

ΔΕΚΑΠΕΝΘΗΜΕΡΗ ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ

αντι

Περίοδος Β', τεύχος 292, Παρασκευή 7 Ιουνίου 1985

Δρχ. 70

Προσδεθείτε και μην καπνίζετε! Η Αλλαγή απογειώνεται..

Περες ΑΔΔΑΓΗΣ
ακομη ζωντανη
καλυτερες παλι
πες τωρα στη χαρη
Να κρατησουμε
και τωρα
ΜΑΖΙ ακομη

ΑΝΑΚΟΙΝΩΣΗ

προς τις γυναίκες και τους άντρες

ηλικίας
25-50 ετών

(άλλοτε
αναγνώστες
του
«ΜΙΚΡΟΥ
ΗΡΩΑ»).

—για όσους αγάπησαν τον «ΜΙΚΡΟ ΗΡΩΑ», το δρυλικό ανάγνωσμα των παιδικών τους χρόνων και τον ξαναφέρνουν συχνά στη σκέψη τους με βαθιά συγκίνηση και γλυκιά κάπως θλιμμένη νοσταλγία.
—για όσους θα ήθελαν, ν' αποκτήσουν για τη βιβλιοθήκη τους τους εξαντλημένους πια τόμους του αγαπημένου τους περιοδικού και να γνωρίσουν τα παιδιά τους τις συναρπαστικές ιστορίες που τους γαλούχησαν...

★ ... ο «ΜΙΚΡΟΣ ΗΡΩΣ» ξανακυκλοφορεί σε νέα (ΤΕΤΑΡΤΗ από το '52) έκδοση, σε σχήμα βιβλίων τσέπης (ένα βιβλίο για κάθε τόμο)!

★ ... σε πρώτη φάση, θα τυπωθούν οι πρώτοι 20 τόμοι και θα κυκλοφορήσουν μέσω του Πρακτορείου Εφημερίδων Αθηναϊκού Τύπου, ένας την εβδομάδα (κάθε Πέμπτη).

**Ο Μικρός
ΗΡΩΣ**

Σελίδες 210
Τιμή
150 δραχμές

Ζητήστε ΣΗΜΕΡΑ
στα περίπτερα τον τόμο 8

...για τη βιβλιοθήκη σας και τα παιδιά σας!

ΕΚΔΟΣΕΙΣ **ΠΟΛΥΤΥΠΟ**

ΣΕΙΡΑ: ΝΕΟΕΛΛΗΝΙΚΕΣ ΨΗΦΙΔΕΣ

ΓΙΩΡΓΟΣ ΚΕΧΑΓΙΟΓΛΟΥ

«Ο ΕΡΩΤΑΣ ΣΤΑ ΧΙΟΝΙΑ»
ΤΟΥ ΑΛΕΞΑΝΔΡΟΥ ΠΑΠΑΔΙΑΜΑΝΤΗ
ΜΙΑ ΑΝΑΓΝΩΣΗ

ΓΙΩΡΓΟΣ ΚΕΧΑΓΙΟΓΛΟΥ

«Ο ΕΡΩΤΑΣ ΣΤΑ ΧΙΟΝΙΑ»
ΤΟΥ ΑΛΕΞΑΝΔΡΟΥ ΠΑΠΑΔΙΑΜΑΝΤΗ

ΣΕΙΡΑ • ΝΕΟΕΛΛΗΝΙΚΕΣ ΨΗΦΙΔΕΣ • 5
ΕΚΔΟΣΕΙΣ - ΠΟΛΥΤΥΠΟ • ΑΘΗΝΑ 1981

Μια ανάγνωση φιλολογική και κριτική του διηγήματος του Αλέξανδρου Παπαδιαμάντη «Ο έρωτας στα χιόνια». Ακολουθούνται τρόποι σύγχρονοι, όσο και δοκιμασμένοι: στρουκτουραλισμός, υφολογία, σημειωτική και αφηγηματολογία· αλλά αξιοποιούνται και οι πιο παραδοσιακοί δρόμοι ανάγνωσης ανάλυσης - ερμηνείας της λογοτεχνίας. Η «ανάγνωση» του διηγήματος πραγματοποιείται σε τρία στάδια: Γραμματική, Λογική και Ποιητική του κειμένου. Τέλος, συνάγονται ορισμένα πορίσματα και διατυπώνονται ερωτήματα ως προς το σύνολο του Παπαδιαμάντειου έργου.

