

ΣΟΣΙΑΛΙΣΜΟΣ

Μάης-Ιουνής 2017 Νο122 Τιμή: 4€

ΑΠΟ ΤΑ ΚΑΤΩ

Η αφίσα είναι από τη Ρώσικη Επανάσταση προς τιμή της 3ης Διεθνούς, έργο του Α. Αpsit, 1918/19

**ΓΙΑ ΕΝΑ ΚΟΣΜΟ
ΧΩΡΙΣ ΜΝΗΜΟΝΙΑ
ΡΑΤΣΙΣΜΟ ΚΑΙ
ΠΟΛΕΜΟ**

- Πώς απαντάμε στον κατήφορο του ΣΥΡΙΖΑ;
- Η κληρονομιά της αντίστασης στη Χούντα
- 18 Μάρτη • Κράτος και Επανάσταση • 2 χρόνια δίκη της Χρυσής Αυγής

Μάης-Ιούνης 2017

2

Γιορτάζουμε 25 χρόνια

4

**Πώς απαντάμε στον
κατήφορο του ΣΥΡΙΖΑ;**

Πάνος Γκαργκάνας

10

**Η κληρονομιά της
αντίστασης στη Χούντα**

Μαρία Στύλληου

17

**Δύο χρόνια δίκη
της Χρυσής Αυγής**

Θανάσης Καμπαγιάννης

20

**18 Μάρτη
Να οργανώσουμε τη συνέχεια**

Γιώργος Πίττας

25

Απάντηση στον αντισημιτισμό

Μωυσής Λίτσας

28

Κράτος και Επανάσταση

Λεάνδρος Μπόλμης

34

Κόκκινη Αμερική

Κώστας Καρπόζηλος

36

Βιβλιοκριτική

Γουτζίβ Ρόγκαν

Η πτώση των Οθωμανών

Κώστας Πίττας

Σπύρος & Γρηγόρης Σακελλαρόπουλος
Έτσι αγαπάμε εμείς την Ελλάδα

Μπάμπης Κουρουνδής

Γ. Β. Δερτιλής

**Επτά πόλεμοι, τέσσερις εμφύλιοι,
επτά πτωχεύσεις, 1821-2016**

Κώστας Βλασόπουλος

Ζηνοβία Λιαλιούτη

**Ο αντιαμερικανισμός στην Ελλάδα
1947-1989**

Σωτήρης Κοντογιάννης

Ο **Σοσιαλισμός από τα Κάτω** είναι το δίμηνο περιοδικό του **Σοσιαλιστικού Εργατικού Κόμματος**

Ιδιοκτήτης: Εκδόσεις Μαρξιστικό Βιβλιοπωλείο, **Υπεύθυνη σύνταξης:** Μαρία Στύλληου

Σύνταξη: Κώστας Βλασόπουλος, Αργυρή Ερωτοκρίτου, Θανάσης Καμπαγιάννης, Σωτήρης Κοντογιάννης, Νίκος Λούντος, Λεάνδρος Μπόλμης, Κώστας Σαρρής, **Εξώφυλλο, σχεδιοποίηση:** Παντελής Γαβριηλίδης,

Υπεύθυνη διακίνησης: Ελεάννα Τσώλη, 210 5247140, **Κεντρική διάθεση:** Μαρξιστικό Βιβλιοπωλείο, Φειδίου 14, Τηλ. 210 5247584, Περιοδικό «Σοσιαλισμός από τα Κάτω», Τ.Θ. 8161-102 10, Αθήνα, **ISSN:** 2241-7176

Για επικοινωνία: socialismopotakato@gmail.com www.socialismfrombelow.gr

Γιορτάζουμε 25 χρόνια

Συμπληρώνονται 25 χρόνια από την έκδοση του περιοδικού "Σοσιαλισμός από τα κάτω". Το πρώτο τεύχος κυκλοφόρησε τον Ιούνιο του 1992, σε μια στιγμή που η Αριστερά είχε να αντιμετωπίσει μεγάλες προκλήσεις.

Στην κυβέρνηση τότε βρισκόταν η Νέα Δημοκρατία με πρωθυπουργό τον Κωνσταντίνο Μητσοτάκη και ένα άγριο πρόγραμμα επιθέσεων στην εργατική τάξη, με την Αριστερά πρόσφατα διασπασμένη και απογοητευμένη από την κατάρρευση του λεγόμενου "υπαρκτού σοσιαλισμού".

Οι κυρίαρχες τάξεις στη Δύση μιλούσαν για "τέλος της ιστορίας", διανοούμενοι της αριστεράς όπως ο Έρικ Χόμσμπερμ μιλούσαν για "αποχαιρετισμό στην εργατική τάξη" και τα περισσότερα κόμματα της αριστεράς θεωρούσαν ότι η προοπτική του σοσιαλισμού ανήκει στο μακρινό παρελθόν.

Κι όμως η πρωθυπουργία Μητσοτάκη κράτησε βαριά τρία χρόνια. Ανατράπηκε μέσα σε ένα κύμα από απεργίες για το ασφαλιστικό και ενάντια στις ιδιωτικοποιήσεις με κέντρο τη μάχη στα λεωφορεία της ΕΑΣ. Ήταν ένα πρώτο μήνυμα ότι η εργατική τάξη δεν είχε σκύψει το κεφάλι. Ακολούθησαν πολλά άλλα μέσα στους αγώνες αυτής της 25ετίας. Σήμερα, η κατάσταση έχει γυρίσει ανάποδα. Ο "θριαμβευτής" καπιταλισμός βρίσκεται στην πιο μεγάλη κρίση, η Αριστερά έχει την αντίστροφη πρόκληση: να προσδιορίσει την εναλλακτική απέναντι στο σύστημα που χρεοκοπεί.

Αυτή όλη η πορεία δεν ξετυλίχτηκε αυτόματα, είχε πολλές και δύσκολες μάχες για την Αριστερά. Πιστεύουμε ότι μέσα από τις σελίδες του "Σοσιαλισμός από τα κάτω" βοηθήσαμε να πάμε μπροστά. Αναδημοσιεύουμε εδώ το κείμενο (γραμμένο το 1992) με το οποίο ξεκίνησε η έκδοση του περιοδικού γιατί θυμίζει βασικές επιλογές που έπαιξαν και παίζουν ρόλο για να μπορούμε σήμερα να προβάλουμε ότι το μέλλον μας είναι ο Σοσιαλισμός και μπορεί να έρθει μόνο από τα κάτω.

Η έκδοση του περιοδικού Σοσιαλισμός από τα Κάτω

Μετά την κατάρρευση του κρατικού καπιταλισμού - και της μιας από τις δύο υπερδυνάμεις - άνοιξε ένας αγώνας δρόμου ανάμεσα στις δυτικές χώρες για το ποιά απ' αυτές θα μπορούσε να αναδειχτεί σε ηγεμονική δύναμη όχι για μέσα στο δικό της μπλοκ αλλά σε παγκόσμιο επίπεδο. Μπήκαμε δηλαδή σε μια εποχή που την σταθερότητα των δυο μπλοκ αντικατάστησαν οι ανταγωνισμοί ανάμεσα στις κύριες ιμπεριαλιστικές χώρες για το ποιά θα κυριαρχήσει. Και οι διαφωνίες αναμεταξύ τους δεν λύνονται πάντοτε με τον πιο ειρηνικό τρόπο. Οι ΗΠΑ προχωράνε στον πόλεμο στον Κόλπο για ν' αποδείξουν στους συμμάχους τους - μεγάλους και μικρούς - ότι αυτές διαθέτουν την στρατιωτική υπεροχή. Η Δυτική Γερμανία προχωράει με βήμα ταχύ στην ενοποίηση με την Ανατολική Γερμανία για να κατοχυρώσει την πολιτική και οικονομική της ηγεμονία σε μια διευρυμένη Ευρώπη.

Και από κοντά έρχονται και οι μικρότεροι ιμπεριαλισμοί - όπως η Ελλάδα - να διεκδικήσουν και αυτές μερίδιο. Η κρίση στα Βαλκάνια και η διάλυση της Γιουγκοσλαβίας ανοίγουν την όρεξη στους Έλληνες καπιταλιστές για διεύρυνση στην περιοχή.

Οι ελπίδες για όλους του δυτικούς καπιταλιστές ότι η κατάρρευση του ανατολικού

Ιούνιος 1992

Ιούνιος 1992

Ιούνιος 1992

Ιούνιος 1992

μπλοκ θα άνοιγε τις ευκαιρίες για αγορές και επενδύσεις εξανημίστηκαν πολύ γρήγορα. Το κόστος ενός τέτοιου εγχειρήματος φάνηκε πολύ άμεσα στη Γερμανία, βυθίζοντας την στην ύφεση ή στην ΗΠΑ όπου η εργατική τάξη πληρώνει σήμερα τη βαρβαρότητα του πολέμου στον Κόλπο. Είναι φυσικό μέσα σε τέτοιες συνθήκες οι εργατικές εκρήξεις την επόμενη περίοδο να γίνονται πιο συχνές και πιο βίαιες.

Το ότι το εργατικό κίνημα δίνει αυτές τις μάχες είναι μια καλή απάντηση σ' όσους μέχρι τώρα υποστήριζαν ότι οι αλλαγές στην εργατική τάξη σημαίνουν και την ενσωμάτωσή της μέσα στο σύστημα. Έφτασαν οι προόδοι εξεγέρσεις στις αμερικανικές πόλεις για να δείξουν πόσο λάθος είναι αυτές οι απόψεις.

Όμως η σχέση ανάμεσα στην καπιταλιστική βαρβαρότητα και την εργατική επανάσταση δεν είναι πάντοτε ευθύγραμμη. Οι "ώριμες" αντικειμενικά συνθήκες δεν οδηγούν "αναπόφευκτα" και στην επανάσταση. Οι εργατικοί αγώνες δεν είναι πάντοτε νικηφόροι, αντίθετα υπάρχουν πολλά πωρογυρίσματα. Δεν χρειάζεται να πάμε και πολύ μακριά, το είδαμε πρόσφατα και στην Ελλάδα όπου απεργιακοί αγώνες πολύ δυνατοί και αποφασιστικοί δεν κατάφεραν να νικήσουν.

Δεν θα έπρεπε να ψάξει κανένας την απάντηση σε κοινωνιολογίζουσες θεωρίες έξω από την πολιτική των ίδιων των ρεφορμιστικών κομμάτων είτε της παραδοσιακής σοσιαλδημοκρατίας είτε των σταλινικών ΚΚ.

Η Σοσιαλδημοκρατία σ' όλες τις χώρες έχει προχωρήσει τόσο δεξιά ώστε είναι δύσκολο κανένας να την ξεχωρίζει από τα παραδοσιακά δεξιά κόμματα. Αυτό έχει τις συνέπειές του και στο εκλογικό επίπεδο - που συνεχώς βλέπουν να μειώνεται η δύναμή τους - όχι

γιατί έχει αλλάξει η εργατική τάξη αλλά γιατί έχουν αλλάξει τα ίδια και η εργατική τάξη δεν τους εμπιστεύεται πια.

Τα σταλινικά ΚΚ έχουν στις περισσότερες χώρες μετατραπεί σε σκιά του ευατού τους. Μετά το αρχικό σοκ από την κατάρρευση της ΕΣΣΔ ακολούθησαν διασπάσεις και μαζικές αποχωρήσεις όπου τα διάφορα κομμάτια πήγαν προς όλες τις δυνατές κατευθύνσεις: από τη δεξιά σοσιαλδημοκρατία μέχρι τη σταλινική ορθοδοξία. Όμως είναι δύσκολο σ' οποιοδήποτε απ' αυτά να συνεχίσει να εμφανίζεται σαν το κόμμα που συσπειρώνει την εργατική πρωτοπορία και ηγείται των αριστερών αντιτάσεων του εργατικού κινήματος.

Μέσα σε μια τέτοια εικόνα κενού απ' τα αριστερά δεν είναι περιέργο το πώς μπορούν να συνυπάρχουν οι πιο δυνατές εκρήξεις θυμού και αγανάκτησης των εργατών ταυτόχρονα με τις πιο καθυστερημένες αντιλήψεις με τις οποίες προσπαθούν οι καπιταλιστές να κρατήσουν την κυριαρχία τους. Αντιλήψεις ρατσιστικές, σεξιστικές, εθνικιστικές που διαιρούν την εργατική τάξη και αδυνατίζουν τη δύναμή της. Είναι πάνω σ' αυτές τις αντιλήψεις που πατάνε και κάνουν την επανεμφάνισή τους οι νεοναζί στις διάφορες χώρες της Ευρώπης.

Το αν μέσα από τη σημερινή κρίση και αστάθεια θα επικρατήσει η καπιταλιστική βαρβαρότητα ή η εργατική επανάσταση θα αρχειθεί από το πόσο γρήγορα θα αρχίσει να καλύπτεται αυτό το κενό σ' αριστερά.

Στον Α' Παγκόσμιο Πόλεμο σε παρόμοιες συνθήκες βαρβαρότητας δημιουργήθηκαν τα νέα επαναστατικά κόμματα που έδωσαν σε μια σειρά χώρες τη σύγκρουση με τους καπιταλιστές και κατάφεραν να μετατρέψουν τον πόλεμο σε εμφύλιο. Η επανάσταση

του '17 στη Ρωσία, η Γερμανική Επανάσταση 1918-23, η Κόκκινη Διετία στην Ιταλία, τα Σοβιέτ στην Ουγγαρία είναι μερικά μόνο παραδείγματα όχι μόνο για τις ευκαιρίες που δημιουργούνται μέσα σε τέτοιες περιόδους αλλά και για το τι σημαίνει η ύπαρξη ενός επαναστατικού κόμματος που μπορεί να μετατρέψει τις ευκαιρίες σε νίκες.

Σήμερα, μέσα στους εργατικούς χώρους, στα σχολεία, στον αριστερό κόσμο υπάρχει θυμός και αγανάκτηση ενάντια στη Νέα Δημοκρατία. Ταυτόχρονα όμως υπάρχουν και όλες οι αναστολές και τα ερωτηματικά, κληρονομημένα από το παρελθόν. Υπάρχουν τα ερωτηματικά για το πώς μπορούν να γίνουν οι αγώνες νικηφόροι όχι μόνο άμεσα αλλά και προοπτικά και το πώς δεν θα καταλήξει η ανατροπή της Νέας Δημοκρατίας, και της λιτότητας του Μάνου να σημαίνει μια νέα λιτότητα αυτή τη φορά από το ΠΑΣΟΚ.

Σ' αυτόν τον κόσμο μ' αυτά τα ερωτηματικά απευθύνεται το περιοδικό "Σοσιαλισμός από τα Κάτω" με στόχο να δώσει απαντήσεις και να ξεκαθαρίσει τα μπερδέματα. Σ' αντίθεση με την υπόλοιπη αριστερά που έχει κάνει τον αγνωστικισμό σημαία της, η ΟΣΕ υποστηρίζει ότι οι καθαρές πολιτικές απόψεις - ο μαρξισμός όπως συνεχώς επαληθεύεται από τις εξελίξεις και την ταξική πάλη - είναι όπλο για την εργατική τάξη και τους αγώνες της. Και ένα περιοδικό που εκφοράζει αυτές τις απόψεις είναι όπλο στα χέρια του κάθε αγωνιστή εργάτη, του κάθε νεολαίου. Είναι ακόμα ένα λιθαράκι στη συσπείρωση για το κτίσιμο ενός νέου Σοσιαλιστικού Εργατικού Κόμματος που σήμερα είναι τόσο πολύ αναγκαίο.

Ιούνης 1992

Γενάρης Φεβράριος 2008

Σεπτέμβριος Οκτώβριος 2013

Γενάρης Φεβράριος 2015

Ιούλιος Αυγούστος 2015

Πώς απαντάμε στον κατήφορο του ΣΥΡΙΖΑ;

Η κυβέρνηση του Αλέξη Τσίπρα κατρακυλάει όλο και πιο δεξιά. Ο Πάνος Γκαργκάνας αναλύει αυτή την προσαρμογή και προτείνει απαντήσεις από τα αριστερά.

“Ένας απρόσμενος επισκέπτης έκανε για λίγο το γεωστρατηγικό σεμινάριο να ξεστρατίσει. Στην αίθουσα εμφανίστηκε ο προσωπάρχης του Λευκού Οίκου, Ρινς Πρίμπους, ο οποίος ίσως θυμήθηκε τις βόλτες που έκανε στην πλατεία της Αγίας Παρασκευής με τον παππού του και θέλησε να χαιρετήσει την ελληνική αντιπροσωπεία”. (από άρθρο του Νικόλα Ζηργάνου στην ΕφΣυν)¹

“Στη συζήτηση με τον κ. Μακμάστερ στον Λευκό Οίκο συμμετείχε και ο προσωπάρχης Ρέινς Πρίμπους, ο οποίος, μάλιστα, ξεκίνησε τη συζήτηση αναπολώντας παιδικές αναμνήσεις για τις βόλτες που έκανε στην Αγία Παρασκευή με τον Έλληνα παππού του...” (από άρθρο του Βασίλη Νέδου στην Καθημερινή)²

Όταν η Καθημερινή και η Εφημερίδα των Συντακτών συμπίπτουν με τόση ακρίβεια στην περιγραφή των ανοιγμάτων της κυβέρνησης του Αλέξη Τσίπρα προς την κυβέρνηση του Ντόναλντ Τραμπ, τότε δεν αρκεί απλά να θλιβόμαστε για την κατάντια της δημοσιογραφίας που αναπαράγει τέτοιες “ανθρώπινες στιγμές” στις γεωστρατηγικές συναντήσεις του Κοτζία και του Καμμένου στο Λευκό Οίκο. Λίγες μόνο μέρες μετά από αυτές τις οικειότητες, ένα πλοίο του αμερικανικού στόλου που είχε “εξυπηρετηθεί” στη βάση της Σούδας, το Πόρτερ, χτύπησε με πυραύλους

Τόμαχοκ τη Συρία. Ήταν μια εξέλιξη που συνοψίζει συγκλονιστικά το πόσο μακριά έχει φτάσει η πορεία του ΣΥΡΙΖΑ προς τα δεξιά.

Όταν τον περασμένο Νοέμβρη θέταμε το ερώτημα: “Θα αφήσουμε τον Αλέξη Τσίπρα να βουλιάζει στην αγκαλιά του δίδυμου Τραμπ-Μέρκελ ή θα αναδειξουμε ότι υπάρχει μια άλλη αριστερή εναλλακτική;”,³ αυτή η διαδρομή έμοιαζε τραβηγμένη. Ο Τσίπρας είχε πλέξει το εγκώμιο του Ομπάμα στην επίσκεψή του στην Αθήνα. Ωστόσο ο Κοτζίας, όπως ισχυρίζονται τα φιλικά του δημοσιεύματα, είχε ήδη ξεκινήσει τα ανοίγματα προς το επιτελείο του Τραμπ.⁴

Το υπόβαθρο για αυτή την πορεία μέχρι την αγκαλιά της αμερικανικής ακροδεξιάς δεν βρίσκεται βέβαια στα πρόσωπα των υπουργών Άμυνας και Εξωτερικών της κυβέρνησης Τσίπρα. Βρίσκεται στην ευθυγράμμιση της διαχείρισης ΣΥΡΙΖΑ με τα συμφέροντα του ελληνικού καπιταλισμού σε όλους τους τομείς: και στη διπλωματία και στην οικονομία και στη συνέχεια των κρατικών δομών.

Όπως παρατηρεί χαρακτηριστικά ο Αθανάσιος Έλλης στην Καθημερινή: “Η ελληνική θέση ενισχύεται και από το γεγονός ότι δεν προβάλλεται μεμονωμένα ο ρόλος της Αθήνας, αλλά δίνεται έμφαση και στη συμμετοχή της, μαζί με την Κύπρο, στα τριμερή σχήματα με δύο στενούς συμμάχους των ΗΠΑ στην Ανατ. Μεσόγειο, το Ισραήλ και την Αίγυπτο. Υπενθυμίζεται ότι ο Αιγύπτιος

πρόεδρος Σίσι, τον οποίο ο κ. Τραμπ υποδέχεται αύριο στον Λευκό Οίκο, ήταν από τους λιγοστούς ξένους ηγέτες που είχε συναντήσει ο κ. Τραμπ, ως υποψήφιος πρόεδρος, στο περιθώριο της Γενικής Συνέλευσης του ΟΗΕ, τον περασμένο Σεπτέμβριο στη Νέα Υόρκη”.⁵

Η πολιτική της προσέγγισης της Ελλάδας με το Ισραήλ εγκαινιάστηκε από την κυβέρνηση Κωνσταντίνου Μητσότακη (με υπουργό εξωτερικών τότε τον Αντόνη Σαμαρά) το 1991 και υπηρετήθηκε πιστά από όλες τις επόμενες κυβερνήσεις, ιδιαίτερα από τον Γιώργο Παπανδρέου ως ΥΠΕΞ του Σημίτη και πρωθυπουργό στη συνέχεια, αλλά και από την κυβέρνηση του Κώστα Καραμανλή με ΥΠΕΞ τη Ντόρα Μπακογιάννη. Η κυβέρνηση ΣΥΡΙΖΑ-ΑΝΕΛ όχι απλά την συνεχίζει, αλλά την ανεβάζει σε νέο επίπεδο.

Την παραμονή του βομβαρδισμού της Συρίας από τον Τραμπ, ο Γιώργος Σταθάκης βρισκόταν στο Ισραήλ για να υπογράψει μαζί με τους ομολόγους του υπουργούς Ενέργειας από την Κύπρο, την Ιταλία και την Κομισιόν της ΕΕ μια συμφωνία για την κατασκευή υποθαλάσσιου αγωγού που θα μεταφέρει φυσικό αέριο από την Ανατολική Μεσόγειο στην Ευρώπη. Όπως έγραψε ο Γιώργος Πίπτας στην Εργατική Αλληλεγγύη: “Η συμφωνία, ένα ακόμη επικίνδυνο βήμα σύσφιξης των σχέσεων του ελληνικού κράτους με το δολοφόνο κράτος του Ισ-

ραήλ, στην Ελλάδα πέρασε στα ψιλά των εφημερίδων. Αλλού πάλι όχι. Στο σχετικό εκτενές ρεπορτάζ του ο ανταποκριτής των Financial Times υπογραμμίζει ότι πρόκειται για μια προσπάθεια που στοχεύει στη μείωση της εξάρτησης (της Ευρώπης) από τη ρωσική ενέργεια... Δεν χρειάζεται να περιμένει κανείς να δει τις τουρκικές (ή και τις ρωσικές) αντιδράσεις για να καταλάβει ότι σε αντίθεση με τις δηλώσεις Σταθάκη η συμμετοχή του Ελληνικού Κράτους στην κατασκευή του αγωγού δεν πρόκειται να είναι βήμα ανάπτυξης και σταθερότητας αλλά όξυνσης των διεθνών και τοπικών ανταγωνισμών στην Ανατολική Μεσόγειο».⁶

Όταν βλέπουμε όλα αυτά, που δείχνουν με πόση μεθοδικότητα και πόσο κυνισμό η ηγεσία του ΣΥΡΙΖΑ φτάνει να συνεργάζεται με Νετανιάχου, Σίσι και Τραμπ, καταλαβαίνουμε πολύ καλύτερα ότι οι μνημονιακές συμφωνίες που υπογράφει με ΕΕ και ΔΝΤ δεν είναι καρπός μιας κυβέρνησης της Αριστεράς που απλά αναγκάζεται να υποκύψει στους εκβιασμούς ισχυρότερων δυνάμεων, αλλά αποτέλεσμα μιας συνολικότερης ευθυγράμμισης με τις επιλογές της άρχουσας τάξης του ελληνικού καπιταλισμού.

Η λεγόμενη “Συμφωνία της Μάλτας” που υπέγραψε ο Ευκλείδης Τσακαλώτος εγκαταλείπει όλα τα προσχήματα μιας προηγούμενης περιόδου. “Το ΔΝΤ πρέπει να κατανοήσει ότι η επιμονή του για τη λήψη νέων μέτρων λιτότητας από το 2019 και μετά, δηλαδή για την περίοδο μετά το τέλος του προγράμματος, εί-

ναι μία επιμονή αντιδημοκρατική, που στηρίζεται σε ένα υπεραισιόδοξο μοντέλο προβλέψεων. Λέω ότι είναι αντιδημοκρατική διότι κανένα Κοινοβούλιο της Ευρωζώνης ή της Ευρωπαϊκής Ένωσης, κανένα δημοκρατικό κοινοβούλιο, δε θα μπορούσε να αποδεχθεί ένα τέτοιο αίτημα και να αποφασίσει μέτρα, αν τυχόν χρειαστούν, για μια περίοδο μετά από τρία χρόνια» δήλωνε ο Αλέξης Τσίπρας στη συνέντευξη τύπου μετά τη Σύνοδο Κορυφής της ΕΕ τον περασμένο Δεκέμβριο. Ωστόσο στην πρόσφατη συνέντευξή του στο Έθνος της Κυριακής δήλωνε: «Θα κλείσει η συμφωνία, θα ψηφίσουμε μέτρα και αντίμετρα, τα οποία θα εφαρμοστούν μετά το 2019 - και αυτό μόνο εάν εν τω μεταξύ υπάρχουν ουσιαστικά μέτρα για το χρέος και έχουν ήδη αρχίσει να εφαρμόζονται».⁷

Οι “θεωρίες” της αβεβαιότητας

Η υποχώρηση δεν αφορά μόνο το “διαδικαστικό” σκέλος με την αποδοχή της αντιδημοκρατικής ψήφισης εδώ και τώρα δημοσιονομικών μέτρων για το 2019. Το περιεχόμενο των μέτρων είναι απάνθρωπο καθώς η Συμφωνία της Μάλτας κόβει δραματικά και τις συντάξεις με την κατάργηση της λεγόμενης “προσωπικής διαφοράς” αλλά και τους μισθούς με τη μείωση του αφορολόγητου. Όλες οι διακηρύξεις για το “τέλος της λιτότητας” μετά τη λήξη του τρίτου μνημόνιου πάνε περίπατο και στη θέση τους μπαίνουν δεσμεύσεις για επίτευξη πρωτογενών πλεονασμάτων ύψους 3,5% για πολλά χρόνια. Όταν υπέγραφε το τρίτο μνημόνιο, ο ΣΥΡΙΖΑ έλεγε ότι

τουλάχιστον με τη διαπραγμάτευση του κατάφερε να μειώσει τις δεσμεύσεις του “mail Χαρδούβελη” για πλεονάσματα επιπέδου 3,5%. Τώρα υπερηφανεύεται ότι πετυχαίνει πλεονάσματα που υπερβαίνουν τους στόχους του τρίτου μνημόνιου και δεσμεύεται να διαιωνίσει τέτοιες “επιτυχίες”.

Η υποταγή του ΣΥΡΙΖΑ στο νεοφιλευθερισμό συνολικεύεται με την αποδοχή του ιδεολογήματος ότι η καθυστέρηση στο κλείσιμο της αξιολόγησης μεγάλωνει το κόστος για την οικονομία γιατί δημιουργεί “αβεβαιότητα”. Την αρχή αυτής της στροφής τη διατύπωσε ο Χουλιαράκης με την τοποθέτηση “καλύτερα μια κακή συμφωνία τώρα, παρά μια καλύτερη αργότερα”. Στη συνέχεια προσαρμόστηκε όλο το οικονομικό επιτελείο της κυβέρνησης. Η πατρότητα, όμως, ανήκει στη Νέα Δημοκρατία, η οποία είχε δώσει ακόμη και αριθμητικούς υπολογισμούς για το “κόστος” της διαπραγμάτευσης το πρώτο εξάμηνο του 2015 και τώρα πέρασε όλους τους πρώτους μήνες του 2017 επαναλαμβάνοντας μονότονα ότι όσο δεν κλείνει η αξιολόγηση τόσο η αβεβαιότητα διώχνει τους επενδυτές.

Η πραγματικότητα, βέβαια, είναι τελείως διαφορετική. Στις 14 Φλεβάρη η ΕΛΣΤΑΤ ανακοίνωσε ότι:

“το Ακαθάριστο Εγχώριο Προϊόν (ΑΕΠ) σε όρους όγκου, κατά το 4ο τρίμηνο 2016, παρουσίασε μείωση κατά 0,4% σε σχέση με το 3ο τρίμηνο 2016”.⁸ Ήταν μια διάψευση των προσδοκιών ότι η ελληνική οικονομία είχε μπει σε φάση ανάκαμψης. Λίγο αργότερα, ανα-

Διαδήλωση εκπαιδευτικών για μαζικές προσλήψεις στην Παιδεία

κοινώθηκε ότι το 2016 συνολικά έκλεισε με το ΑΕΠ ακριβώς στα ίδια επίπεδα με το 2015. Όπως δείχνει και το διάγραμμα που συνόδευε την ανακοίνωση της ΕΛΣΤΑΤ στις 14/2, αυτό το “σούρσιμο” της οικονομίας την χαρακτηρίζει από το 2014, όταν τερατίστηκε η μεγάλη βουτιά της περιόδου 2009-2013, αλλά αντί για ανάκαμψη ήρθε μια σταθερότητα μηδενικής ανάπτυξης. Οι προσδοκίες για ένα επερχόμενο success story διαψεύστηκαν και επί Σαμαρά και επί Τσίπρα. Η περιγραφή της οικονομικής τριετίας 2014-2016 με όρους “αβεβαιότητας” επειδή η διαχείριση πέρασε από τη ΝΔ στον ΣΥΡΙΖΑ είναι πολύ απλά ένας μύθος.

Η αδυναμία της οικονομίας να περάσει σε ισχυρή ανάκαμψη μετά από τόσο δραματική ύφεση, δεν είναι χαρακτηριστικό μόνο της ελληνικής οικονομίας. Αντίθετα, όλοι οι διεθνείς οργανισμοί διαπιστώνουν ασθενικές ή επισφαλείς ανακάμψεις σε όλα τα μήκη και τα πλάτη. Το πιο πρόσφατο αλλά και πιο χτυπητό παράδειγμα είναι οι ΗΠΑ. Σύμφωνα με τους Financial Times, “ένα απογοητευτικό πακέτο στοιχείων που ανακοινώθηκαν χθες (14 Απριλίου), ήρθε να προστεθεί σε μια σειρά από άλλα που πλήττον τις ελπίδες ότι τα νέα μέτρα απελευθέρωσης των αγορών και ενίσχυσης των κρατικών δαπανών για έργα υποδομών από τον Πρόεδρο Τραμπ θα πυροδοτούσαν πιο γρήγορους ρυθμούς ανάπτυξης και θα βοηθούσαν να συρθεί η παγκόσμια οικονομία έξω από την παρατεταμένη αισιοδοξία της”.⁹ Από τότε που κέρδισε τις εκλογές ο Τραμπ, το χρηματιστήριο της Νέας Υόρκης έχει μια ξέφρενη ανοδική πορεία στηριγμένη στην προσδοκία μιας πιο δυναμικής ανάκαμψης. Η διάψευση αυτής της προσδοκίας είναι κάπως δύσκολο να αποδοθεί σε “κλίμα αβεβαιότητας που διώχνει τους επενδυτές” την ώρα που ο Τραμπ έχει παραδώσει όλα τα κλειδιά του οικονομικού επιτελείου του στους ίδιους τους “επενδυτές”.

Η πραγματική εξήγηση βρίσκεται στη στασιμότητα των επενδύσεων. Σύμφωνα με μια μελέτη της τράπεζας Wells Fargo που παρουσιάζει ο Michael Roberts¹⁰, η μέση ετήσια απόλεια στις πάγιες επενδύσεις των επιχειρήσεων στις ΗΠΑ το διάστημα 2008-15 ήταν 20,1%!¹⁰ Αν δεν καλυφθεί αυτό το κενό, καμιά φιλολογία περί ενίσχυσης της οικονομικής ανάκαμψης δεν έχει αντίκρουσμα. Για την Ελλάδα, τα στοιχεία της ΕΛΣΤΑΤ (που ως γνωστό ελέγχεται πλέον από τις

Ο Καμμένος στο Λευκό Οίκο (μαζί του και ο Μελισσανίδης!)

Βρυξέλλες και όχι από την ελληνική κυβέρνηση) για τον Ακαθάριστο Σχηματισμό Παγίου Κεφαλαίου δείχνουν συνεχή πτώση από τα 63,1 δις ευρώ το 2007 στα 20,9 δις το 2013 και στη συνέχεια στασιμότητα στα 21,0 δις το 2014, στα 17,3 δις το 2015 και στα 18,5 δις το 2016.¹¹ Οι μισές από αυτές τις δραματικές απώλειες σημειώνονται στην οικοδομή όπου τα νούμερα πέφτουν από τα 25,2 δις ευρώ το 2007 στα 1,8 δις το 2014, όπου και παραμένουν.

Στην πράξη, λοιπόν, η καθήλωση της οικονομίας στα τάρταρα που την έρριξε η κρίση έχει να κάνει με τη νεοφιλελεύθερη ηλιθιότητα ότι οι επενδύσεις θα έρθουν από τους ιδιωτικούς όμιλους ενώ ο δημόσιος τομέας δεν έχει να κάνει τίποτε άλλο από το να διαμορφώνει κατάλληλο περιβάλλον περικόπτοντας τις δαπάνες του και ιδιωτικοποιώντας τις επιχειρήσεις και τις υπηρεσίες του. Η προσχώρηση του ΣΥΡΙΖΑ σε αυτή την ορθοδοξία έγινε αρχικά με δικαιολογίες ότι θα είναι προσωρινή και αναγκαστική και εξελίχθηκε σε μόνιμη (με πενταετίες πρωτογενών πλεονασμάτων ύψους 3,5%) μετά βαιών και κλάδων.

“Ηγεμονικά” παραμύθια

Η πορεία αυτή του ΣΥΡΙΖΑ έχει δώσει τα περιθώρια στη δεξιά να υπερηφανεύεται ότι πλέον έχει την ιδεολογική ηγεμονία. Περάσαμε ένα προηγούμενο διάστημα όπου οι απολογητές της δεξιάς ισχυρίζονταν ότι φτάσαμε στην κρίση επειδή, όποια κυβέρνηση και αν ήταν επάνω στα χρόνια από τη μεταπολίτευση μέχρι το ξέσπασμα της κρίσης, κυρίαρχες ήταν οι ιδέες της Αριστεράς.¹²

Πέρα από τη γελοιότητα ενός Βορίδη που κάνει αναφορές στον...Γκράμσι για να δείξει ότι κατέχει την έννοια της ηγεμονίας, εκείνη η αφήγηση ήταν κυριολεκτικά ανιστόρητη.

Οι αποτυχίες και οι κρίσεις του ελληνικού καπιταλισμού και οι αγωνιώδεις προσπάθειες των κυβερνήσεών του να βρουν διεξόδους μέσα στην μακρόσυρτη περίοδο κρίσεων του παγκόσμιου καπιταλισμού από την “πετρελαϊκή” του 1973 μέχρι τη σημερινή, εξαφανίζονται και ισοπεδώνονται. Υποτίθεται ότι κάτω από την πίεση ενός διαχρονικού αριστοφού “λαϊκισμού” ο Κωνσταντίνος Καραμανλής έγινε “σοσιαλμανής”, ο Ανδρέας Παπανδρέου σαγηνεύτηκε από αυτό το ρεύμα, ο Κωνσταντίνος Μητσοτάκης δεν κατάφερε να γίνει μια νικηφόρα ελληνική Θάτσερ, ο Σημίτης παρέμεινε ένας πρόωμος Μπλερ που ποτέ δεν ωρίμασε και ο Κώστας Καραμανλής απλά περιορίστηκε να βλέπει βίντεο στη Ραφήνα, ενώ οι επενδυτές προσπερνούσαν μια χώρα όπου “καταναλώνουμε περισσότερα από όσα παράγουμε”. Όλα τα φτηνοπολιτικά κλισέ ντυμένα με βαρύτερες φράσεις περί “ηγεμονίας”.

Έχουμε γράψει αλλού για την πραγματική πορεία των κρίσεων.¹³ Για την πρώτη βαριά υπερχρέωση του ελληνικού δημόσιου στη δεκαετία του 1980 μέσα από τη διάσωση των “προβληματικών επιχειρήσεων” και τη μετατροπή των “θαλασσοδανείων” του ιδιωτικού τομέα σε δημόσιο χρέος. Για την στροφή προς τις χρηματοπιστωτικές υπηρεσίες και τις μεγαλομανίες των τραπεζιτών (και του Στέφανου Μάνου) ότι θα κάνουν την Αθήνα “Σίτι των Βαλκανίων”. Για το πέρασμα της δραχμής από τη σύνδεση με το δολάριο στην ένταξη στο ευρώ και πώς διευκόλυνε τη διαχείριση του χρέους μέχρι το σκάσιμο της κερδοσκοπικής φούσκας το 2008. Για την αναγκαιότητα ενός αντικαπιταλιστικού μεταβατικού προγράμματος για το σπάσιμο του φαύλου κύκλου.

Ο ΣΥΡΙΖΑ ποτέ δεν διακρινόταν για το βάθος των αναλύσεών του. Συχνά πυκνά περιοριζόταν σε κριτικές για “απο-

Ο Σταθάκης στο Ισραήλ υπογράφει συμφωνία για αγωγή φυσικού αερίου.

τυχημένα μοντέλα ανάπτυξης” έχοντας πάντα ως προσανατολισμό ότι οι αντικαπιταλιστικές ανατροπές είναι εκτός ημερήσιας διάταξης και ότι αυτό που απαιτείται είναι μια αντικατάσταση της νεοφιλελεύθερης διαχείρισης με ένα νέο μίγμα οικονομικής πολιτικής. Η ανάδειξή του στην κυβέρνηση απογύμνωσε την πολιτική του από τις γενικότητες περί “νέου μίγματος” και έφερε στην επιφάνεια τις συνέχειες και τις ομοιότητες της διαχείρισης του ελληνικού καπιταλισμού από ένα κόμμα της ρεφορμιστικής αριστεράς που έχει αποκλείσει τις ριζικές ανατροπές.

