή άποψη για τη σύγκρουση κι αυτό αποτυπώνεται στη μεταστροφή του δημόσιου λόγου των μεγάλων ΜΜΕ.

Η αναγνωρισμένη από τον ΟΗΕ «κυ-

βέρνηση δημοσιογραφίας» να αναπαράγει άκριτα τους τίτλους που επιλέγουν για τον εαυτό τους διάφοροι τυχодиώκτες και πολέμαρχοι αξίζει να αναφερθεί.

Η μεταφορά της σύγκρουσης από την κόλαση της Λιβύης είναι πολύ επικίνδυνη. Γιατί εκεί το μέτωπο είναι ήδη «θερμό» και άρα απειλεί να «διαχυθεί» και αλλού η κλιμάκωση. Οι διαρκείς εμπρηστικές δηλώσεις του «ναυάρχου», που βρίσκουν θερμή φιλοξενία στα ελληνικά ΜΜΕ, υπενθυμίζουν ότι οι πολέμαρχοι που φιλοδοξούν να προσφέρουν υπηρεσίες για να γίνουν «αστέρες» συχνά δείχνουν υπερβάλλοντα ζήλο... Πρόσφατα, ο στρατηγός Χαφτάρ δήλωσε ότι ξεκινά μια νέα έφοδο στην Τρίπολη. Δεν γνωρίζουμε αν είναι «υπερβάλλον ζήλος» του επίδοξου «μεγάλου άντρα» της Λιβύης ή αν ενθαρρύνθηκε από άλλες πρωτεύουσες (της Αθήνας συμπεριλαμβανομένης). Πάντως αλλού πιο διακριτικά, αλλού πιο ένθερμα, στα ελληνικά ΜΜΕ η υποστήριξη στην επιχείρηση είναι εμφανής.

Ποιος είναι λοιπόν ο νέος «αγαπημένος» του ελληνικού εθνικισμού;

Ένας επίδοξος δικτάτορας

Ο Χαφτάρ ξεκίνησε στο πλευρό του Καντάφι και υπήρξε δεξί του χέρι τα πρώτα χρόνια, αναλαμβάνοντας τις επιχειρήσεις του λιβυκού στρατού στο Τσαντ τη δεκαετία του '80. Μετά την αποτυχία της εκστρατείας, πιάστηκε αιχμάλωτος. Ο Καντάφι τον «άδειασε» δημόσια και η

γραμμές του τμήμα πολιτοφυλακών που πολέμησαν κατά του Καντάφι, αλλά και νοσταλγούς του Καντάφι (υποσχόμενος πόλεμο κατά των ισλαμιστών, αλλά και αραβικό πόλεμο κατά των «τουρκογενών» της Μιζράτα, των βερβέρων Αμαζίκ κ.ο.κ.), ενώ ταυτόχρονα στηρίζεται και στα σαλαφιστικά δίκτυα της ανατολικής Λιβύης! Σε όλη του τη διαδρομή κάνει αδίστακτα ό,τι περνά από το χέρι του για να ανέλθει στην εξουσία.

Ξένες δυνάμεις

Η άνοδος του δεν θα είχε γίνει εφικτή χωρίς στήριξη ή έστω ανοχή από ξένες δυνάμεις. Η σχέση με τις ΗΠΑ πηγαίνει πολλά χρόνια πίσω, ενώ μέχρι σήμερα η στάση της Ουάσινγκτον απέναντί του είναι αμφιλεγόμενη. Έχει αποκτήσει γέφυρες συνεννόησης με τη Ρωσία. Η στρατηγική του συμμαχία με την Αίγυπτο και τη Σαουδική Αραβία «κουμπώνει» με τα ρεπορτάζ που ισχυρίζονται ότι έχει τη στήριξη και του Ισραήλ. Θεωρείται πως έχει καλή σχέση με τη Γαλλία (το γεγονός ότι νοσηλεύτηκε εκεί πρόσφατα είναι η «κορυφή του παγόβουνου»), που βρίσκεται σε ανταγωνισμό με την Ιταλία. Η τελευταία έχει αποκτήσει προνομιακούς δεσμούς με την κυβέρνηση εθνικής ενότητας, στα πλαίσια της δολοφονικής αντιμεταναστευτικής αγριότητας που οργανώνουν από κοινού πλέον Ρώμη και Τρίπολη. Άλλωστε ο Αλ Σαράτζ αναγνωρίστηκε διεθνώς και για να υπάρξει μια «νόμιμη αρχή» που θα υπογράψει-νομιμοποιεί τη συνεργασία και χρηματοδότηση της ΕΕ με τους αδίστακτους πολέμαρχους που φυλάνε τις ακτές της Λιβύης και κυνηγάνε Αφρικανούς μετανάστες, αλλά μετονομάστηκαν σε «ακτοφυλακή». Αλλά η στενή συνεργασία ειδικά με την Ιταλία σε αυτό το μέτωπο οικοδομεί και ευρύτερες σχέσεις που αφορούν και το μέλλον των λιβυκών πετρελαίων, με τη Γαλλία μάλλον να επενδύει περισσότερο στον στρατηγό Χαφτάρ.

Η κυβέρνηση Αλ Σαράτζ «αναγνωρίζεται» από τις μεγάλες δυνάμεις, αλλά δεν αντιμετωπίζεται ακριβώς ως «σύμμαχος που απειλείται από πραξικόπημα». Ο Χαφτάρ δεν «υιοθετείται» ανοιχτά από κάποια μεγάλη δύναμη, αλλά αντιμετωπίζεται ως συνομιλητής (ή και στηρίζεται υπογειώς) παρά ως πολέμαρχος πραξικοπηματίας. Όλες οι ξένες δυνάμεις «παζαρεύουν» στη Λιβύη κι αυτός είναι ένας από τους λόγους που η κόλαση διαιωνίζεται (πέρα από τις εγχώριες δυναμικές). Σε αυτό το αδίστακτο «παζάρι» εμπλέκεται πλέον και η ελληνική πλευρά. Πιστή στο δόγμα «ο εχθρός του εχθρού μου είναι φίλος μου», μετά τη συμμαχία με το κράτος του Ισραήλ και τη δικτατορία του Σίσι στην Αίγυπτο, τώρα βρίσκει στήριγμα στον «τουρκοφάγο» τυχодиώκτη κι επίδοξο δικτάτορα στρατηγό Χαφτάρ, ελπίζοντας σε ευρύτερη (κυρίως γαλλική και αμερικανική) στήριξη στα «τετελεσμένα» που ίσως καταφέρει ο Λίβυος πολέμαρχος στην Τρίπολη, με τις πλάτες των ισχυρών περιφερειακών συμμάχων του...

Καμιά πλευρά δεν έχει πλήρη νομιμοποίηση και πολύ περισσότερο δεν αξίζει κάποιας «στήριξης» από τα αριστερά, αλλά εντυπωσιάζει η σπουδή της «εθνικής δημοσιογραφίας» να αναπαράγει άκριτα τους τίτλους που επιλέγουν για τον εαυτό τους διάφοροι τυχодиώκτες και πολέμαρχοι.

βέρνηση εθνικής ενότητας» μετονομάστηκε μέσα σε μια μέρα (αφότου υπέγραψε με την Τουρκία) σε... «κυβέρνηση της Τρίπολης!» Την ίδια ώρα βέβαια, το αρκετά αμφιλεγόμενο κοινοβούλιο, που διεθνώς περιγραφόταν πλειοψηφικά ως «βουλή του Τομπρούκ» και που πλέον οι «απαρτίες» του είναι ζητούμενο, έχει μετονομαστεί πανηγυρικά σε... «Βουλή της Λιβύης», όταν «εκπρόσωποι» του τοποθετούνται υπέρ των ελληνικών συμφερόντων. Ο πιο δημοφιλής «αστέρας» στα ελληνικά ΜΜΕ είναι ένας «επικεφαλής του Λιβυκού Ναυτικού», όπως παρουσιάζεται ο πολέμαρχος που διοικεί τον στόλο του Χαφτάρ, από τη στιγμή που χάιδεψε ελληνικά αυτιά, εξαπολύοντας θερμόαιμες πολεμοκάπηλες απειλές κατά της Τουρκίας («θα βυθισώ κάθε πλοίο») και κατά της κυβέρνησης Αλ Σαράτζ («θα πάρουμε την Τρίπολη, θα βάλουμε τέλος στα τουρκικά όνειρα»).