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ
ΑΘΗΝΑ: «ΠΟΛΥΤΥΠΟ»,
Δεινοκράτους 131, τηλ. 72.29.237
ΘΕΣΣΑΛΟΝΙΚΗ: «Μ. ΚΟΤΖΙΑ ΚΑΙ ΣΙΑ»,
Τσιμισκή 78, τηλ. 279.720

ΔΕΚΑΠΕΝΘΗΜΕΡΗ
 ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ
 Δημοχάρους 60
 115 21 ΑΘΗΝΑ
 Τηλ: 72.32.713 - 72.32.819

2 ΙΟΥΝΙΟΥ: Η ΜΕΤΑΡΡΥΘΜΙΣΗ

ΠΕΡΙΕΧΟΜΕΝΑ

ΔΗΜ. ΨΥΧΟΓΙΟΣ	
Η απλοϊκή, λαϊκή νοημοσύνη	12
Δ. ΜΙΧΑΗΛ	
Η αντιδεξιά λαϊκή νίκη του ΠΑΣΟΚ	16
ΣΤ. ΚΟΥΛΟΓΛΟΥ	
ΚΚΕ: Στελέχη ζητούν έκτακτο Συνέδριο...	18
ΑΚΗΣ ΚΟΣΩΝΑΣ	
ΝΔ: 40,85%, ή μετάθεση της διάσπασης για αργότερα	20
Τάσεις υπό διαμόρφωση και παλιές συνταγές	20
Γ. ΦΛΩΡΟΣ	
ΚΚΕ εσ: Εκπροσώπηση στη Βουλή με παλιά και νέα προβλήματα	22
ΡΕΠΟΡΤΕΡ	
Ο «Ελεύθερος Τύπος» του ΠΑΣΟΚ ή η «Αυριανή» της ΝΔ;	25
ΧΡ. ΛΑΖΟΣ	
Το δίχως ποίηση τέλος των συγκεντρώσεων	28
Μ. ΧΑΙΡΕΤΑΚΗΣ	
Οι μεταπολεμικές εκλογές στην Ελλάδα (1946-1985)	29
ΘΑΝΟΣ ΦΟΥΡΓΙΩΤΗΣ	
Μ' αεροπλάνα και με πούλμαν...	36
ΜΑΡΚΟΣ ΜΕΣΚΟΣ	
Ο ποιητής Γιώργος Ιωάννου	41
ΧΡΥΣΑΝΘΗ ΣΩΤΗΡΟΠΟΥΛΟΥ	
Κινηματογράφος - προβλήματα πέρα από την ποιότητα	44
ΕΛΕΝΗ ΤΖΑΒΑΡΑ	
Περί Ταυτότητας	47
ΜΟΝΙΜΕΣ ΣΤΗΛΕΣ	
ΠΟΛΙΤΙΚΟ ΕΠΤΑΗΜΕΡΟ	
ΑΝΤΗΝΩΡ	
Η δεύτερη τετραετία και ο πειρασμός του ηγεμονισμού	4
ΑΝΤΙΘΕΣΕΙΣ	6
ΤΗΣ ΛΙΣΤΑΣ	6
ΓΕΛΟΙΟΓΡΑΦΙΕΣ	
Γ. ΙΩΑΝΝΟΥ	11
Δ. ΧΑΝΤΖΟΠΟΥΛΟΣ	15
ΠΑΡΕ ΜΕ ΣΤΟ ΤΗΛΕΦΩΝΟ	23
ΑΝΤΙΣΤΡΟΦΕΣ	
Γ.ΚΑΤΗΦΟΡΗΣ	
Ο δρόμος προς τη Δαμασκό	34
ΔΗΜ. ΜΠΑΣΑΝΤΗΣ	
Στήνουμε θέατρα	34
ΑΝΤΙΘΕΣΕΙΣ ΣΤΟΝ ΚΟΣΜΟ	
Γ. ΚΑΠΟΠΟΥΛΟΣ	
Πόλεμος των άστρων και επίγειες ανακατατάξεις της αμερικανικής στρατηγικής	38
ΕΠΙΣΗΜΑΙΝΟΥΜΕ	40
ΒΙΒΛΙΟΠΑΡΟΥΣΙΑΣΗ	51
ΑΝΑΓΝΩΣΕΙΣ	
Δ. ΤΖΙΟΒΑΣ	
Μυθοπλασία και Σημειωτική	52
ΔΙΑΛΟΓΟΣ	54