Πάνω σε αυτή τη βάση εμφανίζονται τώρα αφηγήσεις σαν αυτή του Αλέξη Παπαχελά στην Καθημερινή που λέει ότι πρέπει να ευχαριστήσουμε την κυβέρνηση επειδή: *“Ήλθε όμως ο ΣΥΡΙΖΑ και γκρέμισε ταμπού και κλισέ δεκαετιών. Θυμηθείτε, για παράδειγμα, πώς αντιμετώπιζε ο ελληνικός λαός τις Ενοπλες Δυνάμεις μετά το 1974. ... Το ταμπού έσπασε.*

*Τα ίδια με τις ιδιωτικοποιήσεις και την ανάγκη προσέλκυσης επενδύσεων. ... Όσο για τον συνδικαλισμό, βρίσκεται σήμερα στο ναδίρ του. Η Αθήνα βιώνει πολύ λιγότερες συγκεντρώσεις. Οι απεργίες που μπλόκαραν τα λιμάνια και τα ξενοδοχεία ανήκουν στο παρελθόν, καθώς ο πάλοι ποτέ κραταιός συνδικαλισμός είναι σιγά του εαυτού του.”*¹⁴

Όσο παραμύθι ήταν ότι από το 1974 και μετά “ηγεμόνευε” η Αριστερά και μας οδηγούσε στη χρεοκοπία, άλλο τόσο ευσεβής πόθος των αστών είναι τώρα η “κατάρρευση των ταμπού” και η επικράτηση μιας “κανονικότητας” όπου το κέρδος, ο αμερικάνικος ιμπεριαλισμός, οι παραβανάδες και οι μπάτσοι έχουν “αποενοχοποιηθεί”. Και μόνο η απαρίθμηση των κινητοποιήσεων εκείνες τις βδομάδες όπου η Καθημερινή πρόβαλε

αυτους τους ισχυρισμούς είναι ενδεικτική. Το Σάββατο 18 Μάρτη είδε τις μεγαλύτερες αντιρατσιστικές διαδηλώσεις με μαζική συμμετοχή προσφύγων σε Αθήνα, Θεσσαλονίκη, Μυτιλήνη και πολλές άλλες πόλεις. Στις 15 Μάρτη απεργούσαν τα Νοσοκομεία και τις επόμενες μέρες η Εθνική Ασφαλιστική. Στις 4 Απρίλη διαδήλωναν στο κέντρο της Αθήνας οι συνταξιούχοι, στις 5 οι εκπαιδευτικοί, στις 6 οι νοσοκομειακοί γιατροί, στις 7 Απρίλη σείστηκε η Πτολεμαΐδα από το συλλαλητήριο για τη ΔΕΗ και το Σάββατο 8 Απρίλη έγινε η μεγαλύτερη από το 2013 αντιρατσιστική πορεία προς τα κεντρικά γραφεία της Χρυσής Αυγής στη Μεσογείων.

Η συνδικαλιστική γραφειοκρατία της ΓΣΕΕ μπορεί να κοιμάται, αλλά οι συσχετισμοί σε έναν μεγάλο όμιλο όπως η Ιντρακόμ δείχνουν μια διαφορετική εικόνα: η απόπειρα της εργοδοσίας να αφήσει τους εργαζόμενους στο τμήμα συντήρησης (InMaint) απλήρωτους σκόνηταψε στην απόφαση για 48ωρη απεργία 6-7 Μάρτη και όταν η εργοδοσία προχώρησε σε εκδικητικές απολύσεις συνδικαλιστών, μια νέα 48ωρη απεργία στις 16-17 Μάρτη πέτυχε την ανάκλησή τους καθώς οι εργαζόμενοι επέμειναν και τη δεύτερη μέρα παρά το γεγονός ότι τα δικαστήρια είχαν κηρύξει την απεργία παράνομη.

Πέρα από τα επιμέρους παραδείγματα, η συνολική εικόνα που έρχεται από όλη την Ευρώπη αλλά και από την Αμερική μέχρι την Κορέα, δείχνει μια τεράστια ταξική πόλωση που βγαίνει στην επιφάνεια μέσα από πολλές και διαφορετικές αφορμές, οικονομικές και πολιτικές προκλήσεις. Στη Σεούλ, οι δρόμοι πλημμύρισαν από διαδηλωτές επί βδομάδες μέχρι να πετύχουν την καθαίρεση της Προέδρου από αφορμή τα σκάνδαλα διαφθοράς. Στις ΗΠΑ είχαμε έκρηξη

που πυροδοτήθηκε από την εκλογή Τραμπ και τα ρατσιστικά διατάγματα αποκλεισμού των μουσουλμάνων. Στην Ευρώπη, ο ακροδεξιός Γκερτ Βίλντερς γνώρισε την ήττα στις εκλογές της Ολλανδίας, ενώ στις γαλλικές εκλογές είναι ανοιχτό το ενδεχόμενο ότι οι υποψήφιοι των δυο παραδοσιακών κυβερνητικών κομμάτων θα βρεθούν στην ...τέταρτη και πέμπτη θέση.

Ειδικά στην Ευρωπαϊκή Ένωση, η πολιτική και οικονομική κρίση και η πόλωση σε κάθε χώρα-μέλος επιτείνεται από τα προβλήματα της ίδιας της Ένωσης. Η Σύνοδος Κορυφής της Ρώμης στη θέση της ΕΟΚ κάθε άλλο παρά πανηγυρική ήταν. Οι ηγέτες της όχι μόνο δεν είχαν να προσφέρουν κάτι διαφορετικό από το μίγμα λιτότητας και ρατσισμού που κυριαρχεί στις πολιτικές τους, αλλά αναγκάστηκαν να ασχοληθούν με τις κεντρόφυγες τάσεις που χτυπούν την ΕΕ ανοίγοντας συζήτηση περί “πολλών ταχυτήτων” μετά το Brexit. Μια συζήτηση που γίνεται κάτω από τη σκιά σχολιασμών που ήδη μιλούν για τις απειλές εξόδου της Γαλλίας ή/και της Ιταλίας μετά τις εκλογές σε αυτές τις χώρες κλειδιά της ΕΕ.

Είναι αλήθεια ότι η πολιτική των “πολλών ταχυτήτων” δεν είναι κάτι πρωτοφανές στην πορεία από την ΕΟΚ στην ΕΕ. Η διεύρυνση της ΕΟΚ των Έξι με τη Βρετανία και άλλα μέλη της Ευρωπαϊκής Ζώνης Ελευθέρων Συναλλαγών (ΕΖΕΣ) πέρασε μέσα από την καθιέρωση “εξαιρέσεων” για να ξεπεραστούν εντάσεις (προσωρινά όπως αποδείχθηκε τώρα με το Brexit). Η Ζώνη Σένγκεν ποτέ δεν έφτασε σε όλα τα κράτη και βέβαια το ίδιο ισχύει για την Ευρωζώνη.

Σε όλα τα προηγούμενα στάδια αυτής της πορείας, όμως, η ευελιξία των πολλών ταχυτήτων λειτουργήσε συνεκτικά χάρη σε δυο παράγοντες, που σήμερα είναι υπό αμφισβήτηση.

Ο πρώτος ήταν η δυναμική της συσσώρευσης του κεφάλαιου σε πανευρωπαϊκή κλίμακα. Κάθε βήμα “εμβάθυνσης” και “διεύρυνσης” της ευρωπαϊκής ολοκλήρωσης στηρίχτηκε σε πρακτικές που ήδη είχαν καθιερώσει οι μεγαλύτερες πολυεθνικές επιχειρήσεις των χωρών μελών. Από την ίδια την ίδρυση της Ευρωπαϊκής Κοινότητας Άνθρακα και Χάλυβα (ΕΚΑΧ) που ήταν ο προπομπός της ΕΟΚ μέχρι τη δημιουργία του ECU και του ευρώ, περνώντας μέσα από την Κοινή Αγροτική Πολιτική,

μπροστά πήγαιναν οι μεγάλες αυτοκινητοβιομηχανίες, τα μεγαθήρια της βιομηχανίας τροφίμων και οι τράπεζες και πίσω ακολουθούσαν οι “εμπνευστές του ευρωπαϊκού ιδεώδους”.¹⁵

Σήμερα οι γραφειοκράτες των Βρυξελλών δύσκολα μπορούν να προσφέρουν ευνοϊκή γενίκευση νέων δρόμων που ανοίγει το κεφάλαιο μέσα στην κρίση. Για να σταθούμε μόνο σε έναν τομέα, σύμφωνα με αξιόπιστους υπολογισμούς, τα κόκκινα δάνεια του ευρωπαϊκού τραπεζικού συστήματος φτάνουν το ένα τρισεκατομμύριο ευρώ. Το ποιος θα πληρώσει αυτό το “μάρμαρο” δεν έχει εύκολη απάντηση και διχάζει χώρες και τάξεις. Ποια ιταλική κυβέρνηση θα μπορούσε να αποδεχθεί ότι οι Ιταλοί καταθέτες θα έπρεπε να πληρώσουν το κόστος της διάσωσης των τραπεζών για χάρη των κοινών κανόνων της Ευρωζώνης; Οι πιέσεις για “εξαιρέσεις” είναι τεράστιες και δεν είναι βέβαιο ότι μπορούν να συγκρατηθούν με “ευελιξίες” και δεν θα οδηγήσουν σε νέες κρίσεις exit.

Ένας δεύτερος παράγοντας είναι η διαλυτική δυναμική που τροφοδοτεί η ρατσιστική πολιτική της Ευρώπης-φρούριο. Όσο περισσότερο εμπλέκεται στους ιμπεριαλιστικούς ανταγωνισμούς και τις επεμβάσεις στη Μέση Ανατολή και στην Αφρική η ΕΕ και όσο πιο πολύ δαιμονοποιεί τους μετανάστες και τους πρόσφυγες που τρέχουν να σωθούν από αυτές τις καταστροφές, τόσο περισσότερο ενισχύει τη ρατσιστική και εθνικιστική ακροδεξιά. Αλλά δεν υπάρχει κάποιος ενιαίος ευρωπαϊκός εθνικισμός, ούτε ο ρατσισμός περιορίζεται σε μίσος για τους “μη-ευρωπαίους”. Η ρατσιστική ατζέντα εννοεί το “Πρώτα η Γαλλία” ή το “Πρώτα η Βρετανία”, για να μην πούμε “Η Γερμανία υπεράνω όλων”. Αυτές είναι εντάσεις μέσα στο πολιτικό οικοδόμημα που δεν καταλαγιάζουν με όρκους πίστης στον “ευρωπαϊκό πολιτικό πολιτισμό”.

Η “κανονικότητα” του Παπαχελά μοιάζει να αποσταθεροποιείται σε όλο και περισσότερες χώρες αντί να “επιστρέφει” στην Ελλάδα. Το πραγματικό θέμα είναι τι κάνει μέσα σε αυτές τις συνθήκες η Αριστερά πέρα από τον ΣΥΡΙΖΑ.

Η άλλη Αριστερά

Μέσα στο τελευταίο διάστημα έχουν υπάρξει βήματα μπροστά για την κοινή δράση της αριστερής αντιπολίτευσης για την ενίσχυση της εργατικής αντίστασης στις επιθέσεις της κυβέρνησης ΣΥΡΙ-

ΖΑ-ΑΝΕΛ. Στο κινηματικό επίπεδο είχαμε τις κοινές πρωτοβουλίες στήριξης για τα προσφυγόπουλα στα σχολεία κόντρα στις απόπειρες της Χρυσής Αυγής και της ακροδεξιάς συνολικότερα να δημιουργήσουν κινήσεις “αγανακτισμένων γονέων”. Και στο πολιτικό επίπεδο είχαμε την πρωτοβουλία της ΑΝΤΑΡΣΥΑ

να απευθύνει ενωτικό κάλεσμα σε όλη την πέρα από τον ΣΥΡΙΖΑ Αριστερά, και στη ΛΑΕ και στο ΚΚΕ.¹⁶

Οι κοινές αντιρατσιστικές δράσεις πήραν διαστάσεις. Όπως έγραφε ο Πέτρος Κωνσταντίνου στο προηγούμενο τεύχος αυτού του περιοδικού “Οι κινητοποιήσεις για εγγραφή των προσφυγόπουλων στα σχολεία απόκτησαν μαζικό και ενωτικό χαρακτήρα με μία κινητοποίηση που ανέδειξε την πλειοψηφική δύναμη του κινήματος στις γειτονιές. Ήταν τέτοια η ορμή του κινήματος που έφερε όλη την αριστερά να δίνει τη μάχη μαζί στα σχολεία.

Στο Πέραμα, η εισβολή Λαγού στο σχολείου του Ικονίου λειτουργήσε σαν τελευταία προειδοποίηση για την επανεμφάνιση των ταγμάτων εφόδου στις γειτονιές του Παύλου Φύσσα. Οι σύλλογοι εκπαιδευτικών, το ΠΑΜΕ, το ΕΚΠ, η ΑΝΤΑΡΣΥΑ, η ΛΑΕ, κομμάτια του ΣΥΡΙΖΑ βρέθηκαν μαζί στις πύλη του σχολείου τσακίζοντας την απειλή των χρυσανγιάτων.

Στο Περιστέρι, η αντιρατσιστική δράση έφτασε να κερδίζει γονείς μπερδεμένους από τους χρυσανγίτες και στο τέλος οι ίδιοι μοίραζαν δώρα στα προσφυγόπουλα όταν έφτασαν στα σχολεία.

Στο Ωραιοκάστρο, που χρησιμοποιήθηκε από τους φασίστες σαν παράδειγμα, ήρθε η ίδια η αυτοδιάλυση της «Πατριωτικής Κίνησης», των φασιστοειδών που οργάνωναν την ρατσιστική εκστρατεία κατά των προσφυγόπουλων να υπογραμμίσει το μέγεθος της ήττας τους. Και εκεί κινήθηκαν μαζί το ΠΑΜΕ, η ΚΕΕΡΦΑ, η ΑΝΤΑΡΣΥΑ, ο αναρχικός χώρος”.¹⁷

Αυτή η δυναμική επιβεβαιώθηκε με την επιτυχία των συλλαλητηρίων στις 18

Το χάσμα των επενδύσεων στις ΗΠΑ μετά την κρίση

Μάρτη και είναι σημαντική προς δυο κατευθύνσεις. Πρώτο, γιατί βάζει τις βάσεις ώστε η αγανάκτηση από τη διαχείριση της κρίσης από την κυβέρνηση του ΣΥΡΙΖΑ να στρέφεται προς τα αριστερά και όχι να μερδεύεται από την ακροδεξιά ρατσιστική ρητορική. Και δεύτερο, γιατί δείχνει στην πράξη ότι μπορεί να επεκταθεί και σε άλλους τομείς.

Ένα προφανές επόμενο βήμα είναι η κοινή στήριξη, το άπλωμα και ο συντονισμός των κινητοποιήσεων που διεκδικούν προσλήψεις και χρηματοδότηση στα νοσοκομεία, στα σχολεία και στους δήμους. Οι εργαζόμενοι στα νοσοκομεία, με πρωτοπόρο ρόλο του Συντονιστικού τους, έχουν ανοίξει αυτό το μέτωπο με πολλούς τρόπους: με τη στήριξη στους λεγόμενους “εργολαβικούς”, καθαρίστριες συνήθως, που διεκδικούν σταθερή δουλειά και όχι ανακύκλωση της ανεργίας, με τα “Καραβάνια της Υγείας” σε όλες τις περιοχές, με έναν απεργιακό ανταρτοπόλεμο ενάντια σε “συγχωνεύσεις” κλινικών και μετακινήσεις προσωπικού που διαλύουν δομές. Στην ίδια κατεύθυνση έχουν αρχίσει να κινούνται εκπαιδευτικοί και εργαζόμενοι στους δήμους. Ο συντονισμός αυτών των προσπαθειών μπορεί να αναδείξει ένα ισχυρό απεργιακό κίνημα που χτυπάει στην καρδιά της μνημονιακής λιτότητας διεκδικώντας προσλήψεις κόντρα στα “πρωτογενή πλεονάσματα”.

Αντίστοιχο πεδίο δράσης ανοίγεται ενάντια στις ιδιωτικοποιήσεις. Οι απεργίες στην Εθνική Ασφαλιστική έδειξαν ότι ακόμη και κλάδοι που είχαν χρόνια να κινηθούν μπορούν να συσπειρώνονται μαζικά ενάντια σε αυτά τα χτυπήματα. Αυτό ισχύει πολύ περισσότερο για τομείς όπως η ΕΥΔΑΠ, η ΔΕΗ, η ΕΥΑΘ, ο ΟΛΘ που έχουν πλούσια

Οι αλλαγές στο ΑΕΠ της ελληνικής οικονομίας

εμπειρία αγώνων και βρίσκονται στο στόχαστρο των δεσμεύσεων που έχει αναλάβει η κυβέρνηση. Προφανώς οι υπουργοί του Τσίπρα κινούνται με κάθε είδους μεθοδεύσεις για να αποφύγουν μετωπικές συγκρούσεις με αυτά τα δυνατά κομμάτια της εργατικής τάξης. Αλλά είναι εξίσου προφανές ότι η κοινή δράση της Αριστεράς θα μπορούσε να χιτσει εδώ ένα από τα πιο ισχυρά μέτωπα της εργατικής αντίστασης.

Βέβαια, υπάρχουν δυσκολίες και εμπόδια που χρειάζεται να ξεπεραστούν για να προχωρήσει μια τέτοια δυναμική. Το 20ο Συνέδριο του ΚΚΕ που έγινε μέσα σε αυτό το διάστημα δεν βοήθησε στο να ενθαρρύνει την κοινή δράση. Οι όποιοι σχετικοί προβληματισμοί διατυπώθηκαν στον προσυνεδριακό διάλογο ελάχιστα καθορεφτίστηκαν στις τελικές θέσεις που δεν παρέλειψαν να εξαπολύσουν μύδρους “στον οποροτουρισμό των λεγόμενων μεταβατικών προγραμμάτων”.¹⁸ Η ηγεσία του ΚΚΕ αρνείται να συναντήσει την ΑΝΤΑΡΣΥΑ για να συζητήσουν την πολιτική πρόταση που της έστειλε.

Προβλήματα υπάρχουν και από την πλευρά της ΑΝΤΑΡΣΥΑ. Μέσα της υπάρχουν δυνάμεις που δεν επιθυμούσαν να απευθυνθεί η πολιτική πρότασή της ούτε στη ΛΑΕ ούτε στο ΚΚΕ. Αυτού του είδους ο σεχαρισμός διαμορφώνει αγκυλώσεις που γίνονται τροχοπέδη στις πρωτοβουλίες. Όσο πιο γρήγορα ξεπεραστούν, τόσο το καλύτερο για την κοινή προοπτική.

Άμεσα έχουμε μπροστά μας χειροπιαστά βήματα στο αντιφασιστικό μέτωπο καθώς κλείνουν δυο χρόνια από την έναρξη της δίτης της Χρυσής Αυγής και έχει δραματική αμεσότητα το αίτημα για να κλείσουν τα γραφεία των νεοναζί

και να γυρίσουν πίσω στη φυλακή οι ηγέτες τους μετά την επίθεση που οργάνωσαν κατά του φοιτητή Αλέξη Λάζαρη. Η ενωτική διαδήλωση στο Εφετείο στις 27 Απριλίου με τη συμμετοχή του ΣΦΕΑ και της ΑΔΕΔΥ είναι ένας σταθμός. Έχουμε μπροστά μας την Πρωτομαγιά και την ώθηση για πανεργατικό ξεσηκωμό ενάντια στο πέρασμα της “Συμφωνίας της Μάλτας”. Σε πείσμα των κυρίαρχων αντιλήψεων που κυκλοφορούν, η κρίση του ΣΥΡΙΖΑ δεν τελείωσε όταν ο Τσίπρας πέταξε έξω το Αριστερό Ρεύμα και κέρδισε ξανά τις εκλογές το φθινόπωρο του 2015. Η διαφωνία των 13 στην Κεντρική Επιτροπή που συζητήσε τη Συμφωνία είναι μόνο ένα μικρό δείγμα για τα πικρά ποτήρια που έχουν μπροστά τους όσοι παραμένουν στο άρμα του ΣΥΡΙΖΑ.

Το Σοσιαλιστικό Εργατικό Κόμμα έδωσε και δίνει όλες τις δυνάμεις του για να ξεδιπλωθεί η δυναμική της αριστερής εναλλακτικής απέναντι στην αποτυχία του ΣΥΡΙΖΑ. Ο καλπασμός του Τσίπρα προς τα δεξιά είναι τόσο προκλητικός ώστε χιλιάδες αγωνιστές και αγωνίστριες της εργατικής τάξης, της νεολαίας και της Αριστεράς αναζητούν διέξοδο. Στο χέρι μας είναι να βοηθήσουμε ώστε αυτή η αναζήτηση να πάρει σάρκα και οστά. Το άρθρο του Άλεξ Καλλίνικος που θυμίσαμε πιο πάνω κλείνει με μια αναφορά στη συμβολή του SWP και της ΟΣΕ τότε (1994) στην προσπάθεια να ξεφύγει η αριστερά του Μάη του 1968 από τις συμπληγάδες της ενσωμάτωσης στο ρεφορμισμό και της σεχαριστικής απομόνωσης. Σαρανταπέντε χρόνια μετά την πρώτη δημόσια εμφάνιση της ΟΣΕ και είκοσι χρόνια από τη δημιουργία του ΣΕΚ αυτή η συμβολή είναι πιο επίκαιρη από ποτέ. ■

1. “Μας άκουσαν με το καλημέρα”, Ν. Ζηργάνος, Εφημερίδα των Συντακτών, 19 Μάρτη <http://www.efsyn.gr/arthro/mas-akouasan-me-kalimera>
2. “Ελληνικό πολεμικό για συνοδεία αεροπλανοφόρου”, Β. Νέδος, Καθημερινή, 27 Μάρτη, <http://www.kathimerini.gr/902194/article/epikairothta/politikh/ellhniko-polemiko-gia-synodeia-aeroplanoforoy>
3. Η άποψή μας: Ομπάμα και Τσίπρας-ελπίδα τους η Μέρκελ, Εργατική Αλληλεγγύη, Νο 1250, 22 Νοέμβρη 2016, <http://ergatikiki.gr/article.php?id=14690&issue=1250>
4. “Στο καλό κλίμα που υπήρξε, συνέβαλε σημαντικά και η προνοητικότητα του Νίκου Κοτζιά να προσεγγίσει και το επιτελείο του Ντόναλντ Τραμπ πολύ πριν από το τελικό αποτέλεσμα των εκλογών και να κρατήσει ισορροπίες μεταξύ Ρεπουμπλικανών και Δημοκρατικών”, στην ΕφΣυν, όπου και πιο πάνω.
5. “Πιο στενή σχέση με τις ΗΠΑ θέλει η Αθήνα”, Α. Έλλης, Καθημερινή, 2 Απριλίου, <http://www.kathimerini.gr/903421/article/epikairothta/politikh/pio-stenh-sxesh-me-tis-hpa-8elei-h-athna>
6. “Αγκαλιές με τον Τραμπ και το Ισραήλ, κόντρα με την Τουρκία”, Γ. Πίπτας, Εργατική Αλληλεγγύη Νο 1269, 11 Απριλίου, <http://ergatikiki.gr/article.php?id=15708&issue=1269>
7. Δήλωση Αλέξη Τσίπρα στο Έθνος, 2 Απριλίου, http://www.ethnos.gr/politiki/arthro/mono_me_lysi_gia_t_o_xreos_tha_efarmostoun_ta_metra-65097828/
8. http://www.statistics.gr/documents/20181/3249866/A0704_SEL84_DT_QQ_04_2016_01_E_GR.pdf/c6ef3392-2a63-4275-b27d-3e0fbc655b7a
9. “Trump economy hopes dented as fall in car sales hints at lower retail spending”, FinancialTimes, 15-16 April.
10. <https://thenextrecession.files.wordpress.com/2017/03/us-biz-inv.jpg>
11. <http://www.statistics.gr/el/statistics/-/publication/SEL18/>
12. Μια αναδρομή στην κατασκευή αυτού του ισχυρισμού υπάρχει στο ένηθο “Υποτιμώσεις” της Αυγής, 15-16 Απριλίου. Το κείμενο των Α. Ζενάκου-Χ. Νάτση εντοπίζει τις διαδρομές από Καλύβα, Μαραντζίδη μέχρι Βοριδίδη και Μανδραβέλη, αλλά παραμένει στο επίπεδο μιας ανάλυσης που μιλάει για τη διαμόρφωση ενός “ακραίου κέντρου”.
13. “Η πολλαπλή αποτυχία του νεοφιλελευθερισμού”, Π. Γκαργγκάνος, Σοσιαλισμός από τα κάτω Νο 117, <http://socialismfrombelow.gr/article.php?id=883>. Και στο συλλογικό “Ο ελληνικός καπιταλισμός, η παγκόσμια οικονομία και η κρίση”, β έκδοση, Μαρξιστικό Βιβλιοπωλείο, Μάης 2013.
14. “Ενα μεγάλο ευχαριστώ στην κυβέρνηση ΣΥΡΙΖΑ”, Α. Παπαγελάς, Καθημερινή της Κυριακής, 19 Μάρτη, <http://www.kathimerini.gr/901171/opinion/epikairothta/politikh/ena-megalo-eyxaristw-sthn-kyvernshsh-syryza>
15. βλέπε σχετικά στο συλλογικό “Κρίση στην ΕΕ και Αντικαπιταλιστική Εναλλακτική”, έκδοση Μαρξιστικό Βιβλιοπωλείο, Οκτώβρης 2016. Ιδιαίτερα τα άρθρα της Μαρίας Στύλλου “ΕΟΚ 1950-70, αναζητώντας τη μεγάλη αγορά” και “Η ΕΟΚ μετά το Μάαστριχτ”. Επίσης το άρθρο του Άλεξ Καλλίνικος “Crisis and class struggle in Europe today” στο περιοδικό International Socialism No 63 summer 1994, <https://www.marxists.org/history/etol/writers/callinicos/1994/xx/crisisur.htm>, όπου εξετάζει προβλήματα αντίστοιχα με τα σημερινά σε μια προηγούμενη κρίση.
16. <http://antarsya.gr/node/4197>
17. “Προς τη διεθνή κινητοποίηση της 18 Μάρτη”, Π. Κωνσταντίνου, Σοσιαλισμός από τα κάτω Νο 121, <http://socialismfrombelow.gr/article.php?id=953>
18. “Το 20ο συνέδριο του ΚΚΕ: η ισχυροποίηση δεν έρχεται ξερκίζοντας τα μεταβατικά προγράμματα”, Α. Μπόλαρης, Εργατική Αλληλεγγύη Νο 1268, 5 Απριλίου, <http://ergatikiki.gr/article.php?id=15672&issue=1268>

Η κληρονομιά της αντίστασης στη Χούντα

Η Μαρία Στύλληου γράφει για την κρίση που οδήγησε στη δικτατορία, για τα όρια του ρεφορμισμού αληθιά και για τη νέα επαναστατική αριστερά που ξεπήδησε από την αντικουντική πάλη.

“Στον καπιταλισμό η αιωνιότητα της δημοκρατίας είναι αμφίβολη. Η διάρκεια της εξαρτάται από τη δυνατότητα που έχει το κεφαλαιοκρατικό καθεστώς να παρατείνει την ταξική κυριαρχία, την κοινωνική ηγεμονία του”¹

Αυτή η παρατήρηση που κάνει ο Σεραφείμ Μάξιμος για τη δικτατορία του Πάγκαλου, είναι χρήσιμη και για τη στρατιωτική δικτατορία στις 21 Απριλίου 1967. Η κυρίαρχη τάξη στην Ελλάδα προσπάθησε μετά το τέλος του εμφύλιου, τη δεκαετία του '50 και το πρώτο μισό του '60, να ξαναστήσει τον έλεγχό της και την κυριαρχία της που είχαν κλονιστεί την περίοδο της ναζιστικής κατοχής και της Αντίστασης, αλλά βρέθηκε αντιμέτωπη με ανυπέροβλητες δυσκολίες.

Πάνω απ' όλα βρέθηκε αντιμέτωπη με ένα κίνημα που ενώ έλπιζε ότι μπορούσε να το ελέγξει μετά την ήττα του στον εμφύλιο, δεν τα κατάφερε. Καθόταν πάνω σε ένα καζάνι που κόχλαζε πάρα τις διώξεις του μετεμφυλιακού κράτους. Έτσι προχώρησε στο μόνο όπλο που θεωρούσε ότι μπορούσε να είναι αποτελεσματικό: το κάλεσμα του στρατού να αναλάβει την εξουσία σαν μοναδικός εγγυητής της σταθερότητας. Ο στρατός σχημάτισε κυβέρνηση, κατάρχησε τη Βουλή και τα κόμματα, διόρισε εγκάθετους στα συνδικάτα, έβγαλε παράνομες τις απεργίες και τις διαδηλώσεις και ανέστειλε το σύνταγμα του 1952.

Η δικτατορία έγινε στις 21 Απριλίου, σχεδόν πέντε βδομάδες πριν από τις επόμενες εκλογές που είχαν οριστεί για τις 28 Μάη του 1967. Οι προηγούμενες

εκλογές είχαν γίνει πριν από τρία χρόνια, τον Φλεβάρη του 1964, τότε που η Ένωση Κέντρου με αρχηγό τον Γεώργιο Παπανδρέου, κέρδισε με μεγάλη πλειοψηφία τις εκλογές (52,7%) και σχημάτισε αυτοδύναμη κυβέρνηση. Η ΕΡΕ είχε πάρει 35,2% και η ΕΔΑ 11,8%.

Εκείνη η τριετία δεν χαρακτηρίζεται από ομαλότητα. Η μεγαλύτερη πολιτική ανωμαλία ήταν η πραξικοπηματική επέμβαση των ανατόρων τον Ιούλη του 1965. Ο βασιλιάς Κωνσταντίνος, σε στενή συνεργασία με την ηγεσία του στρατού, την ηγεσία της ΕΡΕ και με ένα κομμάτι από την Ένωση Κέντρου, έδιωξε την κυβέρνηση Παπανδρέου και διόρισε δική του. Ήταν μια κίνηση που επιβεβαίωνε ότι για την κυρίαρχη τάξη το πέρασμα από το κοινοβούλιο στη δικτατορία καθορίζονταν από τις αντιδράσεις

που αντιμετώπιζαν και από τη δυνατότητα να τις ελέγχουν.

Οι αντιδράσεις απέναντι στο βασιλικό πραξικόπημα πολύ γρήγορα έφυγαν από τον έλεγχο της Ένωσης Κέντρου, ακόμη και της ΕΔΑ. Τα Ιουλιανό του 1965 ήταν εξέγερση των εργατών και της νεολαίας, ουσιαστικά σήμαναν την αρχή του ξεσηκωμού που ονομάστηκε Μάης του '68 και αγκάλιασε όλη την Ευρώπη και όχι μόνο. Ο κόσμος που είχε δώσει το '58 τη νίκη στην ΕΔΑ και τη δυνατότητα να γίνει η Αριστερά αξιωματική αντιπολίτευση, για πρώτη φορά στην ιστορία από την ίδρυση του ΚΚΕ, δεν το έβαλε κάτω. Εβδομήντα μέρες στους δρόμους, δεν άφηνε τα σχέδια των ανακτόρων και των αποστατών της Ένωσης Κέντρου να περάσουν.

Η εξέγερση των Ιουλιανών δεν θα τελείωνε χωρίς την υποχώρηση του Γ. Παπαναδρέου απέναντι στο Παλάτι και χωρίς τους συμβιβασμούς της ηγεσίας της ΕΔΑ. Το αποτέλεσμα ήταν μια κυβέρνηση των αποστατών με πρωθυπουργό τον Στεφανόπουλο που σχηματίστηκε τον Σεπτέμβριο του '65 και κράτησε μέχρι το Δεκέμβριο του 1966. Ακολούθησε μια "υπηρεσιακή" κυβέρνηση και την Άνοιξη του 1967 σχηματίστηκε κυβέρνηση της ΕΡΕ με πρωθυπουργό τον Κανελλόπουλο και υπόσχεση ότι θα προχωρούσε σε εκλογές στις 28 Μάη. Ήταν μια κυβέρνηση συνεργασίας ΕΡΕ και Ε.Κ., με την ανοχή της ΕΔΑ που αντί για εκλογές άνοιξε το δρόμο για τη Χούντα, γιατί είχε μέσα της όλα τα συκοινωνούντα δοχεία με τους συνωμότες του στρατού και των ανακτόρων.

Το υπόβαθρο της δικτατορίας

Ο ελληνικός καπιταλισμός είχε στόχο να γίνει μέλος της ΕΟΚ χρησιμοποιώντας και αξιοποιώντας τη στρατηγική του θέση (ανάμεσα στα Βαλκάνια και τη Μέση Ανατολή) και την προνομιακή του θέση στην Κύπρο. Τι το καλύτερο για τον ελληνικό καπιταλισμό από το να ελέγχει το αβύθιστο αεροπλανοφόρο σε μια περιοχή όπου το παλιό ιμπεριαλιστικό στρατόπεδο, Γαλλία και Μεγάλη Βρετανία, είχε ηττηθεί και οι ανταγωνισμοί ανάμεσα στις δυο νέες υπερδυνάμεις, ΗΠΑ και Ρωσία, αναβάθμιζαν το ρόλο της Ελλάδας στην περιοχή;

Η Μέση Ανατολή είχε γίνει πεδίο σκληρών αντιπαράθεσών ανάμεσα σε

ΗΠΑ και Ρωσία, ο πόλεμος στο Βιετνάμ δυσκόλευε τη δυνατότητα των ΗΠΑ να ανοίξουν ένα νέο πολεμικό μέτωπο στην περιοχή, και η ελληνική διπλωματία αναζητούσε τρόπους για να αξιοποιήσει τη συγκυρία, πράγμα που δεν ήταν εύκολο. Χρειάζονταν ελιγμοί ανάμεσα στην παραδοσιακή ιμπεριαλιστική παρουσία της Μ. Βρετανίας και τη νέα αμερικανική ηγεμονία, ανοίγονταν νέοι ανταγωνισμοί με την Τουρκία, ενώ ούτε ο κυπριακός καπιταλισμός δεν ήταν ελεγχόμενος από το "εθνικό κέντρο" όπως φιλοδοξούσε η Αθήνα.²

Οι ελληνικές επεμβάσεις στην Κύπρο βρέθηκαν στην αφετηρία της πολιτικής κρίσης που οδήγησε στη Χούντα. Η σύγκρουση των Ανακτόρων με τον Παπαναδρέου το 1965 είχε στο επίκεντρό της τον έλεγχο του υπουργείου Άμυνας και τις διαφωνίες για το ρόλο των ελληνικών στρατευμάτων στην Κύπρο. Το πραξικόπημα της 21 Απριλίου 1967 έγινε τις παραμονές του πολέμου που εξαπέλυσε το Ισραήλ κατά των αράβων γειτόνων του εκείνο το καλοκαίρι, του πολέμου "των 7 ημερών".

Εξίσου κεντρικός ήταν ο ρόλος του κυπριακού στην κρίση που κατέληξε στην κατάρρευση της δικτατορίας το 1974. Το πραξικόπημα Ιωαννίδη-Σαμσών ενάντια στον Μακάριο που ζητούσε την απομάκρυνση των ελλήνων αξιωματικών από το νησί έφερε τους ελληνοτουρκικούς ανταγωνισμούς σε παροξυσμό και τη Χούντα σε διάλυση καθώς έχασε τον πόλεμο.

Οι δεσμοί του αμερικανικού ιμπεριαλισμού με τη Χούντα δεν πρέπει να μας κάνουν να ξεχνάμε τις προσπάθειες του ελληνικού καπιταλισμού να αναδειχθεί

σε τοπικό υποίμπεριαλισμό και όλες τις αντιφάσεις που αυτές οι εξορμήσεις δημιουργούσαν.

Σε όλους αυτούς τους χειρισμούς, η κυρίαρχη τάξη δεν κινιόνταν με λυμένα τα χέρια. Οι δυσκολίες δεν προέρχονταν μόνο από τις εξελίξεις στη διεθνή συγκυρία, αλλά από το κίνημα. Το εργατικό κίνημα, τις απεργίες και τις αντιστάσεις απέναντι στις επιλογές των Ελλήνων καπιταλιστών που επιδίωκαν να γίνουν μια ανταγωνιστική δύναμη μέσα στη νέα Κοινή Αγορά. Οι συνομιλίες για σύνδεση με την ΕΟΚ είχαν αρχίσει από τις αρχές του '60.

Είναι μύθος ότι τάχα οι ευρωπαϊκές κυβερνήσεις είχαν δημοκρατική στάση σε αντίθεση με την αμερικανική εμπλοκή στο πραξικόπημα. Όπως γράφαμε πριν από δέκα χρόνια στις σελίδες αυτού του περιοδικού "Η Ελλάδα δεν ήταν χρήσιμη για τον έλεγχο της Μέσης Ανατολής μόνο για τις ΗΠΑ αλλά και για την Ευρώπη. Ο Μείνο στο βιβλίο του «Το στρατιωτικό Πραξικόπημα του Απριλίου του 1967» γράφει πώς «ο Φανφάνι, Υπουργός Εξωτερικών της Ιταλίας, όταν έγινε το πραξικόπημα δήλωσε ότι η απόφαση της επιβολής κυρώσεων κατά της Ελλάδας θα είχε σαν συνέπεια «την δημιουργία ενός επικίνδυνου προηγούμενου, αναμείξεως στις υποθέσεις μια χώρας μέλους». Και όπως διαπιστώνει ο Μείνο στο παραπάνω βιβλίο «Κάτω από τις συνθήκες αυτές ήταν μάλλον απίθανο, ατομικά ή σαν σύνολο, να έδιναν οι ευρωπαϊκές χώρες στα διαβήματα τους εναντίον των συνταγματαρχών μια διάσταση ή ένα περιεχόμενο που να εξασθένιζε πραγματικά το ενδιαφέρον και την αξία που έχει

*1956, οι Βρετανοί βάζουν
συρματοπλέγματα στη Λευκωσία*

Η είσοδος του κολαστήριου του ΕΑΤ/ΕΣΑ

η Ελλάδα σαν κρίκος της ιμπεριαλιστικής αλυσίδας της Δύσεως».³

Από τη δική τους μεριά, οι έλληνες καπιταλιστές ήθελαν να αξιοποιήσουν αυτό το ενδιαφέρον για την Ελλάδα σαν “μπαλκόνι” της Ευρώπης στη Μέση Ανατολή και προσδοκούσαν ότι θα εξασφάλιζαν ως αντάλλαγμα τη μετατροπή της σε οικονομική βάση για δικές τους εξαγωγές στην Κοινή Αγορά. Όλα τα μεγάλα ονόματα του ελληνικού εφοπλισμού προχωρούσαν εκείνη την περίοδο σε επενδύσεις σε τράπεζες, ναυπηγεία, βιομηχανίες, τουρισμό.