Επαναλαμβάνουμε ότι καμιά πλευρά δεν έχει πλήρη νομιμοποίηση και πολύ περισσότερο δεν αξίζει κάποιας «στήριξης» από τα αριστερά, αλλά η σπουδή της

CIA μεσολάβησε για την απελευθέρωσή του και έχτισε στενή συνεργασία μαζί του έκτοτε. Ο Χαφτάρ στήριξε διάφορες λιβυκές αντιπολιτεύσεις τη δεκαετία του '90, ενώ εγκαταστάθηκε μόνιμα στη Βιρτζίνια (κοντά στα γραφεία της Υπηρεσίας). Επέστρεψε στη Λιβύη κατά τον εμφύλιο το 2011 για να διεκδικήσει την ηγεσία των αντικαθεστωτικών από τις ισλαμικές δυνάμεις. Εξαργύρωσε τη δράση του με μια υψηλή θέση στις ένοπλες δυνάμεις της μετα-κανταφικής Λιβύης. Ακολούθησε η αποστασία και η αυτονομιστή του, όταν αισθάνθηκε «ριγμένος». Κήρυξε τον πόλεμο στους «τρομοκράτες», που περιλάμβαναν όχι μόνο το Ισλαμικό Κράτος, αλλά και τους Αδελφούς Μουσουλμάνους και κάθε αντίπαλό του. Κέρδισε τη στήριξη από τη Σαουδική Αραβία, τα ΗΑΕ και την Αίγυπτο (φανατικοί διώκτες των ΑΜ, σε ανταγωνισμό με Κατάρ και Τουρκία -που είχαν μεγαλύτερη επιρροή στην κυβέρνηση εθνικής ενότητας- και οπαδοί της επιστροφής της περιοχής σε μια αυταρχική σταθερότητα). Κατάφερε να προσελκύσει στις

Μαθητές-τριες Ενάντια στο Σύστημα Αλληλεγγύη στους πρόσφυγες του Λαυρίου

Οι Μαθητές-τριες Ενάντια στο Σύστημα (ΜΕΣ) από πέρσι επισκεπτόμαστε το Κέντρο Κούρδων Προσφύγων του Λαυρίου και τον καταυλισμό στο Νεράκι, προσφέροντας την αλληλεγγύη μας στους πρόσφυγες που διαμένουν εκεί.

Η ρατσιστική και ξενοφοβική ρητορική της κυβέρνησης, που μιλάει για απελάσεις και κλειστά κέντρα κράτησης, απειλεί ακόμα περισσότερο τους κατατρεγμένους που διεκδικούν μία καλύτερη διαβίωση. Αυτός είναι και ο λόγος που ως μαθητές θέλουμε να σταθούμε στο πλευρό τους, προσφέροντας τη στήριξη και την αλληλεγγύη μας τώρα που τη χρειάζονται όσο ποτέ.

Το Κέντρο Κούρδων Προσφύγων Λαυρίου είναι η παλαιότερη σε λειτουργία δομή προσφύγων, που ιδρύθηκε το 1947 και τα τελευταία χρόνια έχει πάψει να χρηματοδοτείται από το ελληνικό κράτος, ενώ παράλληλα έχει αποχωρήσει οριστικά και ο Ερυθρός Σταυρός. Ίσως πρόκειται για τον μοναδικό πλήρως αυτοδιαχειριζόμενο καταυλισμό, καθώς καμία επίσημη μεταναστευτική οργάνωση, καμία ΜΚΟ και κανένας κρατικός οργανισμός δεν προσφέρει βοήθεια. Η στήριξη των προσφύγων – κυρίως πολιτικών – εξαρτάται από την αλληλεγγύη μας, καθώς και την καθοριστική συνεισφορά της

Επιτροπής Στήριξης Προσφύγων Λαυρίου και άλλων αλληλεγγύων συλλογικοτήτων.

Η βοήθεια στη συντήρηση και τη συνέχεια της δομής είναι πολύτιμη. Συγκεντρώνουμε, λοιπόν, στα σχολεία μας κυρίως τρόφιμα για πρωινό παιδιών (όπως γάλα μακράς διάρκειας, μπισκότα, φρυγανιές, μέλι, χυμούς κ.ά.) προκειμένου να τα μεταφέρουμε στους μικρούς μας φίλους στο Λαύριο. Είναι πολύ σημαντικό να αντιδράσουμε στις πολιτικές της κυβέρνησης, που κάνουν λόγο για εκκενώσεις δομών όπως αυτή του Λαυρίου και για μαζικές απελάσεις προσφύγων. Ως ΜΕΣ θα παλέψουμε με όλες μας τις δυνάμεις απέναντι στο ρατσισμό και την ξενοφοβία.

Έτσι, λοιπόν, αποφασίσαμε και φέτος να επισκεφτούμε το Κέντρο Προσφύγων στο Λαύριο την Κυριακή 29/12, προκειμένου να παραδώσουμε τα συγκεντρωμένα τρόφιμα και να εκφράσουμε την πιο θερμή μας αλληλεγγύη. Εκείνη την ημέρα οι Κούρδοι πρόσφυγες πραγματοποιούν την ετήσια γιορτή τους μαζί με την Επιτροπή Στήριξης Προσφύγων Λαυρίου και άλλες αλληλεγγύες συλλογικοτήτες, οπότε η παρουσία μας εκεί αποκτά πρόσθετη αξία.

Όποιος/α θέλει μπορεί να έρθει μαζί μας και να συμβάλει στον αγώνα μας για μια κοινωνία χωρίς ανισότητες και διακρίσεις.

Τα τελευταία χρόνια είναι δεκάδες οι μαρτυρίες από πρόσφυγες-θύματα επαναπροώθησης και οι καταγγελίες οργανώσεων ανθρωπίνων δικαιωμάτων, αλλά και διεθνών οργανισμών για τη βάρβαρη αθλιότητα στον Έβρο, όπου γίνονται συστηματικά (παρα)στρατιωτικές (παρα)κρατικές επιχειρήσεις «επαναπροώθησης» με βασανισμούς, βίαιη φόρτωση σε βάρκες κ.ο.κ. Πλέον υπάρχει και οπτικό υλικό που καταγράφει τη σκοτεινή δράση αυτών των «σωμάτων». Μασκοφόροι ντυμένοι με ρούχα παραλλαγής, χωρίς στρατιωτικό έμβλημα, μεταφέρουν ανθρώπους από την ελληνική πλευρά του ποταμού προς την τουρκική με λέμβο. Το δημοσίευσε το περιοδικό Spiegel, το οποίο εντοπίζει ενδείξεις (ανάλογες με αυτές που είχε βρει επιτοπία έρευνα της Human Rights Watch) ότι οι μασκοφόροι ανήκουν στις ελληνικές Αρχές ή ενεργούν εκ μέρους τους. Η κυβερνητική-κρατική αντίδραση υπήρξε αντίστοιχη με εκείνη του κυβερνητικού ΣΥΡΙΖΑ, που απλά αρνούσαν ότι συμβαίνει. Η ΕΛΑΣ αρνήθηκε να δει το υλικό, απαντώντας ότι «δεν έχει γνώση» και ότι «η συνοριοφυλακή δρα πάντα στο πλαίσιο της νομιμότητας», ενώ και ο Μητσοτάκης απάντησε σε Γερμανό δημοσιογράφο ότι δεν γνωρίζει να κάνουν τέτοια πράγματα οι έλληνες συνοριοφύλακες...

Μερίδα «πατριωτικών» ΜΜΕ το έλυσε το ζήτημα, κάνοντας λόγο για «περίεργο παιχνίδι», όπου «το Spiegel υιοθετεί την τουρκική προπαγάνδα», «πάνω που η Ελλάδα αγωνίζεται για καταδίκη της Τουρκίας για τη συμφωνία στη Λιβύη»... Βολικό πράγμα ο «αντι-τουρκισμός» για τις καθεστωτικές δυνάμεις. Ξεπλένει τυχοδιωκτισμούς του ελληνικού κράτους για πετρέλαια ως «εθνική άμυνα», δικαιολογεί πολεμικές δαπάνες ως «αναγκαίες» και τώρα «αθώνει» και τη βάρβαρη και παράνομη αντιπροσφυγική δράση (παρα)κρατικών μηχανισμών ως «προπαγάνδα του εχθρού»...

Μια χρήσιμη μελέτη του ΙΝΕ/ΓΣΕΕ «Τα ελληνικά συνδικάτα μπροστά στην πρόκληση των σύγχρονων μεταναστευτικών ροών»

Το Ινστιτούτο Εργασίας της ΓΣΕΕ, ενόψει της Διεθνούς Ημέρας Μεταναστών στις 18 Δεκεμβρίου 2019, έδωσε στη δημοσιότητα τη μελέτη του Αποστόλη Καψάλη με τίτλο: «Τα ελληνικά συνδικάτα μπροστά στην πρόκληση των σύγχρονων μεταναστευτικών ροών».

Σύμφωνα με τη σύνοψη της μελέτης, μια «ενδελεχής μελέτη των επίσημων τοποθετήσεων και πρωτοβουλιών των συνδικάτων του ιδιωτικού και του δημοσίου τομέα την περίοδο 2015-2018» δείχνει ότι «το ελληνικό συνδικαλιστικό κίνημα... μένει ανεπηρέαστο από τις ξενοφοβικές έως και ασφαλειοκεντρικές κυρίαρχες ιδέες ή από τις διαχειριστικές λογικές των υπευθύνων αρχών σε εθνικό και ευρωπαϊκό επίπεδο». Εξηγεί ότι τα συνδικάτα συγκρούστηκαν πολιτικά-ιδεολογικά με τις περιοριστικές αντιλήψεις, καταφέροντας να διατηρήσουν «αναλλοίωτα τα χαρακτηριστικά και τις προτεραιότητές τους σε σχέση με την αναβάθμιση των όρων απασχόλησης και διαβίωσης του συνόλου των εργαζομένων της χώρας».