ΕΝΑ ΧΡΟΝΟ μετά την ανατρεπτική, και για άλλους ελπιδοφόρα, αλλά και που διαγράφηκε στον πολιτικό χάρτη των Ευρωεκλογών του '84, το βαρόμετρο στον αστερισμό των πολιτικών δυνάμεων παλινδρομεί στα σημεία που στάθηκε το '81 ή ακόμα παλιότερα το '77.

ΜΕΤΑΤΟΠΙΣΕΙΣ, ανακατατάξεις, ανασυντάξεις και ανανεώσεις παντός είδους και βεληνεκούς, δεν στάθηκε δυνατό να ανατρέψουν την πορεία κάποιων βαθύτερων κοινωνικών τάσεων και πολιτικών ρευμάτων, που επαναλαμβάνονται σταθερά, όσο και με έντονα διευρυνόμενους ρυθμούς, εδώ και δέκα περίπου χρόνια.

ΟΙ ΠΑΡΑΔΟΣΙΑΚΕΣ διαιρέσεις και συγκρούσεις που κληροδοτήθηκαν αχνά στην πρώτη μεταδικτατορική περίοδο, εκλείπουν σταδιακά παραχωρώντας τη θέση τους σε νέες αντιθέσεις που καθορίζουν ως κυρίαρχο στίγμα στην κοινωνία και την πολιτική τη μετάβαση από το παραδοσιακό στο σύγχρονο, από τη συντήρηση στη μεταρρύθμιση, από την αναπαλαίωση στον εκσυγχρονισμό. Πάνω σε αυτό το δυαδικό σχήμα έρχονται ακριβώς να αρθρωθούν οι συμπεριφορές και οι αντιλήψεις του κοινωνικού σώματος την τελευταία δεκαετία.

ΓΙΑΤΙ ΤΟ γεγονός ότι «πέρασε», ένθεν και ένθεν, το σύνθημα «ΔΕΞΙΑ ή ΑΛΛΑΓΗ», «ΑΛΛΑΓΗ ή ΑΠΑΛΛΑΓΗ», θα ήταν αφοπλισμός της πολιτικής και του λόγου της να αποδοθεί απλά και μόνο σε εκβιασμούς, εκλογικούς νόμους, ψευτοδιλήμματα, και άλλα μικροπολιτικά παρόμοια που αποδεικνύουν γι' άλλη μια φορά την περιθωριακή αντίληψη περί πολιτικής για όσους τα επικαλούνται ως μείζονες ερμηνευτικές αρχές του εκλογικού αποτελέσματος. Αντίθετα, το προκείμενο ερώτημα θα ήταν «γιατί πέρασε» το σύνθημα περί δύο κόσμων και γιατί ανέτρεψε μακροχρόνια δεδομένα συμπεριφοράς σε πολύ παραδοσιακά, και γι' αυτόν ακριβώς το λόγο, κομματικά ευαίσθητα ακροατήρια της Αριστεράς.