Το εργατικό κίνημα, το φοιτητικό κίνημα, το αντιπολεμικό κίνημα ήταν τα μεγάλα εμπόδια για όλους αυτούς τους στόχους και τις βλέψεις της κυρίαρχης τάξης στην Ελλάδα. Το χειρότερο γι’ αυτούς ήταν ότι έβλεπαν να ξαναδημιουργείται αυτό που πίστευαν ότι τσάκισαν με το τέλος του εμφύλιου. Ούτε οι εξορίες, ούτε οι φυλακίσεις, ούτε οι εκτελέσεις, ούτε ολόκληρο το μετεμφυλιακό νομικό οπλοστάσιο δεν μπόρεσε να εμποδίσει όχι μόνο τους αγώνες, αλλά και την επανεμφάνιση και το δυνάμωμα της αριστεράς. Η ΕΔΑ το 1958 βγήκε δεύτερο κόμμα με 25% και 79 βουλευτές, αλλά πέρα από τα ποσοστά που έπαιρνε στις εκλογές, είχε ξανά αναδειχθεί σε πολιτική δύναμη που κανένας δεν μπορούσε να αγνοήσει.

Οι απόπειρες να σταματήσουν αυτή τη δυναμική σημάδεψαν τη δεκαετία πριν από το 1967. Σε κάθε βήμα που έκανε η κυβέρνηση της ΕΡΕ για να σταθεροποιήσει τον έλεγχό της, να σταματήσει τους αγώνες και να περιορίσει το ρόλο της Αριστεράς, συναντούσε δυνατή απάντηση από το στρατόπεδο του κινήματος.

Τις εκλογές του 1958 και την άνοδο της ΕΔΑ ακολούθησε η ανάπτυξη των

φοιτητικών αγώνων όπου η νεολαία της ΕΔΑ έπαιζε καθοριστικό ρόλο. Η Αριστερά μεγάλωσε μέσα στα Πανεπιστήμια αλλά και μέσα στα εργοστάσια και τους καινούργιους εργατικούς χώρους, όπως η οικοδομή που μαζικοποιούνταν στις πόλεις και ιδιαίτερα στην Αθήνα με την εσωτερική μετανάστευση. Αρχισαν οργανωμένες προσπάθειες για να κερδηθούν τα συνδικάτα.

Δημιουργήθηκε η κίνηση των 115 εργατικών σωματείων που πάλευε ταυτόχρονα σε τρία μέτωπα.⁴ Το πρώτο ήταν η οργάνωση των αγώνων από τα κάτω, γιατί αν περίμενε από τις διορισμένες ηγεσίες της ΓΣΕΕ, των Εργατικών Κέντρων και των Ομοσπονδιών, εκείνες οι μάχες δεν θα δίνονταν ποτέ. Το δεύτερο ήταν η μάχη για τον εκδημοκρατισμό των συνδικάτων. Για να μπορούν να γράφονται στα συνδικάτα όλοι οι εργαζόμενοι και όχι μόνο όσοι μπορούσαν να αποκτήσουν “πιστοποιητικό κοινωνικών φρονημάτων”. Και για να προχωρήσουν τα συνδικάτα σε ελεύθερες και δημοκρατικές εκλογές σε όλα τα επίπεδα, από τα πρωτοβάθμια σωματεία και τις Ομοσπονδίες μέχρι τη ΓΣΕΕ. Και βέβαια το τρίτο μέτωπο ήταν οι πολιτικές μάχες, από τη διεκδίκηση του γιορτασμού της Πρωτομαγιάς μέχρι τη στήριξη του κινήματος για την ειρήνη και τον αφοπλισμό.

Η ΕΡΕ μετά το 1958 προχώρησε σε κλιμάκωση των επιθέσεων. Χρησιμοποίησε τη βία και τη νοθεία στις εκλογές του 1961 και έφτασε να προχωρήσει στη δολοφονία του Γρηγόρη Λαμπράκη το Μάη του 1963 στη Θεσσαλονίκη σε συνεργασία με αυτό που ονομάστηκε “παρακράτος”, στην πραγματικότητα φασιστικές ομάδες, απομεινάρια των ταγμάτων ασφαλείας της ναζιστικής κατοχής.

Εκείνη η κλιμάκωση της τρομοκρα-

τίας γύρισε μπουόμερανγκ. Η ΕΡΕ κατέρρευσε, ο Καρμανλής έφυγε για το Παρίσι με ψεύτικο διαβατήριο, το φοιτητικό κίνημα και οι εργατικές κινητοποιήσεις άρχισαν να επιβάλλουν την ατζέντα στην οποία ήταν υποχρεωμένη να αναφέρεται και η Ένωση Κέντρου που αναδείχθηκε στην κυβέρνηση.

Οι αντιδράσεις και η κρίση της Αριστεράς

Το πρωί της δικτατορίας ο κόσμος περίμενε απεγνωσμένα το κάλεσμα για να βγει στους δρόμους και να αντιδράσει. Όμως αυτό το κάλεσμα δεν ήρθε ποτέ. Δεν ήρθε από την ΕΡΕ και την Ε.Κ. γιατί αρχικά προσπαθούσαν να ξεκαθαρίσουν ποιόι βρίσκονταν πίσω από το πραξικόπημα. Εάν ήταν οι στρατηγοί (με τους οποίους είχε κανάλια και συνεννοήσεις η ηγεσία της δεξιάς σε όλο το προηγούμενο διάστημα) ή χούντα των συνταγματάρχων. Ο Αλέξης Παπαχελάς έχει δώσει πλούσιες περιγραφές για τις βυζαντινές διαδικασίες ανάμεσα στα κυκλώματα της δεξιάς, των ανακτόρων, της αμερικάνικης πρεσβείας και τις κλίκες των πραξικοπηματιών μέσα στις ένοπλες δυνάμεις.⁵

Η πραγματικότητα ήταν ότι κανένας από τους δυο δεν ήθελε να καλέσει σε ανοιχτή αντίσταση γιατί φοβόταν τις αντιδράσεις. Τα Ιουλιανά ήταν ο φόβος και ο τρόμος γιατί το πεζοδρομίο είναι ανεξέλεγκτο. Ιδιαίτερα μετά από μια διετία που ο κόσμος είχε σιχαθεί και τους δύο – και την ΕΡΕ που είχε ματώσει για να την ξεφορτωθεί αλλά και τον Γεώργιο Παπανδρέου που προχώρησε σε συμβιβασμό με τα ανάκτορα, το στρατό και όλο το επιτελείο που τον ανέτρεψε το 1965.

Μπορούσε ένα κάλεσμα στον κόσμο να βγει στους δρόμους να εμποδίσει το πραξικόπημα; Η εμπειρία από το τι έγινε το καλοκαίρι του 2016 στην Τουρκία είναι διδακτική: ένα στρατιωτικό πραξικόπημα κατέρρευσε μέσα σε μια νύχτα όταν ο κόσμος βγήκε στους δρόμους. Αλλά ο Κανελλόπουλος ως πρωθυπουργός τον Απρίλη του 1967 δεν τόλμησε να κινηθεί ούτε καν όπως ο Ερντογάν το 2016.

Η μόνη δύναμη που μπορούσε να παίξει αυτόν το ρόλο, να καλέσει ανοιχτά σε αντίσταση, ήταν η ΕΔΑ. Αλλά δεν το έκανε γιατί η κεντρική επιλογή της ήταν οι συμβιβασμοί και οι υποχωρήσεις, ήδη από το προηγούμενο διάστημα σε όλα τα επίπεδα. Χαρακτηριστικό παράδειγμα είναι η ομολογία του Κύρκου για το

Συνάντηση της Χούντας με τον πρόεδρο του Συνδέσμου Ελλήνων Βιομηχάνων.

ρόλο του την ημέρα της κηδείας του Γρηγόρη Λαμπράκη: "Όταν φτάσαμε στην οδό Αναπαύσεως, στο δρόμο που οδηγούσε προς το νεκροταφείο, είχε μαζευτεί ένα τεράστιο πλήθος και υπήρχε το πρόβλημα πώς θα διαλυθεί. Εμείς δεν θέλαμε τη σύγκρουση, αλλά ο κόσμος δεν ήξερε ότι εμείς δεν θέλουμε τη σύγκρουση. Δεν ήξερε ποια ήταν η "γραμμή". Και ήταν η εποχή που η "γραμμή" ακούγονταν. Τότε, λοιπόν, και με την εντολή της οργανωτικής επιτροπής ανέβηκα στις πλάτες κάποιων διαδηλωτών, εβγαλα ένα λογύδριο, έλεγα μερικά πράγματα και κατέληγα: Τώρα να διαλυθούμε ήσυχα και θα μεταφέρουμε το μήνυμα αυτής της γιγάντιας εκδήλωσης και στην τελευταία γειτονιά της Αθήνας και της χώρας. Για να συνεχίσουμε στην ίδια κατεύθυνση".⁶

Η ηγεσία της ΕΔΑ είχε αποδεχθεί τη λογική ότι η απάντηση απέναντι στη δεξιά ήταν το περιήφημο "θα τους ταράξουμε στη νομιμότητα". Το κόστος φάνηκε τραγικά στις 21 Απριλίου 1967.

Τα συναισθήματα του κόσμου της Αριστεράς τα συνοψίζει εύστοχα ένα ιστορικό της στέλεχος, ο Στέφανος Στεφάνου: "Η μεγάλη όμως κρίση της καινούργιας μου οικογένειας ήταν η δικτατορία του Παπαδόπουλου, η σύλληψή μου στις έξι παρά τέταρτο το πρωί της μαύρης Παρασκευής και η τετραώρονη εξορία μου στη Γυάρο και στη Λέρο. Η πρώτη σκέψη ήταν ότι κηρύχθηκε η δικτατορία που δεν περιμέναμε πριν τις εκλογές του Μαΐου, κατά την επίσημη εκδοχή του κόμματος, όπως αυτή υποστηρίχθηκε από την καθημερινή σχετική αρθρογραφία της Αυγής".⁷

Αυτή η άποψη ήταν γενικευμένη μέσα στα μέλη, τα στελέχη και τον κόσμο της ΕΔΑ, αμέσως μετά το στρατιωτικό πρα-

ξικόπημα. Στα κρατητήρια, στην ασφάλεια, στις φυλακές, στα στρατόπεδα συγκέντρωσης, ακόμα και στους θαλάμους βασανιστηρίων του ΕΑΤ-ΕΣΑ, κυριαρχούσε αυτή η συζήτηση. "Τι έγινε και κάναμε αυτό το λάθος;", "Πώς αφήσαμε το στρατό να κάνει πραξικόπημα;", "Γιατί η ηγεσία δεν ήταν προετοιμασμένη να το σταματήσει;", "Γιατί δεν μας κάλεσαν να βγούμε στο δρόμο και να οργανώσουμε την αντίσταση";

Η κρίση που φούντωσε μέσα στην ΕΔΑ, ιδιαίτερα μετά τα Ιουλιανά, πήρε εκρηκτικές διαστάσεις μετά το πραξικόπημα.

Το Φλεβάρη του '68 γίνεται η 12η Ολομέλεια της ΚΕ του ΚΚΕ, όπου η πλειοψηφία, με γραμματέα τον Κολιγιάννη, καθαιρεί από το Πολιτικό Γραφείο τους Δημητρίου, Παρτσαλιδή και Ζωγράφου, σαν "φραξιονιστές". Όπως αναφέρει ο Μάκης Μαΐλης σε σχετικό άρθρο στον Ριζοσπάστη: "Ειδικά για τον Μήτσο Παρτσαλιδή, που καταδείχτηκε ως επικεφαλής της φραξιονιστικής ομάδας, αναφέρθηκε:

«Ο σ. Μ. Π. στη Δυτική Ευρώπη πρόβαλε στέλεχη που είχαν απόψεις αντίθετες με τη γραμμή και τις αρχές του Κόμματος, (...) που πρωτοστατούν σε διασπαστική φραξιονιστική δουλειά στο Λονδίνο και στο Παρίσι κατά του ΚΚΕ και της ΕΔΑ (Δραγοπούλης, Φ. Ηλιού) που οργάνωσαν Διασπαστική Διάσκεψη της ΕΔΑ στο Παρίσι (Φ. Ηλιού κ.ά.) και στέλνουν φραξιονιστικά γράμματα προς διάφορες κατευθύνσεις».⁸

Η σύγκρουση που υπόβοσκε ανάμεσα στο ΚΚΕ και στην ΕΔΑ παίρνει εκρηκτικές διαστάσεις. Η ηγεσία του ΚΚΕ κατηγορεί την ηγεσία της ΕΔΑ για δεξιές αποκλίσεις προσπαθώντας να διώξει από πάνω της την ευθύνη. Οι εξελί-

ξεις οδηγούν και στην επίσημη διάσπαση. Οι διαγραμμένοι προχωρούν στη σύγκρουση του ΚΚΕ εσωτερικού και με τη σειρά τους κατηγορούν το ΚΚΕ (εξωτερικού όπως το βάφτισαν) ότι οι επιλογές του και η πολιτική του είναι ξεκομμένες από τις εξελίξεις στην Ελλάδα και από τις ανάγκες και τα καθήκοντα της αριστεράς.

Αυτό που ήρθε σαν αποτέλεσμα της δικτατορίας, στην πραγματικότητα εκφράζε μια παρατεταμένη διαφωνία και σύγκρουση που έρχονταν ξανά και ξανά. Τα διεθνή γεγονότα του 1956, το 20ο συνέδριο του ΚΚΣΕ, το ματοκύλισμα της συγγραφείζουσας επανάστασης από τα ρώσικα τανκς, είχαν δημιουργήσει μεγάλες ρωγμές μέσα στα Κ.Κ. στη Δύση. Μια σειρά από Κομμουνιστικά Κόμματα της Δύσης είχαν αρχίσει να απομακρύνονται από το ανατολικό μπλοκ και να στηρίζουν τη στρατηγική τους και τις επιλογές τους σε συνεργασίες μέσα στην ίδια την Ευρώπη. Η Συμφωνία της Ρώμης και η δημιουργία της ΕΟΚ λειτούργησε σαν ευκαιρία στα Κ.Κ. της Ιταλίας και της Γαλλίας, για να αλλάξουν αντιμετώπιση, και να συνεργαστούν με τη δική τους αστική τάξη. Αυτές είναι οι απαρχές του Ευρωκομμουνισμού όπου διάφορα Κομμουνιστικά Κόμματα, στην Ισπανία, στην Ιταλία, και με πολλά πισωγυρίσματα στη Γαλλία, απομακρύνονται από την καθοδήγηση και τη στενή συνεργασία με τη Μόσχα.

Ο ίδιος προσανατολισμός είχε αρχίσει να εκφράζεται και σε ένα κομμάτι της ηγεσίας της ΕΔΑ. Ενδεικτική είναι η Έβδομάδα σύγχρονης σκέψης που οργανώθηκε τον Μάη του 1965 από τις εκδόσεις Θεμέλιο.⁹ Ήταν μια βδομάδα με συζητήσεις όπου η προσπάθεια ήταν να πείσουν το ακροατήριο γιατί ο εκκολλητόμενος "Ευρωκομμουνισμός" είναι ο μαρξισμός της εποχής και η λογική συνέχεια των αποφάσεων του 20ού συνεδρίου της ΕΣΣΔ.

Εάν ψάχνει κανένας σήμερα πού βρίσκονται οι ρίζες των συμβιβασμών, των υποχωρήσεων και της υπογραφής του 3ου και του 4ου Μνημόνιου από την κυβέρνηση του Τσίπρα, δεν έχει παρά να κοιτάξει στις τοποθετήσεις των ομιλητών σ' εκείνη την εβδομάδα. Ο Αντόνιο Πεζέντι από το Κ.Κ. Ιταλίας στηρίζει τη συμμετοχή της χώρας του στην ΕΟΚ και καλεί την ΕΔΑ να πάρει αντίστοιχη θέση.

Τα αποτελέσματα της διάσπασης του '68 άρχισαν να φαίνονται αμέσως το

επόμενο διάστημα: μόνο ένα μικρό κομμάτι από τον κόσμο της αριστεράς που πήρε μέρος στις διαδικασίες και τις συζητήσεις ακολούθησε ένα από τα δυο μέρη - το ΚΚΕ ή το ΚΚΕ(εσ.).¹⁰ Ο περισσότερος κόσμος, παλιοί και νέοι αριστεροί, άρχισε να δημιουργεί νέα σχήματα και νέες οργανώσεις. Είναι η περίοδος που και στην Ελλάδα όπως και διεθνώς ξαναχτίζεται μια νέα αριστερά και επαναστατικές οργανώσεις: *“Πάνω σε αυτό το έδαφος άρχισαν να φυτρώνουν ομάδες στα αριστερά των παραδοσιακών ηγεσιών, ιδιαίτερα ανάμεσα στους χιλιάδες μετανάστες και φοιτητές της Δυτικής Ευρώπης. Ήδη πριν από τη δικτατορία υπήρχαν οι Φίλοι Νέων Χωρών, η Αναγέννηση-ΟΜΛΕ καθώς και οι σύντροφοι του Σωτήρη Πέτρουλα. Μέσα στις νέες συνθήκες ιδρύεται το ΕΚΚΕ, αναπτύσσεται η ΕΔΕ (πρόδρομος του σημερινού ΕΕΚ), ο Φώντας Λάδης εκδίδει στην Ιταλία «Τα άλλα ΝΕΑ», ο Γιώργος Βότσης και ο Περικλής Κοροβέσης συνεργάζονται για να συσπειρώσουν μια κίνηση από «Επαναστατικές Σοσιαλιστικές Ομάδες» γύρω από το περιοδικό «Επανάσταση» και την εφημερίδα «Η Μαμή». Μέσα από αυτή την «ομπρέλα» βγήκε η ΟΣΕ”.*¹¹

Ο Μάης του '68 - Γενικευμένη αντίσταση

Το 1967 έμοιαζε μια χρονιά που οι κυρίαρχες τάξεις καθόριζαν τη διεθνή ατζέντα και ο απλός κόσμος δεν είχε παρά να κουνάει το κεφάλι και να αποδέχεται αυτά που συμβαίνουν. Αυτές ήταν οι κυρίαρχες απόψεις που καθόριζαν και τα κόμματα της αριστεράς όχι μόνο στην Ελλάδα αλλά διεθνώς. Οι ΗΠΑ κλιμάκωναν τον πόλεμο στο Βιετνάμ, η εργατική κυβέρνηση του Χάρολντ Ουίλσον στη Βρετανία συγκρούονταν με τα συνδικάτα και έβγαζε την απεργία των ναυτεργατών παράνομη, η Ισπανία, η Πορτογαλία και η Ελλάδα - τρεις χώρες του ευρωπαϊκού νότου - ήταν κάτω από δικτατορίες, και από παντού έμοιαζε ότι τίποτα δεν μπορεί να αλλάξει. Η σταθερότητα επικρατούσε παντού, δεν υπήρχε περιθώριο για αντίσταση - Ή καλύτερα, όπως υποστήριζαν τότε (και σήμερα) τα σοσιαλδημοκρατικά κόμματα, τα πράγματα αλλάζουν μόνο από τα πάνω και μόνο έτσι προχωράμε.

Το 1967 είναι γεμάτο από δράσεις και πρωτοβουλίες που προετοιμάζαν το μεγάλο '68 - Όποιοι δεν καταλάβαιναν τι ζούσαν δεν μπορούσαν να οργα-

νώσουν και το μέλλον. "Όποιος δεν βιάζεται να γεννηθεί, βιάζεται να πεθάνει", όπως τραγουδούσε ο Μπομπ Ντύλαν το 1965, ή όπως ο Μαρξ επισήμανε έναν αιώνα πριν τον Ντύλαν, όταν τα πράγματα αλλάζουν, αλλάζει και η σχέση των ανθρώπων μεταξύ τους. Όσο μικρές και αν είναι οι αλλαγές, το τελικό αποτέλεσμα βάζει σε αμφισβήτηση ό,τι θεωρούνταν σταθερό μέχρι τότε.

Το 1968 ξεκίνησε με την επίθεση των Βιετκόγκ στη Σαίγκόν. Στις 31 Γενάρη, μέρα Πρωτοχρονιάς για τους Βιετναμέζους, οι κάτοικοι των πολυτελών ξενοδοχείων της Σαίγκόν ξύπνησαν από κρότους που θρόνησαν σαν ότι ήταν βεγγαλικά λόγω της Πρωτοχρονιάς. Πολύ γρήγορα ο αμερικανικός στρατός έκανε την πολύ επώδυνη ανακάλυψη ότι οι αντάρτες του Βόρειου Βιετνάμ είχαν φτάσει έξω από τις πόρτες τους και τα στρατόπεδα τους. Ο Φλεβάρης είναι ο μήνας με τα μεγαλύτερα αντιπολεμικά συλλαλητήρια σε όλον τον κόσμο. Η ήττα του αμερικανικού στρατού και η προέλαση του απελευθερωτικού στρατού του Βιετνάμ, απλώθηκε σαν φλόγα σε όλες τις προτεύουσες και τα πανεπιστήμια.

Η ιστορία δεν προχωράει με τον ίδιο ρυθμό πάντοτε και παντού. Πολλές φορές σε ένα βράδυ συμβαίνουν γεγονότα που δεν είχαν συμβεί την τελευταία δεκαετία και που παίζουν καθοριστικό ρόλο για τις εξελίξεις. Αυτή ήταν η νύχτα ανάμεσα στις 10 και 11 Μάη του '68 στο Παρίσι. Ένα απόγευμα που ξεκίνησε με ένα μεγάλο φοιτητικό και μαθητικό συλλαλητήριο, προχώρησε σε σύγκρουση με την αστυνομία, ενάντια στις ειδικές δυνάμεις που χρησιμοποιήσε η κυβέρνηση για να σταματήσει το άπλωμα της διαδήλωσης, και την προσπάθεια να τη διαλύσουν με δακρυγόνα, βόμβες κρότου λάμψης, δολοφονικά χτυπήματα με γκλομπς, ακόμα και με σφαίρες. Τη Δευτέρα 13 Μάη τα συνδικάτα κάλεσαν σε απεργία και διαδήλωση. Η συμμετοχή εκείνη τη μέρα ξεπερνάει τον αριθμό των μεγάλων διαδηλώσεων που έγιναν στο Παρίσι αμέσως μετά την απελευθέρωση από τους ναζί το 1944. Την επόμενη μέρα οι εργάτες ξεκίνησαν τις καταλήψεις των εργοστασίων και οι φοιτητές-μαθητές τις καταλήψεις των σχολών και των σχολείων.

Αυτό που ακολούθησε ήταν το άπλωμα από το Παρίσι σε όλη τη Γαλλία και στη συνέχεια σε όλη την Ευρώπη, σε Δύση και Ανατολή. Ένα τεράστιο κύμα

εξέγερσης άρχισε να απλώνεται στην Ιταλία (το καυτό φθινόπωρο), στην Τσεχοσλοβακία (η άνοιξη της Πράγας), στη Γερμανία, στη Γιουγκοσλαβία. Ακόμα και κράτη που βρίσκονταν κάτω από σκληρές δικτατορίες δεν έμειναν ανεπηρέαστα.

Στην Ελλάδα ξεκίνησαν οι σχολές και ακολούθησαν οι παράνομες απεργίες: για το ασφαλιστικό (από τότε!), στην Ολυμπιακή, στα πράσινα λεωφορεία, στα τρόλεϊ, στο Μαδέμ Λάκο...¹² Η κατάληψη της Νομικής το Φλεβάρη του 1973 ήταν η πρόβα τζενεράλε που οδήγησε στο Πολυτεχνείο. Η άποψη ότι για να πέσει η χούντα χρειάζεται μια πλατιά συνεργασία με όλα τα κόμματα που είναι αντιχουντικά βρέθηκε αντιμετώπιση με ένα κίνημα που δεν είχε καμιά εμπιστοσύνη στα πολιτικά κόμματα και στηριζόταν στη δική του αντίσταση και οργάνωση.

Μετά από τόσες δεκαετίες, όλα τα κόμματα “τιμούν” τους ήρωες του Πολυτεχνείου. Αλλά αυτό δεν μπορεί να αναρέσει τη σκληρή πολιτική μάχη που έδωσε η εξέγερση μέσα στη Χούντα ενάντια στις απόψεις που στήριζαν τη φιλελευθεροποίησή” της. Όπως την άνοιξη του 1967 η ρεφορμιστική αριστερά είχε αυταπάτες για την πορεία προς τις εκλογές που υποσχόταν η κυβέρνηση Κανελλόπουλου, το φθινόπωρο του 1973 έτρεφε τις ίδιες ελπίδες για πορεία προς εκλογές με την κυβέρνηση Μαρκεζίνη και προσπαθούσε να συγκρατήσει τους εξεγερμένους του Πολυτεχνείου. Στο διάστημα ανάμεσα στο Νοέμβριο του '73 και την πτώση της Χούντας, οι καταγγελίες ότι η εξέγερση προβοκάρισε τα ανοίγματα έπεφταν σύννεφο, όχι μόνο από την πλευρά των Κύρκων, αλλά και από την πλευρά του ΚΚΕ με τις συκοφαντίες για τους “προβοκάτορες του Ρουφογάλη”.

Για να φτάσουμε στην ύπαρξη μιας επαναστατικής αριστεράς που έδωσε εκείνη την πολιτική μάχη, υπήρξε τεράστια αλλαγή στις ιδέες. Ενδεικτικό είναι το εισαγωγικό σημείωμα στο περιοδικό Επανάσταση Νο7 (χειμώνας 1970-71) και που εκφράζει μια από τις πολλές προσπάθειες που γίνονταν εκείνη την περίοδο για την διαμόρφωση της επαναστατικής αριστεράς και επαναστατικών πρωτοβουλιών.

“Τα θεσμικά πλαίσια της ελληνικής κοινωνικής ζωής είναι πια διάτρητα, πέρα από κάθε ελίτδα επισημοσύνης. Κορυφαία στιγμή στη διαδικασία κοινωνικής αποσύνθεσης ήταν η επιβολή της στρα-

Η κυβέρνηση του Σπύρου Μαρκεζίνη. Στα δεξιά του Ιερόννιμου (ο αρχιεπίσκοπος της Χούντας) είναι ο Μαρκεζίνης και στα αριστερά του ο δικτάτορας Γ. Παπαδόπουλος.

Σημειώσεις

1. Σεραφείμ Μάξιμος, "Κοινοβούλιο ή δικτατορία", 1928. Το βιβλίο εκδόθηκε από τις εκδόσεις Στοχαστής το 1975. Ο Σεραφείμ Μάξιμος γεννήθηκε το 1899, συμμετέχει στο ΚΚΕ από την ίδρυσή του, είναι βασικός οργανωτής της μεγάλης πανεργατικής απεργίας τον Αύγουστο του 1923, συμμετέχει στην ηγεσία του ΚΚΕ μαζί με τον Παντελή Πουλιόπουλο αλλά διαγράφεται το 1928 ως μέλος της αριστερής αντιπολίτευσης. Ακολουθεί κοινή πορεία για μια περίοδο με την αριστερή αντιπολίτευση αλλά στη συνέχεια διαφοροποιείται και ασχολείται κύρια με τη δημοσιογραφία. Πέθανε το 1962.
2. Για τις μεγάλες ανακατατάξεις του 1956, βλέπε σχετικά στα άρθρα του τεύχους 118 του περιοδικού Σοσιαλισμός από τα κάτω που είναι αφιερωμένο σε εκείνη τη χρονιά.
3. Μαρία Στύλλου, "Σαράντα χρόνια από τη Χούντα", Σοσιαλισμός από τα κάτω Νο 62, Μάρτης Απριλίου 2007.
4. Δημήτρης Λιβεράτος, "Η Κίνηση των 115 σωματείων", Προσκήνιο 2003.
5. Αλέξης Παπαγεωργιάδης, "Ο βιασμός της ελληνικής δημοκρατίας", Εστία, 1997, ιδιαίτερα στο κεφάλαιο 6 "Η προετοιμασία του πραξικοπήματος".
6. Στο βιβλίο "Οι δυο όψεις της ιστορίας" του Λευτέρη Μαυροειδή, εκδόσεις Δελφίνι, 1997, σελ. 440.
7. Στέφανος Στεφάνου, "Ένας από τους πολλούς της Ελληνικής Αριστεράς 1941-1971", σελ. 972, εκδόσεις Θεμέλιο
8. <http://www.rizospastis.gr/story.do?id=4815772>
9. Το "Θεμέλιο" τότε ήταν ο εκδοτικός οίκος της ΕΔΑ
10. βλέπε σχετικά και στην Εργατική Αλληλεγγύη Νο 1270, 19 Απριλίου 2017: "Τη μέρα που έγινε η χούντα, ήμουν στο Παρίσι και το βράδυ έγινε αμέσως μια συγκέντρωση στη Μιουτιουαλιτέ που μαζεύτηκε όλος ο κόσμος, οι φοιτητές και όχι μόνο, η νεολαία της ΕΔΑ. Άρχισε μια σκληρή συζήτηση και το βασικό της θέμα ήταν με τι στρατηγική πάμε. Η συνέλευση εκείνη ήταν η αρχή όχι μόνο μιας τεράστιας κρίσης της ΕΔΑ, που φάνηκε καθαρά μετά από ένα χρόνο, αλλά της δημιουργίας ουσιαστικά νέων οργανώσεων και κινήσεων πέρα από την ΕΔΑ, της δημιουργίας της εξωκοινοβουλευτικής Αριστεράς. Όχι ότι δεν υπήρχε τίποτε πιο πριν, αλλά πλέον εκφραζόταν σε μαζικό επίπεδο". Συνέντευξη της Μαρίας Στύλλου στον Γιώργο Πίττα. <http://ergatikl.gr/article.php?id=15737&issue=1270>
11. Πάνος Γκαργκάνος, "40 χρόνια με τη σημαία της σοσιαλιστικής επανάστασης", Σοσιαλισμός από τα κάτω Νο 89, Νοέμβριος-Δεκέμβριος 2011, <http://socialismfrombelow.gr/article.php?id=381>
12. Ματίνα Λέτσα, "Εργατικοί αγώνες στην περίοδο της δικτατορίας", εκδόσεις Τολίδη
13. Περιοδικό Επανάσταση, Νο 7 (χειμώνας 1970-71), άρθρο Γιατί οι "επαναστατικές σοσιαλιστικές ομάδες"
14. Η Μαμή Νο 14, Φλεβάρης 1972. Όλα τα τεύχη της Μαμή που βγήκαν στη δικτατορία περιλαμβάνονται στο αφιέρωμα "Οι ρίζες της επαναστατικής αριστεράς στην Ελλάδα", Μαρξιστικό Βιβλιοπωλείο.

τιωτικής δικτατορίας. Εξάλλου η ίδια η χούντα σαν κοινωνικό φαινόμενο είναι ένας συμπακνωμένος εκφραστής της βαθείας χρεοκοπίας αξιών, ιδεολογιών, και προγραμμάτων που χαρακτηρίζουν την κοινωνία. Η συγκλονιστική αυτή κρίση θεσμών και ιδρυμάτων, η βαθεία κρίση συνείδησης, που σαρώνει τον τόπο δεν έχει αφήσει τίποτε απείρωχο. Δεν υπάρχει σκοτεινή γωνιά του ιδιωτικού ή συλλογικού νού που να μην την έχει σαρώσει, δεν υπάρχει ηθική αξία, ιδεολογία ή νοητικός εθισμός που να μην τον έχει βάλει υπό αμφισβήτηση. Κοντολογής διαπιστώνεται ότι οι τρόποι σκέψης, τα ιδεολογικά ερείσματα που επικρατούσαν πριν από τις 21-4-67, είναι αδύνατον να προσφέρουν λύσεις στα κολοσιαία προβλήματα που η κοινωνία αντιμετώπιζε..."¹³

Το περιοδικό Επανάσταση κυκλοφορούσε σε όλη την Ευρώπη και στην Ελλάδα. Η πολιτική συζήτηση, η κυκλοφορία περιοδικών και εφημερίδων αμέσως μετά τον Μάη του '68, ήταν δεμένη με την διαμόρφωση της νέας επαναστατικής αριστεράς σε όλο τον κόσμο. Σ' αυτήν την περίοδο βρίσκονται και οι ρίζες της διαμόρφωσης και συγκρότησης της ΟΣΕ (Οργάνωση Σοσιαλιστική Επανάσταση) που στη συνέχεια έγινε Σοσιαλιστικό Εργατικό Κόμμα. Η πρώτη εφημερίδα που έβγαλε η ΟΣΕ τον Φλεβάρη του '72¹⁴ ξεκινάει με το άρθρο "Ν' απαυτήσουμε στη στροφή δεξιά!". Αφορμή γι' αυτό το άρθρο είναι τα ανοίγματα που έκαναν τα παλιά πολιτικά κόμματα προς τη Χούντα. Οι συνομιλητές ήταν πολλοί και επώνυμοι: υπουργοί της ΕΡΕ, γεφυροποιοί της Ένωσης Κέντρου με το συγκρότημα Λαμπράκη,

συνδικαλιστικά στελέχη της διορισμένης από τη χούντα ΓΣΕΕ, και πάνω απ' όλα οι πρόεδροι του ΣΕΒ και του Εμπορικού και Βιομηχανικού Επιμελητηρίου Αθηνών. Όλος αυτός ο συρφετός, θυμίζει τους πίνακες του Γκρος, με στρατηγούς, τραπεζίτες και πολιτικούς ανάμα. Δίνοντας όλη αυτή την εικόνα το άρθρο κλείνει προβάλλοντας έναν άλλο δρόμο και προοπτική για να παλέψουμε τη Χούντα.

"Μπορούσά σε τέτοιες εξελίξεις, το ταξικό περιεχόμενο του αντιδικτατορικού αγώνα είναι σήμερα πιο καθαρό από ποτέ... Η οργάνωση των εργαζομένων μαζών ώστε να διεξάγουν αποτελεσματικά αυτούς τους αγώνες και μάλιστα με μορφή που να αποκλείει τα περιθώρια των "δημοκρατικών αστών (και των ρεφορμιστών) για μεσολάβηση, είναι ο μόνος συνεπής αντιδικτατορικός αγώνας... Το βάρος για την προώθηση αυτών των αγώνων πέφτει στην επαναστατική αριστερά. Πρέπει να καταγγελλουμε τη στροφή προς τα δεξιά, να προπαγανδίσουμε ενάντια στα αντιλαϊκά μέτρα της χούντας, να οργανώσουμε την αντίδραση των οργανωμένων μαζών στην οικονομική, πολιτική και φρυσική καταπίεση από τους καπιταλιστές...".

Η κληρονομιά που μας άφησε η αντίσταση στη Χούντα δεν είναι μόνο τα πολυτίμητα πολιτικά διδάγματα για τη φύση του αστικού κράτους και τα όρια του ρεφορμιστικού δρόμου. Είναι η αφετηρία για την επανεμφάνιση μιας αριστεράς επαναστατικής που παλεύει για την ανατροπή αυτού του συστήματος. Αυτή η επαναστατική αριστερά που ξεκίνησε πριν 45 χρόνια μπορεί να παίξει σημαντικό ρόλο στις εξελίξεις σήμερα. ■

28 Απρίλη 1967 στην πρεσβεία στο Λονδίνο Η πρώτη κατάληψη στα χρόνια της Χούντας

Στη φωτο μερικοί από τους καταληψίες έξω από το Δικαστήριο του Old Bailey. Στην πρώτη σειρά δεύτερη από δεξιά, η Μαρία Στύλλου.

Η κατάληψη της ελληνικής πρεσβείας στο Λονδίνο την Παρασκευή 28 Απρίλη ήταν η πρώτη αντιστασιακή ενέργεια ενάντια στη χούντα των συνταγματαρχών. Ήταν μόλις μια βδομάδα μετά το πραξικόπημα της 21ης Απριλίου. Η κίνηση ξεκίνησε με πρωτοβουλία της ομάδας γύρω από το αντιπολεμικό περιοδικό Peace News, ένα περιοδικό με δραστηριότητα στο φοιτητικό κίνημα που έκανε τις πρώτες κινητοποιήσεις ενάντια στον πόλεμο του Βιετνάμ. Το βρετανικό αντιπολεμικό κίνημα είχε αναπτύξει δεσμούς με το κίνημα στην Ελλάδα από πιο πριν. Το 1963 όταν η Φρειδερίκη, βασίλισσα της Ελλάδας τότε, έκανε επίσκεψη στην Αγγλία, την υποδέχθηκαν δύο χιλιάδες διαδηλωτές.

Το 1967 στην κατάληψη της ελληνικής πρεσβείας δίπλα στο αντιπολεμικό κίνημα συμβάδιζε η νέα επαναστατική αριστερά που χιζόταν στην Αγγλία.