Ενδιαφέρον έχει και η τεκμηρίωση των θετικών επιδράσεων «της μετανάστευσης στα βασικά μεγέθη της οικονομίας και της απασχόλησης της χώρας από το 1990 και έπειτα, χωρίς η εικόνα αυτή να αλλάζει ουσιαστικά τα χρόνια της ύφεσης και της κρίσης» που μπορεί να βοηθήσει στην «άντληση επιχειρημάτων αντίκρουσης των ιδιαίτερα διαδεδομένων μύθων πάνω στους οποίους εδράζονται και εξαπλώνονται οι σύγχρονες ξενοφοβικές ρητορείες». Τέλος, στη μελέτη παρουσιάζεται και «η πρώτη προσέγγιση που επιχειρείται στο πεδίο της συνδικαλιστικής παρέμβασης και οργάνωσης των εργαζομένων στον υπό ανάπτυξη τομέα της ιδιωτικοποίησης της κοινωνικής-μεταναστευτικής

πολιτικής».

Η μελέτη του Απ. Καψάλη καταπιάνεται με ένα πολύ ενδιαφέρον και ταυτόχρονα κρίσιμο ζήτημα για τους αγωνιστές-στρίες του αντιρατσιστικού κινήματος, του εργατικού κινήματος και όσων επιχειρούν την αναγκαία συμμαχία ανάμεσα στα δύο. Τόσο στο πεδίο της καταγραφής της υπάρχουσας κατάστασης, όσο και στο πεδίο της άντλησης χρήσιμων επιχειρημάτων, πρόκειται για ενδιαφέρονσα και χρήσιμη δουλειά. Μέσα στο Γενάρη, ο πολυχώρος «Κομμούνα» θα οργανώσει παρουσίαση του βιβλίου.

Στο κλίμα έντασης στα ελληνοτουρκικά και το φιλοπόλεμο κλίμα που καλλιεργείται, έρχονται και οι επιθέσεις στη νεολαία, στο όνομα της ενίσχυσης του милитарισμού. Είχαν προηγηθεί οι επί το χειρότερο αλλαγές στην εναλλακτική θητεία των αντιρρησιών συνείδησης, που επανέφεραν πλήρως τον τιμωρητικό χαρακτήρα. Τώρα ανοίγει ξανά η συζήτηση για στράτευση στα 18. Αυτή συζητιέται ακόμα ως «επιλεκτική» με τη μορφή «κινήτρων», αλλά δεν λείπουν οι φωνές που κάνουν λόγο για «υποχρεωτική». Στα σχέδια υπάρχει και η αύξηση της θητείας στο Στρατό Ξηράς. Η φιλελεύθερη Ντόρα Μπακογιάννη δήλωσε πρόσφατα ότι «το πρόγραμμα της ΝΔ προβλέπει υποχρεωτική θητεία στα 18, επίσης οφείλουμε να πούμε ανοικτά ότι η επιμήκυνση της θητείας ιδιαίτερα στο Στρατό Ξηράς, αλλά και στα άλλα όπλα, δεν μπορεί να είναι ταμπού. Είναι μία συζήτηση που μπορούμε να ανοίξουμε με θάρρος και χωρίς φόβο για το πολιτικό κόστος». Αυτός ο φόβος (καλό είναι που τον έχουν) του «πολιτικού κόστους» (δηλαδή των αντιδράσεων της νεολαίας) είναι που εξηγεί και τις διώξεις που αντιμετωπίζουν το τελευταίο διάστημα αγωνιστές του Δικτύου Ελευθέρων Φαντάρων Σπάρτακος...

Το κίνημα της «σαρδέλας» ξεκίνησε ως αντιφασιστική διαδήλωση στη Μπολόνια, για να απαντήσει στην πρόκληση που θα ήταν μια εκλογική νίκη της Λέγκα στις ερχόμενες περιφερειακές εκλογές στην ιστορική προοδευτική περιοχή. Γρήγορα εξαπλώθηκε με διαδηλώσεις στη Νάπολι, στο Μιλάνο, στη Βενετία, πάντοτε μαζικότερες από τις κομματικές συγκεντρώσεις του Σαλβίνι. Το Σάββατο 14 Δεκέμβρη οι «σαρδέλες» («μικρά ψάρια που κινούνται ενωμένα απέναντι στο μεγάλο ψάρι», σύμφωνα με κάποιους από τους διοργανωτές) οργάνωσαν μια κεντρική κινητοποίηση στη Ρώμη, που ήταν η μεγαλύτερη μέχρι σήμερα. Εκατό χιλιάδες άνθρωποι τραγούδησαν ξανά το Bella Ciao και φώναξαν το «Siamo tutti antifascisti» (είμαστε όλοι αντιφασίστες). Η Casa Proun, που απείλησε έμμεσα ότι «θα είναι κι αυτή εκεί», τελικά δεν τόλμησε να εμφανιστεί.

μικρά αντιρατσιστικά

Συνέλευση 8ης Μάρτη: καμπάνια για τη διεθνή φεμινιστική απεργία

Να φτάσει παντού το μήνυμα

Της Κατερίνας Καλέργη

Την Πέμπτη 12 Δεκεμβρίου πραγματοποιήθηκε, στην αίθουσα που μας παραχωρήθηκε από την ΑΔΕΔΥ, η μηνιαία Συνέλευση 8ης Μάρτη. Δύο βδομάδες μετά τη μεγάλη διεθνή φεμινιστική εκδήλωση που οργανώσαμε ως Συνέλευση 8ης Μάρτη, βρεθήκαμε για να κάνουμε τον απολογισμό των μέχρι τώρα δράσεων μας, αλλά και να αποφασίσουμε συλλογικά πώς συνεχίζουμε. Ιδιαίτερα σημαντική ήταν η συμμετοχή γυναικών που έμαθαν για τη Συνέλευση από τη διεθνή εκδήλωση και ήρθαν για πρώτη φορά στη συνάντησή μας.

Έγινε μια ενδιαφέρουσα συζήτηση τόσο για τον απολογισμό της εκδήλωσης, όσο και για τη συμμετοχή μας στη διαδήλωση της 25ης Νοέμβρη, την παγκόσμια ημέρα ενάντια στη βία κατά των γυναικών. Συμφωνήσαμε όλες για την έμπνευση που πήραμε από τις παρουσιάσεις των γυναικών, που οργα-

νώνουν τη φεμινιστική απεργία στην Ισπανία και την Ελβετία.

Το συμπέρασμα που βγήκε, σε σχέση με την εκδήλωση, ήταν ότι το να βρεθούμε σε κάθε κοινωνικό χώρο, γνωστοποιώντας τη διεξαγωγή της ήταν ένα στοίχημα που καταφέραμε –εν μέρει έστω– να κερδίσουμε. Βρεθήκαμε σε σχολές της Αθήνας, ανοίγοντας το θέμα του σεξισμού, αλλά επίσης και σε εργατικούς χώρους. Θετικό ήταν επίσης το γεγονός ότι στη συζήτηση βρέθηκαν γυναίκες που παρεμβαίνουν σε δημοτικά σχήματα, μεταφέροντας την εικόνα από την κατάρρευση του κοινωνικού κράτους στους δήμους. Στο ζήτημα της παρέμβασής μας στη διαδήλωση της 25ης Νοέμβρη έγινε μεγάλη συζήτηση για το πώς αντιμετωπίζουμε κινητοποιήσεις όπου υπάρχουν πολλαπλά καλέσματα σε διαφορετικά σημεία. Καταλήξαμε πως ακόμα και όταν δεν μπορούμε να δικτυωθούμε με άλλες φεμινιστικές συλλογικότητες για ένα κοινό κάλεσμα, είναι πολύ σημαντικό να βρισκόμαστε όλες μαζί στον δρό-

μο και να προσπαθούμε πάντα να μην υπάρχει πολυδιάσπαση καλεσμάτων. Βλέποντας την 8η Μάρτη να πλησιάζει, θέσαμε ως στόχο να αρχίσουν να λειτουργούν καλύτερα και περισσότερο οι ομάδες εργασίας. Εμπνεόμενες από το πώς λειτουργούν οι αντίστοιχες ομάδες στην Ισπανία, έχουμε δημιουργήσει θεματικές ομάδες εργασίας, που αφορούν την επικοινωνία, το σχεδιασμό υλικού, τη συγγραφή κειμένων, αλλά και την οργάνωση της ίδιας της 8ης Μάρτη. Συγκεκριμένα η ομάδα καλλιτεχνικών έχει ξεκινήσει τη διοργάνωση θεατρικών και μουσικών εκδηλώσεων, ενώ παράλληλα λειτουργεί η ομάδα παιδιών και φαγητού, η οποία στόχο έχει να κινητοποιήσει τους άνδρες συντρόφους, ώστε να αναλάβουν τη φροντίδα των παιδιών και τις συλλογικές κουζίνες.