ΕΝΑ ΣΗΜΑΝΤΙΚΟΤΑΤΟ μέρος των ψηφοφόρων του ΠΑΣΟΚ, διάλεξε τη μεταρρυθμιστική, την εκσυγχρονιστική στάση, έναντι της δημοκρατικής ρήξης που πρόβαλε η Αριστερά, χωρίς πρακτικά δείγματα και επαρκή λόγο. Και το πολιτικό σύστημα στη μεταδικτατορική Ελλάδα, έχει δείξει εξαιρετικά σημεία αντοχής στη μεταρρυθμιστική του διαχείριση. Γι' αυτόν το λόγο μπόρεσαν να εμποδωθούν κυρίαρχα και θεσμικά οι νέες μαζικότερες αντιθέσεις γύρω από τον άξονα παράδοση - εκσυγχρονισμός. Αυτό είναι ίσως το πρώτο πολιτικό πλαίσιο αναφοράς για όποιον θα ήθελε να αναλύσει το νόημα της «ψηφού '85».

ΚΑΙ ΒΕΒΑΙΩΣ, οι αιτούμενες, ως αναγκαίες, από την Αριστερά πολιτικές συμμαχίες είχαν να κάνουν πολύ περισσότερο με τα ιδεολογικά θέσφατα του θεωρητικού της εξοπλισμού και λιγότερο, με το πολλαπλό νέο πλέγμα υλικών συμφερόντων και πολιτικής συμπεριφοράς που δημιούργησε η κυβερνητική θητεία του ΠΑΣΟΚ, μακράν πολιτικών συμμαχιών και κοινωνικών μετώπων, με μοναδικό φορέα το ίδιο, ως δύναμη εξουσίας πρώτα και τελευταία ως πολιτικό κόμμα.

ΣΤΟ ΕΞΗΣ, οι όποιες αντιφάσεις και αβελτηρίες στην πολιτική της δεύτερης τετραετίας θα πρέπει μάλλον να κριθούν με βάση αυτή την κυρίαρχη, πλέον, μεταρρυθμιστική εξαγγελία και όχι από τη σκοπιά ενός, πολιτικά ισχνού, «αμιγούς» σοσιαλιστικού οράματος. Τα οξυμένα προβλήματα στη διαχείριση της οικονομίας, της πολιτικής και της κοινωνίας, θα συνεχίσουν να λειτουργούν στα πλαίσια μιας μετάβασης που δεν έχει επιτελεσθεί ακόμα, και που την ολοκλήρωσή της επαγγέλλεται ακριβώς ο «λόγος του μπαλκονιού» του Α. Παπανδρέου σε όλη τη διάρκεια της προεκλογικής του εκστρατείας.

ΑΠΕΝΑΝΤΙ σ' αυτή τη μετάβαση, την εντός συστήματος ίσως..., καλείται να τοποθετηθεί, η Αριστερά, ανασκευάζοντας επιχειρήματα που ταιριάζουν μάλλον σε παλιές κοινωνικές αντιθέσεις, άλλων δεκαετιών, με παραδοσιακές τις συντεταγμένες του σοσιαλιστικού της οράματος.

ΓΙΑΤΙ Η μετάβαση είναι η κυρίαρχη τομή, η ιστορική συγκυρία ίσως, που διαιρεί τάξεις συμφέροντα και συνειδήσεις. Και η τοποθέτηση έναντι της μεταρρυθμιστικής διαχείρισης της μετάβασης, η ιχνηλάτηση μιας καθημερινής πολιτικής έναντι της μεταρρύθμισης, είναι η αφετηρία για την υπέρβαση της τελευταίας και την αρχή ενός νέου ριζοσπαστισμού.

Η δεύτερη τετραετία και ο πειρασμός του ηγεμονισμού...

ΤΙ ΑΠΕΔΕΙΞΕ το αποτέλεσμα των εκλογών της 2ας Ιουνίου; Απέδειξε, πρώτον, ότι «οι Έλληνες πολίτες διαθέτουν μνήμη, γνώση, κρίση και θέληση»... Απέδειξε, δεύτερο ότι ο κυρίαρχος λαός εμπιστεύεται το ΠΑΣΟΚ, το οποίο θα μπορεί, τώρα, διαθέτοντας αυτοδύναμη κυβέρνηση, να «συνεχίσει και ολοκληρώσει το πρόγραμμά του»... Απέδειξε, τρίτο, την κοινή βούληση «λαού και ΠΑΣΟΚ» (οι δύο έννοιες ταυτίζονται), να «προχωρήσουν μπροστά, με ρεαλισμό και σύνεση, χωρίς συμβιβασμούς και δίχως ταλαντεύσεις». Κοντολογίς: Τα αποτελέσματα των εκλογών της περασμένης Κυριακής, κατοχύρωσαν «όχι μόνο το παρόν, αλλά και την προοπτική της Αλλαγής».