Στην Οικονομική Σχολή του Λονδίνου (LSE), το 1967 λειτουργούσε ένας μικρός μαρξιστικός όμιλος που έπαιρνε πρωτοβουλίες κατά καιρούς σε ζητήματα κλειδιά, και μια τέτοια πρωτοβουλία ήταν να καταλάβει την ελληνική πρεσβεία αμέσως μετά το στρατιωτικό πραξικόπημα. Η απόφαση για κατάληψη της πρεσβείας ήταν η συνέχεια ενός ολόκληρου μήνα κατάληψης της ίδιας της σχολής με βασικό σύνθημα "Κάτω η παιδαγωγική γεροντοκρατία" και στη συνέχεια "Ελεύθερο το LSE από τους καπιταλιστές". Μέσα σ' αυτό το κλίμα πάρθηκε και η απόφαση για την κατάληψη της ελληνικής πρεσβείας, την Παρασκευή 28 Απρίλη, μια βδομάδα μετά την κήρυξη της στρατιωτικής δικτατορίας. Φέτος, στην επέτειο των 50 χρόνων από την κατάληψη οργανώνεται μια μέρα με εκδηλώσεις και συζητήσεις στα γραφεία του συνδικάτου "Unite", στο κέντρο του Λονδίνου.¹

Η κατάληψη κράτησε λιγότερο από μία ώρα αλλά προκάλεσε τεράστιο πανικό και στην πρεσβεία και στη βρετανική κυβέρνηση, που έψαχνε τρόπο να φτιάξει ομαλά τις σχέσεις με το νέο καθεστώς στην Ελλάδα. Περίπου 50 διαδηλωτές υπό την ομπρέλα της πρωτοβουλίας "Σώστε την Ελλάδα τώρα" εισέβαλαν και κατάλαβαν την πρεσβεία το βράδυ της 28ης Απρίλη. Το πρωτοσέλιδο ρεπορτάζ της εφημερίδας The Sun, της 29ης Απρίλη είναι χαρακτηριστικό:

Εισβολή

"Η εισβολή άρχισε με τους διαδηλωτές να χτυπάνε το κουδούνι της πρεσβείας. Ο κύριος Κρίστο Τσέτκοβιτς, ο μπάτλερ της πρεσβείας είπε στον κόσμο ότι ο πρόεδρος δεν ήταν εκεί. Τότε ένας άνδρας έριξε γροθιά στο πρόσωπο του μπάτλερ. Επεσε κάτω, ενώ οι διαδηλωτές εισέβαλλαν στο σπίτι.

Η γυναίκα του πρόεδου, κυρία Νικολαρεϊζη, έμαθε για την εισβολή στην εκκλησία, και αργότερα είπε ότι είχε τρομοκρατηθεί επειδή τα δύο παιδιά της ήταν στην πρεσβεία. Ετρεξε στην κατελιμμένη πρεσβεία στην οδό Απερ Μπρουκ και βρήκε τα παιδιά της σόα και αβλαβή. Ο πρόεδρος και η οικογένειά του θα έτρωγαν το βραδινό τους μετά από την εκκλησία. Ένας γραμματέας της πρεσβείας είπε: "Δεν έχουν φάει ακόμα. Είναι πολύ ταραγμένοι". Ενώ οι διαδηλωτές καταλάμβαναν την Πρεσβεία, ένας εκπρόσωπος του κινήματος: "Σώστε την Ελλάδα τώρα" δήλωνε σε δημοσιογράφους μέσω τηλεφώνου: "Η διαδήλωση θα παραμείνει ειρηνική". Καλούμε τη βρετανική κυβέρνηση να μην παρέμβει με κανένα τρόπο σ' αυτή την ειρηνική κατάληψη ελληνικού εδάφους ούτε να βοηθήσει με κανένα τρόπο την παράνομη στρατιωτική δικτατορία στην Ελλάδα".

Οι διαδηλωτές έστησαν ένα μεγάφωνο στο μπαλκόνι και μετέδιδαν συνθήματα ενάντια στην ελληνική δικτατορία. Ένας εκπρόσωπος των διαδηλωτών είπε: "Στείλαμε μηνύματα σε ελληνικές πρεσβείες σε πολλά σημεία του κόσμου λέγοντας πως η ελληνική πρεσβεία του Λονδίνου είναι το πρώτο τμήμα του ελληνικού εδάφους που απελευθερώνεται από τη στρατιωτική χούντα που κυβερνάει τώρα την Ελλάδα".

Νωρίς το πρωί της 29ης Απριλίου, 30 άντρες και 12 γυναίκες βρέσκονταν στο κεντρικό αστυνομικό τμήμα του Γουέστ Εντ όπου τους απαγγέλθηκαν κατηγορίες για διατάραξη κοινής ειρήνης. Θα παρουσιαστούν στο δικαστήριο". Λίγο παρακάτω η ίδια εφημερίδα έκανε λόγο για τις σχέσεις που έφτιαχνε η Βρετανία με τη "νέα κυβέρνηση" των συνταγματαρχών.²

Σημειώσεις

1. <https://www.facebook.com/events/1078080332297972/>
2. Αυτό το κείμενο στηρίχτηκε σε άρθρο του Νίκου Λούντου στην Εργατική Αλληλεγγύη Νο 764, 25 Απρίλη 2007

Η στιγμή που οι διαδηλωτές μπαίνουν στην ελληνική πρεσβεία στο Λονδίνο

Ο Θανάσης Καμπαγιάννης περιγράφει τις καμπές της δίκης και ποια χρειάζεται να είναι η συνέχεια

Η δίκη της Χρυσής Αυγής μπήκε στον τρίτο χρόνο της. Οι αργοί ρυθμοί στην απόδοση της δικαιοσύνης δίνουν την ευκαιρία στην ηγεσία της Χρυσής Αυγής να προσποριστεί ότι η υπόθεση της εγκληματικής οργάνωσης ανήκει πλέον στο παρελθόν. Παρόλες όμως τις αβάντες, ακόμα και από τις πιο απροσδόκητες πλευρές (όπως ήταν η περίπτωση των δηλώσεων Παρασκευόπουλου), το σχέδιο της “κανονικοποίησης” των νεοναζί στην πολιτική σκηνή δεν αποδίδει.

Αν και η διεθνής συγκυρία ευνοεί την άνοδο της ακροδεξιάς, η Χρυσή Αυγή αντιμετωπίζει τρία διαρκή και αλληλοτροφοδοτούμενα προβλήματα: α. την αντίφαση ανάμεσα στο “νόμιμο πολιτικό κόμμα” και τα ναζιστικά τάγματα εφόδου, β. την πολιτική και οργανωτική στασιμότητα μετά τον Σεπτέμβριο του 2013 και γ. τη συνεχιζόμενη δράση του αντιφασιστικού κινήματος. Οι εξελίξεις των τελευταίων μηνών έδωσαν περίτρανα παραδείγματα για το κάθε ένα από αυτά τα τρία στοιχεία.

Η επίθεση στον Αλέξη Λάζαρη

Μια καθ’ όλα συμβολική ενέργεια μιας ολιγομελούς ομάδας αντιξουσιαστών στα κεντρικά γραφεία της Χρυσής Αυγής στη Μεσογείων, στις 30 του Μάρτη, έδωσε την αφορμή για να αποκλυφθεί στην ολότητα του το στρατηγικό αδιέξοδο της ναζιστικής οργάνωσης. Η Χρυσή Αυγή ντύθηκε, τις πρώτες ώρες μετά το συμβάν, τον γνώριμο μανδύα του “νόμιμου κόμματος” που υφίσταται επίθεση, απαιτώντας μάλιστα από τα υπόλοιπα κόμματα να την καταδικάσουν. Ωστόσο, ο αθεράπευτος ναζισμός της οργάνωσης δεν της επέτρεψε να τηρήσει για πολύ την ίδια στάση.

Η Χρυσή Αυγή δεν μπορεί να υπάσχει χωρίς να πείθει, τόσο τους ψηφοφόρους της όσο και το σκληρό πυρήνα της, ότι “ελέγχει το δρόμο”, ότι δηλαδή δεν εγκαταλείπει τη στρατηγική των ναζιστικών ταγμάτων εφόδου, που άφησε πίσω της νεκρούς την περίοδο 2012-2013. Γι’ αυτό και δεν πέρασαν παρά ελάχιστες ώρες μέχρι την εκδήλωση της δολοφονι-

Δύο χρόνια δίκη της Χρυσής Αυγής

Ο Αλέξης Λάζαρης στην εντατική

κής επίθεσης – το μεσημέρι της ίδιας μέρας – σε βάρος του 24χρονου σπουδαστή Αλέξη Λάζαρη από τάγμα εφόδου, με ομητήριο τα γραφεία της Μεσογείων.

Η αγριότητα της επίθεσης, όπως αποτυπώθηκε στο πρόσωπο του ανυποψίαστου σπουδαστή, ήταν ανάλογη της ταπείνωσης που βίωσε η ηγεσία της οργάνωσης, εξαιτίας του χτυπήματος στην “Κεντρική Διοίκηση” (δηλαδή την Κομαντατούρ). Το παρολίγο δολοφονικό χτύπημα υλοποιήθηκε από το αρχετυπι-

κό τάγμα εφόδου: την Ασφάλεια της Κεντρικής Διοίκησης με επικεφαλής τον Ζέρβα, δεξί χέρι του Μιχαολιάκου και μετακλητό υπάλληλό του στη Βουλή. Ο Καζαντζόγλου, ένας από τους κατηγορούμενους για τη δολοφονία Φύσσα, δούλευε ως “ασφάλεια” στη Μεσογείων υπό τον Ζέρβα. Και βέβαια ο ίδιος ο Ζέρβας είχε επικοινωνία με τον Πατέλη και το τάγμα εφόδου της Νίκαιας.

Αυτό που δεν υπολόγισαν οι νεοναζί ήταν ο πραγματικός συσχετισμός δύναμης που έχει διαμορφωθεί στην κοινωνία μετά τη δολοφονία Φύσσα: οι απόπτες μάρτυρες δεν φοβήθηκαν να αποκαλύψουν το όνομα του δράστη. Η οικογένεια του Αλέξη Λάζαρη κατήγγειλε θαρραλέα τη χρυσαυγίτικη κτηνωδία, βρίσκοντας τη μαζική συμπαράσταση του αντιφασιστικού κινήματος, μαζί και της οικογένειας Φύσσα. Και, υπό το βάρος της κατακραυγής, οι δικαστικές αρχές προφυλάκισαν τον Ζέρβα. Μια υποτιθέμενη επίδειξη δύναμης από τα τάγματα εφόδου κατέληξε σε τραγέλαφο, με τον Μιχαολιάκο να τρέχει να απολύσει το δεξί του χέρι, στα πλαίσια της “καταδίκης της βίας από όπου κι αν προέρχεται”...

Η κατάσταση της Χρυσής Αυγής και το αντιφασιστικό κίνημα

Η αντίφαση αυτή ανάμεσα στο “πολιτικό κόμμα” και τα ναζιστικά τάγματα εφόδου εκφράζεται και στις απέλπιδες προσπάθειες της ηγεσίας να επανδρώσει τα ψηφοδέλτια της οργάνωσης με πρόσωπα που θα ενισχύσουν τη “νόμιμη” βιτρίνα. Όμως, η πολιτική και οργανωτική κατάσταση της Χρυσής Αυγής είναι αποδυναμωμένη.¹ Οι δημοσκοπικές προβλέψεις για ποσοστό 7% είναι φουσκωμένες με μπόλικες αναγωγές. Και έτσι, τα παζάρια με φερέλιπιδες ακροδεξιούς που διεκδικούν βουλευτικά έδρανα, με αντάλλαγμα μια μικροποσότητα πολιτικής νομιμοποίησης για τη συμμορία του Μιχαολιάκου, καταλήγουν σε δυσαρεστα ατυχήματα.

Αυτή ήταν η περίπτωση του Κουκούτση στη Μεσσηνία. Η αναβάθμιση ενός πρώην στελέγους του ΛΑΟΣ, του Σαρατσιώτη (με θηρεία στη μνημονιακή κυβέρνηση Παπαδήμου) στην τοπική οργάνωση της Καλαμάτας, προκάλεσε τη σύγκρουση με τον Κουκούτση και την αποχώρησή του από την κοινοβουλευτική ομάδα. Η Χρυσή Αυγή έχασε έτσι τη θέση του τρίτου κοινοβουλευτικού κόμματος. Και βέβαια, κανείς δεν μπορεί να αποκλείσει ανάλογες συγκρούσεις

8 Απρίλη, συλλαλητήριο για να κλείσουν τα γραφεία της ΧΑ μετά τη δολοφονική επίθεση στον φοιτητή Αλέξη Λάζαρη

σε άλλες περιφέρειες στις οποίες ο Μιχαολολιάκος θα επιχειρήσει να παραχωρήσει βουλευτικά έδρανα σε νέες μεταγραφές: ήδη, για παράδειγμα, οι πληροφορίες για υποψηφιότητα του πρώην διευθυντή της Αστυνομίας στην Εύβοια Λάμπρου Χουλιάρα έχουν προκαλέσει τις αντιδράσεις του Μίχου. Το ρεζερβουάρ βαθυκρατικών στελεχών της άκρας δεξιάς που επιθυμούν καρτέλες, έστω και με ναζιστική φανέλα, είναι ανεξάντλητο. Προσχωρεί όμως στο παλιό δυναμικό της Χρυσής Αυγής, που πειθαρχεί όλο και λιγότερο στα ζιγκ-ζαγκ του “Αρχηγού” όπως έδειξε η περίπτωση Κουκούτση.

Τίποτα όμως από όλα αυτά δεν θα συνέβαινε αν η διαρκής δράση του αντιφασιστικού κινήματος δεν έβαζε εμπόδια στην ανάπτυξη και την κανονικοποίηση της Χρυσής Αυγής. Αυτό είναι το τρίτο και σημαντικότερο στοιχείο, από αυτά στα οποία αναφερθήκαμε στην αρχή αυτού του άρθρου. Ίσως το πιο τρανταχτό παράδειγμα μιας τέτοιας δράσης έρχεται από τους εργαζόμενους της ΕΡΤ. Η προβολή των εκδηλώσεων της ναζιστικής οργάνωσης από τη δημόσια τηλεόραση ξεσήκωσε δικαιολογημένα θύελλα αντιδράσεων. Η κυβέρνηση, η διοίκηση της ΕΡΤ και το ΕΣΡ πετούσαν το μπαλάκι ο ένας στον άλλον. Μέχρι που τελικά η ΠΟΣΠΕΡΤ ανακοίνωσε ότι οι εργαζόμενοι θα απεργούν κάθε φορά που θα προβάλλεται η Χρυσή Αυγή. Δεν υπάρχει καλύτερο παράδειγμα της δύναμης που έχει η εργατική τάξη

να επιβάλει τις δικές της λύσεις, όχι μόνο σε οικονομικά ή συνδικαλιστικά ζητήματα αλλά σε κάθε πεδίο της κοινωνικής και της πολιτικής ζωής.

Ανάλογη είναι η εικόνα στις προσπάθειες της Χρυσής Αυγής να ανοιχτεί πολιτικά στις γειτονίες. Στην Πάτρα, ο δήμαρχος του ΚΚΕ Κώστας Πελετίδης τσάκισε, με τη συμπαράσταση ενός ευρύτατου λαϊκού κινήματος, την προσπάθεια της Χρυσής Αυγής να τον καταδικάσει όσον αφορά την απόφαση του δημοτικού συμβουλίου για απομόνωση των νεοναζί. Οι συνέπειες ήταν άμεσες: σε λίγες μέρες ο δήμος Λάρισας έβγαλε ομόφωνη απόφαση ότι ο Κασιδιάρης είναι ανεπιθύμητος στην πόλη. Από τη Θράκη μέχρι την Κρήτη, σε κάθε απόπειρα ανοίγματος γραφείων, μαζικές αντιφασιστικές κινητοποιήσεις έστειλαν το μήνυμα ότι οι νεοναζί είναι ανεπιθύμητοι.

Ο κίνδυνος της επανανομιμοποίησης

Δυστυχώς όλα τα παραπάνω δεν σημαίνουν ότι η φασιστική απειλή είναι ανενεργή. Η Χρυσή Αυγή εξακολουθεί να διαθέτει τον μηχανισμό και τους υλικούς πόρους που την καθιστούν επικίνδυνη. Και το σημαντικότερο: το κυρίαρχο πολιτικό και οικονομικό σύστημα δεν χάνει ευκαιρίες να νομιμοποιεί την ύπαρξή της, είτε απευθείας είτε μέσω πολιτικών που την εκτρέφουν.

Ιδιαίτερες είναι εδώ οι ευθύνες της κυβέρνησης του ΣΥΡΙΖΑ. Οι σχέσεις

της Χρυσής Αυγής με την κυβέρνηση Σαμαρά και τα παζάρια με τον Μπαλτάκο ήταν αναπόσπαστο κομμάτι της δυναμότητας των ναζί να εγκληματούν ατιμώρητοι την περίοδο 2012-2013. Ο ΣΥΡΙΖΑ ισχυριζόταν αρχικά ότι, σρίζοντας τα Μνημόνια, θα αφαιρούσε το έδαφος κάτω από τα πόδια του φασιστικού ρεύματος. Η μνημονιακή συνθηκολόγηση έστειλε στα αζήτητα αυτή τη ρητορική. Ακόμα όμως και στο επίπεδο της πολιτικής αντιπαράθεσης με τους φασίστες, η ηγεσία του ΣΥΡΙΖΑ υπήρξε απογοητευτική.

Η κυβέρνηση ΣΥΡΙΖΑ δεν προέβη ποτέ σε οποιαδήποτε κάθαρση του κρατικού μηχανισμού από τους χρυσαυγίτικους θύλακες. Προσφατά ανακοινώθηκε η σκανδαλώδης απαλλαγή του Διοικητή του Τμήματος Ασφάλειας του Αγίου Παντελεήμονα που συνεργαζόταν με τη χρυσαυγίτισσα Σκορδέλη, την ίδια στιγμή που ξεφωνημένοι συνεργάτες της ναζιστικής συμμορίας εξακολουθούν να υπηρετούν στην ΕΛΑΣ. Στις Ένοπλες Δυνάμεις, οι απόστρατοι αξιωματικοί έχουν γίνει οι καλύτεροι αμφοδότες των ψηφοδελτίων των νεοναζί, όταν στη σχετική έρευνα που είχε διαταχθεί μετά τη δολοφονία Φύσσα είχε “αποδειχτεί” ότι δεν υπήρχε δίθεν ούτε ένα κρούσμα ναζιστικής διείδυσης. Πρόσφατα η Χρυσή Αυγή οργάνωσε εκδήλωση με ομιλητές έναν αντιστρατήγο στρατοδίκη (τον Μακρόπουλο) και έναν αντεισαγγελέα εφετών (τον Δαδινόπουλο), χωρίς την παραμικρή αντίδραση από την κυ-

βέρνηση. Ο Καμμένος ήταν την ίδια ώρα απασχολημένος να κυνηγάει φαντάρους δεύτερης γενιάς που κάνανε το σήμα του αλβανικού αετού.

Μ' αυτή την πολιτική, δεν είναι τυχαία η στάση της κυβέρνησης απέναντι στην εξελισσόμενη δίκη. Η γραμμή “αφήστε απερίσπαστη τη δικαιοσύνη να κάνει το έργο της” σήμανε την επί μακρόν απόκρουση όλων των αιτημάτων της πολιτικής αγωγής και των θυμάτων για τη μεταφορά της δίκης στο Εφετείο, την αποκλειστική απασχόληση των δικαστών, τις τεχνικές διευκολύνσεις, κοκ. Χρειάστηκαν επίμονες κινητοποιήσεις που να υπάρξει παρέμβαση του Τσίπρα, που έλυσε μέσα σε μια μέρα το – υποτίθεται διस्पύλο – ζήτημα της αίθουσας. Κι όμως, σήμερα, η δικαστική ιεραρχία αντιστρέφει εκ νέου την απόφαση μεταφοράς της δίκης στο Εφετείο, ορίζοντας όλο και περισσότερες δικασίμους στον Κορυδαλλό. Όταν επιδεικνύεται τέτοια ανοχή απέναντι σε ναζιστές υπόδικους βαρύντων κακουργημάτων πράξεων, δεν αρχει να έρθει και η θεωρητικοποίηση: η Χρυσή Αυγή μπορεί να “εκδημοκρατιστεί” σε ένα ακροδεξιό κόμμα τύπου Λεπέν, αν οι υπόλοιπες πολιτικές δυνάμεις δεχτούν να την εντάξουν στο πολιτικό παιχνίδι.

Δύο είναι σήμερα τα πεδία που μπορούν να επιτρέψουν στη Χρυσή Αυγή να ξεπλυθεί και να σπάσει την πολιτική απομόνωση που έχει σημάει ο χαρακτηρισμός της ως εγκληματικής οργάνωσης. Το ένα είναι το προσφυγικό/μεταναστευτικό. Η συμφωνία ΕΕ-Τουρκίας μετατρέπει την ακροδεξιά ρητορική και πρακτική απόθησης των προσφύγων σε επίσημη κρατική πολιτική, χωρίς προσημίματα. Τα στρατόπεδα και οι απελάσεις στρώνουν το έδαφος στη Χρυσή Αυγή, που σε πρώτη φάση επιχειρεί να παρέμβει πίσω από τη μάσκα των “αγανακτισμένων κατοίκων”, είτε στα νησιά είτε στην ενδοχώρα. Η απόπειρα του τάγματος του Λαγού στο Πέραμα να μην επιτραπεί η εκπαίδευση των προσφυγόπουλων απαντήθηκε από το εργατικό και το αντιφασιστικό κίνημα. Όμως αυτή θα είναι μια διαρκής μάχη: το ρατσιστικό δηλητήριο είναι ο καλύτερος τρόπος για να ξαναπλώσει τα πλοκάμια της η Χρυσή Αυγή στις λαϊκές γειτονιές, όπως το έχουμε δει και στο παρελθόν.

Το δεύτερο πεδίο είναι τα “εθνικά θέματα”. Όσο περισσότερο ο Κοτζιάς και ο Καμμένος παίζουν το εθνικιστικό χαρτί, είτε στην Κύπρο είτε στο Αιγαίο είτε στη Θράκη, τόσο περισσότερο χώ-

Χρυσανυγίτες και MAT στο Εφετείο στη δίκη της ΧΑ

ρο αποκτά η Χρυσή Αυγή για να υποδυθεί τους “αγανακτισμένους πατριώτες”. Στην Κύπρο, το παρακλάδι της Χρυσής Αυγής, το ΕΛΑΜ, προβόκαρε τις δικονομικές διαπραγματεύσεις, με την ανοχή του ΔΗΣΥ του Αναστασιάδη και των απορριπτικών κομμάτων. Στη Θράκη, οι φασίστες επιχειρούν να εμφανιστούν ως το πιο “ακτιβιστικό” κομμάτι των εθνικά “ανησυχούντων”. Η παρέμβαση του αντιφασιστικού κινήματος, ιδιαίτερα όπως εκδηλώθηκε με τη μαζική συγκέντρωση στην Ξάνθη, είναι ζωτικής σημασίας για να μην επιτραπεί στους νεοναζί να επιτύχουν το στόχο τους, που δεν είναι άλλος από ένα ανοιχτό πογκρόμ κατά της μειονότητας. Οι ισλαμοφοβικές κραυγές, με την απαραίτητη αντι-τρομοκρατία, είναι βούτυρο στο ψωμί των φασιστών: γι' αυτό και πρέπει να απαντηθούν καθαρά από το αντιφασιστικό κίνημα και την Αριστερά χωρίς “ναι μεν αλλά”.

Ο ρόλος της δίκης

Κομμάτι των μαχών του κινήματος και εργαλείο για την περαιτέρω απονομιμοποίηση της Χρυσής Αυγής είναι η δίκη της εγκληματικής οργάνωσης. Ο όγκος της δουλειάς που έχει ήδη φέρει σε πέρας το δικαστήριο είναι τεράστιος.² --Μπαίνουμε πλέον στο τελευταίο κομμάτι των μαρτύρων κατηγορίας για την καθ' αυτό εγκληματική οργάνωση που, σύμφωνα με τις εκτιμήσεις, θα ολοκληρωθεί στις αρχές του φθινοπώρου. Θα ακολουθήσουν τα αναγνωστέα έγγραφα, όπου το δικαστήριο θα αποκτήσει εικόνα όλου του ανακριτικού υλικού (βίντεο, ηχητικά, κλήσεις, φωτογραφίες, εκθέσεις, κλπ). Και αυτή η διαδικασία θα είναι ογκώδης, αλλά απαραίτητη για την απόδειξη του ιεραρχικού και οργανωμένου χαρακτήρα των επιθέσεων. Τέλος τους πρώτους μήνες

του 2018, θα εξεταστούν κατά βάση οι μάρτυρες υπεράσπισης της Χρυσής Αυγής. Στη φάση αυτή πλέον, η δίκη θα πλησιάζει στην ολοκλήρωσή της: στις απολογίες των κατηγορουμένων, τις αγορεύσεις και την οριστική απόφαση.

Το να κατορθώσει το αντιφασιστικό κίνημα να συντηρήσει μια διαρκή παρουσία στη δίκη είναι μια σημαντική πρόκληση για την επόμενη χρονιά. Η δημοσιότητα είναι κρίσιμη απέναντι στη μεθόδεση της Χρυσής Αυγής να εξαφανίσει τη δίκη από την κοινή γνώμη. Στο τέλος της διαδικασίας, τόσο οι κατηγορούμενοι όσο και η κρατική εξουσία θα κληθούν να ανοίξουν τα χαρτιά τους. Για την ηγεσία της Χρυσής Αυγής, θα φτάσει η δύσκολη στιγμή να διαλέξει ποιούς θα καλύψει και ποιούς θα εγκαταλείψει. Για τη δικαστική – και ευρύτερα την κρατική – εξουσία, το ερώτημα θα είναι αμελικτό και θα αφορά όχι τις επιμέρους εγκληματικές πράξεις αλλά το ζήτημα της κρίσης της Χρυσής Αυγής ως “εγκληματικής οργάνωσης”: επανανομιμοποίηση ή καταδίκη; Το 2018 εγκυμονεί έτσι μια δύναμη εκρηκτική πολιτική κρίση.

Όμως, το πώς θα φτάσουμε μέχρις εκεί θα εξαρτηθεί από τις μάχες τις εβδομάδες και τους μήνες που έρχονται. Με την ορμή των κινητοποιήσεων της φετινής 18 Μάρτη και με συσσωρευμένη πλέον εμπειρία, έχουμε την αισιοδοξία ότι το αντιφασιστικό και το αντιρατσιστικό κίνημα θα ανταποκριθεί στις προκλήσεις που βρίσκονται μπροστά του. ■

Σημειώσεις

1. Για περισσότερα, βλ.: JailGoldenDawn, Η πολιτική και οργανωτική κατάσταση της Χρυσής Αυγής σήμερα, 6/1/2017, wp.me/p4S907-2mz.
2. Για τα μέχρι τώρα πορίσματα της ακροαματικής διαδικασίας, βλ.: JailGoldenDawn, Δύο χρόνια δίκη της Χρυσής Αυγής – βίντεο και κείμενα απολογισμού, 20/4/2017, wp.me/p4S907-2HG.

Ο Γιώργος Πίττας περιγράφει πώς η 18 Μάρτη έγινε σταθμός για το αναρτασιαστικό κίνημα και ποιές είναι οι επόμενες μάχες.

Να οργανώσουμε τη συνέχεια

Οι φετινές διαδηλώσεις στις 18 Μάρτη πέτυχαν να απλωθούν σε 50 περίπου πόλεις σε 20 χώρες σε όλη την Ευρώπη ενώ κινητοποιήση ενάντια στο ρατσισμό και το φασισμό πραγματοποιήθηκε μέχρι και τη μακρινή Σεούλ.

Στη Βρετανία, με μεγάλη τη συμμετοχή των συνδικάτων 30.000 διαδηλωτές βάδισαν στο Λονδίνο, 3.000 στη Γλασκώβη, 1000 στο Κάρντιφ. Πάνω από 10.000 στο Παρίσι, στη διαδήλωση που έγινε στις 19 Μάρτη, παρά την αστυνομική τρομοκρατία. Ήταν η μεγαλύτερη των τελευταίων χρόνων.

Στη Βιέννη περίπου 4.000 άτομα διαδήλωσαν με μαζική συμμετοχή των Αφγανών και Σύριων προσφύγων έχοντας τις μουσουλμάνες γυναίκες στην πρώτη γραμμή και πάνω από 2.000 στο Άμστερνταμ. Στην Καταλονία έγιναν συγκεντρώσεις σε 4 πόλεις, στην Ιταλία σε

5, στην Πολωνία σε 8, στη Δανία σε 3, στη Γερμανία σε τουλάχιστον 8 πόλεις. Στην Κύπρο στο συλλαλητήριο συμμετείχαν Ελληνοκύπριοι και Τουρκοκύπριοι, μετανάστες και πρόσφυγες, όλοι μαζί με τα συνδικάτα έξω από το Δημαρχείο Λευκωσίας.

Στην Ελλάδα, η δεύτερη μεγαλύτερη διαδήλωση πανευρωπαϊκά, με περίπου 15.000 κόσμο έγινε στην Αθήνα. Διαδηλώσεις, συγκεντρώσεις και εκδηλώσεις πραγματοποιήθηκαν τελικά συνολικά σε 15 σημεία καθώς μέχρι την τελευταία στιγμή νέες πόλεις σε όλη τη χώρα έμπαιναν στον κατάλογο: Θεσσαλονίκη, Πάτρα, Ηράκλειο, Χανιά, Βόλος, Ξάνθη, Γιάννενα, Λαμία, Λάρισα, ενώ καλέσματα έγιναν και σε Πρέβεζα, Λειβαδιά, Τρίκαλα, Χίο. Στη Μυτιλήνη, στο σύμβολο της αλληλεγγύης, χιλιάδες πρόσφυγες και μετανάστες ήρθαν στην πλατεία Σαπφούς με πορεία 7 χιλιόμετρα

από το στρατόπεδο της Μόριας για να ενωθούν με τους ντόπιους σε μια από τις πιο μεγάλες συγκεντρώσεις που έχουν γίνει στο νησί.

Στην Αθήνα έγινε κατά γενική ομολογία ένα από τα μεγαλύτερα αντιρατσιστικά συλλαλητήρια των τελευταίων χρόνων. Στην πορεία από την Ομόνοια στο Σύνταγμα, η Σταδίου γέμισε ολόκληρη. Χιλιάδες γυναίκες και άντρες πρόσφυγες με τα παιδιά τους διαδήλωσαν στην πρώτη γραμμή, κρατώντας τα πλακάτ της ΚΕΕΡΦΑ δείχνοντας ότι αποτελούν οι ίδιοι βασική δύναμη διεκδίκησης. Δίπλα τους, εθελοντές και αλληλέγγυοι, που βάδισαν με αυτοσχέδια πλακάτ και πανό.

Δύο πούλμαν με πρόσφυγες κατέβηκαν από τη Μαλακάσα, τρία από το Ελληνικό και τέσσερα από το Σχιστό φέρνοντας τις δικές τους πολύτιμες αγωνιστικές παραδόσεις. Η Αραβική Άνοιξη

ήταν εκεί μέσα από τα πανό των Σύριων που θύμιζαν πως η επανάσταση συνεχίζεται, ενώ οι Αφγανοί πρόσφυγες φώναζαν Αζάντι, ελευθερία. Ανάμεσά τους οι εργαζόμενοι σε ΜΚΟ και camp οι οποίοι διεκδικεί: «Ανθρώπινες συνθήκες για τους πρόσφυγες με δημόσιες υπηρεσίες και δομές».

Μεγαλύτερη από κάθε άλλη φορά ήταν η παρουσία των συνδικάτων. Οργανωμένα με τα πανό τους οι ναυεργάτες της ΠΕΝΕΝ, οι εργαζόμενοι του ΜΕΤΡΟ με το ΣΕΛΑΜΑ, οι εργαζόμενοι της ΠΟΣΠΕΡΤ, το Σωματείο Εργαζόμενων στην Ιντρακόμ, η Ανατρεπτική Συνσπειρώση Ηθοποιών, το ΣΕΚΕΣ ΕΥΔΑΠ, το ΜΕΤΑ, πολλοί σύλλογοι Εκπαιδευτικών Πρωτοβάθμιας και ΕΑΜΕ, σωματεία νοσοκομείων, δήμων. Αρκετοί φοιτητικοί σύλλογοι και σχολεία, πλήθος από συλλογικότητες και βέβαια σχεδόν όλες οι οργανώσεις και τα κόμματα της Αριστεράς, με εξαίρεση το ΚΚΕ που αν και δεν συμμετείχε, τις περισσότερες φορές στήριξε ή τουλάχιστον δεν κόντραρε τις αποφάσεις και τα ψηφίσματα σε σωματεία και συλλόγους. Ήταν αυτή η πολύχρωμη εικόνα, που μαζί με τα τύπανα των Quilombo και τους Radio Sol έκανε τη 18Μ να θυμίζει στους παλαιότερους τη Γένοβα το 2001 ή τα αντιπολεμικά συλλαλητήρια του 2003. Μια εικόνα δύναμης που έστειλε πολλαπλά μηνύματα.

Καταρχήν στις κυβερνήσεις της ΕΕ, όλες μαζί και κάθε μια ξεχωριστά, ότι το κίνημα αλληλεγγύης που τους ανάγκασε να τρέχουν να ανοίγουν τα σύνορα το καλοκαίρι του 2015 είναι εδώ. Αποφασισμένο να γκρεμίσει την Ευρώπη-Φρούριο και να διεκδικήσει ανοιχτά σύνορα και ανοιχτές πόλεις για πρόσφυγες και μετανάστες. Έστειλε μήνυμα αντίστασης ότι ο φασισμός δεν θα περάσει.

Στην Ολλανδία η καμπάνια για τις 18Μ συνέπεσε με την προεκλογική καμπάνια αντισυγκεντρώσεων ενάντια στον φασίστα Βίλντερς, που σε διάψευση όλων των προγνωστικών δεν βγήκε τελικά νικητής στις 15 Μάρτη. Η καλύτερη παρακαταθήκη στον αγώνα ενάντια στη ρατσιστική ατζέντα που έθεσαν και θα θελήσουν να εφαρμόσουν οι κατά τα άλλα «μετριοπαθείς» νεοφιλελεύθεροι νικητές των εκλογών.

Στην Αυστρία η μαζική και νικηφόρα καμπάνια που επιχείρησε το αντιρατσιστικό κίνημα σε αστικά κέντρα στις προεδρικές εκλογές ενάντια στον φασίστα Χόφερ περασμένο Δεκέμβρη

πήγε χέρι-χέρι με αυτήν για τις 18 Μ.

Στη Βρετανία, οι απόπειρες την επαύριο της 18Μ να παιχτεί το χαρτί του ρατσισμού και της ισλαμοφοβίας δεν πέρασαν. Το αντιρατσιστικό κίνημα κατέβηκε στο δρόμο, έφραξε το δρόμο στους φασίστες και κατήγγειλε την ρατσιστική πολιτική της κυβέρνησης. Οι δύο γυναίκες που πριν μερικές μέρες στάθηκαν θαρραλέα στο δρόμο απέναντι στους φασίστες του EDL δείχνουν την αυτοπεποίθηση που έχει αναπτυχθεί από τα κάτω.

Η Τερέζα Μέι αναγκάστηκε μετά από όλα αυτά να καλέσει εσπευσμένα εκλογές για τον Ιούνιο.

Η 18Μ ανέδειξε πιο καθαρά τις ότι οι μάχες ενάντια στο ρατσισμό, τον φασισμό, τη λιτότητα, τον πόλεμο, τον σεξισμό πάνε μαζί. Δεν μπορείς να μιλάς για αλληλεγγύη στους πρόσφυγες και να μη μιλάς ενάντια στη συμμετοχή των χωρών της ΕΕ στο έγκλημα που γίνεται στη Συρία ή το Αφγανιστάν. Δεν μπορείς να μιλάς για αντιφασιστική πάλη και να μην εναντιώνεσαι στην ρατσιστική πολιτική με την οποία οι κυβερνήσεις της ΕΕ αναζητούν αποδιοπομπαίους τράγους απέναντι στη διάλυση που φέρνει η λιτότητα. Δεν μπορείς να εναντιώνεσαι στα πολεμικά σχέδια και στα «καθεσιώτα έκτακτης ανάγκης» τύπου Γαλλίας, χωρίς να συγκρούεσαι με την ισλαμοφοβία. Δεν μπορείς να παλεύεις για τα δικαιώματα των γυναικών και να μην παλεύεις για το δικαίωμα των γυναικών μουσουλμάνων να ντύνονται όπως εκείνες θέλουν.

Οι συνδέσεις έχουν ξεκινήσει να γίνονται και στην πράξη. Το έναυσμα ήρθε από τις ΗΠΑ και τις κινητοποιήσεις που ξέσπασαν ενάντια στην εκλογή του Τραμπ: γυναίκες, μουσουλμάνοι, μετανάστες, LGBTQI, συνδικάτα, αριστερά, μαύρο κίνημα, νεολαία βρέθηκαν μαζί στο δρόμο, στις πορείες των γυναικών, στα αεροδρόμια ενάντια στις απελάσεις μεταναστών και προσφύγων.

Ήταν ένα σκίζημα αν θα συνέβαινε το ίδιο και στην Ευρώπη. Και η 18Μ το κέρδισε, έδωσε τη δυνατότητα η ίδια συστράτευση να εκφραστεί στην Ευρώπη και στην Ελλάδα.

Αυτοί που θεωρούσαν ότι η μόνη εναλλακτική στην χρεοκοπία των μέχρι τώρα κυρίαρχων κομμάτων διαχείρισης, θα είναι η ακροδεξιά, για ακόμη μια φορά υποτίμησαν, με σκοπιμότητα ή έστω κι ασυνείδητα, όχι μόνο τη δύναμη των απλών ανθρώπων αλλά και τις δυνατότητες μιας άλλης Αριστεράς που

δεν διατάζει να συγκρουστεί ανοιχτά με τις πολιτικές των καπιταλιστών.