Αποφασίσαμε επίσης πως την ημέρα της 8ης Μάρτη το κάλεσμα θα είναι στην Κλαυθμώνος στις 12μ. Η διαδήλωση θα κατευθυνθεί προς τη Βουλή και θα επιστρέψει στην Κλαυθμώνος

για τη συναυλία και τις καλλιτεχνικές εκδηλώσεις. Το κεντρικό σύνθημα είναι ακόμα υπό συζήτηση, ακριβώς όμως επειδή η φετινή 8η Μάρτη πέφτει Κυριακή, θα θέλαμε να εστιάσουμε στην κατάρρευση του κοινωνικού κράτους, που πέφτει στις πλάτες των γυναικών, και στο ζήτημα του ελεύθερου χρόνου των γυναικών, που συνδέεται άμεσα με το γεγονός ότι οι γυναίκες θεωρούνται υπεύθυνες για τη φροντίδα. Στο δρόμο για την 8η Μάρτη προετοιμαζόμαστε για ένα πάρτι και μια εκδήλωση για το θέμα των εργατικών δικαιωμάτων των γυναικών.

Βοηθητική στον δρόμο για την 8η Μάρτη είναι και η απόφαση της ΑΔΕΔΥ για στάση εργασίας στις 6 Μάρτη, με στόχο να προετοιμαστεί η διαδήλωση της Κυριακής. Στόχος μας όμως είναι μέχρι τότε να βρεθούμε παντού, σε κάθε χώρο όπου οι γυναίκες ζουν, εργάζονται και σπουδάζουν, προετοιμάζοντας μια ακόμα πιο δυναμική και μαζική 8η Μάρτη, συμμετέχοντας στη διεθνή φεμινιστική απεργία.

Ο βιαστής είναι... ο καπιταλισμός

Όλες-οι ενάντια (και) στη σεξιστική βία

Δημοσιεύουμε το κείμενο γυναικών της Συνέλευσης Γυναικών 8 Μάρτη, που καλεί σε κινητοποίηση και αλληλεγγύη στις γυναίκες που αγωνίζονται σε όλο τον κόσμο, καταγγέλλοντας το σεξισμό και στέλνοντας μήνυμα αλληλεγγύης στις γυναίκες της Χιλής. Το δρώμενο «Ο βιαστής είσαι εσύ» έχει παρουσιαστεί από διαφορετικές γυναίκες και συλλογικότητες σε πάρα πολλές χώρες του κόσμου, που βιώνουν με διαφορετικό τρόπο και ένταση τη σεξιστική βία και αποτελεί παράδειγμα διεθνιστικού-φεμινιστικού αγώνα. Οι γυναίκες στη Χιλή ξεκίνησαν αυτό το δρώμενο, ονομάζοντας ως βιαστές το κράτος, τους δικαστές, την αστυνομία, το στρατό και τον ίδιο τον πρόεδρο, στρέφοντας την οργή τους σε ολόκληρο το καπιταλιστικό σύστημα, που, με τις πατριαρχικές δομές του, βάζει στο στόχαστρο τις ζωές των γυναικών.

Δύο μήνες εξελίσσεται ανυποχώρητος ο αγώνας στη Χιλή, στη χώρα που ο νεοφιλελευθερισμός βρήκε την πιο άγρια εφαρμογή του εδώ και 46 χρόνια. Δύο μήνες οι γυναίκες της Χιλής, όλων των ηλικιών, από τις μαθήτριες ως τις ηλικιωμένες της φυλής Μαπούτσε, πρωτοστατούν στις κινητοποιήσεις ενάντια στη φτώχεια και την καταπίεση.

Η άγρια καταστολή που έχει εξαπολύσει η δεξιά κυβέρνηση του Πινιέρα ενάντια στο κίνημα, μαζί με το ξύλο, τις συλλήψεις, τους βασανισμούς και τις δολοφονίες, στις γυναίκες επιφυλάσσει και την εκδικητική άσκηση σεξουαλικής βίας από αστυνομία και παρακράτος, στην

προσπάθεια να τις εξευτελίσει, επειδή τόλμησαν να τους εναντιωθούν. Η Ντανιέλα Καράσκο και η Αλμπερτίνα Ραμίρες είναι μόνο δύο γνωστές από τις δεκάδες ανώνυμες γυναίκες που υπέστησαν «ειδική μεταχείριση» από το καθεστώς πριν τις δολοφονήσει.

Στην Ελλάδα των νεοφιλελεύθερων μνημονίων, στην επιβολή του «νόμος και τάξη», η σεξιστική συμπεριφορά από την αστυνομία δεν περιορίστηκε μόνο στις γυναίκες. Ο σεξισμός, όπως και κάθε ιδεολογία που στοχεύει στη διάσπαση των από κάτω, δεν αφορά μόνο τις γυναίκες, αλλά όλες και όλους μας. Βλέπουν διαρκώς το φως της δημοσιότητας καταγγελίες για απρόκλητες φραστικές σεξιστικές συμπεριφορές ή χειρονομίες, ως και γδυσίματα συλληφθέντων και όχι μόνο, σε μια προσπάθεια εξευτελισμού όσων αγωνίζονται.

Το τραγούδι της φεμινιστικής ομάδας θεάτρου Las Tesis δεν προοριζόταν για τραγούδι διαμαρτυρίας. Οι γυναίκες του αγώνα το μεταμόρφωσαν σε κάτι περισσότερο. «Ο βιαστής είσαι εσύ / Είναι οι μπάτσοι / Οι δικαστές / Το κράτος / ο πρόεδρος». Πρόσφα-

τα σε ένα ακόμα χορευτικό δρώμενο στη Χιλή, όπου τραγουδούν το δημοφιλές τραγούδι «Plata Ta Ta» της Mon Laferte –η οποία κατά τη διάρκεια της βράβευσής της αποκάλυψε τη φράση που είχε γράψει στο στήθος της «Στη Χιλή βασανίζουν, βιάζουν και σκοτώνουν»– οι γυναίκες δηλώνουν στον Πινιέρα ότι δεν θα σταματήσουν, μέχρι να τον ανατρέψει ένα φεμινιστικό κύμα.

Οι γυναίκες, που παντού υφίστανται

πρώτες τις επιπτώσεις της φτώχειας, της καταπίεσης, των πατριαρχικών δομών, των διακρίσεων και της σεξουαλικής κακοποίησης, μεταφέρουν το δρώμενο των Las Tesis από χώρα σε χώρα, σαν αλληλεγγύη στις αγωνίστριες της Χιλής και ταυτόχρονα σαν διαμαρτυρία γι' αυτά που βιώνουν οι ίδιες. Συντασσόμαστε μαζί τους.

Κυριακή 22/12, Θεσσαλονίκη, στην πλατεία Αριστοτέλους, 11 πμ –12 μ

Αλγερία

Το καθεστώς προχώρησε στις εκλογές στην Αλγερία, σε πείσμα των πολύ-μηνων διαδηλώσεων που τις καταγγέλλουν ως απάτη κι απαιτούν «ριζική ανατροπή όλου του καθεστώτος». Εξελέγη πρόεδρος ο Αμπντελματζίντ Τεμπούν, άνθρωπος του καθεστώτος, όπως και οι συνυποψήφιοί του. Το ζήτημα όμως δεν ήταν ο νικητής. Τις εκλογές μοποιούσαν το ισλαμικό Μέτωπο Δικαιοσύνης και Ανάπτυξης και το αριστερόστροφο μέτωπο «Δυνάμεις Δημοκρατικής Εναλλακτικής» που δημιουργήθηκε στα μέσα του 2019, απαιτώντας Συντακτική Συνέλευση. Η συμμετοχή έμεινε στο 39%, το χαμηλότερο στην ιστορία της ανεξάρτητης Αλγερίας. Ενώ από τη μειοψηφία που πήγε ως την κάλπη, το 15% των ψηφισάντων έριξε άκυρο. Την επομένη των εκλογών, 200 χιλιάδες άνθρωποι διαδήλωσαν ενάντια στον νέο πρόεδρο και το καθεστώς, που κάθε άλλο παρά νομιμοποιημένο βγαίνει...

Η νίκη Τζόνσον, οι αιτίες της ήττας

Του Πάνου Πέτρου

Ο Μπόρις Τζόνσον πέτυχε μια μεγάλη πολιτική νίκη στις εκλογές στη Βρετανία. Κατέκτησε έναν μεγάλο αριθμό εδρών (365), που του δίνει άνετη αυτοδυναμία, ένα υψηλό ποσοστό (43,6%), που δεν συνηθίζεται στην εποχή της κρίσης, και μια ευρεία διαφορά από το δεύτερο κόμμα (τους Εργατικούς).

Πώς νίκησε ο Μπόρις;

Είχε να υπολογίζει τη στήριξη του Φάρατζ και του κόμματος «Brexit», το οποίο δεν κατέβαζε υποψήφιους σε έδρες Συντηρητικών, για να διασφαλιστεί η επανεκλογή τους. Κατάφερε να αντέξει τους κραδασμούς στο εσωτερικό της κεντροδεξιάς, καθώς ένα πλειοψηφικό κομμάτι δεξιών ευρωπαϊστών παρέμεινε τελικά πιστό στο παραδοσιακό του κόμμα (μια μειοψηφία μετακινήθηκε προς τους Φιλελεύθερους Δημοκράτες) παρά τη διαφωνία του ως προς το Brexit. Παράλληλα μπόρεσε να προσελκύσει τμήμα της βάσης των Εργατικών, που στήριζε το Brexit.

Ο ακροδεξιός παλιόστρωτος κατάφερε να αποκρύψει όλο του το πρόγραμμα και να δώσει την εκλογική μάχη με το απλοϊκό σύνθημα «Να ολοκληρωθεί επιτέλους το Brexit!», το οποίο κέρδισε και τους ψηφοφόρους του δημοψηφίσματος του 2016, που παρακολουθούσαν επί 3 χρόνια το κοινοβούλιο να απεργάζεται τρόπους να ανατρέψει το αποτέλεσμα, αλλά και γενικότερα μια κουρασμένη κοινή γνώμη που ήθελε «να τελειώνουν».

Η οικοδόμηση ενός τέτοιου εκλογικού μπλοκ ήταν μια σημαντική επιτυχία, ειδικά σε συνθήκες μεγάλης πολιτικής κρίσης. Αλλά εκτιμώντας το αποτέλεσμα, αξίζει να θυμόμαστε ότι ο Τζόνσον ξεκίνησε από μια καλή αφετηρία. Το 2017 η Τερέζα Μέι κέρδισε 42,4% και 13.640.000 ψήφους. Σε αυτό το υψηλό σκορ ο Τζόνσον πρόσθεσε 1,2 μονάδα και περίπου 300.000 ψήφους.

Το πραγματικό ζήτημα στις εκλογές ήταν η αποτυχία των Εργατικών να επαναλάβουν ή/και να ξεπεράσουν τον άθλο του 2017. Τότε, ο Τζέρεμι Κόρμπιν είχε καταφέρει να εκτινάξει το κόμμα κατά 10 μονάδες και να φτάσει στο 40%, κερδίζοντας 12.900.000 ψήφους. Επρόκειτο για αριθμό ψήφων που είχαν να δουν από το 1997 και ποσοστό από το 2001,

Η θητεία Τζόνσον ξεκίνησε με αντικυβερνητικές διαδηλώσεις και καταστολή

καθώς έκτοτε άρχισε η μακρά πορεία παρακμής. Δύο χρόνια μετά την ανέλιψη «ανάσταση», ο άθλος δεν επαναλήφθηκε: Υποχώρησε 8 μονάδες στο 32% και έχασε περίπου 2,5 εκατομμύρια ψηφοφόρους. Ήταν αυτές οι απώλειες που έκριναν το αποτέλεσμα.

Η πτώση του «κόκκινου τείχους»

Οι Εργατικοί, με την αμφίσημη στάση τους απέναντι στο Brexit, έχασαν προς όλες τις κατευθύνσεις: 6% κάτω σε ψηφοφόρους του Remain (που κινήθηκαν προς τους Φιλελεύθερους, περισσότερο προς το SNP στη Σκωτία και προς το Πράσινο Κόμμα) και 10% κάτω σε ψηφοφόρους του Brexit. Αλλά είναι κοινά αποδεκτό ότι το μέγεθος της ήττας κρίθηκε στη βόρεια Αγγλία, στην κατάρρευση του λεγόμενου ιστορικού «κόκκινου τείχους». Στο ιδιόμορφο βρετανικό εκλογικό σύστημα (όλες οι περιφέρειες μονεδρικές), όπου η «αριθμητική των εδρών» παίζει μεγαλύτερο ρόλο από το πανεθνικό ποσοστό, οι απώλειες σε αυτές τις περιοχές εξηγούν τον ιστορικά χαμηλό αριθμό εδρών.

Στις αποβιομηχανοποιημένες ζώνες που φυτοζωούν οικονομικά (αλλά και με όρους κοινωνικής οργάνωσης και συλλογικότητας), κυριαρχεί η οργή και ο κυνισμός απέναντι στο πολιτικό σύστημα. Όπως έγραψε ο Άλεξ Καλλίνικος, η κατάρρευση των Εργατικών εκεί είναι μια μακροχρόνια τάση: «Πληρώνουμε ακόμα το τίμημα της καταστροφής που προκάλεσε ο θατσερισμός, όταν ισοπέδωσε βασικά τμήματα της βιομηχανικής εργατικής τάξης».

Εκεί ήταν που η ψήφος στο Brexit περισσότερο από αυταπάτη ότι έτσι θα αλλάξουν τα πράγματα προς το καλύτερο ήταν μια «μούτζα» σε μια καμπάνια Παραμονής που αναφερόταν στο... δικαίωμα στο γαλλικό κρασί ή στις διακοπές στη

Στις αποβιομηχανοποιημένες ζώνες που φυτοζωούν οικονομικά (αλλά και με όρους κοινωνικής οργάνωσης και συλλογικότητας), κυριαρχεί μια βαθύτερη αντι-πολιτική αποξένωση, με το Brexit να αποτελεί περισσότερο «σύμπτωμα», παρά συγκροτημένη άποψη

Βαρκελώνη. Εκεί ήταν που το κλίμα πολώθηκε προεκλογικά γύρω από το Brexit, και πάλι όχι τόσο από κάποια πίστη στην έξοδο από την ΕΕ όσο ως αντίδραση σε όσους «κουνούσαν το δάχτυλο» στους Brexiters κι έκαναν ό,τι μπορούσαν για να ανατραπεί το αποτέλεσμα.

Πρόκειται για μια βαθύτερη αντι-πολιτική αποξένωση, με το Brexit να αποτελεί περισσότερο «σύμπτωμα», παρά συγκροτημένη άποψη. Οι αναφορές των εθελοντών της προεκλογικής καμπάνιας των Εργατικών σε αυτές τις περιοχές συγκλί-

νουν στην ίδια ακριβώς περιγραφή. Ένας από αυτούς έδωσε τίτλο στο σχετικό του άρθρο έναν διάλογο που ισχυρίζεται ότι έκανε σε πολλές πόρτες, σε διάφορες παραλλαγές: «—Οι Συντηρητικοί δεν δίνουν μία για μας. —Το ξέρω, αδερφέ. Αλλά...».

Ο Τζέρεμι Κόρμπιν έγραψε ότι η κρίση του καπιταλισμού παρήγαγε δύο κοινωνικές τάξεις: τη δυνατότητα να αρχίσει να σκέφτεται η κοινωνία ριζοσπαστικές λύσεις, αλλά και μια βαθιά κυνική οργή που δεν προσδοκά καμιά λύση. Σύμφωνα με τον ίδιο, η πρώτη εξηγεί το θαύμα του 2017 και η δεύτερη την ήττα του 2019. Είναι «κοινωνιολογικά» σωστό. Όμως η υπόκληση στις δεξιές εσωκομματικές πιέσεις (που είχαν ως «σημαία» το Breain, αλλά αφορούσαν πολύ ευρύτερα θέματα) ήταν αυτή που «έκαψε» τη ζωτικότητα του 2017 στη φετινή κάλπη και συνέβαλε στην αντιστροφή του κλίματος. Τότε, μια γραμμή που είχε ως αφετηρία το «σεβόμαστε το αποτέλεσμα του δημοψηφίσματος» είχε καταφέρει να μεταφέρει τη συζήτηση στις κοινωνικές πολιτικές. Αυτή η τακτική ανατράπηκε από τις πιέσεις των μπλε-ρικών κι εξηγεί το βάθεμα της αποξένωσης πολλών φτωχών ψηφοφόρων από το ιστορικό τους κόμμα.

Η υιοθέτηση της άποψης για δεύτερο δημοψήφισμα τελικά ακύρωσε την ειλικρινή (αλλά μοναχική) προσπάθεια του Κόρμπιν να γεφυρώσει το χάσμα που προκάλεσε το Brexit μέσα στην εργατική τάξη, καθώς το κόμμα του υποσχόταν μια νέα διχαστική αναμέτρηση. Το Μανιφέστο που περιλάμβανε αριστερές μεταρρυθμίσεις (ιστορικά ήπιες, αλλά ό,τι πιο ριζοσπαστικό έχει προταθεί στη Βρετανία εδώ και δεκαετίες) δεν αρκούσε αυτή τη φορά: Οι εκλογές αποτυπώνουν κυρίως το «πριν» και λιγότερο τα αποτελέσματα της προεκλογικής μάχης μερικών εβδομάδων.