Πώς φτάσαμε στις 18 Μάρτη

Η φετινή 18 Μάρτη πέτυχε να γίνει ένας σταθμός για το κίνημα ενάντια στο ρατσισμό και τον φασισμό.

Το πρώτο και πιο βασικό στοιχείο που έκανε τη διαφορά στις 18Μ σε σχέση με κάθε προηγούμενη αντιρατσιστική κινητοποίηση ήταν η διάσταση που πήρε μέσα στην οργανωμένη εργατική τάξη. Πάνω από εκατό σωματεία και συνδικάτα (ανάμεσά τους και ομοσπονδίες όπως η ΑΔΕΔΥ στο συνέδριό της, η ΠΟΕ-ΟΤΑ, η ΠΟΕΔΗΝ, η ΟΜΕ ΕΥΔΑΠ, η ΠΟΕ-ΥΠΠΟ, η ΟΕΝΓΕ) υποστήριξαν τις 18Μ.

Κάτι τέτοιο είχε να γίνει στους χώρους εργασίας από τη μαζική κινητοποίηση για συλλογή πραγμάτων για τους πρόσφυγες το 2015. Η καμπάνια για τις 18Μ πέτυχε να τους ξεσηκώσει ξανά και να αναγκάσει τις ηγεσίες να πάρουν αποφάσεις όχι μόνο συμμετοχής, αλλά και μια σειρά από πρωτοβουλίες δράσης σε πολλά επίπεδα.

Οι εκπαιδευτικοί οργάνωσαν μαζί με τους μαθητές αντιρατσιστικές και αντιφασιστικές εκδηλώσεις σε εκατοντάδες σχολεία. Ίσως πιο τρανταχτό παράδειγμα αυτό της Ξάνθης, όπου οργανώθηκε διήμερο εκδηλώσεων, με μαζικότερη συμμετοχή γονιών και μαθητών στο Εργατικό Κέντρο.

Αλλά φέτος οι δράσεις δεν περιορίστηκαν στην εκπαίδευση. Εκδηλώσεις οργανώθηκαν σε δεκάδες εργατικούς χώρους που κινήθηκαν στο ρυθμό της 18Μ, από τους εργαζόμενους του ΥΠΠΟ στο εργοτάξιο της Ακρόπολης μέχρι την ΟΜΕ-ΕΥΔΑΠ που πραγματοποιήθηκε για πρώτη φορά εκδήλωση ενάντια στον ρατσισμό και στην ξενοφοβία στο κεντρικό κτίριο του Περιεσού, μετά από πρωτοβουλία του ΣΕΚΕΣ ΕΥΔΑΠ και τη συμμετοχή της ΚΕΕΡΦΑ.

Η ΠΟΣΠΕΡΤ όχι μόνο μπήκε στη μάχη της 18Μ αλλά σταμάτησε στην πράξη τη σκανδαλώδη προβολή της Χ.Α από την ΕΡΤ. Αποφάσισε να προχωρήσει «ξεκινώντας από το Σάββατο 25/2/2017 το απόγευμα και κάθε φορά, όποια ημέρα και ώρα που θα προγραμματίζεται προβολή του έργου της Χρυσής Αυγής στάσεις εργασίας, τη στιγμή της προβολής» -όπως ανέφερε στην ιστορική της επιστολή προς τη Διοίκηση της ΕΡΤ στις 24 Φλεβάρη. Είχε προηγηθεί σύσκεψη της ΚΕΕΡΦΑ και του Συντονισμού Ενάντια στα Μνημόνια στα γραφεία της

ομοσπονδίας την 1η Φλεβάρη και ακολούθως διαμαρτυρία στις 6 Φλεβάρη στο Ραδιομέγαρο.

Τα σωματεία των νοσοκομείων δεν είχαν μόνο μια από τις μαζικότερες συμμετοχές στις 18Μ, αλλά συμμετείχαν στις επισκέψεις στα ίδια τα στρατόπεδα για να αναδείξουν την κατάσταση των προσφύγων, από την Αττική μέχρι τη Λέσβο.

Στην εκδήλωση της ΚΕΕΡΦΑ στο γκαράζ του Δήμου της Αθήνας στην Ιερά Οδό στην 28/2 συμμετείχαν και εργαζόμενοι που δουλεύουν στο στρατόπεδο του Ελαιώνα, σε ένα χώρο που λίγα χρόνια πριν έκαναν την απόπειρα να πατήσουν πόδι οι φασίστες της Χρυσής Αυγής. Η ΠΟΕ-ΟΤΑ δεν περιορίστηκε να καλέσει στις 18Μ αλλά εμπόδισε τη συμμετοχή ναζιστικής παράταξης στις εκλογές του Δήμου Θεσσαλονίκης. Στη Νίκαια τα προσφυγόπουλα συνόδευαν μέσα στα σχολεία κρατώντας τα από το χέρι οι εργαζόμενοι του δήμου.

Στα σχολεία

Το να γίνουν δεκτά τα προσφυγόπουλα στα σχολεία ήταν η δεύτερη μεγάλη μάχη που δόθηκε και κερδήθηκε πηγαίνοντας για τις 18 Μάρτη. Ξεκίνησε με τους χειρότερους οιωνούς: Η κυβέρνηση αντί να ανοίξει τα σχολεία στα παιδιά των προσφύγων, όπως υποσχόταν το καλοκαίρι του 2016, δεν προχώρησε καν σε έγκαιρες και απαραίτητες προσλήψεις εκπαιδευτικών. Επέλεξε να τα στείλει το απόγευμα χωριστά από τα άλλα παιδιά και καθυστέρησε την έναρξη τους μέχρι και την άνοιξη του 2017! Έδωσε έτσι στους χρυσαυγίτες το χρόνο και τη δυνατότητα να δημιουργούν και να επιχειρούν να παρασύρουν τους γονείς ενάντια στα προσφυγόπουλα – στο Ωραιόκαστρο, τα Σεπόλια, το Πέραμα, το Περιστέρι, το Χαϊδάρι, το Κερατσίνι, τη Νίκαια κ.α.

Όμως σχολείο το σχολείο, γειτονιά τη γειτονιά, η μάχη δόθηκε και κερδήθηκε – ακόμη και στα πιο «δύσκολα» σημεία όπου οι χρυσαυγίτες διεκδικούσαν ότι έχουν το πάνω χέρι. Προταρχικό ρόλο έπαιξε η κινητοποίηση των σωματείων της γειτονιάς: των εκπαιδευτικών, που έβαλαν τα σώματά τους στις πόρτες των σχολείων, αλλά και όλων των άλλων. Η κινητοποίηση των μαθητών, που ήδη από το φθινόπωρο στα πανό των καταλήψεων, στο Περιστέρι και αλλού, έγραφαν καλωσορίζουμε τα παιδιά των προσφύγων. Και βέβαια των ιδίων των γονιών.

Η δημιουργία και η τρομοκρατία που αποπειράθηκαν να ασκήσουν μέσα στους Συλλόγους Γονέων, οι χρυσαυγίτες δεν έμεινε χωρίς απάντηση από την Αριστερά όλων των αποχρώσεων. Η κόντρα κλιμακώθηκε πολύ γρήγορα, στο Πέραμα, στο Περιστέρι και άλλους δήμους, μέσα στα ίδια τα δημοτικά συμβούλια. Και εκεί, στην πλειοψηφία των περιπτώσεων το ζήτημα της υποδοχής των παιδιών γύρισε τούμπα, προσθέτοντας και το αίτημα για φιλοξενία των γονιών τους, ενώ υπήρξαν και δήμοι ή ΣΕΜ που πήραν απόφαση ότι στηρίζουν τις 18Μ. Έτσι μέσα στον Απρίλη φτάσαμε, πχ το δημοτικό συμβούλιο Λειβαδιάς να παίρνει απόφαση ότι καλωσορίζει τους πρόσφυγες στην πόλη του.

Πολιτικά και φυσικά τη μάχη στα σχολεία την έδωσε ενιαία ΟΛΗ μαζί η Αριστερά: Η βάση του ΣΥΡΙΖΑ, το ΚΚΕ, η ΛΑΕ, η ΑΝΤΑΡΣΥΑ, οι αναρχικοί, όλες μηδενικές εξαιρουμένης οι οργανώσεις και ο απλός κόσμος της Αριστεράς στάθηκαν πλάι-πλάι και απομόνωσαν τους φασίστες. Το ίδιο ακριβώς συμβαίνει εδώ και δύο χρόνια μέσα κι έξω από τα δικαστήρια στην καθημερινή μάχη που διεξάγεται για να καταδικαστούν οι νεοναζί της Χ.Α στο Εφετείο και τον Κορυδαλλό. Αυτός ο κόσμος έδωσε μαζικά το παρών στις 18Μ.

Στα στρατόπεδα

Το τρίτο σημείο που καθόρισε την επιτυχία της 18Μ ήταν η μάχη των στρατοπέδων. Ήδη εδώ και ένα χρόνο, η κυβέρνηση ΣΥΡΙΖΑ-ΑΝΕΛ είχε κάνει ό,τι δυνατό για να μετατρέψει τους χώρους συγκέντρωσης των προσφύγων από χώρους αλληλεγγύης σε κλειστά ή στενά ελεγχόμενα στρατόπεδα κάτω από τον έλεγχο των «πιστοποιημένων» ΜΚΟ, του κράτους και του στρατού. Οι αλληλέγγυοι «τρώγαν πόρτα».

Η 18Μ πέτυχε να σπάσει τους αποκλεισμούς και ανέδειξε τους ίδιους τους πρόσφυγες σαν ενεργά πολιτικά όντα στην πρώτη γραμμή του κινήματος. Αυτό έγινε κόντρα σε όλες τις μεθοδεύσεις εκφοβισμού και σύγχισης που έγιναν από την πλευρά των κρατικών μηχανισμών.

Όταν στις 6 Φλεβάρη οι πρόσφυγες στο Ελληνικό επιχειρήσαν να κατέβουν σε απεργία πείνας και ο Μουζάλας και η κυβέρνηση τους αντιμετώπισαν φέρνοντας τα ΜΑΤ, η ΚΕΕΡΦΑ ήταν εκεί επισείοντας μάλιστα τη μήνιν του υπουργού ότι «υποκινεί» την απεργία πείνας – και κατά τα άλλα όλα καλά στο

Ελληνικό.

Η παρέμβαση στα στρατόπεδα δεν ποιήθηκε από τις συκοφαντίες του Μουζάλα. Συνεχίστηκε μέσα από επισκέψεις ενημέρωσης των προσφύγων, των εργαζομένων στα στρατόπεδα αλλά και τοπικών κινήσεων, συλλογικοτήτων, οργανώσεων, σωματείων. Αυτές οι κινήσεις κορυφώθηκαν στις 18-19 Φλεβάρη, όταν με πρωτοβουλία της ΚΕΕΡΦΑ, έγιναν τοπικές κινητοποιήσεις σε τέσσερα στρατόπεδα της Αττικής –Ελληνικό, Ελαιώνα, Σχιστό, Μαλακάσα. Αντίστοιχες επισκέψεις έγιναν στις 12 Μαρτίου στα στρατόπεδα στο Δεργβένη και τα Διαβατά στη Θεσσαλονίκη και σε στρατόπεδα κοντά σε άλλες πόλεις.

Στις 18Μ οι πρόσφυγες τελικά κατέβηκαν μαζικά με πούλμαν που τους μετέφεραν στην Αθήνα και με τη στήριξη πολλών αλληλέγγυων ενώ το παρών έδωσαν και εργαζόμενοι σε camp και ΜΚΟ. Κόντρα σε απαγορεύσεις στην είσοδο των στρατοπέδων και περιορισμούς στην επικοινωνία με τους πρόσφυγες. Κόντρα σε υπόγειες προσπάθειες εκφοβισμού του τύπου «δεν θα πάρειτε χαρτιά» μέχρι τις μεθοδεύσεις να πραγματοποιηθούν «εκδρομές» τη μέρα του συλλαλητηρίου (πχ στο Σχιστό).

Να πάμε όλοι μαζί

Και βέβαια δεν ήταν μόνο οι πρόσφυγες που έδωσαν τη μάχη της 18Μ. Ήταν οι κοινοτίτες μεταναστών, όπως η Πακιστανική Κοινότητα Ελλάδος, που οργάνωσε συγκέντρωση ενάντια στις δολοφονικές επιθέσεις φασιστοειδών στις 7/2 στο Δημαρχείο Ασπρόπυργου αλλά και έξω από την Agromart στο Περιστέρι στις 10/1, μετά τις καταγγελίες που έγιναν από μετανάστες εργάτες της επιχείρησης για τραμπούκικη και ρατσιστική αντιμετώπιση.

Η 18Μ έγινε κέντρο δράσης και για τα κομμάτια των αλληλέγγυων και των προσφύγων από το City Plaza και άλλες καταλήψεις στέγης που βρέθηκαν αντιμετώπιζε με τις απειλές και τις επιχειρήσεις εκκένωσης του Τόσκα. Και βέβαια συνδέθηκε με τις διεθνείς κινητοποιήσεις των γυναικών ενάντια στον Τραμπ, όταν με απόφαση της σύσκεψης που είχε οργανώσει με το ξεκίνημα της χρονιάς η ΚΕΕΡΦΑ, έγινε στις 21 Γενάρη συγκέντρωση στο Σύνταγμα και πορεία προς την αμερικάνικη πρεσβεία.

Αυτά ήταν τα χαρακτηριστικά που έκαναν ξεχωριστή τη φετινή 18 Μάρτη και δεν προέκυψαν απλά με το αυθόρμητο. Η 18Μ δεν ήταν ένα κινηματικό

Συγκέντρωση στο στρατόπεδο της Μαλακάσας για τη οργάνωση της Προτομαγιάς

ξέσπασμα αλλά αποτέλεσμα πολιτικής πρωτοβουλίας και οργανωμένης συστηματικής προσπάθειας που πέτυχε να συνδεθεί με τις μάχες που δίνονταν σε μια σειρά από ανοιχτά μέτωπα, συγκεκριώντας έτσι τους χειμάρρους της αντίστασης σε ένα ορμητικό ποτάμι. Πατώντας πάνω στην πολιτική εκτίμηση ότι υπάρχει σήμερα η δυνατότητα μαζικής κινηματικής απάντησης. Ότι το ζήτημα της αλληλεγγύης στους πρόσφυγες δεν είναι προνομιακό θέμα κάποιων μικρών μειοψηφιών. Όμως οι εκτιμήσεις δεν οργανώνουν συλλαλητήρια ούτε τέτοια γεγονότα οργανώνονται στη μια στιγμή.

Η πρόταση για μια διεθνή μέρα δράσης στις 18Μ κατατέθηκε επίσημα στη συνδιάσκεψη του βρετανικού Stand Up to Racism, στις 8 Οκτώβρη του 2016 στο Λονδίνο. Η απόφαση πάρθηκε συλλογικά λίγες μέρες αργότερα στην πέμπτη κατά σειρά Διεθνή Αντιφασιστική Συνάντηση που κάλεσε η ΚΕΕΡΦΑ στην Αθήνα στις 15-16 Οκτώβρη

στο Ρουφ και συμμετείχαν αντιπροσωπεύει από όλη την Ευρώπη, αλλά και σωματεία, συλλογικότητες και τις τοπικές επιτροπές της ΚΕΕΡΦΑ από όλη την Ελλάδα.

Αυτό το διεθνές και τοπικό δίκτυο κινητοποιήθηκε με στόχο τη δημιουργία ενός πλατιού μετώπου που μπόρεσε τελικά να συσπειρώσει όλες τις δυνάμεις του κινήματος και της Αριστεράς. Στη μαζική κεντρική σύσκεψη που κάλεσε η ΚΕΕΡΦΑ στα γραφεία της ΕΣΗΕΑ στις 13 Γενάρη, ο συντονιστής της ΚΕΕΡΦΑ Πέτρος Κωνσταντίνου είχε τονίσει: «Προτείνουμε να πάμε όλοι μαζί για το συλλαλητήριο της Αθήνας. Θέλουμε να είναι ένα συλλαλητήριο σεισμός που να εκφράσει τον κόσμο της αλληλεγγύης στους πρόσφυγες, και να βάλει απέναντι στην κυβέρνηση το δεν πάει άλλο».

Για να επιτευχθεί αυτός ο στόχος, χρειάστηκαν πολλές κεντρικές και κατά τόπους πλατειές συσκέψεις σε μια σειρά από πόλεις και γειτονιές. Το Φλεβάρη υπήρξε το κοινό κάλεσμα για το συλλαλητήριο στην Αθήνα που υπέγραψαν μια σειρά από πολλές συλλογικότητες και σωματεία.

Στην τελική ευθεία οι συσκέψεις έδωσαν τη σειρά τους σε δεκάδες μαζικές

ανοιχτές εκδηλώσεις και εξορμήσεις σε πολλές πόλεις και γειτονιές, μέσα στις σχολές. Εκατοντάδες χιλιάδες ήταν οι προκηρξίσεις που μοιράστηκαν και οι αφίσες που κολλήθηκαν απλώνοντας το αντιρατσιστικό μήνυμα σε ακόμη περισσότερο κόσμο. Έτσι φτάσαμε στις 18 Μάρτη.

Πώς προχωράμε

«Κλείστε τα στρατόπεδα!» Αυτό ήταν το μήνυμα που έστειλαν οι διαδηλωτές και πάνω απ όλα οι ίδιοι οι πρόσφυγες στις διαδηλώσεις της 18Μ – και ήταν ηχηρό.

Μόλις μια βδομάδα μετά τα συλλαλητήρια ο Συνήγορος του Πολίτη Ποττάκης δήλωσε ότι η κυβέρνηση μπορεί και πρέπει άμεσα να εξασφαλίσει στέγη για τους πρόσφυγες μέσα στις πόλεις. Δήλωσε: ότι «με βάση τον αριθμό των ανθρώπων που καλείται να διαχειριστεί η διοίκηση, περίπου 15.000 στα νησιά και άλλες 15.000 στην ενδοχώρα, θεωρούμε ότι υπήρξε επαρκής χρόνος για να διαμορφωθούν πιο ανθρώπινες συνθήκες αλλά και για να προχωρήσει η διοίκηση προς την κατεύθυνση της σταδιακής κοινωνικής ενσωμάτωσης».

Στις 11 Απριλίου τοποθετήθηκε από τη Λάρισα, ο υπουργός Μετανάστευσης

Μουζάλας δηλώνοντας ότι «ήρθαμε για να συζητήσουμε πώς θα πάμε μπροστά. Πώς κλείνουμε τα camp και βάζουμε τον κόσμο σε διαμερίσματα» ενώ επεσήμανε ότι υπάρχει «συγκεκριμένο πρόγραμμα» που «στοχεύει σε κλείσιμο των κέντρων φιλοξενίας προσφύγων και τη μετεγκατάσταση των ανθρώπων σε κατοικίες στις πόλεις».

Ο υπουργός που πριν λίγες βδομάδες προσπαθούσε να μπει μαζί με τα MAT στο Ελληνικό, που αποπειράθηκε να παρουσιάσει το αντιρατσιστικό κίνημα σαν «ταραξίες», δεν μπορεί να αντιμετωπίσει με τον ίδιο τρόπο ένα «θεσμικό» ρόλο όπως αυτός του Συνήγορου του Πολίτη. Ηταν όμως αυτό με το οποίο βρίσκεται αντιμέτωπος δεν είναι προφανώς οι «θεσμοί», αλλά η κατακραυγή που υψώνεται από τα κάτω σαν συνέπεια της αντιρατσιστικής καμπάνιας:

Σύμφωνα με έρευνα της Public Issue στην Αθήνα, μετά τις 18Μ, το 66% των ερωτηθέντων θεωρεί πως η παρουσία των προσφύγων στη γειτονιά τους δεν δημιουργεί κάποιο πρόβλημα. Το 72% συμφωνεί να επιτρέπεται στα παιδιά των προσφύγων να γράφονται σε δημόσια σχολεία και το 65% να πηγαίνουν σε δημοτικούς παιδικούς σταθμούς. 50% είναι υπέρ της παροχής αδειών εργασίας στους πρόσφυγες. Επίσης, η πλειονότητα των Αθηναίων (57%) δηλώνει πως έδειξε αλληλεγγύη στους πρόσφυγες και παρείχαν κάποιου είδους στήριξη προς αυτούς. Ανάμεσά τους και αυτοί που αντιμετωπίζουν οικονομικές δυσκολίες (55%) ή οι άνεργοι (58%).

Ανοιχτά μέτωπα

Ο Μουζάλας μπορεί κάτω από αυτές τις πιέσεις να υπόσχεται διάφορα, αλλά το έχει ξανακάνει και στο παρελθόν. Δεν μπορεί να του έχει κανείς απολύτως καμία εμπιστοσύνη, ούτε σε αυτόν ούτε στην κυβέρνηση ΣΥΡΙΖΑ-ΑΝΕΛ ούτε ακόμη περισσότερο στους κολλητούς τους στην ΕΕ που όσο στριμώχνονται τόσο εντείνουν την ισλαμοφοβική και ρατσιστική προπαγάνδα. Μπροστά μας, καμιά μάχη δεν έχει κριθεί και όλα στην ουσία τα μέτωπα παραμένουν ανοιχτά:

Να κλείσουν τώρα όλα τα στρατόπεδα και οι πρόσφυγες να στεγαστούν σε σπίτια μέσα στην πολη. Και μόνο ότι ο υπουργός δηλώνει ότι το πρόγραμμα μεταστέγασης που απεργάζεται θα λειτουργεί «στο πλαίσιο της ελεύθερης αγοράς», παραπέμπει σε ένα ακόμη με-

γάλο φαγοπότη για ΜΚΟ με κονδύλια που κατά τα άλλα κατατίθενται για να στηρίξουν τους πρόσφυγες. Μέχρι να γίνει αυτό δυνατό χρειάζεται η εξασφάλιση των συνθηκών διαβίωσης, διατροφής, περίθαλψης, που μέσα στο χειμώνα είδαμε να κοστίζει ακόμη και ζωές ανθρώπων.

Να δοθεί άμεσα άσυλο σε όλους τους πρόσφυγες. Με τη νέα τροπολογία που ψηφίστηκε στις αρχές του Απριλίου στα πλαίσια του νομοσχεδίου για την ψυχική υγεία, η κυβέρνηση ΣΥΡΙΖΑ και το υπουργείο Μεταναστευτικής Πολιτικής επιχειρούν να επιβάλουν ακόμα περισσότερο κυβερνητικό έλεγχο στη διαδικασία χορήγησης ασύλου με στόχο την επιτάχυνση των απελάσεων. Ο νόμος που ήδη εφαρμόζοταν από το 2016 είχε σημαίνει ότι άσυλο έπαιρναν πέντε στους χίλιους. Τώρα ακόμα και αυτός ο απειροελάχιστος αριθμός πρόκειται να κατακυλίσει στο μηδέν. Την ίδια στιγμή υπάρχουν απλήρωτοι εργαζόμενοι στις υπηρεσίες ασύλου, οι οποίες αποψιλώνονται από προσωπικό, ενώ οι ίδιες ή δουλειά των επιτροπών θα υπόκεινται σε ακόμη πιο αιχμηρές κυβερνητικές παρεμβάσεις.

Να απελευθερωθούν όσοι το ελληνικό κράτος κρατάει σε στρατόπεδα και αστυνομικά τμήματα σαν «λαθρομετανάστες» και να δοθούν άμεσα χαρτιά σε όλους και όλες που να τους επιτρέπουν να ασκήσουν το δικαίωμά τους στην εργασία.

Να εγγραφούν άμεσα όλα τα προσφυγόπουλα στα σχολεία. Η επόμενη σχολική χρονιά που πρόκειται να ξεκινήσει τον Σεπτέμβριο δεν πρέπει να κυλήσει όπως η περσινή με τα προσφυγόπουλα να φτάνουν τελικά να μπαίνουν στα σχολεία το Πάσχα. Τα προσφυγόπουλα να ενταχθούν κανονικά στο πρωινό σχολικό πρόγραμμα μαζί με όλα τα παιδιά και το υπουργείο να αναλάβει όλα τα μέτρα βοηθητικής διδασκαλίας για αυτά και τους γονείς τους.

Δικαίωμα και ελεύθερη πρόσβαση των προσφύγων και των μεταναστών στην Παιδεία και βέβαια στην Υγεία, ανοιχτά νοσοκομεία για όλους. Άμεση πρόσληψη μόνιμου προσωπικού σε όλους τους τομείς: σχολεία, νοσοκομεία, δήμους, υπηρεσίες ασύλου, κλπ που να μπορούν να καλύψουν τις ανάγκες όλων, ντόπιων και προσφύγων. Λεφτά για τις ανάγκες ντόπιων και προσφύγων και όχι άχρηστες σπατάλες για εξοπλισμούς, Frontex και τη φύλαξη της Ευρώπης-Φρούριο. Ο αγώνας για τα δικαιώματα των προσφύγων πάει χέρι χέρι με

τον αγώνα ενάντια στη λιτότητα και στα μνημόνια.

Να ακυρωθεί, τέλος, η συμφωνία ΕΕ-Τουρκίας, να σταματήσουν οι απελάσεις και να ανοίξουν τα σύνορα στους πρόσφυγες και τους μετανάστες, δικαίωμα για όλους στην ελεύθερη μετακίνηση.

Με καλύτερους όρους

Δύσκολες μάχες, που όμως μετά τις 18Μ μπορούμε να τις δώσουμε με καλύτερους όρους, κινητοποιώντας όλο αυτό το πλειοψηφικό ρεύμα που καταγράφουν ακόμη και οι δικές τους δημοσκοπήσεις.

Γιατί δεν είναι μόνο η «κοινή γνώμη» γενικά που επηρεάστηκε από τις 18Μ. Ο άνεμος της αντίστασης έχει φυσήξει μέσα στους ίδιους τους πρόσφυγες, που οργανώνονται μέσα στα στρατόπεδα με επόμενο βήμα το μαζικό κατέβασμα στις συγκεντρώσεις της Προτομαγιάς. Οι βιντεοπροβολές για τις 18Μ και οι επισκέψεις που πραγματοποιούνται ξανά δείχνουν τον ενθουσιασμό και την αυτοπεποίθηση που έχει αρχίσει να έχει ο κόσμος εκεί. Η έκδοση της εφημερίδας “Through Refugee Eyes” από πρόσφυγες της Μαλακάσας και του Ελληνικού είναι ένα τρανταχτό παράδειγμα αυτής της αυτοπεποίθησης. Η απόπειρα της κυβέρνησης να απαγορεύσει την είσοδο αντιπροσωπείας της ΚΕΕΡΦΑ στη Μαλακάσα, στις 22 Απριλίου, το μόνο που δείχνει είναι την απομόνωσή τους.

Γιατί στα σχολεία της Μαλακάσας και του Αυλώνα, οι κάτοικοι εξακολουθούν να υποδέχονται τα προσφυγόπουλα στα σχολεία. Γιατί η εργατική τάξη και τα συνδικάτα είναι σήμερα ακόμη πιο δυνατά στο πλευρό των προσφύγων και των μεταναστών και στη σύγκρουση με τους φασίστες.

Γιατί στις γειτονιές, ο δρόμος της κοινής δράσης που άνοιξε μέσα από τη 18Μ, ανοίγει με νέα δυναμική, όπως έδειξαν οι κοινές δράσεις και το μαζικό αντιφασιστικό συλλαλητήριο που απαιτήσε να κλείσουν τα γραφεία της Χρυσής Αυγής στους Αμπελόκηπους μετά την δολοφονική επίθεση των νεοαζι στον φοιτητή Αλέξη Λάζαρη.

Τα συλλαλητήρια της 18 Μάρτη ανέδειξαν τελικά την αξία της κοινής δράσης όλων των κομματιών της αντίστασης και όλων των ρευμάτων της πέρα από τον ΣΥΡΙΖΑ Αριστεράς. Έδειξε ότι απέναντι στις προδοσίες του ΣΥΡΙΖΑ και της Ευρώπης-Φρούριο μπορεί να υπάρξει μαζική και νικηφόρα αντίσταση. Να συνεχίσουμε σε αυτό το δρόμο. ■

Γνωρίζουμε πολύ καλά το λίβελο περί «εβραιομπολσεβικισμού» που χρησιμοποιήσαν οι ναζί και οι φασίστες προκειμένου να χύσουν το δηλητήριο του αντισημιτισμού στις μάζες, που είχαν αρχίσει να ξεσηκώνονται στις αρχές του 20ου αιώνα, εκμεταλλευόμενοι το γεγονός ότι ηγετικά στελέχη των μπολσεβίκων αλλά και ευρύτερα του εργατικού, σοσιαλιστικού και κομμουνιστικού κινήματος ήταν όντως Εβραίοι.

Η στροφή των εβραϊκών μαζών και η στρατεύσή τους στο μαρξιστικό και γενικότερα σοσιαλιστικό κίνημα στα τέλη του 19ου-αρχές του 20ου αιώνα δεν είναι τυχαία.

Όπως και ο ίδιος ο Λεόν αναφέρει, ο 19ος-20ος αιώνας ήταν αιώνας έντονων διεργασιών για το εβραϊκό στοιχείο στην Ευρώπη, το οποίο είχε αρχίσει να προλεταριοποιείται. Μπροστά στον αυξανόμενο ευρωπαϊκό εθνικισμό και την αναζωπύρωση του αντισημιτισμού (πογκρόμ στη Ρωσία, υπόθεση Ντρέιφους στη Γαλλία, ανάπτυξη φυλετικών ρατσιστικών θεωριών κλπ), ένα μεγάλο τμήμα του εβραϊκού λαού, έλκονταν από τα κηρύγματα των σοσιαλιστών περί παγκόσμιας συναδέλφωσης.

Η ρωσική επανάσταση του 1917 απελευθέρωσε τον εβραϊκό πληθυσμό από τη λύσσα των πογκρόμ. Πολλά ηγετικά στελέχη της Οκτωβριανής Επανάστασης ήταν Εβραίοι και ο ίδιος ο Λένιν καταφέρονταν δριμύτατα κατά του αντισημιτισμού και των προκαταλήψεων που ήθελαν συλλήβδην τους Εβραίους, «καπιταλιστές».

Στη χώρα μας το εβραϊκό στοιχείο της Θεσσαλονίκης έπαιξε καθοριστικό ρόλο στην ίδρυση της Φεντερασιόν και του ΣΕΚΕ, με προεξέχουσα μορφή τον Αβραάμ Μπεναρζόγια.

Με δυο λόγια ο αντισημιτισμός, ο οποίος ταλαιπωρούσε επί χρόνια τους εβραϊκούς πληθυσμούς και ο οποίος επανεμφανίζονταν δριμύτερος την εποχή που οι φιλελεύθερες επαναστάσεις έδιναν ίσα δικαιώματα στους Εβραίους πολίτες, οι οποίοι έδειχναν να «αφομοιώνονται» στο εθνικό περιβάλλον το οποίο ζούσαν, έπαιξε καθοριστικό ρόλο στη στροφή των εβραϊκών μαζών προς τις σοσιαλιστικές αναζητήσεις.

Ο Αμπράμ Λεόν είναι ένα χαρακτηριστικό παράδειγμα της γενιάς Εβραίων που μεγάλωσε μετά τη ρωσική επανάσταση και τον Α' Παγκόσμιο Πόλεμο στην Ευρώπη. Ανήκε σε εκείνη τη γενιά νεαρών Εβραίων που άρχισαν να ριζοσπαστικοποιούνται στα ταραγμένα χρό-

Απάντηση στον αντισημιτισμό

Ο Μωυσής Λίτσνς γράφει για το βιβλίο του Αμπράμ Λεόν "Το Εβραϊκό ζήτημα" και τη σημασία του σήμερα

Στο στρατόπεδο του Άουσβιτς.

νια των δεκαετιών του '20 και του '30, τότε που παράλληλα με τη στρατεύση τους στο αναπτυσσόμενο εργατικό κίνημα, οι Εβραίοι αναζητούσαν παράλληλα λύσεις και απαντήσεις στο «εβραϊκό ζήτημα», το πρόβλημα του ανερχόμενου αντισημιτισμού.

Ο Λεόν στρατεύτηκε αρχικά στη σιωνιστική αριστερά και την οργάνωση νεολαίας Σομέρ Χατσαϊρ-μία οργάνωση με μαρξιστικές καταβολές-για να περάσει στην αριστερή αντιπολίτευση και στον Τρότσκι.

Η οικογένειά του Λεόν είχε μετοικήσει από την Πολωνία στο Βέλγιο, έχοντας περάσει για μικρό χρονικό διάστημα και από την Παλαιστίνη, λόγω του καλπάζοντος πολωνικού αντισημιτισμού.

Ο Λεόν στρατεύτηκε στο εργατικό και κομμουνιστικό κίνημα. Συνελήφθη μάλιστα από τους ναζί, ενώ αγωνιζόταν για να οργανώσει συνδικαλιστικά τους ανθρακωρύχους και ετοίμαζε-από κοινού με Γάλλους κομμουνιστές- ένα περιοδικό στα γερμανικά το οποίο απευθυνόταν στους στρατιώτες της γερμανι-

κής Βέρμαχτ.

Χάθηκε δυστυχώς όπως εκατομμύρια άλλοι Εβραίοι στο στρατόπεδο του Άουσβιτς, σε ηλικία 26 ετών και αφού προηγουμένως είχε βασανιστεί από την Γκεστάπο.

Η πρώτη έκδοση στα γαλλικά του βιβλίου του «Το Εβραϊκό ζήτημα» έγινε το 1946, από τον στενό σύντροφό του και ηγετική φυσιογνωμία της Τέταρτης Διεθνούς, Ερνέστ Μαντέλ, ο οποίος και προλόγισε την έκδοση με το ψευδώνυμο Ερνέστ Ζερμαίν.

Ακόμη και σήμερα δεν μπορεί κανείς παρά να εκπλήσεται από το γεγονός, ότι ο νεαρός Λεόν, παράλληλα με τη στρατεύσή του στο κίνημα και την αντίσταση, έβρισκε χρόνο για να συγγράφει ένα βιβλίο με πολλές αναφορές σε ιστορικές πηγές, όταν ακόμη και σήμερα, την εποχή του ιντερνέτ και των πανεπιστημιακών βιβλιοθηκών, είναι δύσκολο π.χ. για έναν φοιτητή ιστορίας να ανατρέξει σε δεκάδες πηγές, προκειμένου να εκπονήσει ακόμη και μια πανεπιστημιακή εργασία «ρουτίνας».

Η έκδοση του παρόντος βιβλίου στα

ελληνικά 70 και πλέον χρόνια από την αρχική του έκδοση, έχει πολλαπλές σφεύσεις:

Πρώτον να αποτίσει φόρο τιμής σε όλη εκείνη την γενιά των Εβραίων επαναστατών που χάθηκαν όπως και οι άλλοι ομόθρηκοί τους στα στρατόπεδα του θανάτου.

Το Ολοκαύτωμα πέρα από τη φυσική εξόντωση με τον πιο ανήκουστο τρόπο εκατομμυρίων ανθρώπων, οδήγησε και στη «κλήση» εκείνη τη γενιά των επαναστατών: Των Εβραίων εκείνων που μέσα από τις τάξεις οργανώσεων όπως η «Ποαλέι Σιών (Εργάτες της Σιών)», η Μπουντ, τα κομμουνιστικά και σοσιαλιστικά κόμματα, αγωνίζονταν για έναν καλύτερο κόσμο απαλλαγμένο από την κοινωνική καταπίεση και τον αντισημιτισμό.

Πολλοί από τους Εβραίους εκείνης της γενιάς και των νεότερων που στρατεύτηκαν στην αντίσταση κατά του Χίτλερ, θα δοκίμαζαν πολύ σύντομα την απογοήτευση από τον σταλινικό και σοβιετικό αντισημιτισμό, ο οποίος επανήλθε δριμύτερος μετά τη διακοπή του για προφανείς λόγους στη διάρκεια του Β' Παγκοσμίου Πολέμου.

Δεύτερον η έκδοση στα ελληνικά ενός σημαντικού βιβλίου της μαρξιστικής ιστοριογραφίας, φιλοδοξεί να ανοίξει τη συζήτηση περί αντισημιτισμού στη χώρα μας, ευρύτερα αλλά και ειδικότερα στο χώρο της αριστεράς. Δυστυχώς η αριστερά κάθε άλλο παρά είναι απαλλαγμένη από αντισημιτικές προκαταλήψεις και την επιρροή που άσκησε στο παγκόσμιο κομμουνιστικό κίνημα, η επικράτηση για χρόνια της σταλινικής νοοτροπίας.

Δεν είναι λίγες οι φορές που ο γράφων έχει έρθει αντιμέτωπος με τον αριστερό αντισημιτισμό, μόνο και μόνο επειδή εξήσε και σπούδασε στο Ισραήλ τη δεκαετία του '80(υπάρχουν κάποιες σχετικές αναφορές στο εισαγωγικό μου σημείωμα στο βιβλίο).

Ο Λεόν έγραφε το βιβλίο, ζώντας παράλληλα την αγωνία ως Εβραίος για τις τύχες του ίδιου του λαού του. Οι ναζί είχαν πάρει την εξουσία και είχε αρχίσει η εφαρμογή των φυλετικών μέτρων και των αντιεβραϊκών διωγμών.

Έγραφε δηλαδή για τις ρίζες του αντισημιτισμού, ζώντας ο ίδιος την πιο απεχθή εκδοχή του, αυτήν η οποία ζητούσε (και τελικά κατάφερε) τη φυσική εξόντωση των Εβραίων της Ευρώπης.

Οι ρίζες του σύγχρονου αντισημιτισμού για τον Λεόν ανάγονται στην περίοδο του Μεσαίωνα και της φεουδαρχικής κοινωνίας και στην ιδιαίτερη οικονομική και κοινωνική θέση που είχαν οι Εβραίοι εκείνη την περίοδο, ασχολούμενοι με το μικρεμπόριο και τον το-

κομισμό.

Ο Λεόν διαπίστωνε την αδυναμία του παρακμάζοντος καπιταλισμού να απορροφήσει τους Εβραίους στις νέες κοινωνικές συνθήκες που δημιουργούσε.

«Η τραγική μοίρα του εβραϊσμού, γράφει προς το τέλος του βιβλίου του, αντικατοπτρίζει με μοναδική οξύτητα την κατάσταση όλης της ανθρωπότητας. Η παρακμή του καπιταλισμού σημαίνει για τους Εβραίους επιστροφή στο γκέτο-παρόλο που η βάση για την ύπαρξη του γκέτο εξαφανίστηκε εδώ και πολύ καιρό, μαζί με τα θεμέλια της φεουδαρχικής κοινωνίας».

Κριτική στο σιωνισμό

Η κριτική του Λεόν προς το σιωνιστικό κίνημα γίνεται από τη σκοπιά του Εβραίου, σε μια περίοδο που ο σιωνισμός ισχυροποιούνταν ανάμεσα στους εβραϊκούς πληθυσμούς, λόγω της έξαρσης του αντισημιτισμού. Η πολιτική πρόταση των σιωνιστών ως λύση για την αντιμετώπιση «του Εβραϊκού Ζητήματος», η δημιουργία εθνικής εβραϊκής εστίας στην Παλαιστίνη, που θεωρούνταν η κοιτίδα γέννησης του «εβραϊκού έθνους», κέρδιζε έδαφος.

Ο Λεόν αντιπαρατίθεται αρχικά στην άποψη των αριστερών και μαρξιστών σιωνιστών-στο ιδεολογικό ρεύμα των οποίων βαπτίστηκε πολιτικά-οι οποίοι έθεταν ως προτεραιότητα την ανάγκη να δημιουργηθεί εθνικό εβραϊκό κράτος στην Παλαιστίνη, το οποίο θα δημιουργούσε παράλληλα μία εθνική εβραϊκή εργατική τάξη, η οποία θα μπορούσε πλέον να πραγματώσει το στόχο οικοδόμησης μιας σοσιαλιστικής κοινωνίας.

Πέραν αυτού όμως, ο Λεόν αναρωτιέται όπως και πολλοί άλλοι Εβραίοι της εποχής του, όχι κατ' ανάγκην μαρξιστές, ποιος ο λόγος να εγκαταλείψουν τις πατρίδες στις οποίες ζούσαν, για χάρη μιας ιδεατής πατρίδας και της «εθνικής συνέχειας».

Ποια σχέση μπορεί να είχε ο σύγχρονος Εβραίος της Ευρώπης, με τον υποτιθέμενο Εβραίο πρόγονό του της αρχαίας Παλαιστίνης; Και εν τέλει γιατί τόσο χρόνια οι Εβραίοι δεν επέστρεφαν μαζί στη «Σιών», αφού υποτίθεται τους συνέδεε μία αδιάλειπτη συνέχεια με τους Εβραίους της αρχαίας Παλαιστίνης;

Μη ξεχνάμε άλλωστε ότι ακόμη και τις περιόδους της μεγάλης εβραϊκής μετανάστευσης στην Παλαιστίνη, τις δεκα-

ετίες του '30 και '40 και αργότερα στο ιδρυθέν κράτος του Ισραήλ, δεν ήταν τόσο το κίνητρο του σιωνισμού και η στράτευση σε κάποιο από τα ιδεολογικά του παρακλάδια που έπαιξε πρωτεύοντα ρόλο, αλλά η ανάγκη για άμεση σωτηρία από τις αντιεβραϊκές δίωξεις, την ώρα μάλιστα που για παράδειγμα, οι ΗΠΑ έκλειναν τα σύνορά τους, στους κατατρεγμένους Εβραίους.

Μετά το Ολοκαύτωμα, το σοκ του «εθνικού» συλλογικού αφανισμού ήταν τόσο μεγάλο, που έστρεψε κατά κόρον τις εβραϊκές μάζες, ακόμη και Εβραίους κομμουνιστές, να αναζητήσουν στην Παλαιστίνη-Ισραήλ, μια καινούργια συλλογική αρχή.

Ο Λεόν αντιπροτείνει λοιπόν, γράφοντας υπενθυμίζω σε μία περίοδο που η εβραϊκή μαζική μετανάστευση προς την Παλαιστίνη μόλις άρχιζε, αντί της «εθνικής αναδίπλωσης και περιχαράκωσης» που πρότασε ο σιωνισμός και μάλιστα η κυρίαρχη τότε «αριστερή» εκδοχή του, το όραμα της παγκόσμιας επανάστασης και του διεθνισμού, με στόχο την οικοδόμηση της σοσιαλιστικής κοινωνίας, η οποία ταυτόχρονα με την απελευθέρωση του παγκόσμιου προλεταριάτου, θα απάλλαζε τους Εβραίους οριστικά από τον εφιάλτη του αντισημιτισμού.

Επιπλέον ο Λεόν διείδε ήδη από τότε, ότι ο στόχος της δημιουργίας εθνικής εβραϊκής εστίας στην Παλαιστίνη, δεν θα μπορούσε να επιτευχθεί χωρίς τη στήριξη των ιμπεριαλιστικών μεγάλων δυνάμεων και χωρίς ταυτόχρονα να προκαλέσει την αντίδραση των αραβικών μαζών και των δικών τους εθνικών προσδοκιών.

Γράφει προφητικά ο Λεόν: «Στην Παλαιστίνη, ο εβραϊκός εθνικισμός συγκρούεται με έναν αυξανόμενο επιθετικό αραβικό εθνικισμό. Η ανάπτυξη της Παλαιστίνης μέσα από την εβραϊκή μετανάστευση τείνει να ενισχύσει την ένταση του αραβικού αυτού εθνικισμού. Η οικονομική ανάπτυξη της χώρας συμβάλλει στην αύξηση του αραβικού πληθυσμού, στην κοινωνική του διαφοροποίηση, στην ανάπτυξη ενός εθνικού καπιταλισμού. Για να αντιμετωπίσουν την αντίσταση των Αράβων, οι Εβραίοι χρειάζονται τον αγγλικό ιμπεριαλισμό. Όμως η «στήριξη» που δίνει είναι τόσο επιβλαβής όσο και η αραβική αντίσταση. Ο αγγλικός ιμπεριαλισμός βλέπει με ευνοϊκό μάτι μια μικρή έκταση εβραϊκή μετανάστευση που δημιουργεί αντίβαρο στον αραβικό παράγοντα.

Ωστόσο είναι έντονα εχθρικός στην

εγκατάσταση ενός μεγάλου εβραϊκού πληθυσμού στην Παλαιστίνη, στη βιομηχανική του ανάπτυξη και στην ανάπτυξη του προλεταριάτου του. Χρησιμοποιεί απλά τους Εβραίους ως αντίβαρο στην αραβική απειλή, αλλά κάνει τα πάντα για να δημιουργήσει δυσκολίες στην εβραϊκή μετανάστευση. Έτσι, στις αυξανόμενες δυσκολίες που προέρχονται από την αραβική αντίσταση, προστίθεται το ύπουλο παιχνίδι του βρετανικού ιμπεριαλισμού».

Και καταλήγει: «Ο σιωνισμός επιθυμεί να επιλύσει το εβραϊκό ζήτημα ανεξάρτητα από την παγκόσμια επανάσταση. Παραποιώντας τις πραγματικές αιτίες του εβραϊκού ζητήματος στην εποχή μας, τρέφοντας καθησυχαστικές αντιπάτες με παιδαριώδη όνειρα και ανόητες ελπίδες, ο σιωνισμός αποδεικνύει ότι είναι ένα ιδεολογικό αποκύημα και όχι ένα επιστημονικό δόγμα».

Διεθνιστική αλληλεγγύη

Οι απανταχού ρατσιστές δεν έκρυσαν ποτέ το βαθύ αντισημιτισμό τους, συνδέοντας μάλιστα κάθε κίνημα αμφισβήτησης, με «σιωνιστικές-εβραϊκές συννομοσίες». Δείτε την περίπτωση Τραμπ. Από τη μια ο νέος Αμερικανός πρόεδρος εμφανίζεται ως ο πιο φιλοισραηλινός, διορίζοντας ως πρεσβευτή, άνθρωπο ο οποίος χρηματοδοτεί τον εβραϊκό εποικισμό στα κατεχόμενα παλαιστινιακά εδάφη.

Και από την άλλη περιστοιχίζεται από ακραιφνείς αντισημίτες, όπως ο πρόσφατα παραιτηθείς από το Συμβούλιο Εθνικής Ασφαλείας Στιβ Μπλάνον και δέχεται τις ευλογίες της Κου Κουξ Κλαν και τον Αμερικανών νεοαζί.

Όσο θα βαθαίνει η καπιταλιστική κρίση τόσο περισσότερο οι άρχουσες τάξεις θα ανασύρουν τις παραδοσιακές προκαταλήψεις, προκειμένου να συσκοτίσουν τις πραγματικές αιτίες της κρίσης και να της αποδώσουν σε «σκοτεινά εβραϊκά συμφέροντα», που επιβουλεύονται την πατρίδα ή τον κόσμο...

Ο αντισημιτισμός, από ιδεολογία του περιθωρίου, θα επιστρατεύεται ως βολική ερμηνεία για τα δεινά που προκαλεί η ποικιλώνυμη κρίση στην πλειονότητα του κόσμου, αναζητώντας στο φανταστικό πρόσωπο της διαβολικής παρουσίας του «Εβραίου», που κυριαρχεί με το χρήμα στον κόσμο, τον υπεύθυνο για τα δεινά.

Το «εβραϊκό κεφάλαιο» αποκτά ιδιαίτερες «διαβολικές» ιδιότητες, προκειμένου να ξεχαστεί ο ρόλος του εθνικού κεφαλαίου, του παγκόσμιου χρηματοπιστωτικού συστήματος, των κυβερνήσεων και

των μεγάλων ιμπεριαλιστικών δυνάμεων.

Οι αιτίες της κρίσης αποδίδονται σε «σιωνιστικές συννομοσίες» και την «εβραϊκή κυριαρχία» στον κόσμο του χρήματος, με τα Πρωτόκολλα των σοφών της Σιών (δημιούργημα της αστυνομίας του Τσάρου, Οχράνα), να εξεκαλουθούν να σαγηνεύουν το αδαές αναγνωστικό κοινό. Η «καπιταλιστική παγκοσμιοποίηση» εξηγείται ως «παγκόσμια εβραϊκή συννομοσία», η οποία επιχειρεί να επιβληθεί είτε μέσω υπερεθνικών δομών όπως η ΕΕ, είτε με τη μορφή των διάφορων «κόκκινων» που απεργάζονται την εθνική αλλοτρίωση και υποδούλωση.

Όπως γράφει και ο Λεόν στο βιβλίο του, «με το μύθο του «εβραϊκού καπιταλισμού», οι μεγάλες επιχειρήσεις επιδίωξαν να εκτρέψουν και να ελέγξουν το αντικαπιταλιστικό μίσος των μαζών για δικό τους αποκλειστικό όφελος».

Με την εκλογή Τραμπ αυξήθηκαν οι ρατσιστικές και αντισημιτικές επιθέσεις με βανδαλισμούς εβραϊκών νεκροταφείων και συναγωγών και απειλές για τοποθετήσεις βομβών σε εβραϊκά ιδρύματα και σχολεία.

Ο Ισραηλινός πρωθυπουργός Μπέντζαμιν Νετανιάχου, λαλίστατος σε άλλες περιπτώσεις αυξημένων κρουσμάτων αντισημιτισμού (βλέπε Γαλλία) δεν άρθρωσε λέξη, όταν συναντήθηκε με τον Ντόναλντ Τραμπ στο Λευκό Οίκο.

Στον αντίποδα, μια νέα γενιά Εβραίων ριζοσπαστών εισέβαλε στη σύνοδο του μεγαλύτερου φιλοισραηλινού λόμπι στις ΗΠΑ, στην AIPAC, διαμαρτυρούμενοι για τη συνεχιζόμενη ισραηλινή κατοχή των Παλαιστινίων. Το βασικό σύνθημα των διαδηλωτών έγραφε μάλιστα ότι «οι Εβραίοι δεν θα είναι ελεύθεροι όσο δεν είναι και οι Παλαιστίνιοι (Jews Won't Be Free Until Palestinians Are)».

Εβραϊκές οργανώσεις διαδήλωσαν από κοινού με μουσουλμάνους, κατά των νέων αντιμεταναστευτικών νόμων του Τραμπ, υπενθυμίζοντας το κλείσιμο των αμερικανικών συνόρων στους Εβραίους πρόσφυγες τη δεκαετία του '30. Εβραίοι και μουσουλμάνοι συνεργάζονται και βοηθούν στην αναστήλωση κατεστραμμένων εβραϊκών μνημάτων και μουσουλμανικών τεμενών.

Ακόμη και μέσα στο ίδιο το Ισραήλ, παρά την αυξημένη επιρροή της ακροδεξιάς, πληθαίνουν οι κοινές διαδηλώσεις Εβραίων και Παλαιστινίων, κατά της ισραηλινής κατοχής, κατά του ρατσισμού, της διαφθοράς, υπέρ των δικαιωμάτων των Παλαιστινίων πολιτών του κράτους του Ισραήλ, των μαύρων

Εβραίων που προέρχονται από την Αιθιοπία, των προσφύγων από την Ερυθραία και το Σουδάν, που η ισραηλινή κυβέρνηση κλείνει σε στρατόπεδα και απελαύνει.

Με άλλα λόγια, οι Εβραίοι αυτοί ακτιβιστές χωρίς να απειμπολούν την εβραϊκή τους ταυτότητα, κάνουν πράξη, έστω και ασυναίσθητα, αυτό που ο Αμπράμ Λεόν ευαγγελίζονταν 70 και πλέον χρόνια πριν: τη διεθνιστική αλληλεγγύη και την κοινή στρατεύση των εβραϊκών μαζών με την υπόλοιπη εργατική τάξη, στο όραμα μιας δικαιότερης και απαλλαγμένης από ρατσισμό, εθνικής, θρησκευτικής και πολιτικής καταπίεσης κόσμο.

Κλείνοντας τη συζήτησή μας για το βιβλίο, με την ευκαιρία των αναφορών στα 100 χρόνια από την Οκτωβριανή Επανάσταση θα ήθελα να θυμίσω μια από τις ιστορικές ομιλίες του Λένιν, ο οποίος έλεγε:

«Δεν είναι οι Εβραίοι ο εχθρός του εργαζόμενου λαού. Οι εχθροί των εργατών είναι οι καπιταλιστές όλων των χωρών. Μεταξύ των Εβραίων υπάρχουν εργάτες και είναι η πλειοψηφία. Είναι τα αδέρφια μας, οι οποίοι, όπως εμείς, καταπιέζονται από το κεφάλαιο, είναι οι σύντροφοί μας στη μάχη για τον σοσιαλισμό. Μεταξύ των Εβραίων υπάρχουν κουλάκοι, εκμεταλλευτές και καπιταλιστές, όπως και μεταξύ των Ρώσων και μεταξύ των λαών όλων των εθνικοτήτων».

Το ίδιο ισχύει, επιτρέψτε μου να πω και για τον Ισραηλινό λαό, παρόλο που στην πλειοψηφία του στηρίζει τις πολιτικές καταπίεσης των Παλαιστινίων.

Η πλειονότητα του Ισραηλινού λαού δεν είναι «καπιταλιστές» αλλά απλοί εργαζόμενοι, πολλοί από τους οποίους ζουν σε υποβαθμισμένες πόλεις και γειτονιές. Όπως για παράδειγμα στην πόλη Σντερότ στα σύνορα με τη Γάζα, τη Γιάφα στο Τελ Αβίβ, στις λεγόμενες υπό ανάπτυξη πόλεις στην έρημο του Νέγκεβ ή στη Γαλιλαία στα σύνορα με το Λίβανο.

Η εκμετάλλευση της συλλογικής ανασφάλειας λόγω των αιώνων αντισημιτισμού, χρησιμοποιείται από την άρχουσα τάξη του Ισραήλ, ως ενοποιητικό στοιχείο για να συσκοτίζονται οι πραγματικές ρίζες του προβλήματος.. ■

Η ελληνική έκδοση του βιβλίου έγινε πρόσφατα σε μετάφραση από τον Μωυσή Λίτση

Το εσωτερικό του εργοστασίου Ποντίλφ που απασχολούσε 28.000 άτομα

Κράτος και Επανάσταση

Στις Θέσεις του Απριλίου ο Λένιν υπογράμμισε ότι τα σοβιέτ, τα συμβούλια των εργατών και στρατιωτών αντιπροσώπων, όχι μόνο έπρεπε να πάρουν την εξουσία, αλλά και ότι:

«αναπαράγουν εκείνο τον τύπο του κράτους που επεξεργάστηκε η Κομμούνα του Παρισιού και που ο Μαρξ τον ονόμασε 'πολιτική μορφή που ανακαλύφθηκε επιτέλους, και με την οποία μπορεί να συντελεστεί η οικονομική απελευθέρωση των εργαζομένων'».

Και συμπέρανε:

«Όχι κοινοβουλευτική δημοκρατία - επιστροφή από τα σοβιέτ των εργατών βουλευτών σε αυτή θα ήταν βήμα προς τα πίσω - αλλά δημοκρατία των σοβιέτ των εργατών, των εργατών γης και των αγροτών βουλευτών σε όλη τη χώρα, από τα κάτω ως τα πάνω. Κατάργηση της αστυνομίας, του στρατού, της υπαλληλίας. Η αμοιβή όλων των υπαλλήλων, που θα είναι όλοι τους αιρετοί και ανακλητοί σε κάθε στιγμή, να μην ξεπερνά τη μέση αμοιβή ενός καλού εργάτη».¹

Ο Λέανδρος Μπόλαρης υποστηρίζει ότι η ανάληψη του Λένιν για το κράτος είναι και σήμερα απαραίτητη για την Αριστερά.

Οι Θέσεις του Απριλίου έβαλαν το κόμμα των μπολσεβίκων στο δρόμο που θα οδηγούσε στον Κόκκινο Οκτώβρη και την εργατική εξουσία. Για το μεγαλύτερο μέρος των «παλιών μπολσεβίκων» ήταν ένα σοκ και μια ρήξη με τις στρατηγικές αντιλήψεις που είχαν διαμορφώσει τα προηγούμενα δεκαπέντε χρόνια. Όμως, οι Θέσεις δεν ήταν κεραινός εν αιθρία, δεν ξεπήδησαν έτοιμες από το μεγαλοφυή νου του Λένιν στις καντές συνθήκες μιας επανάστασης που εξελισσόταν. Ήταν προϊόν μιας σχετικά μακρόχρονης θεωρητικής εργασίας και προβληματισμού.

Ο καρπός αυτής της εργασίας ήταν ένα βιβλίο που έγραψε ο Λένιν τον Αύγουστο και Σεπτέμβριο του 1917. Ήταν οι πιο κρίσιμοι μήνες γεμάτους σημαντικά γεγονότα που σηματοδότησαν την ηγεμονία των μπολσεβίκων στα σοβιέτ (και γι' αυτό το λόγο εκδόθηκε τελικά καθυστερημένα, το 1918). Ο τίτλος του βιβλίου είναι *Κράτος και Επανάσταση*.

Σπάνια ένα βιβλίο ταυτίζεται τόσο πολύ με ένα γεγονός τόσο κοσμοϊστορικό όσο η Ρώσικη Επανάσταση. Εκατό χρόνια πριν, η εργατική τάξη στην Ρωσία έφτασε πιο μακριά από το να βάλει μερικούς «δικούς της» υπουργούς να

διαχειρίζονται το κράτος. Έγινε η ίδια «κράτος» δηλαδή, δηλαδή έχτισε τη δική της δημοκρατική εξουσία των συμβουλίων και άρχισε να αλλάζει όλες τις κοινωνικές σχέσεις με προοπτική την απελευθέρωση της κοινωνίας από την εκμετάλλευση και κάθε είδους καταπίεση.

Αυτή την προοπτική βάσει κι ο Λένιν στο βιβλίο του. Μ' αυτή την έννοια η συζήτηση για την επικαιρότητα της Ρώσικης Επανάστασης σήμερα είναι και συζήτηση για την επικαιρότητα του Κράτους και Επανάσταση.

Τί είναι το κράτος;

Η κυρίαρχη αντίληψη είναι ότι το κράτος είναι το σύνολο των λειτουργιών που εξασφαλίζουν την ομαλή λειτουργία της κοινωνίας, από τη δημόσια υγιεινή μέχρι την εκπαίδευση και την άμυνα του έθνους. Με άλλα λόγια το κράτος είναι «όλων μας», ιδιαίτερα σε μια δημοκρατία όπου οι πολίτες έχουν το δικαίωμα να ψηφίζουν και να εκφράζονται ελεύθερα. Αν εξυπηρετεί κάποια ιδιαίτερα συμφέροντα, των πλούσιων και των ισχυρών οικονομικά, τότε πρόκειται για μια παρέκκλιση που μπορεί και πρέπει να διορθωθεί.

Ο Λένιν ξεκινάει το βιβλίο του αναδεικνύοντας την κριτική σε αυτή την άποψη που είχαν ασκήσει ο Μαρξ κι ο Ένγκελς. Το κράτος δεν είναι ένας ουδέτερος μηχανισμός που λειτουργεί προς όφελος όλης της κοινωνίας. Από την στιγμή που η κοινωνία έχει χωριστεί σε ανταγωνιστικές τάξεις, το κράτος υπάρχει για να διακρίνει την κυριαρχία της τάξης που ελέγχει τα μέσα παραγωγής. Όπως γράφει², το κράτος είναι:

«όργανο ταξικής κυριαρχίας, όργανο καταπίεσης μιας τάξης από μίαν άλλη, είναι δημιουργία του 'κατεστημένου' εκείνου, που νομιμοποιεί και στερεώνει αυτή την καταπίεση, μετριάζοντας τη σύγκρουση των τάξεων».

Από όλες τις λειτουργίες που εκπληρώνει ένα κράτος, η βασική, ο λόγος ύπαρξής του, είναι η «νομιμοποίηση» και η «στερέωση» της εξουσίας της οικονομικά κυρίαρχης τάξης και η διασφάλιση των γενικών συμφερόντων της.

Το κράτος μπορεί να επιτελεί αυτό το ρόλο γιατί διαθέτει το «μονοπώλιο της βίας», ή όπως το είχε θέσει ο Ένγκελς τον οποίο παραθέτει ο Λένιν, «διαίτητοι σχηματισμοί ένοπλων ανθρώπων» (στρατός, αστυνομία, δικαστήρια και φυλακές) ή όλο αυτό το σύμπλεγμα που σήμερα συχνά είναι γνωστό ως το «βαθύ κράτος». Είναι ιεραρχικά οργανωμένοι

γραφειοκρατικοί μηχανισμοί που από την ίδια τους τη φύση και λειτουργία δεν υπόκεινται σε κανένα ουσιαστικό δημοκρατικό έλεγχο και εντολή από τα κάτω. Δεν εκλέγουμε τους στρατηγούς όπως δεν εκλέγουμε τους τραπεζίτες και τους διευθύνοντες συμβούλους των επιχειρήσεων.

Αυτό δεν σημαίνει ότι η αστική τάξη εξασφαλίζει την κυριαρχία της με την ωμή βία σε κάθε βήμα. Σε «ήρεμες» περιόδους η μεγάλη πλειοψηφία των εκμεταλλευόμενων αποδέχονται ως κάτι κανονικό την υπάρχουσα τάξη πραγμάτων. Όμως σε περιόδους έντονης κοινωνικής κρίσης τα πράγματα αλλάζουν: σε περιόδους δηλαδή που οι άρχουσες τάξεις διχάζονται οι ίδιες, αντιμετωπίζουν την απειλή από τα κάτω ή από τα έξω (από μια άλλη άρχουσα τάξη) το «τελευταίο επιχείρημα» είναι οι μηχανισμοί καταστολής που βγαίνουν στο προσκήνιο για να εξασφαλίσουν την «εύρυθμη λειτουργία» του συστήματος. Η χούντα του 1967 -φέτος συμπληρώνονται πενήντα χρόνια- είναι ένα πολύ χαρακτηριστικό ελληνικό παράδειγμα.

Κράτος και κεφάλαιο

Στο Κράτος και Επανάσταση ο Λένιν υποστηρίζει ότι και τα κράτη όπου επικρατεί η πιο υποδειγματική κοινοβουλευτική δημοκρατία («ρεπουμπλικανική δημοκρατία» στο κείμενο) είναι κι αυτά «όργανα ταξικής κυριαρχίας». Γράφει ότι:

«Η παντοδυναμία του 'πλούτου' γι' αυτό ακριβώς είναι η πιο σύγουρη στη ρεπουμπλικανική δημοκρατία, γιατί δεν εξαρτιέται από μερικά ελαττώματα του πολιτικού μηχανισμού, από ένα κακό πολιτικό περίβλημα του καπιταλισμού. Η ρεπουμπλικανική δημοκρατία είναι το καλύτερο δυνατό πολιτικό περίβλημα του καπιταλισμού και γι' αυτό το κεφάλαιο, κατακτώντας... αυτό το καλύτερο περίβλημα, θεμελιώνει την εξουσία του με τόση ασφάλεια, με τόση σιγουριά, πού καμιά αλλαγή ούτε προσώπων, ούτε θεσμών, ούτε κομμάτων μέσα στο αστικό δημοκρατικό πολίτευμα δεν κλονίζει αυτή την εξουσία».

«Στην καπιταλιστική κοινωνία, με την προϋπόθεση ότι αναπτύσσεται όσο το δυνατό πιο ευνοϊκά, έχουμε στο δημοκρατικό πολίτευμα ένα λίγο-πολύ πλήρη δημοκρατισμό. Ο δημοκρατισμός αυτός όμως συμπιέζεται πάντοτε από τα στενά πλαίσια της καπιταλιστικής εκμετάλλευσης και έτσι μένει πάντα στην ουσία δημοκρατισμός για τη μειοψηφία, μόνο για

τίς εύπορες τάξεις, μόνο για τούς πλούσιους. Η ελευθερία της καπιταλιστικής κοινωνίας μένει πάντα περίπου ή ίδια, όπως ήταν η ελευθερία στις αρχαίες ελληνικές δημοκρατίες: ελευθερία για τους δουλολήτες».

Σε ένα πιο γνωστό απόσπασμα του βιβλίου γράφει:

«Να αποφασίζεις μία φορά σε κάμποσα χρόνια ποιο μέλος της άρχουσας τάξης θα καταπιέξει, θα καταπνίγει το λαό στη Βουλή-να ποια είναι η αληθινή ουσία του αστικού κοινοβουλευτισμού, όχι μόνο στις κοινοβουλευτικές -συνταγματικές μοναρχίες, αλλά στα πιο δημοκρατικά πολιτεύματα».

Επίσης:

«το καθαυτό 'κρατικό' έργο διεξάγεται στα παρασκήνια και το εκτελούν οι διευθύνσεις των υπουργείων, τα γραφεία και τα επιτελεία. Στα κοινοβούλια απλώς φλυαρούν με τον ειδικό σκοπό να ξεγελούν τον 'απλό λαό'».

Απέναντι σε αυτή την άποψη έχουν διατυπωθεί μια σειρά αντιρρήσεις και διαφορετικές γνώμες από τότε μέχρι σήμερα. Μια από αυτές είναι ότι ο Λένιν υποτιμάει το ρόλο και τη βαρύτητα που έχουν θεσμοί όπως το κοινοβούλιο και οι εκλογές, στο κράτος και τη λειτουργία του. Το τι νόμους ψηφίζει για παράδειγμα ένα κοινοβούλιο έχει άμεση επίπτωση στη ζωή εκατομμυρίων ανθρώπων, δεν είναι απλά «φλυαρία». Το εργατικό κίνημα πάντοτε πάλευε και παλεύει και σήμερα να ψηφίζονται αντεργατικά μέτρα π.χ. τα μνημόνια αλλά αντίθετα, νόμοι και μέτρα που κατοχυρώνουν διεκδικήσεις του κόσμου που παλεύει.

Όμως, ο Λένιν δεν λέει ότι οι εκλογές και το κοινοβούλιο είναι μια απάτη. Ο ίδιος και οι άλλοι επαναστάτες δεν αδιαφόρησαν ποτέ για τη μορφή του πολιτεύματος, γιατί πάντα είχαν κριτήριο τη δυνατότητα της εργατικής τάξης να οργανώνεται και να παλεύει όσο πιο ελεύθερα γίνεται. Ούτε θεωρεί ότι είναι ασήμαντο. Αυτό που τονίζει στο Κράτος και Επανάσταση (και σε άλλα κείμενα) είναι ότι τα κλειδιά της εξουσίας δεν τα κρατάνε οι υπουργοί ακόμα και αν έχουν τις καλύτερες προθέσεις αλλά οι γραφειοκρατικοί μηχανισμοί που έχουν μια συμβιωτική σχέση με τους καπιταλιστές και το καπιταλισμό συνολικά.

Ποια είναι η αιτία που υποχρεώνει το κράτος να λειτουργεί με αυτό τον τρόπο; Μια εξήγηση που έχει δοθεί είναι αυτή που έχει ονομαστεί «εργαλειακή». Στην ουσία της υποστηρίζει ότι

το κράτος γίνεται όργανο της άρχουσας τάξης γιατί το πολιτικό προσωπικό, οι «κρατικές ελίτ» που το διαχειρίζονται προέρχονται από τους κόλπους της αστικής τάξης ή από «μεσαία στρώματα» που έχουν το εισόδημα, την εκπαίδευση και τις κατάλληλες διασυνδέσεις να παίζουν αυτό το ρόλο. Πράγματι, τα παραδείγματα είναι άπειρα από αυτή την άποψη. Μια ματιά στα κοινοβούλια –το ελληνικό δεν είναι εξαίρεση– αρκεί για να διαπιστώσουμε ότι η κοινωνική προέλευση της μεγάλης πλειοψηφίας των μελών τους είναι ακριβώς αυτή. Αν κοιτάξουμε τον πιο ισχυρό του πλανήτη, τις ΗΠΑ, θα δούμε στη θέση του προέδρου έναν δισηκατομμυριούχο, τον Τραμπ, περιτριγυρισμένο από υπουργούς και συμβούλους που προέρχονται από τράπεζες και πολυεθνικές.

Όμως, αυτό που «δένει» τον καπιταλισμό με το κράτος δεν είναι απλά αυτές οι υπαρκτές σχέσεις. Είναι και το γεγονός ότι ο καπιταλισμός είναι ένα παγκόσμιο, ανταγωνιστικό σύστημα. Το κεφάλαιο μπορεί να υπάρξει μόνο ως «πολλά κεφάλαια» έγραφε ο Μαρξ, που τα ενώνει η εκμετάλλευση της εργατικής τάξης αλλά τα χωρίζει ο ανταγωνισμός για το κέρδος. Κι αυτή η πραγματικότητα επιβάλλει μια σχέση «δομικής αλληλεξάρτησης»³ ανάμεσα στα κράτη και τα «κεφάλαια». Οι καπιταλιστές χρειάζονται το δικό τους κράτος για να εξασφαλίσουν όχι μόνο την «κανονικότητα» της εκμετάλλευσης της εργατικής τάξης, αλλά το πλαίσιο που θα τους εξασφαλίζει την εκπροσώπηση των συμφερόντων τους

στα παζάρια, τις συμμαχίες και τους ανταγωνισμούς τους σε διεθνές επίπεδο. Από την άλλη η κρατική ισχύς, που σε τελευταία ανάλυση ανάγεται στην στρατιωτική, έχει ανάγκη μια «δικιά» της οικονομική βάση, απ' την οποία θα αντλεί πόρους και άλλες δυνατότητες.

Το κράτος δεν είναι λοιπόν απλά ένα εργαλείο που μπορεί να το χρησιμοποιήσει κάποιος/α με καλό ή κακό σκοπό, είτε για να το λειτουργήσει υπέρ των καπιταλιστών είτε για να αλλάξει την κοινωνία υπέρ των εργατών. Για να απελευθερωθεί η εργατική τάξη πρέπει να συντρίψει την αστική κρατική μηχανή επιμένει ο Λένιν.

Κομμούνα

Όμως με τι θα την αντικαταστήσει; Η απάντησή του ήταν: με τη δική της κρατική εξουσία, με τη «δικτατορία του προλεταριάτου». Η λέξη «δικτατορία» ξενίζει και φέρνει στο μυαλό εικόνες καταπίεσης, μονοκομματικών καθεστώτων. Στην πραγματικότητα, τη φράση την είχε χρησιμοποιήσει ο Μαρξ για να σηματοδοτήσει την πολιτική εξουσία της εργατικής τάξης⁴ όχι μια εξουσία ξεχωριστή από την εργατική τάξη που θα κυβερνά «στο όνομά της» (και εναντίον της). Η εργατική τάξη χρειάζεται την κρατική εξουσία, εξηγεί ο Λένιν για δυο λόγους: για να καταστείλει την αντίδραση της άρχουσας τάξης που δεν πρόκειται να παραδοθεί αμαχητί αλλά και για να οδηγήσει τη μεγάλη πλειοψηφία των εκμεταλλευόμενων και καταπιεσμένων στρωμάτων στην οργάνωση μιας νέας κοινωνίας.

Το πρότυπο για μια τέτοια «δικτατορία» έγινε η Κομμούνα του Παρισιού του 1871.⁵ Αυτή τη μαρξιστική παράδοση ξεθάβει ο Λένιν στο βιβλίο του για να περιγράψει τι σημαίνει εργατική εξουσία, που διαφέρει από το αστικό κράτος.

Το «όραμα» του Λένιν είναι, καταρχήν, βαθιά δημοκρατικό:

«Η διεξοδος από τον κοινοβουλευτισμό δεν βρίσκεται φυσικά στην κατάργηση των αντιπροσωπευτικών θεσμών και της αιρετότητας, αλλά στη μετατροπή των αντιπροσωπευτικών θεσμών από λογοκοπία σε 'εργαζόμενα' σώματα».

Δηλαδή συγχώνευε στη λειτουργία της τα καθήκοντα και της νομοθετικής και της εκτελεστικής εξουσίας. Στα αστικά κοινοβούλια οι βουλευτές ψηφίζουν νόμους (χωρίς να τους διαβάσουν μερικές φορές) και η υλοποίησή τους περνάει σε ένα τεράστιο γραφειοκρατικό μηχανισμό. Στη Κομμούνα οι εργάτες νομοθετούσαν, εφαρμόζαν τις αποφάσεις τους και επιδοκίμαζαν ή απέρριπταν τους αντιπροσώπους τους ανάλογα με τα αποτελέσματα της δραστηριότητάς τους.

Σε άλλο σημείο γράφει:

«Έτσι λοιπόν η Κομμούνα σαν να αντικατάστησε τη συντριμμένη κρατική μηχανή 'απλώς' με μια πιο ολοκληρωμένη δημοκρατία: κατάργηση του μόνιμου στρατού, πλήρης αιρετότητα και ανακλητότητα όλων των δημόσιων λειτουργών. Στην πραγματικότητα όμως αυτό το 'απλώς' σημαίνει αντικατάσταση σε γιγάντια κλίμακα ενός είδους θεσμών με θεσμούς θεμελιακά διαφορετικού είδους. Έδώ βλέπουμε ακριβώς μια από τις περιπτώσεις 'μετατροπής της ποσότητας σε ποιότητα': η δημοκρατία, εφαρμοσμένη με τη μέγιστη γενικά νοητή πληρότητα και συνέπεια, μετατρέπεται από αστική δημοκρατία σε προλεταριακή, από κράτος (ιδιαίτερη δύναμη για την καταπίεση μιας ορισμένης τάξης) σε κάτι που δεν είναι πια καθαυτό κράτος».

Υπάρχει μια βαθιά ποιοτική διαφορά ανάμεσα στην αστική και την εργατική («προλεταριακή») δημοκρατία». Η δεύτερη δεν είναι μια απλή προέκταση της πρώτης. Η αστική τάξη μπορεί να συνεχίζει να είναι η κυρίαρχη τάξη, ακόμα και αν οι καπιταλιστές δεν κατέχουν τις θέσεις-κλειδιά στο κράτος. Στην ιστορία του καπιταλισμού έχουν υπάρξει πολιτικά καθεστώτα όπου οι καπιταλιστές δεν ελέγχουν άμεσα τον κρατικό μηχανισμό, αλλά αυτός συνεχίζει να λειτουργεί για

Οι αντιπρόσωποι του πρώτου πανρωσικού συνεδρίου των σοβιέτ στο παλάτι της Ταυρίδας, τον Ιούλιο του 1917

Ο Αλέξανδρος Κερένσκι αγορεύει στη Δούμα, ενώ η εξουσία ήδη μοιράζεται ανάμεσα σε αυτήν και τα σοβιέτ

τα συμφέροντα της τάξης τους συνολικά.

Η εργατική τάξη, αντίθετα, δεν μπορεί να γίνει η κυρίαρχη τάξη χωρίς να έχει ταυτόχρονα και την πολιτική και την οικονομική δύναμη στα χέρια της. Χωρίς να ελέγχει δηλαδή και την παραγωγή και τη διαδικασία λήψης των αποφάσεων που αφορούν τη ζωή όλης της κοινωνίας και χωρίς να έχει τη δύναμη να επιβάλλει αυτές τις αποφάσεις.