Πέρα από το Brexit

Το «πριν» αναδεικνύει κι ευρύτερα ζητήματα, που ξεπερνούν το ρόλο που έπαιξε το Brexit. Ο άθλος του 2017 ήταν ανέλιπτος—και είχε το στοιχείο του αιφνιδιασμού. Η επανάληψή του είχε πολύ μεγαλύτερες απαιτήσεις. Ο Κόρμπιν, παρά τις σχετικές προσπάθειες, δεν κέρδισε ποτέ την «ανοχή» των «από πάνω». Σοβαρά οικονομικά έντυπα, που δεν έκρυβαν την αποστροφή τους στον Τζόνσον, πήραν θέση ενάντια στους Εργατικούς: «Αν εκλεγεί αυτό το κόμμα, ακόμα και ως κυβέρνηση μειοψηφίας θα μπορούσε να

Χιλή

Στη Χιλή οι κινητοποιήσεις συνεχίζονται. Το «Πλατύ Μέτωπο» υποστήριξε την πρωτοβουλία «ειρήνευσης» του Πινιέρα (δημοψήφισμα για νέο σύνταγμα τον Απρίλη, αλλά και ενίσχυση της καταστολής), με αποτέλεσμα τη διάσπαση των πιο αριστερών στοιχείων του, ενώ το ΚΚ Χιλής εξακολουθεί να μένει εντός κι εκτός «εθνικής συνεννόησης». Την ίδια ώρα, στο «Χώρο Κοινωνικής Ενότητας», το πλατύ κοινωνικό μέτωπο οργανώσεων που στηρίζει τις κινητοποιήσεις, η πλειοψηφία που απορρίπτει τον ελιγμό Πινιέρα επικράτησε της μετριοπαθούς μειοψηφίας. Την 58η μέρα κινητοποιήσεων, οί'ντι Ιλιμάνι, το ιστορικό συγκρότημα που αυτοεξορίστηκε από τη Χιλή μετά το πραξικόπημα Πινοσέτ (στη «μεγαλύτερη χρονικά διεθνή περιοδεία στην ιστορία»), έπαιξαν το ιστορικό «El Pueblo Unido» μπροστά σε ένα τεράστιο κοινό που τραγουδούσε παθιασμένα κάθε στίχο, ξαναπιάνοντας το «νήμα» του 1970-1973...

Λίβανος

Στο κενό πέφτουν ως τώρα οι προσπάθειες του προέδρου Μισέλ Αούν να σχηματίσει νέα κυβέρνηση στο Λίβανο. Η προσπάθεια του Χαρίρι να επιστρέψει μετά την παραίτησή του ως αναβαπτισμένος επικεφαλής «τεχνοκρατών» σκοντάφτει και στα άλλα κόμματα και στην απέχθεια του «πεζοδρομίου» απέναντί του. Στο μεταξύ οι μέχρι πρότινος ειρηνικές διαδηλώσεις γίνονται πιο βίαιες, καθώς οι δυνάμεις καταστολής σκληραίνουν τη στάση τους, αλλά οι διαδηλωτές δεν υποχωρούν, με αποτέλεσμα ένα διήμερο σκληρών συγκρούσεων...

των Εργατικών και οι προοπτικές

αναμορφώσει ριζικά τη βρετανική οικονομία, σε βαθμό που δεν έχει ξανασυμβεί από τη δεκαετία του '80 και τη Θάτσερ», έγραφε ο Economist. «Η θατσερική επανάσταση απειλείται!», προειδοποιούσαν οι Financial Times.

Ο Κόρμπιν είχε να αντιμετωπίσει μια απίστευτη ένταση και χυδαιότητα επικοινωνιακή επίθεση, που ξεκινούσε από τον πλειοψηφικά δεξιό Τύπο, περνούσε στο «αντικειμενικό» BBC κι έφτανε στον «προοδευτικό» Guardian. Το «υλικό» αυτής της επίθεσης διακινούνταν από ισχυρά κέντρα όπως η MI5 και η Πρεσβεία του Ισραήλ. Αναπαράγονταν από την μπλερική, αλλά και την «κεντρώα» πτέρυγα του ίδιου του τού κόμματος. Ο Κόρμπιν ήταν «συνεργάτης του IRA», «φίλος της Χαμάς», «αντιπατριώτης», «πράκτορας της ΕΣΣΔ» και «αντισημίτης», επικεφαλής μιας «σέχτας φανατικών που κατέλαβε το κόμμα». Τα ταμπλόιντ έσκουζαν χυδαία, το BBC έσφαζε με το γάντι, όταν δεν τα συναγωνιζόταν σε γελοiotήτα (παρουσιάζοντάς τον ως κομισάριο της ΕΣΣΔ) και ο Guardian έπαιζε τον πλέον βρόμικο ρόλο με τη μορφή «φιλικών συμβουλών», που συνέκλιναν στην ακαταλληλότητα της αριστερής κοιμματικής ηγεσίας.

Εκλογικισμός

Αυτά ήταν σε μεγάλο βαθμό αναμενόμενα. Πώς θα μπορούσε να διεκδικήσει σοβαρά την πρωθυπουργία του Ηνωμένου Βασιλείου(!) ένας αριστερός ριζοσπάστης που δεν έχει ρίξει στο κρασί του αρκετό νερό για να γίνει αποδεκτός από το καθεστώς; Είναι ένα σενάριο που θα προιπέθετε μια τεράστια κοινωνική ώθηση από τα κάτω, που θα «επέβαλε» μια πολιτική νίκη με την εξωκοινοβουλευτική δράση. Η Βρετανία απείχε πολύ από μια τέτοια κατάσταση. Η άνοδος του «κορμπινισμού» συνέπεσε με ένα ιστορικό χαμηλό σε απεργιακές δράσεις. Πολλές χιλιάδες πολιτικοποιήθηκαν, οργανώθηκαν, έστησαν δίκτυα, συνέδρια, έντυπα κλπ, αλλά το έπρατταν σε κινηματική ηνεμία. Σήμερα πολλοί από αυτούς παραδέχονται ότι ο «κοινωνικός συσχετισμός» (μέ όρους συνδικαλιστικής πυκνότητας, ανασυγκρότησης συλλογικότητων, κινηματικών αντιστάσεων κ.ο.κ.) παρέμεινε στάσιμος. Η αναζωογόνηση των Εργατικών δεν μεταφράστηκε σε αναζωογόνηση της κοινωνικής-πολιτικής δραστηριότητας της εργατικής τάξης –με μεγάλη ευθύνη των συνδικάτων και των ακτιβι-

στών που «επένδυσαν» αποκλειστικά σε μια τακτική προσδοκίας μιας μελλοντικής εκλογικής νίκης. Αυτή η στρατηγική ηττήθηκε.

Ιστορική ήττα;

Η «άνοιξη» στις (εσωκομματικές) εκλογές του 2015 και στις (εθνικές) εκλογές του 2017 απέδειξε ότι η κρίση και η λιτότητα παράγουν «ζήτηση» για ριζοσπαστική πολιτική. Ήταν μια σημαντική «στιγμή» που γκρέμισε τη «συναίνεση»

Η αναζωογόνηση των Εργατικών δεν μεταφράστηκε σε αναζωογόνηση της κοινωνικής-πολιτικής δραστηριότητας της εργατικής τάξης –με μεγάλη ευθύνη των συνδικάτων και των ακτιβιστών που «επένδυσαν» αποκλειστικά σε μια τακτική προσδοκίας μιας μελλοντικής εκλογικής νίκης. Αυτή η στρατηγική ηττήθηκε.

στη μετα-θατσερική/μπλερική Βρετανία, σύμφωνα με την οποία οι αριστερές ριζοσπαστικές ιδέες είναι «απαρχαιωμένες και αντιδημοφιλείς». Σήμερα αυτό το μήνυμα επιχειρείται να αντιστραφεί από τη Δεξιά, που πιάνεται από τα αποτελέσματα στο βορρά για να πει «επιτέλους κατάλαβαν κι εκεί ότι η απεργία των ανθρακωρύχων τέλειωσε» κι από τους μπλερικούς που «σταυρώνουν» τους κορμπινίστας αρθρογραφώντας πυκνά για «τον τρόπο να προχωρήσουμε» –με στροφή δεξιά.

Ως απάντηση στις δεξιές κριτικές αξίζει να σταθούμε λίγο στην αριθμητική. Η «ιστορική ήττα δεκαετιών» αφορά τον αριθμό εδρών (με τις ιδιομορφίες του εκλογικού συστήματος). Με όρους κοινωνικής απήχησης, ο Κόρμπιν κέρδισε και φέτος περισσότερες ψήφους από όσες «παρέδωσε» στο κόμμα ο Τόνι Μπλερ το 2005 και κυρίως έφτασε το Εργατικό Κόμμα στα 600.000 μέλη, έναν αριθμό που συναγωνίζεται την πολιτικοποιημένη εποχή της δεκαετίας

του '70 και μάλιστα σε μια εποχή που ο κανόνας είναι η «αποψίλωση» όλων των πολιτικών κομμάτων... Το ζήτημα είναι το πώς αξιοποιήθηκε αυτή η δυναμική και πώς ο συμφιλιωτισμός απέναντι στον «μπλερισμό» (που αφού σαμπόνταρε την προσπάθεια, σήμερα ζητά τα ρέστα) την ακύρωσε.