Η απονέκρωση του κράτους

Στον καπιταλισμό, συνοψίζει ο Λένιν «έχουμε κράτος με την καθαυτό έννοιά του, μια ιδιαίτερη μηχανή για την καθυπόταξη μιας τάξης από μίαν άλλη και μάλιστα της πλειοψηφίας από τη μειοψηφία». Η εργατική τάξη χρειάζεται το κράτος (της) στη μεταβατική περίοδο από τον καπιταλισμό στον κομμουνισμό, δηλαδή σε μια κοινωνία χωρίς τάξεις και εκμετάλλευση. Αλλά αυτό το κράτος είναι «μεταβατικό», κράτος «τύπου Κομμούνας», «μισο-κράτος»:

«Ο ιδιαίτερος μηχανισμός, η ιδιαίτερη μηχανή καταπίεσης, το 'κράτος' είναι ακόμη αναγκαίο, αλλά πρόκειται πιά για κράτος μεταβατικό, δεν είναι πια κράτος με την καθαυτό έννοιά του, γιατί η καθυπόταξη της μειοψηφίας των εκμεταλλευτών από την πλειοψηφία των χθεσινών μισθωτών δούλων είναι ένα σχετικά τόσο εύκολο, απλό και φυσικό έργο, που θα στοιχίσει πολύ λιγότερο αίμα απ' όσο η κατάπνιξη των εξεγέρσεων των δούλων, των δουλοπάροικων, των μισθωτών εργατών, έργο που θα στοιχίσει πολύ φτηνότερα στην ανθρωπότητα».

Όμως, αυτό δεν είναι το τέλος του δρόμου. Η προοπτική της εργατικής τάξης είναι να καταργήσει την εκμετάλλευση και να δημιουργήσει μια κοινωνία «ελεύθερα συνεταιρισμένων παραγωγών», όπως είχε γράψει ο Μαρξ, δηλαδή να καταργήσει τον ίδιο της τον εαυτό σαν τάξη. Αυτό σημαίνει και απονέκρωση του κράτους της.

«Εμείς βάζουμε για τελικό μας σκοπό την κατάργηση του κράτους, δηλαδή κάθε οργανωμένης και συστηματικής βίας, κάθε βίας πάνω στους ανθρώπους γενικά. Δεν περιμένουμε να έρθει μια τέτοια κοινωνική τάξη πραγμάτων, όπου δεν θα τηρείται η αρχή της υποταγής της μειοψηφίας στην πλειοψηφία. Αλλά τείνοντας προς το σοσιαλισμό, έχουμε πεποίθηση ότι θ' αρχίσει να μετεξελίσσεται σε κομμουνισμό και σε συνδυασμό μ' αυτό θα εξαφανίζεται κάθε ανάγκη άσκησης βίας πάνω στους ανθρώπους γενικά, η ανάγκη της υποταγής του ενός ανθρώπου στον άλλο, της μιας μερίδας του πληθυσμού πάνω στην άλλη μερίδα, γιατί οι άνθρωποι θα συνηθίσουν να τηρούν τους στοιχειώδεις όρους της κοινωνικής ζωής δίχως βία και δίχως υποταγή».

Και θυμίζει τα λόγια του Φ. Ένγκελς από το Αντι-Ντίρινγκ:

«Η κοινωνία, που οργανώνει με νέο τρόπο την παραγωγή πάνω στη βάση της ελεύθερης και ισότιμης ένωσης των παραγωγών, θα βάλει ολόκληρη την κρατική μηχανή εκεί, όπου θα είναι τότε η πραγματική θέση της: στο μουσείο των αρχαιοτήτων, δίπλα στο ροδάκι και στο μπρούντζινο τσεκούρι».

Το πλαίσιο

Το Κράτος και Επανάσταση ήταν το προδόν μιας ολόκληρης εργασίας που δεν έγινε σε ήρεμες συνθήκες. Το καθοριστικό πλαίσιο ήταν ο Πρώτος Παγκόσμιος που είχε ξεσπάσει το 1914. Στην Αριστερά της εποχής υπήρχε έντονα η άποψη ότι οι εξοπλισμοί και οι κρατικοί ανταγωνισμοί που οδήγησαν στον πόλεμο δεν είχαν σχέση με τον ίδιο τον καπιταλισμό. Στις τρεις δεκαετίες που είχαν προηγηθεί από το ξέσπασμα του πολέμου είχε εκδηλωθεί αυτό που σήμερα μερικές φορές αποκαλείται «πρώτο κύμα της παγκοσμιοποίησης»: μια εντυπωσιακή επέκταση της παγκόσμιας αγοράς, κατακόρυφη άνοδος του διεθνούς εμπορίου, ελεύθερη διακίνηση χρηματικού κεφαλαίου και διεθνοποίηση των τραπεζών. Σε τέτοιες συνθήκες έμοιαζε λογική η άποψη που έλεγε ότι τα κράτη που κάνουν εξοπλισμούς και πολέμους είναι απομεινάρια μιας παλιότερης εποχής, οι ανταγωνισμοί τους είναι «δυναστικοί».

Ο Λένιν -και ο Μπουχάριν σχεδόν την ίδια εποχή- απάντησαν σε αυτές τις απόψεις υποστηρίζοντας ότι ο ιμπεριαλισμός είναι ένα νέο στάδιο του καπιταλιστικού ανταγωνισμού, όχι ένα φαινόμενο ξέχωρο, «έξω» από το σύστημα. Πρόκειται για την «σύμφυση» των κρατών με τα εθνικά κεφάλαια, αυτό που ο Λένιν και ο Μπουχάριν ονόμαζαν «κρατικο-μονοπωλιακό» ή «κρατικό» καπιταλισμό.⁶ Οι αντιπαραθέσεις για τον ιμπεριαλισμό έδιναν μια πειστική επικαιρότητα στην συζήτηση για το ρόλο του κράτους και την σχέση του με τον

καπιταλισμό.

Την αφορμή για να καταπιαστεί ο Λένιν με τη «διδασκαλία του μαρξισμού για το κράτος και τα καθήκοντα του προλεταριάτου στην επανάσταση» (ο υπότιτλος του βιβλίου) την έδωσε η συζήτηση που είχε ανοίξει ένα άρθρο του Ν. Μπουχάριν με τίτλο Προς μια Θεωρία του Ιμπεριαλιστικού Κράτους γραμμένο τον Ιούλη του 1916.⁷ Ο Λένιν αρχικά διαφωνούσε με τις «μισο-αναρχικές» όπως τις αποκάλεσε, θέσεις του Μπουχάριν. Ρίχτηκε στη μελέτη του Μαρξ και του Ένγκελς -στη βιβλιοθήκη της Ζυρίχης όπου βρισκόταν εκείνο το διάστημα-για να συγκεντρώσει το υλικό για την απάντησή του. Και στην πορεία αυτών των μελετών και σημειώσεων, που τις συγκέντρωσε στο περίφημο «μπλε τετράδιο»⁸ τον Γενάρη-Φλεβάρη του 1917.

Σ' αυτές τις σημειώσεις ο Λένιν καταγράφει την «ανακάλυψη» του γνήσιου μαρξισμού: είναι γεμάτες αποσπάσματα και σχόλια από την 18η Μπρυνμάρ του Λουδοβίκου Βοναπάρτη που έγραψε ο Μαρξ το 1852, τον Εμφύλιο Πόλεμο στην Γαλλία που καταπνέεται με τα δικάγματα της Παρισινής Κομμούνας, το Αντι-Ντίρινγκ και άλλα έργα του Ένγκελς. Εκεί που μερικούς μήνες πριν ο Λένιν εκτιμούσε ως «μισο-αναρχική» τη θέση ότι η εργατική τάξη πρέπει να «τσακίσει» το αστικό κράτος, ανακάλυπτε ότι αυτή ακριβώς ήταν η θέση των κλασικών του μαρξισμού. «Ανακάλυπτε» την κριτική που ασκούσαν ο Μαρξ και ο Ένγκελς στους ρεφορμιστές της εποχής τους για την «δεισιδαιμονία του κράτους» που τους κατείχε και την σύγκρινε με την ίδια δεισιδαιμονία και τη δουλικότητα των ρεφορμιστών της δικιάς του εποχής. Συνόψισε:

«Το καθήκον της προλεταριακής επανάστασης: 'Zerbrechen', να τσακίσει αυτή τη μηχανή, να την αντικαταστήσει με την πιο πλήρη αυτοδιοίκηση προς τα κάτω, κατά τόπους, και με την άμεση εξουσία του ενόπλου προλεταριάτου, με τη δικτατορία του, προς τα πάνω».

Τέτοιες εκφράσεις, που μεταφέρθηκαν σχεδόν αυτούσιες στο Κράτος και Επανάσταση και σε άλλα άρθρα και θέσεις το 1917, έκαναν τους πολιτικούς του αντιπάλους μέσα στην Αριστερά να τον κατηγορούν ότι είχε γίνει «αναρχικός».

Όμως, ο Λένιν έκανε κάτι πολύ περισσότερο από «απλά» να διασώσει και να αναστήσει την επαναστατική κληρονομιά του μαρξισμού. Στις ίδιες σημειώ-

σεις, κάνει ένα γιγάντια βήμα πιο μακριά από εκεί που είχε φτάσει πχ ο Μπουχάριν, ο Πάνεκκο και άλλοι επαναστάτες στο πρόσφατο παρελθόν. Γιατί συνδέει τη μαρξιστική θεωρία για το κράτος με την επαναστατική εμπειρία της ίδιας της εργατικής τάξης στην Ρωσία. Κι αυτή η εμπειρία είχε πάρει μορφή και όνομα στην επανάσταση του 1905. Ήταν το σοβιέτ, το συμβούλιο των εργατών αντιπροσώπων στην Πετρούπολη.⁹

Για παράδειγμα στο τμήμα των σημειώσεων που αφορούν τον Εμφύλιο Πόλεμο στη Γαλλία του Μαρξ, ο Λένιν αναφέρεται στην Κομμούνα και παρατηρεί ότι την εναλλακτική επανάσταση του 1905 απέκτησε πιο πλατιά βάση από την Κομμούνα:

«έδειξε πιο πλατιά τα 'Σοβιέτ των βουλευτών των εργατών', 'των βουλευτών των σιδηροδρομικών', 'των βουλευτών των στρατιωτών και των ναυτών', 'των βουλευτών των αγροτών'. Σ' αυτό Nota bene [δώστε προσοχή]

Και σε ένα άλλο σημείο συμπυκνώνει την σύνδεση ανάμεσα στην Κομμούνα ως την εναλλακτική απέναντι στο κράτος με τα σοβιέτ, ως εξής:

«Μπορούμε, ίσως, σύντομα, εύστοχα, να εκφράσουμε όλο το ζήτημα έτσι: αντικατάσταση της παλιάς («της έτοιμης») κρατικής μηχανής και των κοινοβουλίων με τα Σοβιέτ των εργατών βουλευτών και με τους πληρεξουσίους τους. Αυτή είναι η ουσία!».

Αυτές οι γραμμές γράφτηκαν τον Γενάρη-Φλεβάρη του 1917, πριν το ξέσπασμα της επανάστασης και πριν την εμφάνιση των σοβιέτ σε κλίμακα γιγάντια σε σχέση με την επανάσταση του 1905. Ο Λένιν δεν «ανακάλυψε» τα σοβιέτ μετά την επανάσταση. Χωρίς το θεωρητικό διάλογο και αντιπαράθεση, την εργασία για τη μαρξιστική θεωρία του κράτους, δεν θα μπορούσε να υπάρξει το σύνθημα: Όλη η εξουσία στα σοβιέτ. Επίσης, χωρίς το κόμμα που θα μπορούσε να συζητήσει και να αφομοιώσει την ιστορική εμπειρία της τάξης και να την επεξεργαστεί θεωρητικά, αυτό το σύνθημα δεν θα γινόταν πράξη.

Σήμερα;

Είναι επίκαιρο σήμερα το Κράτος και Επανάσταση, ή έχει ξεπεραστεί από τις εξελίξεις στον καπιταλισμό που έχουν αλλάξει και το χαρακτήρα του κράτους; Το ρεύμα του «ευρωκομμουνισμού» στις διαφορετικές εκδοχές του έκανε μια τέτοια κριτική στις δεκαετίες του '70 και

του '80. Το βασικό στην κριτική ήταν ότι το κράτος που περιέγραφε ο Λένιν σαν «γραφειοκρατικό κρατικό μηχανισμό» έξω από τις «μάζες» δεν υπήρχε πια. Υποτίθεται ότι η επέκταση των πεδίων που κάλυπτε η κρατική δραστηριότητα μετέφερε την ίδια την ταξική πάλη στο εσωτερικό του και έδινε στην Αριστερά τη δυνατότητα να διεκδικήσει την «ηγεμονία» σε μια σειρά μηχανισμούς του, με επιστέγασμα τους μετασχηματισμούς που θα έφευρε μια αριστερή κυβέρνηση.

Αξίζει να σημειώσουμε ότι τέτοιες αντιρρήσεις είχαν προβληθεί ήδη από την εποχή που δημοσιεύτηκε το Κράτος και Επανάσταση, δεν είναι τωρινές. Ο Καρλ Κάουτσοι, για παράδειγμα έγραφε το 1918 σε μια προσούρα με τίτλο Η Δικτατορία του Προλεταριάτου ότι η «κατάκτηση της πολιτικής εξουσίας» θα περάσει από διαφορετικούς δρόμους σε μια κοινοβουλευτική δημοκρατία «οι πολιτικές ελευθερίες έχουν κατακτηθεί εδώ και δεκαετίες ακόμα και αιώνες και οι κυρίαρχες τάξεις έχουν μάθει να τις σέβονται» και σε «κοινότητες όπου κυριαρχεί ο στρατιωτικός δεσποτισμός και απολαμβάνει απεριόριστη ισχύ πάνω στο λαό».¹⁰

Στην πραγματικότητα, η «κατάκτηση της πολιτικής εξουσίας» από την εργατική τάξη δεν ήρθε πουθενά με τον κοινοβουλευτικό δρόμο. Όσο για τις δημοκρατικές ελευθερίες που «έχουν μάθει να τις σέβονται οι κυρίαρχες τάξεις» αρχειοθετούμε την αιματοβαμμένη ιστορία της Χιλής του Αλιέντε το 1973.

Η επέκταση μηχανισμών όπως η δημόσια εκπαίδευση, η δημόσια υγεία, γενικά αυτού που έχει ονομασθεί «κράτος πρόνοιας» δεν έχει κάνει το αστικό κράτος ούτε περισσότερο «κοινωνικό» ούτε περισσότερο δημοκρατικό. Τέτοιες «κοινωνικά ωφέλιμες λειτουργίες» είναι προϊόν δυο διαδικασιών: από τη μια της ανάγκης του σύγχρονου καπιταλισμού να αφιερώνει περισσότερους πόρους στην αναπαραγωγή της εργατικής δύναμης - να διαθέτει μια εργατική τάξη που να μπορεί να ανταποκριθεί στις σύγχρονες απαιτήσεις της καπιταλιστικής εκμετάλλευσής.

Είναι επίσης κατακτήσεις των αγώνων του εργατικού κινήματος. Αυτοί οι αγώνες δεν εκπλιχτήκαν στο «στρατηγικό πεδίο του κράτους», αλλά στο δρόμο, στα εργοστάσια και στους χώρους δουλειάς. Αυτές τις κατακτήσεις αγωνίζεται να διατηρήσει και να διευρύνει σήμερα μια εργατική τάξη πολύ μεγαλύ-

Ο Λένιν διατυπώνει τις «Θέσεις του Απριλίου» σε συνέλευση των μπολσεβίκων στην Πετρούπολη στις 14 Απριλίου 1917.

τερη και πιο οργανωμένη από την εποχή του Λένιν· αυτό δείχνουν οι αγώνες που ξεσπάρει σε τομείς όπως η εκπαίδευση, η υγεία.

Μια άλλη κριτική είναι ότι πλέον στην εποχή της παγκοσμιοποίησης το «εθνικό κράτος» έχει χάσει το κεντρικό ρόλο που έπαιξε στην εποχή του Λένιν και αυτό που μετράει είναι η παρέμβαση και η αλλαγή συσχετισμών στο επίπεδο θεσμών όπως η ΕΕ. Πρόκειται για τη μεταφορά της στρατηγικής του «δημοκρατικού» κοινοβουλευτικού δρόμου για την κοινωνική αλλαγή από το εθνικό κράτος στο διεθνές επίπεδο. Αυτή την κληρονομιά την κληρονόμησε ο ΣΥΡΙΖΑ από τον παλιό Συνασπισμό και τα αποτελέσματα τα βλέπουμε σήμερα στην πλήρη συνθηκολόγηση της κυβέρνησης Τσίπρα και με το «δικό μας» αστικό κράτος αλλά και με τους εκβιασμούς της ΕΕ.

Στην πραγματικότητα η σημασία των κρατών δεν έχει εξασθενήσει, αλλά έχει δυναμώσει στη σημερινή εποχή. Το ξέσπασμα της οικονομικής κρίσης έδειξε ανάγλυφα αυτή την πραγματικότητα: χρειάστηκε η τεράστια κρατική παρέμβαση πχ του αμερικάνικου κράτους για να μην κατρακυλήσει ο αμερικάνικος καπιταλισμός σε μια ύφεση των διαστάσεων της δεκαετίας του '30. Επίσης, ο ρόλος του αστικού κράτους στους οικονομικούς, στρατιωτικούς, πολιτικούς

ανταγωνισμούς, συμμαχίες και μισοσυμμαχίες, δυναμώνει αντί να αδυνατίζει.

Η αστική τάξη χρειάζεται το κράτος της, γιατί θέλει ένα μηχανισμό που θα την υπερασπίζει από την αμφισβήτηση των «από κάτω» και θα την εκπροσωπεί στα παζάρια και τους ανταγωνισμούς με τις άλλες άρχουσες τάξεις. Αυτή είναι η εικόνα του σύγχρονου καπιταλισμού των ιμπεριαλιστικών ανταγωνισμών, των «περιφερειακών δυνάμεων» που διαγωνίζονται για να περιώσουν ή να κερδίσουν επιρροή σε ολόκληρες περιοχές. Κι ο ελληνικός καπιταλισμός είναι αναπόσπαστο κομμάτι αυτής της μεγάλης εικόνας: το αστικό κράτος υπογράφει μνημόνια και την ίδια στιγμή διεκδικεί ρόλο στις ιμπεριαλιστικές επεμβάσεις στη Μέση Ανατολή στο πλευρό του Τραμπ.

Ο Λένιν υποστήριξε το 1917 ότι η εργατική τάξη και όλοι οι καταπιεσμένοι δεν πρόκειται να κερδίσουν «ειρήνη, γη, ψωμί» χωρίς να περάσει «όλη η εξουσία στα σοβιέτ», χωρίς να επιβάλλουν το δικό τους έλεγχο στην οικονομία και σε όλη την κοινωνία. Δηλαδή χωρίς να ανατρέψουν το αστικό κράτος και να χτίσουν ένα «μισο-κράτος» «προορισμένο να απονεκρωθεί». Αυτή την στρατηγική, που τη διαπερνάει η βαθιά πίστη στη δύναμη και τη δημιουργικότητα των «από κάτω» που παλεύουν, χρει-

άζεται η Αριστερά σήμερα. ■

Σημειώσεις

1. Β.Ι Λένιν, Οι Θέσεις του Απριλίου, Σύγχρονη Εποχή 2012, σ.σ. 52 και 12.
2. Όλα τα αποσπάσματα από το Κράτος και Επανάσταση προέρχονται από τον 33ο Τόμο των Απάντων του Λένιν, εκδόσεις Σύγχρονη Εποχή, σ.σ. 1-120.
3. Όπως την έχει αποκαλέσει ο Κρις Χάρμαν στο βιβλίο του Καπιταλισμός Ζόμπι Η Παγκόσμια Καπιταλιστική Κρίση και η επικαιρότητα του Μαρξ, Μαρξιστικό Βιβλιοπωλείο 2011, σελ. 147.
4. Για μια παρουσίαση της ιστορίας του όρου γενικά και στο έργο των Μαρξ και Ένγκελς συγκεκριμένα βλ. Hal Draper, Marx and the Dictatorship of the Proletariat (Summer 1962), <https://www.marxists.org/archive/draper/1962/xx/dictprolet.html>
5. Για μια σύντομη παρουσίαση βλ. Λ. Μπόλαρης «145 χρόνια από την Παρισινή Κομμούνια», Εργατική Αλληλεγγύη 1215, <http://ergatiki.gr/article.php?id=13423>
6. Για μια παρουσίαση βλ. Λ. Μπόλαρης, Εκατό Χρόνια Ιμπεριαλισμός, Σοσιαλισμός από τα Κάτω 115 (Μάρτης-Απριλίου 2016), <http://socialismfrombelow.gr/article.php?id=846>
7. Nikolai Bukharin, «Toward a Theory of the Imperialist State», <https://www.marxists.org/archive/bukharin/works/1915/state.htm>
8. Ο τίτλος εργασίας που έβαλε ο Λένιν είναι «Ο μαρξισμός και το κράτος». Περιλαμβάνεται στον 33ο τόμο των Απάντων του, σ.σ. 126-306.
9. Για μια περιγραφή αυτού του «εμβρύου μιας εργατικής κυβέρνησης» βλ. Τόνι Κλιφ, Τρότσκι 1879-1917: Προς τον Οκτώβριο, Μαρξιστικό Βιβλιοπωλείο 2009, κεφάλαιο έβδομο «Η Επανάσταση του 1905».
10. Patrick Goode (ed) Karl Kautsky, Selected Political Writings, McMillan 1983, σ.σ.

Το βιβλίο του Κωστή Καρπόζηλου «Κόκκινη Αμερική - Έλληνες μετανάστες και τα οράματα ενός Νέου Κόσμου» κυκλοφόρησε πρόσφατα από τις Πανεπιστημιακές Εκδόσεις Κρήτης. Είναι, καταρχήν, ένα βιβλίο γεμάτο στιγμιότυπα από μια άγνωστη ιστορία: εκείνων των μεταναστών εργατών από την Ελλάδα που συναντήθηκαν στις ΗΠΑ με τους αγώνες του εργατικού κινήματος και της Αριστεράς και έγραψαν τις δικές τους σελίδες σε αυτούς τους αγώνες. Εργάτριες και εργάτες στη «γουναρομαρκέτα» της Ν. Υόρκης δηλαδή στις μικρές εργολαβικές βιοτεχνίες του κλάδου της ένδυσης, στα «ατσαλάδικα» -τις καλυβουργίες- των μεσοδυτικών Πολιτειών, ναυτεργάτες, γκαρσόνια και ξενοδοχοϋπάλληλοι, κατέβηκαν σε απεργίες, οργανώθηκαν και οργάνωσαν συνδικάτα όπως το περίφημο «Λόκαλ 70» στη Ν. Υόρκη, και πύκνωσαν τις γραμμές της Αριστεράς, κυρίως του Κομμουνιστικού Κόμματος, αλλά και άλλων οργανώσεων. Ο Κ. Καρπόζηλος παρουσιάζει αυτή τη διαδρομή από τα πρώτα βήματά της στη δεκαετία του 1910, στην ακμή της στη δεκαετία του '30 μέχρι το τέλος της στις αρχές της δεκαετίας του '50.

Κόκκινη Αμερική

**Συνέντευξη του Κώστα Καρπόζηλου
στο Λέανδρο Μπόληρη για το καινούριο βιβλίο του.**

Το βιβλίο σου είναι γεμάτο από στιγμιότυπα των βιωμάτων και των αγώνων του ελληνικού στοιχείου μιας πολυεθντικής εργατικής τάξης, από τις αρχές μέχρι τα μέσα του 20ου αιώνα. Μπορείς να εντοπίσεις κάποια κομβικά σημεία σε αυτή τη διαδρομή;

Στην *Κόκκινη Αμερική* εστιάζω σε τρεις ιστορικές στιγμές, που η καθεμία φωτίζει διαφορετικές εμπειρίες της πολυεθντικής εργατικής τάξης. Η πρώτη αναφέρεται στις μεγάλες απεργίες των μεταναστών εργατών της δεκαετίας του 1910 και τον τρόπο που αυτές διαπλέκονταν με την αναμόρφωση της αμερικανικής αριστεράς στον απόηχο του παγκόσμιου 1917. Η δεύτερη σχετίζεται με τη Μεγάλη Ύφεση και την ανάδυση των μαχητικών βιομηχανικών συνδικάτων η δυναμική των οποίων άφησε το ίχνος

της στην αμερικανική πολιτική και οικονομική ζωή για δεκαετίες.

Λίγοι μετανάστες και μετανάστριες όταν έφταναν στις Ηνωμένες Πολιτείες κουβαλούσαν στις αποσκευές τους ιδέες και πρακτικές του ελληνικού εργατικού και του σοσιαλιστικού κινήματος. Άρα η ριζοσπαστικοποίηση εργατικών στρωμάτων είναι σε μεγάλο βαθμό μια «αμερικανική» ιστορία. Την ίδια στιγμή όμως οι εργάτες και εργάτριες μεταναστευτικής καταγωγής εξακολουθούσαν να επικοινωνούν στη δική τους ιδιαίτερη γλώσσα -στην προκειμένη περίπτωση στα ελληνικά-, να συναντιούνται εντός και εκτός δουλειάς, να συγκροτούν κοινότητες και κοινωνικότητες βασισμένες στην κοινή τους καταγωγή. Η ικανότητα των εργατικών συνδικάτων να προτείνουν την κοινή γλώσσα της εργατικής ενότητας, διατηρώντας όμως τις

*Ένοπλοι απεργοί
στα ορυχεία του
Κολοράντο*

ιδιαίτερες γλώσσες (όπως στην περίπτωση των μεταναστευτικών εφημερίδων) της κάθε κοινότητας. Έτσι, η οργάνωση των Ελλήνων εργατών και εργατριών στα «γουναράδικα» στηρίχθηκε στην ιδέα της «ελληνικής οργάνωσης» στο πλαίσιο όμως ενός συνδικάτου που ενοποιούσε τα συμφέροντα όλων των εργατών και εργατριών ανεξαρτήτως καταγωγής.

Η τρίτη συμπυκνώνει το τέλος της ιστορίας αυτής: τις μεγάλες μεταβολές της μεταπολεμικής οικονομίας και το αναγεννημένο Αμερικανικό Όνειρο που σήμανε, σε συνδυασμό με τα διεθνή νήματα του αντικομμουνιστικού αγώνα, την παρακμή της μεταναστευτικής και εργατικής αριστεράς.

Πόσο μεγάλη τομή ήταν η κρίση για την ελληνοαμερικάνικη αριστερά;

Η κρίση υπήρξε τεράστια τομή για την αμερικανική κοινωνία και την αμερικανική αριστερά ταυτόχρονα. Αυτό που προσπάθησα να διερευνήσω είναι ο τρόπος που οι μεγάλες μεταβολές που ξέρουμε διαπλέκονταν με την καθημερινότητα μίας μεταναστευτικής κοινότητας όπως η ελληνική. Εκεί, η ιστορία της δραχμοποίησης –που υπήρξε απόρροια των πολιτικών του ελληνικού κράτους– συναντάει την ιστορία των τραπεζιτικών πανικών στις ΗΠΑ που εξανέμισαν κυρίως καταθέσεις λαϊκών και μεταναστευτικών στρωμάτων. Η ελληνοαμερικανική αριστερά μπόρεσε να συνομιλήσει με τις μεταβολές που συντελούνταν στο εσωτερικό των κοινοτήτων, όπως στο παράδειγμα των συμβουλίων των ανέργων ή τις επιτροπές για την ενίσχυση των εργατικών συνδικάτων. Πρόκειται για μία ιστορία επιτυχίας αν δει για παράδειγμα κανείς την ενίσχυση της επιρροής της ελληνοαμερικανικής αριστεράς. Από την άλλη, η επιτυχία αυτή συμβάδισε με μια σημαντική ιδεολογική μεταβολή: την εγκατάλειψη του στόχου της επανάστασης προς όφελος των άμεσων προτεραιοτήτων του Λαϊκού Μετώπου.

Το κεφάλαιο για την περίοδο 1935-1940 έχει το τίτλο «Πόλωση και Συμβιβασμοί». Τι σηματοδότησε αυτή η παράλληλη διαδικασία για την αμερικάνικη και ελληνοαμερικάνικη Αριστερά;

Η πόλωση αναφέρεται σε δύο αλληλοδιαπλεκόμενες ιστορίες. Η πρώτη σχετίζεται με την εσωτερική κατάσταση στις Ηνωμένες Πολιτείες και ειδικότερα

τη μεγάλη αντιπαλότητα που πυροδοτεί το αυθόρμητο εργατικό κίνημα του 1934-1935 και στη συνέχεια οι μεγάλες εκστρατείες των βιομηχανικών συνδικάτων για την οριστική εκπόρθηση του άβατου της βαριάς βιομηχανίας. Εκεί, βλέπει κανείς την πόλωση σε πολιτικό επίπεδο, αλλά και την πόλωση στο εσωτερικό κάθε μονάδας. Έτσι για παράδειγμα προσπαθώ να δω σε μια συγκεκριμένη χαλυβουργία πώς οι εργάτες – ανάμεσά τους πολλοί ελληνοαμερικανοί– διχάστηκαν γύρω από την ιδέα της εργατικής οργάνωσης, ενώ η καθημερινότητα της εργασίας ήταν κατάστικτη από επεισόδια, ξυλοδαρμούς και απειλές προς εκείνους που εμφανίζονταν με το σήμα του βιομηχανικού συνδικάτου στο πέτο. Η δεύτερη ιστορία αφορά την παγκόσμια αντιπαράθεση με την άνοδο του φασιστικού φαινομένου και τον τρόπο που αυτή αντιπαράθεση διαπλέκεται με εσωτερικές μεταβολές και στρατεύσεις στις μεταναστευτικές κοινότητες των Ηνωμένων Πολιτειών. Στο παράδειγμα των ελληνοαμερικανών για παράδειγμα τους τρόπους που η άνοδος του Ιωάννη Μεταξά στην εξουσία τροφοδότησε αποκλίνουσες αντιλήψεις στο εσωτερικό των κοινοτήτων. Πώς μπορούμε να καταλάβουμε το λόγο που το αμερικανικό εθελοντικό σώμα στον Ισπανικό Εμφύλιο ήταν από τα πληθέστερα στις Διεθνείς Ταξιαρχίες; Αν δει κανείς τους βιογραφικούς φακέλους των εθελοντών πολλοί προέρχονταν από τις μεταναστευτικές κοινότητες και ένιωθαν ότι φτάνοντας στην Ισπανία πολεμούσαν τον φασισμό τόσο στις Ηνωμένες Πολιτείες, όσο και στις χώρες καταγωγής των ιδίων ή των γονέων τους.

Την ίδια στιγμή το κομμουνιστικό κίνημα αποφάσιζε να απομακρυνθεί από τις επαναστατικές πολιτικές της δεκαετίας του 1920 προς όφελος μιας μετριοπαθούς πολιτικής που μπορούμε να τη δούμε ως μια αμερικανική εκδοχή του Λαϊκού Μετώπου. Αναμφίβολα αυτή η επιλογή ήταν συμβιβαστική. Δεν πρόκειται όμως για μια επιλογή μίας σκοτεινής ηγεσίας που αποπροσανατολίζει τις –το λέω σχηματικά– αγνές, επαναστατικές διαθέσεις των ριζοσπαστικοποιημένων εργατών. Πρόκειται για μια πιο σύνθετη πορεία, η οποία βασίζεται σε μεγάλο βαθμό σε μια πραγματικότητα: ο πολιτικός αναπροσανατολισμός προς τις θέσεις του Λαϊκού Μετώπου φάνταζε να εγγυάται την μαζικοποίηση της αριστεράς, την ισχυροποίηση του

εργατικού κινήματος και την αναστολή του φασιστικού κινδύνου. Προφανώς σήμερα ξέρουμε ότι αυτή η προσδοκία διαψεύστηκε. Η δουλειά όμως του ιστορικού δεν είναι να δικάζει πολιτικές στρατηγικές, αλλά να αναδεικνύει τους τρόπους που αυτές εμφανίζονται ως λογικές τη στιγμή που κυριαρχούν.

Τελικά, γιατί προκαλεί τόσο ιδιαίτερη αίσθηση σήμερα η αναφορά, από τον τίτλο κιάλας, στην «Κόκκινη Αμερική»; Μήπως εκτός από την κυρίαρχη εικόνα για την παλιά ελληνική μετανάστευση στην Αμερική η Αριστερά έχει να ξεπεράσει και στερεότυπα για την αμερικάνικη εργατική τάξη του παρελθόντος και του παρόντος;

Σίγουρα. Έχουμε να αναμετρηθούμε με συσσωρευμένα στερεότυπα που εκκινούν από τα γνωστά περί της «Αμερικής που δεν έχει ιστορία» και φτάνουν στα πιο διαδεδομένα στην αριστερά για τα «αμερικανάκια» και την παντοδυναμία του «αμερικανικού κεφαλαίου». Ίσως όμως το πιο προβληματικό είναι η επιμονή μας να προσπαθούμε να φορέσουμε στην αμερικανική πραγματικότητα τις δικές μας εμπειρίες και παραστάσεις. Έτσι συχνά ακούω απόψεις που συμπυκνώνονται στη γνωστή δοξασία «αν υπήρχε ένα επαναστατικό κόμμα στην Αμερική, όλα θα ήταν αλλιώς». Απλά θα πρέπει πρώτα να συζητήσουμε και να καταλάβουμε τι σημαίνει κόμμα σε μια αχανή και πληθυσμιακή χώρα, ποια η εθνική σύνθεση της εργατικής τάξης, και εν τέλει το πώς το πολυκεντρικό πολιτικό σύστημα τροφοδοτεί τοπικές πρωτοβουλίες, κινήσεις και κινήματα που δεν ομοιάζουν με το φανταστικό «κόμμα» που έχουμε στο μυαλό μας. Η ελληνική αριστερά νομίζω θα έπρεπε να προβληματιστεί για τη δική της ιστορική αδυναμία να συνομιλήσει με τις πληθεις εργατικές-μεταναστευτικές κοινότητες στη χώρα, την αδιαφορία της για τη μεταμόρφωση της εργατικής τάξης τη δεκαετία του 1990 και την αντοχή ρατσιστικών αντιλήψεων για τους μετανάστες «που δεν μπορούν να καταλάβουν». Οι απόψεις αυτές δεν είναι καινούριες. Με τον ίδιο τρόπο ορισμένοι αγγλοσάξονες σοσιαλιστές έβλεπαν εκείνους που έφταναν στις ΗΠΑ από τις «καθυστερημένες» περιοχές του πλανήτη ως τα θύματα μίας καπιταλιστικής συνωμοσίας, τα οποία δεν ήταν δυνατό να αντιληφθούν τις ιδέες της ταξικής πάλης. Ευτυχώς η ιστορική εξέλιξη είναι συνήθως πιο ενδιαφέροντα και απρόβλεπτα από τα στερεότυπά μας. ■

Βιβλιοκριτική

Η πτώση των Οθωμανών Ο Μεγάλος Πόλεμος στη Μέση Ανατολή 1914-1920

Γιουτζίν Ρόγκαν

Σελ. 504, 30 ευρώ

Εκδ. Αλεξάνδρεια

«Ήρθε η ώρα να αποκαταστήσουμε το οθωμανικό μέτωπο στη θέση την οποία δικαιούται στην ιστορία τόσο του Μεγάλου Πολέμου όσο και της σύγχρονης Μέσης Ανατολής. Γιατί, περισσότερο από οποιοδήποτε άλλο γεγονός, η είσοδος της Οθωμανικής Αυτοκρατορίας στον πόλεμο μετέτρεψε την ευρωπαϊκή σύγκρουση σε παγκόσμιο πόλεμο... Επιπλέον οι μάχες στη Μέση Ανατολή ήταν συχνά οι πιο διεθνείς μάχες του πολέμου, Αυστραλοί και Νεοζηλανδοί, ποικίλες εθνικές ομάδες της νότιας Ασίας, Βορειοαφρικανοί, Σενεγαλέζοι και Σουδανοί πολέμησαν μαζί με Γάλλους, Άγγλους, Ουαλούς, Σκωτσέζους και Ιρλανδούς στρατιώτες εναντίον Τούρκων, Αράβων, Κούρδων, Αρμενίων και Κιρκάσιων στρατιωτών του οθωμανικού στρατού και των Γερμανών και Αυστριακών συμμάχων τους. Το οθωμανικό μέτωπο ήταν πραγματικός Πύργος της Βαβέλ, πρωτοφανής σύγκρουση ανάμεσα σε διεθνή στρατεύματα».

Παρέθεσα αυτό το εκτενές απόσπασμα από την εισαγωγή του Γιουτζίν Ρόγκαν στην «Πτώση των Οθωμανών», που κυκλοφόρησε το Σεπτέμβριο 2016, γιατί πραγματικά δίνει το στίγμα του βιβλίου του. Με εξαίρεση το καταπληκτικό βιβλίο του D. Fromkin «A peace to end all peace» (1989), που δυστυχώς δεν υπάρχει στα ελληνικά, οι συνήεις καταγραφές του Α' Παγκόσμιου Πολέμου αφορούν κυρίως στα ευρωπαϊκά μέτωπα. Κι όμως, τα πολεμικά μέτωπα στην περιοχή της πρώην Οθωμανικής Αυτοκρατορίας εκείνη την περίοδο είναι εξίσου σημαντικά για δυο λό-

γους: από τη μια, όντως, είναι κυρίως αυτά που μετέτρεψαν τον ευρωπαϊκό πόλεμο σε παγκόσμιο, και από την άλλη, διαμόρφωσαν το χάρτη της σύγχρονης Μέσης Ανατολής και βρίσκονται στη ρίζα των ιμπεριαλιστικών επεμβάσεων που ταλανίζουν τους λαούς της για έναν αιώνα. Η διεθνοποίηση του σημερινού πολέμου στη Συρία με τις δεκάδες εμπλεκόμενες στρατιωτικές κρατικές και μη δυνάμεις, οι πρόσφατοι βομβαρδισμοί του Τραμπ, οι ελληνοτουρκικοί ανταγωνισμοί στην Ανατολική Μεσόγειο, προσδίδουν στο βιβλίο ακόμα μεγαλύτερη επικαιρότητα.

Ο Ρόγκαν ξεκινά με την παρατήρηση ότι επανάσταση των Νεότουρκων το 1908 –με ηγετική τριανδρία τους Ενβέρ, Τζεμάλ και Ταλάτ– αν και προκάλεσε έναν πολιτικό μετασηματισμό της παρακμάζουσας Οθωμανικής Αυτοκρατορίας, δεν έλυσε τα οικονομικά προβλήματα με αποτέλεσμα «τους πρώτους έξι μήνες μετά την επανάσταση εργάτες ακτιβιστές οργάνωσαν πάνω από εκατό απεργίες στις οποίες η κυβέρνηση αντέδρασε με μέτρα καταστολής των εργατών». Το 1911 βρέθηκαν αντιμέτωποι με μια νέα κρίση στη Μεσόγειο. Είχαν χάσει ήδη τις επαρχίες της Αλγερίας και της Τυνησίας από τους Γάλλους και της Αιγύπτου από τους Βρετανούς, όταν η Ιταλία εισέβαλε στη Τριπολιτίδα (Λιβύη). Όμως, παρά τη σημαντική τους υπεροπλία οι Ιταλοί βρέθηκαν στα πρόθυρα της ήττας από ενωμένη αντίσταση των αράβων και του μικρού Οθωμανικού στρατού υπό τον Ενβέρ. Σύμφωνα με τον Ρόγκαν, ανίκανοι να νικήσουν στη Λιβύη οι Ιταλοί προκάλεσαν ένα νέο μέτωπο στα Βαλκάνια ενθαρρύνοντας το Μαυροβούνιο να κηρύξει τον πόλεμο στην Οθωμανική Αυτοκρατορία και γνωρίζοντας ότι μετά απ' αυτό, το ίδιο θα έκαναν και η Ελλάδα, η Σερβία και η Βουλγαρία, που όλες διεκδικούσαν Οθωμανικά εδάφη. Η ήττα των Οθωμανών στη Λιβύη και τα Βαλκάνια βύθισε την Αυτοκρατορία σε ακόμα μεγαλύτερη οικονομική

και πολιτική κρίση.

Με το ξέσπασμα του Α' Παγκόσμιου Πολέμου, η Οθωμανική ηγεσία, αν και αρχικά διασπασμένη, τελικά αποφασίζει το Νοέμβριο του 1914 να μπει στον πόλεμο με τη μεριά των Κεντρικών Δυνάμεων (Γερμανών και Αυστριακών). Βασικός παράγοντας σε αυτήν την επιλογή ήταν η περικύκλωσή της από τις δυνάμεις της Αντάντ (Αγγλογάλλοι) που καραδοκούσαν για το διαμελισμό της Αυτοκρατορίας και την αρπαγή των πλούσιων σε πετρέλαιο εδαφών της Μέσης Ανατολής, αλλά και οι ρωσικές πιέσεις στα βορειοανατολικά της σύνορα στον Καύκασο. «Οι δυνάμεις της Αντάντ πίστευαν πως η Τουρκία ήταν ο αδύναμος κρίκος στη συμμαχία των Κεντρικών Δυνάμεων... και ότι θα υπέκυπτε γρήγορα υπό τις συνδυασμένες επιθέσεις Βρετανίας, Γαλλίας και Ρωσίας». Και πραγματικά υπέστησαν καταστροφικές ήττες στον Καύκασο το 1915 από τους Ρώσους και στη Μεσοποταμία (Ιράκ) το 1915 από τους Βρετανούς. Στην τελευταία περίπτωση «ο στρατηγός Μάρεϋ προμηθεύτηκε μερικά από τα τρομερότερα όπλα του βρετανικού οπλοστασίου. Συγκέντρωσε 4.000 οβίδες δηλητηριωδών αερίων για τον

αρχικό βομβαρδισμό των οθωμανικών θέσεων... Πριν από την επίθεση δόθηκαν στους Βρετανούς στρατιώτες αντιασφυξιγόνες μάσκες. Φυσικά, οι Οθωμανοί στρατιώτες δεν είχαν αντιασφυξιγόνες μάσκες».

Ενθαρρυσμένοι από τις επιτυχίες τους οι Σύμμαχοι αποφασίζουν να χτυπήσουν κοντά στην πρωτεύουσα της Αυτοκρατορίας και οργανώνουν την εκστρατεία στη χερσόνησο της Καλλίπολης, στα Δαρδανέλια. Κινητοποιούνται για την απόβαση συνολικά 500.000 Βρετανοί, Αυστραλοί και Νεοζηλανδοί στρατιώτες απέναντι σε λιγότερους από 300.000 Τούρκους. Βάση για τις επιχειρήσεις της Αντάντ είναι το λιμάνι του Μούδρου στη Λήμνο που το «δανείζονται» από την ελληνική κυβέρνηση που ακόμα δεν συμμετέχει στον πόλεμο. Η περιοχή μετατρέπεται σε ένα ατέλειωτο σφαγείο. Κάθε μάχη στοιχίζει χιλιάδες νεκρούς και από τις δυο πλευρές χωρίς κανείς τους να προωθείται ούτε ένα βήμα. Απίστευτες θηριωδίες και από τις δυο πλευρές, αλλά ταυτόχρονα και πράξεις συμπόνιας μεταξύ των αντιμαχόμενων, που ο Rogan δεν παραλείπει να περιγράψει και να τονίσει. Τελικά, η όλη επιχείρηση εξελίχθηκε σε μια πανωλεθρία για τους Συμμάχους της Αντάντ. Τα δυο κεφάλαια για την εκστρατεία στην Καλλίπολη είναι, κατά τη γνώμη μου, από τα πιο δυνατά του βιβλίου.

Ο Ρόγκαν πολύ αναλυτικά αναφέρεται σε όλες τις πολεμικές συγκρούσεις στη Μέση Ανατολή, από το Σινά και την Παλαιστίνη, μέχρι το Άντεν και τη Βασόρα. Ο εξαιρετικά λεπτομερειακός τόνο που περιγράφει τις μάχες πολλές φορές κουράζει –και αυτό γενικά ίσως είναι το αδύναμο σημείο του βιβλίου. Αλλά ταυτόχρονα, δίνει και την εικόνα του τι σήμαινε το «μοίρασμα» της Οθωμανικής Μέσης Ανατολής ανάμεσα σε Βρετανία και Γαλλία, ήδη κατά τη διάρκεια του πολέμου. Ατέλειωτες διπλωματικές μανούβρες, ψεύτικες και υποκριτικές υποσχέσεις για «ανεξαρτησία» στους ηγέτες των αραβικών λαών που ήθελαν να προσεταιριστούν, την ώρα που οι Αγγλογάλλοι υπέγραφαν μεταξύ τους τη διαβόητη μυστική συμφωνία Σάικς-Πικό με την οποία χώρισαν με ευθείες γραμμές την περιοχή σε σφαίρες επιρροής και προτεκτοράτα (τη συμφωνία, που αποκάλυψαν οι μπολσεβίκοι όταν νίκησε στη Ρωσία η εργατική επανάσταση τον Οκτώβρη του 1917 και εβγαλε τη χώρα από το σφαγείο του ιμπεριαλι-

στικού πολέμου).

Ένα άλλο στοιχείο που ο συγγραφέας επισημαίνει είναι ο κυνικός τρόπος με τον οποίο οι Μεγάλες Δυνάμεις (κύρια η Βρετανία και η Γαλλία) έσυραν τους λαούς των αποικιών τους να σκοτωθούν στα πεδία των μαχών της Ευρώπης, της Καλλίπολης και των αραβικών ερήμων. Περίπου ενάμιση εκατομμύριο Ινδοί μετακινήθηκαν σαν στρατιώτες ή βοηθητικό προσωπικό, 300.000 Αφρικανοί, ακόμα και Μαορί από τη Νέα Ζηλανδία. Πάρα πολλοί από αυτούς βρήκαν το θάνατο πολεμώντας για τη δόξα των ιδίων τους των καταπιεστών αποικιοκρατών.

«Η πτώση των Οθωμανών», που τελειώνει με το διαμελισμό των υπολειμμάτων της Αυτοκρατορίας με τη Συνθήκη των Σεβρών και το ξεκίνημα του απελευθερωτικού αγώνα υπό τον Κεμάλ ενάντια στους εισβολείς, είναι ένα ενδιαφέρον βιβλίο για όσους θέλουν να δουν τον Α΄ Παγκόσμιο Πόλεμο από την οπτική γωνία εκείνης της ηττημένης δύναμης που συνήθως απουσιάζει από τις περιγραφές και τις αναλύσεις: της Οθωμανικής Αυτοκρατορίας. Παράλληλα, όμως, προσφέρει κι ένα πανόραμα του πολέμου, των ιμπεριαλιστικών ανταγωνισμών και επεμβάσεων που στις αρχές του προηγούμενου αιώνα χάραξαν με αίμα τη μοίρα της γειτονιάς μας.

Κώστας Πίτσας

Έτσι αγαπάμε εμείς την Ελλάδα

**Πλήρη πρακτικά και ιστορικό
των δικών Μπελογιάννη.
Τα σήματα Βαβούδη.**

Πρόλογος-επιμέλεια:
Σπύρος Σακελλαρόπουλος

Σελ. 528, 18 ευρώ

Εκδ. Τόπος, 2016.

Τα εγκαίνια της μόνιμης έκθεσης «Νίκος Μπελογιάννης» που λειτουργεί στο σπίτι του εκτελεσμένου αγωνιστή στην Αμαλιάδα έγιναν αφορμή να χυθεί πολύ μελάνι για τα παραγμένα χρόνια που ακολούθησαν τη λήξη του εμφυλίου πολέμου 1946-1949. Σημαντική συμβολή σ' αυτή τη συζήτηση αποτελεί το βιβλίο που επιμε-

λήθηκε και προλογίζει ο Σπύρος Σακελλαρόπουλος, βασίστηκε στην έρευνα του πατέρα του Γρηγόρη, και δίνει στη δημοσιότητα τα πρακτικά των δύο δικών του Μπελογιάννη και των συντρόφων του.

Το βιβλίο φωτίζει την περίοδο μετά τον εμφύλιο πόλεμο, η οποία χαρακτηρίζεται από την πολιτική αστάθεια. Η αστική τάξη μπορεί να είχε κερδίσει μια συντριπτική νίκη στα πεδία των μαχών με τη βοήθεια των ΗΠΑ, δεν είχε καταφέρει όμως να ξεριζώσει την επιρροή της Αριστεράς στην εργατική τάξη, όπως έδειξαν τα εκλογικά αποτελέσματα της Δημοκρατικής Παράταξης το 1950 και της ΕΔΑ το 1951. Είναι χαρακτηριστικό ότι ουσιαστικός νικητής των εκλογών του 1950 αναδείχτηκε η ΕΠΕΚ, που μόλις είχε ιδρυθεί από το στρατηγό Ν. Πλαστήρα και υποσχόταν αμνηστία, ειρήνευση και κοινωνική δικαιοσύνη. Οστόσο, κάθε δειλό βήμα των κυβερνήσεων Πλαστήρα προς αυτήν την κατεύθυνση προκάλούσε την αντίδραση του κρατικού μηχανισμού, ιδίως του στρατού, αλλά και των ΗΠΑ μετά το ξέσπασμα του πολέμου στην Κορέα και την ένταση του Ψυχρού Πολέμου. Το κράτος απέναντι στην Αριστερά εμπιστευόταν μόνο την τρομοκρατία και την καταστολή. Έτσι, παρά τη λήξη του εμφυλίου, τα «έκτακτα μέτρα» που επιβλήθηκαν κατά τη διάρκειά του σε βάρος των αγωνιστών της Αριστεράς και περιλάμβαναν μεταξύ άλλων εκτελέσεις, εξορίες, εκκαθάριση των δημοσίων υπηρεσιών από τα «ανθεχνικά στοιχεία», πιστοποιητικά κοινωνικών φρονιμάτων και στέρηση της ιθαγένειας παρέμει-

ναν σε ισχύ, όπως και ο α.ν. 509/1947 που έθετε εκτός νόμου το ΚΚΕ.

Από την πλευρά της, η ηγεσία του ΚΚΕ με επικεφαλής τον Ζαχαριάδη προσπάθησε να διαχειριστεί την ήττα προωθώντας μια πολιτική «φαινομενικά αντιφαστική», όπως σωστά την χαρακτηρίζει ο Σ. Σακελλαρόπουλος. Έτσι, ενώ υποστήριζε ότι στόχος του κόμματος ήταν πλέον η αμνηστία και η ειρήνευση, ταυτόχρονα διακήρυσσε ότι ο ανταρτοπόλεμος συνεχιζόταν. Αυτά τα ζικ-ζακ έμοιαζαν με τη ρητορική του Ζαχαριάδη το 1946-7, όταν επικαλούνταν τις αντάρτικες ομάδες ως πίεση για να επιβάλει την «επιστροφή στην ομαλότητα» την ώρα που η κυρίαρχη τάξη και τα κόμματα της αρνούσαν κάθε συμβιβασμό και οργάνωναν αποφασιστικά τις δυνάμεις τους για την τελική σύγκρουση. Μετά την ήττα του 1949, οι διακηρύξεις για το όπλο «παρά πόδα» ήταν ανεδοαφικές και χρησίμευαν μόνο στην ηγεσία για να αποφύγει την κριτική στις εγκληματικές επιλογές της που οδήγησαν στην ήττα το τεράστιο κίνημα της Αντίστασης. Από την άλλη πλευρά, όπως επισημαίνει ο Σ. Σακελλαρόπουλος, «*παρότι η ηγεσία του ΚΚΕ στην πραγματικότητα δεν εννοούσε τα περί "τρίτου γύρου", η αντίπαλη πλευρά είτε από φόβο είτε/και από υπολογισμό, τα χρησιμοποιούσε για να νομιμοποιήσει τα κατασταλτικά μέτρα απέναντι στα μέλη και τις επιρροές του ΚΚΕ. Σε αυτό ρόλο έπαιζε και η αποστολή των τηλεγραφημάτων για διάφορες στρατιωτικού χαρακτήρα κινήσεις στο εσωτερικό της Ελλάδας*» (σελ. 42).

Σ' αυτό το πλαίσιο διεξάχθηκαν οι δίκες του Μπελογιάννη, ο οποίος είχε επιστρέψει στην Ελλάδα με αποστολή να ανασυγκροτήσει τις οργανώσεις του ΚΚΕ και συνελήφθη τυχαία, και των συντρόφων του. Το Έκτακτο Στρατοδικείο της πρώτης δίκης έκρινε τους κατηγορούμενους με βασικά κριτήρια το εάν αποκίρυσαν ή όχι το ΚΚΕ ως κόμμα «προδοτικό και αντεθνικό» και το εάν βοηθούσαν το έργο των δικωτικών αρχών προδίδοντας άλλους συντρόφους τους. Επειδή όμως οι θανατικές ποινές που επέβαλλε μετατράπηκαν σε ισόβια, το Διαρκές Στρατοδικείο ξαναδίκασε τον Μπελογιάννη και άλλους αγωνιστές, αυτή τη φορά για κατασκοπεία με βάση νόμο της δικτατορίας Μεταξά. Οχτώ από τους κατηγορούμενους καταδικάστηκαν σε θάνατο. Το

κύμα συμπαραστάσης στους καταδικασμένους ήταν μεγάλο, τόσο στην Ελλάδα όσο και στο εξωτερικό, και η κυβέρνηση Πλαστήρα βρέθηκε σε δύσκολη θέση αφού είχε υποσχεθεί να μην εκτελεστεί καμία θανατική ποινή. Τα παζάρια της κυβέρνησης με την αμερικανική πρεσβεία και το στρατό για την τύχη τους έκαναν Αμερικανό δημοσιογράφο να γράψει ότι στην Αθήνα «*παιζεται ποδόσφαιρο με ανθρώπινα κεφάλια*». Το αποτέλεσμα ήταν η εκτέλεση τεσσάρων από τους καταδικασμένους σε θάνατο (Μπελογιάννης, Μπάτσης, Αργυριάδης, Καλούμενος) στις 30 Μάρτη του 1952. Η επιμονή της μετεμφυλιακής εξουσίας στις εκτελέσεις αποδίδεται συνήθως στις «ψυχώσεις του εμφυλίου πολέμου». Ωστόσο, ο ψυχολογικός παράγοντας είναι δευτερεύων σε σχέση με την ιστορική αναγκαιότητα την οποία εξυπηρετούσε η μετεμφυλιακή τρομοκρατία για την άρχουσα τάξη, που στρέωσε την κυριαρχία της δίνοντας ένα αιματηρό μάθημα σ' όσους την είχαν αμφισβητήσει. Από αυτήν την άποψη, οι δίκες του Μπελογιάννη και των συντρόφων του ήταν η κορύφωση μιας εκστρατείας καταστολής με πολλές χιλιάδες (ανώνυμα στην πλειοψηφία τους) θύματα, που μόνο τους έγκλημα ήταν ότι είχαν τολμήσει να τα βάλουν με το φασισμό και να αγωνιστούν για μια κοινωνία χωρίς εκμετάλλευση.

Συνολικά, το βιβλίο είναι απαραίτητο σε όσους ενδιαφέρονται να εμβαθύνουν στη μελέτη εκείνης της εποχής, αφού το προλογικό σημείωμα προσφέρει μια πολύ κατατοπιστική εικόνα της περιόδου και τα πρακτικά των δικών αναδεικνύουν τον αντικομμουνισμό του μετεμφυλιακού κράτους στην πράξη. Είναι όμως χρήσιμο και σε όσους παλεύουν για να αλλάξουν τον κόσμο σήμερα, αφού συνιστά μια αυστηρή προειδοποίηση για τη βαρβαρότητα στην οποία φτάνει η κυρίαρχη τάξη όταν απειλείται η εξουσία της.

Μπάμπης Κουρουνδής

Επτά πόλεμοι, τέσσερις εμφύλιοι, επτά πτωχεύσεις, 1821-2016

Γ. Β. Δερτιλής

Σελ. 168, 14 ευρώ

Πόλις, 2016

Όπως δηλώνει και ο τίτλος του βιβλίου, από το 1821 μέχρι σήμερα το νεοελληνικό κράτος έχει εμπλακεί σε επτά πολέμους, τέσσερις εμφύλιες συγκρούσεις και επτά πτωχεύσεις: αν θέλουμε να καταλάβουμε την κρίση χρέους που ταλανίζει τη χώρα από το 2010, πρέπει να την εντάξουμε στο ευρύτερο πλαίσιο των κρίσεων που έχουν σηματοδέξει την νεοελληνική ιστορία. Οι πολεμικές εκστρατείες, οι εμφύλιες συγκρούσεις και οι πτωχεύσεις είναι περιπτώσεις που το κράτος, οι στρατηγικές του και η άρχουσα τάξη που εκπροσωπεί και εκφράζει έρχονται αντιμέτωπες με διλήμματα, αποτυχίες και κινδύνους τεράστιας κλίμακας: δεν είναι άλλωστε τυχαίο ότι πολλές φορές τα τρία αυτά φαινόμενα συνδέονται άμεσα.

Με βάση όλα αυτά, ένα βιβλίο που μελετάει αυτά τα φαινόμενα στη μακρά τους διάρκεια, γραμμένο από ένα σημαντικό ιστορικό, θα ήταν πολύτιμο και εξαιρετικά χρήσιμο για όσους αναζητούν απαντήσεις. Το γεγονός ότι μέσα σε έξι μήνες το βιβλίο έχει κάνει επτά εκδόσεις και έχει πουλήσει 21.000 αντίτυπα δείχνει ανάγλυφα πόσο μεγάλη δίψα για απαντήσεις υπάρχει ανάμεσα στον κόσμο. Δυστυχώς, το βιβλίο αυτό είναι μια τεράστια απογοήτευση.

Η ανάλυση του Δερτιλή βασίζεται σε κάποιες θεμελιακές ιδέες. Οι διαδοχικές κρίσεις χρέους που έχουν σηματοδέψει το νεοελληνικό κράτος δημιουργούνται από τους κακούς πολιτικούς, οι οποίοι δανείζονται και χρησιμοποιούν τους κρατικούς πόρους για να εδραιώσουν το πελατειακό κράτος. Οφείλεται επίσης στο ότι οι ψηφοφόροι είναι μια αμόρφωτη πλέμπα που δεν καταλαβαίνει οικονομικά και ως εκ τούτου αποδέχεται τις πράξεις των πολιτικών. Παίζει βέβαια το ρόλο του κι ο εθνικισμός, που κάνει τις ελληνικές κυβερνήσεις να δανειζονται επειδή διατηρούν τις στρατιωτικές δαπάνες σε πολύ υψηλό επίπεδο: ο εθνικισμός είναι κάτι περίεργες ιδέες που υπάρχουν εκεί έξω και καταλαμβάνουν μυ-

στηριωδώς τα μυαλά της αμόρφωτης πλέμπας και των πολιτικάντηδων και τους παρασύρουν σε περιπέτειες και εξάρσεις. Η σωστή εξυπηρέτηση του εθνικού συμφέροντος απαιτεί πολιτικούς όπως ο Βενιζέλος, που ξέρουν να κάνουν συμμαχίες με τους σωστούς ιμπεριαλιστές. Κι επειδή συνήθως η Ελλάδα έχει μόνο πολιτικάντηδες, η μόνη λύση για τις κρίσεις χρέους είναι ο έλεγχος από τους σώφρονες Ευρωπαίους και η πιστή εφαρμογή των μεταρρυθμίσεων που επιτάσσουν.

Ο Δερτιλής φτάνει μάλιστα στο σημείο να γράφει ότι η κυβέρνηση Ζαΐμη μετά τη χρεωκοπία του 1898 εφάρμοσε πιστά τις απαιτήσεις της τότε τρόικας και έτσι μέσα σε λίγα χρόνια φτάσαμε στο θρίαμβο του 1912-20. Το μήνυμα είναι πεντακάθαρο: μόνο όταν βρεθεί κυβέρνηση που θα εφαρμόσει πιστά τις μνημονιακές μεταρρυθμίσεις θα φτάσουμε σε νέους εθνικούς θριάμβους. Αλλά για να γίνει αυτό θα χρειαστεί να ξεμπερδέψουμε με την κληρονομιά του εμφυλίου, που κάνει την πλέμπια αλλά και τους αριστερούς διανοούμενους να αντιλαμβάνονται τα πράγματα με όρους ταξικούς, και να μην αποδέχονται τις μεταρρυθμίσεις ως αναγκαίες για το εθνικό συμφέρον.

Τα παραπάνω δεν είναι δικιά μου καρικατούρα των απόψεων του Δερτιλή: η ανάλυση του είναι τόσο φαιδρή όσο ακούγεται. Στο Μεσοπόλεμο, αντιμέτωπη με μια παγκόσμια οικονομική και γεωπολιτική κρίση, η φιλελεύθερη διάνοηση παρήγαγε μια ερμηνεία της κρίσης και ένα σχέδιο εξόδου του επιπέδου του Κένυς. Το ότι σχεδόν μια δεκαετία μετά την έναρξη της κρίσης το 2008 η φιλελεύθερη διάνοηση μπορεί να παράξει μόνο τέτοιες φαιδρότητες ως απά-

ντηση στην κρίση είναι αναμφίβολα μια σημαντική διαπίστωση. Αλλά ακόμα σημαντικότερη είναι η ανάγκη διατύπωσης μιας συνεκτικής μαρξιστικής ερμηνείας ως απάντησης στα ερωτήματα του μαζικού ακροατηρίου που αναζητάει εναλλακτική και είναι αναγκασμένη να καταφεύγει σε βιβλία σαν αυτό του Δερτιλή.

Το πρώτο και βασικό στοιχείο μιας μαρξιστικής ερμηνείας είναι ότι η κρίση χρέους είναι αναπόσπαστο τμήμα μιας παγκόσμιας οικονομικής κρίσης. Αν το ελληνικό χρέος μετά από εφτά χρόνια μνημονίων είναι στο 180% του ΑΕΠ, της Ιαπωνίας είναι στο 230% και της Ιταλίας στο 130%. Η κρίση χρέους δεν είναι φαινόμενο της διεφθαρμένης Ψωρωκώσταινας, αλλά αγγίζει τις πιο μεγάλες οικονομίες του πλανήτη. Χωρίς μια ερμηνεία των αιτίων αυτής της κρίσης, καμιά ανάλυση δεν μπορεί να εξηγήσει στα σοβαρά γιατί οι αγορές και οι κυβερνήσεις αδυνατούν να βγουν από αυτή την κρίση μια δεκαετία μετά την έναρξη της, αλλά αντίθετα τη βλέπουν να βαθαίνει. Χωρίς την έννοια της πτωχικής τάσης του ποσοστού κέρδους δεν μπορεί κανείς να εξηγήσει τόσο την έλλειψη επενδύσεων σε παγκόσμια κλίμακα, όσο και τις χρηματοπιστωτικές φούσκες. Παρά τις ανοησίες περί πιστής εφαρμογής των μεταρρυθμίσεων που θα μας βγάλει από την κρίση, τα μέτρα των μνημονίων δεν στοχεύουν παρά να γεμίζουν τον πίθο των δαναϊδών του χρέους τσακίζοντας τις κοινωνικές δαπάνες και να μειώσουν το κόστος της εργασίας ανατρέποντας τις κατακτήσεις δεκαετιών. Το αποτέλεσμα τους δεν θα είναι η ανάκαμψη, αλλά το βάθεμα της κρίσης.

Το δεύτερο σημείο αφορά στον κομβικό ρόλο που παίζει το κράτος για να μπορούν οι καπιταλιστές να πλουτίζουν. Από αυτήν την άποψη, ο βασικός πυρήνας του δημόσιου χρέους είναι το αποτέλεσμα της κρατικής παρέμβασης προς όφελος των καπιταλιστών. Την δεκαετία του 1980 το δημόσιο χρέος γιγαντώθηκε επειδή το κράτος ανέλαβε τα χρέη των προβληματικών επιχειρήσεων που είχαν φαλλήρει οι Νιάρχοι και οι Μποδοσάκηδες, προκειμένου να σώσει και αυτούς αλλά και τις τράπεζες που τους είχαν δανείσει. Τη δεκαετία του 2010 δεκάδες δις έχουν πάει για τη διάσωση των τραπεζών, που δάνειζαν τους Ψυχάρηδες και τους Αναστασιάδηδες με τα γνωστά θαλασσοδάνεια. Το χρέος δεν είναι δικό μας, αλλά των καπιταλιστών που το δημιούργησαν.

Το τρίτο σημείο είναι ότι δεν μπορούμε να αντιμετωπίσουμε το ελληνικό κράτος και τον ελληνικό καπιταλισμό σα να είναι το ίδιο πράγμα από το 1821 μέχρι το 2017, όπως κάνει ο Δερτιλής. Η υπανάπτυκτη αγροτική οικονομία του 1821 δεν είχε μεγάλη σχέση με την εκβιομηχανιζόμενη Ελλάδα του 1910, ούτε με τον ελληνικό καπιταλισμό της δεκαετίας του 1990 που εξαγόραζε επιχειρήσεις σε όλα τα Βαλκάνια και την Ανατολική Ευρώπη. Χωρίς μια ανάλυση της εξέλιξης της ελληνικής οικονομίας και του τρόπου με τον οποίο συνδέεται με την παγκόσμια οικονομία, χωρίς ανάλυση των στρατηγικών των ελλήνων καπιταλιστών και του κράτους και του ρόλου που φιλοδοξούν να παίξουν σε διαφορετικές περιόδους καταλήγουμε σε ανιστορικές αναλύσεις σαν αυτή του Δερτιλή. Μια τέτοια μαρξιστική ανάλυση είναι περισσότερο αναγκαία από ποτέ, και για να καταλάβουμε το παρελθόν, αλλά και για να δώσουμε τις μάχες του μέλλοντος.

Κώστας Βλασόπουλος

Ο αντιαμερικανισμός στην Ελλάδα 1947-1989

Ζηνοβία Λιαλιούτη

Σελ. 534, 18 ευρώ

Εκδόσεις Ασίνη

Ο αντιαμερικανισμός ήταν κυρίαρχος στην Ελλάδα στο μεγαλύτερο μέρος της περιόδου του Ψυχρού Πολέμου. Και αυτό μοιάζει παράδοξο: η Ελλάδα μπήκε στον Ψυχρό Πόλεμο με την αριστερά συντηρημένη από την ήττα του Εμφυλίου Πολέμου. Η αμερικανική "βοήθεια" είχε παίξει αποφασιστικό ρόλο στη νίκη της "εθνοκρόνου παρατάξεως". Οι ΗΠΑ ήταν για την άρχουσα τάξη και τη δεξιά του Στρατηγού Παπάγου "η μεγάλη φίλη δημοκρατία" που είχε σώσει την Ελλάδα από τον Κομμουνισμό. Στη βάση του αγάλματος του Προέδρου Τρούμαν ήταν σκαλισμένη η παρακάτω επιγραφή:

"Εις τον Χάρρυ Σ. Τρούμαν εις έκφρασιν ευγνωμοσύνης δια το δόγμαν το οποίον διεκήρυσεν ως πρόεδρος των Ηνωμένων Πολιτειών της Αμερι-

κής την 12 Μαρτίου 1947 βοηθήσας ούτω τον Ελληνικόν Λαόν να προσπίση την Ελευθερίαν του και την Εθνικὴν του ακεραιότητα εις μίαν κρίσιμον καμπήν τῆς ιστορίας τῆς ανθρωπότητος...".

Ο φιλοαμερικανισμός ήταν, σύμφωνα με την επίσημη γραμμή των πρώτων μετεμφυλιακών χρόνων μια από τις βασικές διαχωριστικές γραμμές που χώριζαν τους "εθνικόφρονες" από τους "εχθρούς της ελευθερίας". Ο αντιαμερικανισμός ήταν, σύμφωνα με την Καθημερινή, "ο ενωτικός κρίκος των κομμάτων της εθνικόφρονος αντιπολιτεύσεως, της συνοδοιπορίας και των κομμουνιστών".

Αυτή η εικόνα άλλαξε δραματικά στο δεύτερο μισό της δεκαετίας του 1950. Η άμεση αφορμή ήταν η αποτυχία της κυβέρνησης του Παπάγου να φέρει το Κυπριακό για συζήτηση στον ΟΗΕ. Η Κύπρος ήταν την εποχή εκείνη ακόμα βρετανική αποικία. Οι ελπίδες της Αθήνας ότι η "μεγάλη φίλη δημοκρατία" θα στηρίξει τις ελληνικές θέσεις για την "αυτοδιάθεση της Κύπρου" αποδείχθηκαν μια μεγάλη αυταπάτη: ο ΟΗΕ αρνήθηκε ακόμα και να καταχωρήσει το θέμα στην ημερήσια διάταξη. Η παταγώδης αυτή αποτυχία κλόνισε την κυβέρνηση. Ακόμα και ο δεξιός τύπος αναγκάστηκε να κάνει στροφή 180 μοιρών:

"Τους Τούρκους τους ξέραμε. Τους Άγγλους επίσης", έγραφε τώρα η Καθημερινή. "Αυτούς που δεν γνωρίζαμε και μαθαίνομε τώρα με βαθύτατη πικρία είναι οι Αμερικανοί... Λόγια και φέμματα και βερνίκι τρίτης ποιότητας είναι όλα τα ιδεώδη, με τα οποία μας εμφανίζονται εκθαμβωτικοί σταυροφόροι...".

Η αποτυχία είχε δραματικές συνέπειες για την "εθνικόφρονα παράταξη". Στη συνείδηση ενός μεγάλου κομματιού του κόσμου η άρνηση των ΗΠΑ να υποστηρίξουν την αυτοδιάθεση της Κύπρου δεν ήταν τυχαία: ήταν η επιβεβαίωση του ιμπεριαλιστικού της χαρακτήρα. "Αι Ηνωμένοι Πολιτείες μετά τον πόλεμον υποστηρίζουν όλα τα αποικιακά καθεστώτα, στηρίζουν διεφθαρμένες και αντιλαϊκές κυβερνήσεις και επεμβαίνουν απροκάλυπτα στα εσωτερικά των μικρών χωρών", παρατηρούσε (πολύ ορθά) η Αυγή. "Η στάσις τους στο Κυπριακό δεν αποτελέσει εξαίρεσιν αλλά επιβεβαίωσιν του κανόνος".

Από τα τέλη του 1955 η Αθήνα άρχισε να συνταράσσεται από μεγάλα συλλαλητήρια για το Κυπριακό -τα οποία άρχισαν να γίνονται ολοένα και πιο "βίαια" απέναντι στους βρετανικούς και

τους αμερικανικούς στόχους. Τον Μάη του 1956 η κυβέρνηση κατέβασε τον στρατό ενάντια στους διαδηλωτές. Ο απολογισμός: τρεις διαδηλωτές και ένας αστυνομικός (κατά λάθος) νεκροί από πυροβολισμούς.

Οι διαδηλωτές είχαν πολύ περισσότερους λόγους για να διαδηλώνουν, εκτός από το Κυπριακό. Και για να μισούν τις Ηνωμένες Πολιτείες. Το Σχέδιο Μάρσαλ, για να φέρουμε ένα παράδειγμα, που υποτίθεται ότι θα βοηθούσε την ελληνική οικονομία να ανασυγκροτηθεί, είχε μετατραπεί σε ένα πανηγύρι για την άρχουσα τάξη και μια προσβλητική ελεημοσύνη για τους φτωχούς. Η ανεργία έκανε θραύση και η μοναδική διεξοδος για χιλιάδες νέους ήταν η μετανάστευση.

Οι εκλογές του 1958 μετατράπηκαν σε μια πανωλεθρία για την "εθνικόφρονα παράταξη". Ο Καραμανλής κέρδισε, μεν, τις εκλογές. Αλλά η ΕΔΑ αναδείχτηκε σε αξιωματική αντιπολίτευση. Δυστυχώς η ηγεσία της χαράμισε -όπως έκανε πάντα- αυτή την ευκαιρία. Αντί να πατήσει πάνω στην ριζοσπαστικοποίηση της νεολαίας και της εργατικής τάξης προσπάθησε να αξιοποιήσει και την κρίση του Κυπριακού αλλά και το μίσος απέναντι στις ΗΠΑ για να χτίσει γέφυρες με την άλλη πλευρά. Η "άλλη Αμερική" ήταν άφαντη από τις σελίδες της Αυγής. Το πρόβλημα δεν ήταν ταξικό αλλά εθνικό. Το πρόβλημα δεν ήταν η ιμπεριαλιστική πολιτική: ήταν ο "αμερικάνικος τρόπος ζωής", οι "δέκα εντολές του Χόλλυγουντ": "σεξ, ποτό, περιπέτεια, ανηθικότητα, ξενύχτι, ληστεία, όργια, θράσος, ίλιγγος... και ντόλαρ". Ακόμα και το ροκ-εντ-ρολ και η τζαζ κατατάσσονταν στην μακριά αλυσίδα των βλαβερών υποπροϊόντων των ΗΠΑ.

Ο αντιαμερικανισμός φούντωσε, μετά την εμπειρία της Χούντας, την περίοδο της μεταπολίτευσης και έγινε στη συνέχεια ένα από τα κεντρικά ιδεολογήματα του ΠΑΣΟΚ στην πορεία του προς την εξουσία τη δεκαετία του 1980. Και το μίσος απέναντι στον αμερικάνικο ιμπεριαλισμό συνέχισε να κυριαρχεί μέσα στη νεολαία και την εργατική τάξη ακόμα και μετά το τέλος του Ψυχρού Πολέμου. Τα συλλαλητήρια ενάντια στον βομβαρδισμό της Σερβίας από το ΝΑΤΟ το 1999 ήταν τεράστια. Οι διαδηλώσεις ενάντια στον πόλεμο του Ιράκ το 2003 ακόμα μεγαλύτερες.

Το βιβλίο της Ζηνοβίας Λιαλιούτη, "Ο αντιαμερικανισμός στην Ελλάδα, 1947-1989" έχει ένα πλήθος από πολυτίμητα και ενδιαφέροντα στοιχεία. Το αντικείμενο του βιβλίου, όμως, περιορίζεται στον "αντιαμερικανισμό από τα πάνω" -στα δημοσιεύματα των εφημερίδων, τους λόγους στη Βουλή, τις αντιδράσεις των κομμάτων και του καλλιτεχνικού κόσμου κλπ. Οι αντιδράσεις "από τα κάτω" υπάρχουν πρακτικά μόνο σαν υποσημειώσεις στο βιβλίο. Το αποτέλεσμα είναι συχνά παραπλανητικό: η -κυρίαρχη στην πραγματικότητα- διάσταση του αντιιμπεριαλισμού παραμένει άφαντη και ο αντιαμερικανισμός παρουσιάζεται σαν ένα κατά βάση "εθνικιστικό" ιδεολόγημα:

"Ο πολιτικός και πολιτισμικός αντιαμερικανισμός", γράφει στον επίλογο του βιβλίου, "συγκροτούνται τόσο από δεξιόστροφα όσο και από αριστερόστροφα στοιχεία, δημιουργώντας σχήματα, στερεότυπα και σύμβολα, που αποτελούν δυνάμει σημεία διαπαραταξιακής συναίνεσης".

Αυτή η τοποθέτηση, όμως, χάνει από τα μάτια της το μέγεθος της ιδεολογικής κρίσης του αστισμού στην Ελλάδα. Τα "δεξιόστροφα στοιχεία" δεν ήταν ποτέ αποτέλεσμα επιλογής για την άρχουσα τάξη. Ήταν το αποτέλεσμα της αποτυχίας και της χρεοκοπίας της. Οι πορείες για την επέττειο της εξέγερσης του Πολυτεχνείου εξακολούθουν, πενήντα χρόνια μετά το πραξικόπημα της 21 Απριλίου, να κατευθύνονται προς την Αμερικάνικη Πρεσβεία. Δεν υπάρχει τίποτα το συναινετικό σε αυτό: οι κυβερνήσεις έχουν κάνει άπειρες προσπάθειες μέχρι τώρα να το εμποδίσουν. Το 1980 η απαγόρευση αυτή άφησε πίσω της δυο νέους διαδηλωτές νεκρούς. Αλλά δεν πέρασε. Καμιά διαπαραταξιακή συναίνεση δεν μπορεί να χτιστεί με αίμα.

Σωτήρης Κοντογιάννης