Η επόμενη μέρα

Ο διεθνής καπιταλισμός προς το παρόν δείχνει ανακουφισμένος που λήγει το «δράμα», όπως μαρτυρούν τα χρηματιστήρια και οι τίτλοι των οικονομικών φύλλων. Όσοι στην Αριστερά βλέπουν στη νίκη Τζόνσον μια κάποια «αντικαθεστωτική» εξέλιξη, ας διαβάσουν τίτλους όπως «ένα σίγουρο Μπρέξιτ είναι καλύτερο από την αβεβαιότητα κάποιου σοσιαλισμού» ή «να χαρούμε που το τσίρκο τελείωσε, κι ας παραμένει ο κλόουν στη σκηνή». Αλλά τα δύσκολα της «επόμενης μέρας» είναι μπροστά για όλους...

Το κοινωνικό εκλογικό μπλοκ που συγκρότησε ο Μπόρις Τζόνσον είναι εύθραστο. Όταν κατακάσει ο κουρνιαχτός του Brexit, ο Μπόρις θα έχει να αντιμετωπίσει και τα σκληρά διλήμματα της «επόμενης μέρας» για τον βρετανικό καπιταλισμό και τη διαπίστωση τμήματος της εκλογικής του βάσης ότι το Brexit δεν είναι φάρμακο δια πάσα νόσο και πιθανές εσωκομματικές αντιδράσεις σε επόμενες «στροφές».

Επιπλέον, ο εθνικισμός του Τζόνσον υπήρξε αποκλειστικά «αγγλικό» φαινόμενο. Μπορεί εκεί να λειτουργήσει, αλλά πυροδοτεί φυγόκεντρες τάσεις στο Ηνωμένο Βασίλειο. Στη Σκοτία, το SNP θριάμβευσε (48 στις 59 έδρες με αύξηση ποσοστών και ψήφων) και η επικεφαλής της νού Στάρτζσον ανοίγει τη συζήτηση για νέο δημοψήφισμα ανεξαρτησίας με πιο επιθετικούς όρους: «Δεν το ζητάμε από το Λονδίνο, απαιτούμε να αποφασίσουμε». Ο σκοτσέζικος εθνικισμός υπήρξε πάντοτε «πολιτικός»: Γεννήθηκε (ως μαζικό φαινόμενο τουλάχιστον) στα χρόνια της Θάτσερ, ως αντίδραση στο γεγονός ότι η Σκοτία ψήφιζε πλειοψηφικά Εργατικούς, αλλά κατέληγε με κυβέρνηση Συντηρητικών λόγω της ψήφου στην Αγγλία. Σήμερα αυτή η αντίφαση (με τη σαρωτική κυριαρχία του SNP με ένα πρόγραμμα διαμετρικά αντίθετο από αυτό του Τζόνσον και στο Brexit, αλλά και γενικότερα) φτάνει σε παροξυσμό. Στη Β. Ιρλανδία, στο φόντο της συζήτησης για «σκληρά σύνορα» στο ιρλανδικό νησί μετά το Brexit, για πρώτη φορά τα κόμματα που υποστηρίζουν ενιαία Ιρλανδία (Σιν Φέιν και

Σοσιαλδημοκράτες) υπερκέρσαν το DUP (οπαδοί του Ηνωμένου Βασιλείου). Πρόκειται για μεγάλες προκλήσεις που μπορεί να κάνουν τη «Μικρά Αγγλία» (όρος που χρησιμοποιείται για να περιγράψει τις διαθέσεις ενός απομονωτικού ρεύματος του αγγλικού εθνικισμού) πραγματικότητα...

Στο Εργατικό Κόμμα ανοίγει η συζήτηση της διαδοχής. Ό,τι κι αν ακολουθήσει, δεν θα πρόκειται για τον «κορμπινισμό» του 2015-2017. Κάθε άλλη υποψηφιότητα (ακόμα κι όσες φέρονται να έχουν το «χρίσμα») θα είναι μια εκδοχή της λεγόμενης «σοφτ αριστεράς» του κόμματος, που στηρίζει προοδευτικές οικονομικές πολιτικές, αλλά διαφοροποιείται πολιτικά και συμβολικά από όσα εξέφραζε ο Κόρμπιν (στο κομβικό ζήτημα της αντιμπεριαλιστικής εξωτερικής πολιτικής, αλλά και στο «στίγμα» του ανθρώπου που ξόδεψε δεκαετίες της ζωής του ως ενεργό μέλος σε όλα τα κινήματα). Το παράδοξο ενός αριστερού ριζοσπάστη επικεφαλής ενός κόμματος που πέρασε από μια βαθιά σοσιαλφιλελεύθερη μετάλλαξη δείχνει να παίρνει τέλος.

Αριστερά

Στην κοινωνία, η δυνατότητα για μαζική απήχηση μιας ριζοσπαστικής πολιτικής, που αποκαλύφθηκε το 2015-2017 δεν εξαυλώθηκε. Σε πιο «στενό», οργανωμένο επίπεδο, οι χιλιάδες κορμπινίστας συνεχίζουν να υπάρχουν. Σε αντίθεση με την τελευταία φορά που υπήρξε αριστερή ηγεσία στους Εργατικούς που προσέλκυσε ριζοσπάστες στο σοσιαλδημοκρατικό κόμμα (επί Μάικλ Φουτ, στις αρχές της δεκαετίας του '80), δεν πρόκειται για αγωνιστές που απογοητεύτηκαν από την εξωκοινοβουλευτική δράση και «στράφηκαν δεξιά», στον εκλογικό δρόμο. Πρόκειται για μέχρι πρότινος αδρανείς νέους ακτιβιστές, που πολιτικοποιήθηκαν για πρώτη φορά «προς τα αριστερά», δοκιμάζοντας κατ' αρχήν τον εκλογικό δρόμο. Είναι μια μίνιμουμ «εγγύηση» ότι μπορεί να παραμείνουν ενεργοί και να συνεχίσουν να αναζητούν τρόπους να δράσουν, μετά τη διάψευση της εκλογικής μάχης του Δεκέμβρη. Η θητεία Τζόνσον (που ξεκίνησε με αντιδεξιές διαδηλώσεις την επομένη των εκλογών) θα προσφέρει πολλές ευκαιρίες να επιχειρήσουν να κάνουν πολιτική «στο δρόμο». Η πέραν των Εργατικών αντικαπιταλιστική Αριστερά οφείλει να βρει τρόπους να συνδεθεί με αυτό το ρεύμα, στην οργάνωση των αντιστάσεων που είναι πιο αναγκαίες από ποτέ στη Βρετανία του Μπόρις Τζόνσον...

ΔΙΕΘΝΗΣ ΔΙΑΣΚΕΨΗ (COP 25) ΓΙΑ ΤΟ ΚΛΙΜΑ ΣΤΗ ΜΑΔΡΙΤΗ

Άλλη μια αποτυχία στο δρόμο για την καταστροφή

Του Χρήστου Σταυρακάκη

Ολοκληρώθηκε το προηγούμενο Σαββατοκύριακο η Διεθνής Διάσκεψη του ΟΗΕ για το κλίμα, COP25, στη Μαδρίτη, μετά από 14 ημέρες συνομιλιών. Η COP25 ήταν προγραμματισμένη να οργανωθεί στο Σαντιάγο της Χιλής. Όμως, η χιλιανή κυβέρνηση αποφάσισε πως αυτό δεν γίνεται, φοβούμενη τι θα μπορούσε να συμβεί από τη συνάντηση των ακτιβιστών των κινήσεων ενάντια στην κλιματική αλλαγή με τους/ες εξεγερμένους/ες στη Χιλή.

Αυτός ο διεθνής «μαραθώνιος», εντέλει στη Μαδρίτη, κατέληξε για άλλη μια φορά στο να μην υπάρξει καμία ουσιαστική δέσμευση για την αντιμετώπιση της κλιματικής κρίσης. Η COP25 δεν κατάφερε να συμφωνήσει για τους κανόνες των διεθνών αγορών άνθρακα, ούτε για τη χρηματοδότηση των φτωχότερων χωρών, ώστε αυτές να αντιμετωπίσουν τις συνέπειες και τις καταστροφές που προκαλούνται από την κλιματική αλλαγή.

Η δήλωση του Γενικού Γραμματέα του ΟΗΕ Αντόνιο Γκουτέρες, μετά τη λήξη της συνόδου, περιγράφει με τον πιο γλαφυρό τρόπο την αποτυχία της: «Η διεθνής κοινότητα έχασε μια σημαντική ευκαιρία να επιδείξει μεγάλη φιλοδοξία στον μετριασμό και στην αντιμετώπιση της κλιματικής κρίσης. Δεν πρέπει να εγκαταλείψουμε και δεν θα εγκαταλείψω». Τα μόνα συγκεκριμένα αποτελέσματα που παρήγαγε η COP25 είναι μια διακήρυξη για την παροχή βοήθειας στις πιο φτωχές χώρες και μία έκκληση για την επείγουσα ανάγκη της περικοπής των αερίων του θερμοκηπίου σύμφωνα με τους στόχους που είχε θέσει η Συμφωνία του Παρισιού το 2015.

Τη στιγμή που σχεδόν το σύνολο της παγκόσμιας επιστημονικής κοινότητας έχει κρούσει το καμπανάκι του κινδύνου για την καταστροφή του περιβάλλοντος από την ανησυχητικά αυξητική τάση της μέσης θερμοκρασίας του πλανήτη και τη μη μείωση των εκπομπών αερίων του θερμοκηπίου, οι παγκόσμιες πολιτικές ηγεσίες αδυνατούν για μία φορά ακόμη να συμφωνήσουν σε κάποιο στοιχειώδες συγκεκριμένο σχέδιο δράσης για την αντιμετώπιση της καταστροφής, που απειλεί κυριολεκτικά την ανθρωπότητα. Εάν αυτή η πολιτική ανικανότητα δεν είναι αποτέλεσμα αδυναμίας κατανόησης του προβλήματος ή αφέλειας –και δεν πιστεύουμε ότι είναι– χρειάζεται να καταλάβουμε τη φύση του αδιεξόδου.

Η κλιματική κρίση και η απειλή για την ανθρωπότητα είναι πέρα για πέρα πραγματικές. Ήδη από το 2015 είναι κοινώς αποδεκτό ότι η αύξηση της μέσης θερμοκρασίας του πλανήτη πρέπει με κάθε θυσία να κρατηθεί κάτω από τον 1.5 βαθμό

C, ώστε να μη διαταραχθεί η παγκόσμια ισορροπία του οικοσυστήματος. Με τα σημερινά δεδομένα, μέχρι το τέλος αυτού του αιώνα η αύξηση θα είναι της τάξης των 3 ή 4 βαθμών C. Αυτό θα σήμαινε το λιώσιμο οριστικά των πάγων σε Ανταρκτική και Βόρειο Πόλο και την αύξηση της στάθμης της θάλασσας (με πολλές παραθαλάσσιες περιοχές να απειλούνται με εξαφάνιση), για να μην αναφέρουμε την τεράστια αύξηση της θερμοκρασίας και τις επιπτώσεις που θα έχει. Για να μπορέσει να αποφευχθεί αυτό το σενάριο, θα χρειαζόταν μια μείωση των εκπομπών άνθρακα της τάξης του 60% μέχρι το 2030, δηλαδή μέσα στα επόμενα δέκα χρόνια. Ωστόσο, ακόμα και να επιτευχθεί αυτός ο στόχος, δεν είναι σίγουρο ότι η καταστροφή που μας απειλεί μπορεί να αποφευχθεί, ούτε είναι σίγουρο ότι η κατάσταση είναι αναστρέψιμη.

Ανάγκη δομικής αλλαγής

Μια τέτοια αλλαγή θα σήμαινε μια δομική αλλαγή σε όλη την οργάνωση της παραγωγής, της οικονομίας, της κατανάλωσης, της εργασίας και αυτό είναι το «ακανθώδες» ζήτημα, το οποίο οι ηγέτες του παγκόσμιου καπιταλισμού δεν είναι διατεθειμένοι να συζητήσουν και σίγουρα ξέρουν ότι, εάν το κάνουν, δεν πρόκειται να συμφωνήσουν, για δύο βασικούς λόγους. Ο πρώτος είναι ότι υπάρχει συμφωνία για τη διατήρηση της κυριαρχίας ενός συστήματος εκμετάλλευσης των ανθρώπων και καταστροφής της φύσης, γιατί έτσι θα συνεχίσουν, με τον έναν ή τον άλλο τρόπο, να συσσωρεύουν κέρδη. Ο δεύτερος είναι ότι η αλλαγή συσχετισμών ανάμεσα στους πιο ισχυρούς καπιταλισμούς του πλανήτη και η ανάδειξη νέων οικονομικών δυνάμεων στον άναρχο καπιταλιστικό ανταγωνισμό αποτελούν εμπόδια διατήρησης μιας έστω μετριοπαθούς παγκόσμιας τάξης, αφού ο καθένας βρίσκει την ευκαιρία να βελτι-

ώσει τη δική του θέση στην ιμπεριαλιστική αλυσίδα.

Αυτό εξηγεί σε σημαντικό βαθμό ακόμα και την αδυναμία υιοθέτησης ενός κάποιου Πράσινου New Deal (Green New Deal), ακόμα και στην πιο μετριοπαθή μορφή του, όπως αυτή που έχει υιοθετήσει ο Σάντερς και μια πτέρυγα του Δημοκρατικού Κόμματος στις ΗΠΑ. Παρότι αυτή η συζήτηση είναι πολύ μεγαλύτερη και της αρμόζει ένα ξεχωριστό άρθρο, αρκεί προς το παρόν να σημειώσουμε πως αυτή η πρόταση εμπεριέχει κάποια ριζοσπαστικά αιτήματα (συμπεριλαμβανομένων αιτημάτων από κινήματα ενάντια στην κλιματική αλλαγή όπως το Extinction Rebellion), ωστόσο αποφεύγει να μιλήσει για τον τερματισμό των δραστηριοτήτων της πολεμικής βιομηχανίας, μία από τις πιο ρυπογόνες και καταστροφικές δραστηριότητες του σύγχρονου καπιταλισμού. Ακόμα πάντως και αυτή η μετριοπαθής πρόταση βρίσκεται σε ευθεία σύγκρουση με τα οικονομικά συμφέροντα κολοσσών του παγκόσμιου καπιταλισμού και ιδιαίτερα των πετρελαιοβιομηχανιών.

Είναι ξεκάθαρο ότι καμία λύση δεν πρόκειται να έρθει από αυτούς που δημιουργούν το πρόβλημα, γι' αυτό κάθε επόμενη COP είναι καταδικασμένη να αποτύχει και εμείς δεν έχουμε να περιμένουμε τίποτα θετικό, ως προς ένα σχέδιο έκτακτης δράσης ενάντια στην καταστροφή του περιβάλλοντος. Ακόμα και αν υιοθετηθεί ένα Πράσινο New Deal, η Ναόμι Κλάιν προειδοποιεί ότι, αν πάρει το δρόμο ενός «περιβαλλοντικού κείνσιανισμού» (δρόμος καθόλου απίθανος, αν την υλοποίησή του αναλάβουν οι πολιτικές δυνάμεις που τόσα χρόνια αδυνατούν να κάνουν κάτι), θα αποτύχει παταγωδώς.

Κοινωνική δυναμική

Ο στόχος της τεράστιας μείωσης των εκπομπών αερίων του θερμοκηπίου στην

επόμενη δεκαετία είναι ένας στόχος που αντικειμενικά έρχεται σε σύγκρουση με τα συμφέροντα των καπιταλιστών σε όλο τον κόσμο. Μια τέτοια προοπτική μπορεί να βασιστεί πραγματικά κυρίως πάνω στην κοινωνική δυναμική που έχει αναπτυχθεί σε όλο τον κόσμο, που φωνάζει «αλλάξτε το σύστημα και όχι το κλίμα». Η εμφάνιση μαζικών κοινωνικών κινήσεων ενάντια στην καταστροφή του περιβάλλοντος μπορεί να θέσει στην ατζέντα τα προβλήματα της κοινωνικής πλειοψηφίας, των φτωχών πληθυσμών, από την κλιματική αλλαγή ενάντια στις κυβερνήσεις και τις πολυεθνικές.

Αυτή η κοινωνική δυναμική εκφράστηκε και στη Μαδρίτη με δεκάδες χιλιάδες διαδηλωτές/τριες να συγκεντρώνονται και να απαιτούν άμεσα μέτρα προστασίας του περιβάλλοντος. Αυτή είναι η μόνη ρεαλιστική προοπτική απέναντι στην παταγωδή –και ιστορική– αποτυχία του καπιταλισμού να διασφαλίσει όχι απλά την κάλυψη των βασικών κοινωνικών αναγκών, αλλά και τη δυνατότητα συνέχισης της ύπαρξής μας πάνω σε αυτό τον πλανήτη. Για να είναι όμως μια πραγματική προοπτική, χρειάζεται και μια πολιτική εναλλακτική, ουσιαστικά αντικαπιταλιστική: οι κοινωνικές ανάγκες, το δικαίωμα στην εργασία και η προστασία του περιβάλλοντος και των φυσικών πόρων ενάντια στα κέρδη των πολυεθνικών και τον ανεξέλεγκτο παραγωγισμό που καταστρέφει τους φυσικούς και ανθρωπίνους πόρους του πλανήτη.

Όσο και αν μπορεί να φαίνεται μακρινό, ο αγώνας των επόμενων δεκαετιών ενάντια στην κλιματική αλλαγή και η προσπάθεια για το σταμάτημα της υπερθέρμανσης του πλανήτη θα είναι και αγώνας ενάντια στο σύστημα που καταστρέφει το περιβάλλον και «αναγκάζει» εκατομμύρια ανθρώπους να ζουν στη φτώχεια. Για να σώσουμε τον κόσμο, πρέπει να τον αλλάξουμε.