ΟΙ ΕΚΤΙΜΗΣΕΙΣ αυτές, περιλαμβάνονται στο μήνυμα που απηύθυναν, το βράδι της Τρίτης, ο πρόεδρος και τα μέλη του Εκτελεστικού Γραφείου του ΠΑΣΟΚ, υπογραμμίζοντας ότι η πολιτική της Αλλαγής, αφορά «όλους τους μη προνομιούχους Έλληνες». Γι' αυτό —κατέληγε το μήνυμα— οι γιορτές, τα πανηγύρια και οι χοροί, είναι ανοιχτοί σε όλους τους πολίτες: «Να κρατήσουν οι χοροί, γιατί ενώνουν»!

Η «απελευθέρωση» των αριστερών...

ΚΑΠΟΥ ΩΣΤΟΣΟ, οι συντάκτες του μηνύματος έκριναν ότι έπρεπε —πέρα από ηχηρές γενικολογίες— να εξειδικεύσουν, με συγκεκριμένους πολιτικούς όρους, τη νίκη του ΠΑΣΟΚ, απέναντι και στην ηγεσία της Δεξιάς, και στις ηγεσίες της παραδοσιακής Αριστεράς. Αφιέρωσαν, λοιπόν, ακριβώς, 30 λέξεις, για να εξηγήσουν ότι «η νέα νίκη του ΠΑΣΟΚ αποτελεί μια συνολική καταδίκη και μια συντριπτική ήττα της ηγεσίας της Δεξιάς, που επιστράτευσε όλα τα στηρίγματά της, όλα τα μέσα και όλες τις εφεδρείες της». Και αφιέρωσαν τον διπλάσιο αριθμό λέξεων, για να υπογραμμίσουν ότι η «ευρύτατη και νικηφόρα λαϊκή συσπείρωση, γύρω από το ΠΑΣΟΚ», αποτελεί αποτυχία της «μυωπικής πολιτικής» των ηγεσιών της παραδοσιακής Αριστεράς, αφού πολλοί προοδευτικοί άνθρωποι και αγωνιστές της Αριστεράς, δεν ακολούθησαν τα δύο ΚΚΕ, αλλά καθόρισαν «ΑΥΤΟΝΟΜΑ» —«με αίσθημα ευθύνης και επίγνωσης της ιστορικής συγκυρίας»— την πολιτική τους στάση.

ΦΥΣΙΚΑ, προκειμένου περί «μυωπικής πολιτικής» των ηγε-

σιών της παραδοσιακής Αριστεράς, το μήνυμα του Εκτελεστικού Γραφείου του ΠΑΣΟΚ, απέφυγε κάθε αναφορά στα εκβιαστικά διλήμματα («Ψήφισε ΠΑΣΟΚ, για να μην ξανάλθει η Δεξιά»...), στις εκφοβιστικές αφίσες («Ε, όχι ξανά: Τι Πλαστήρας, τι Παπάγος»...) στις υπογραφές —το πως αποσπάστηκαν είναι γνωστό— εκατοντάδων αγωνιστών της εθνικής αντίστασης ή στον χυδαίο «αυριανισμό», με κεντρική επωδό ότι «και ο Φλωράκης, και ο Κύρκος, παίζουν το παιχνίδι της Δεξιάς», αφού αρνήθηκαν τον εγκλωβισμό του ΚΚΕ και του ΚΚΕ Εσωτερικού στο ΠΑΣΟΚ! Αντίθετα, το μήνυμα του προέδρου και του Εκτελεστικού Γραφείου του ΠΑΣΟΚ, μιλάει όχι για εκβιασμό, αλλά για... «ΑΠΕΛΕΥΘΕΡΩΣΗ» των αριστερών αυτών από την «παραδοσιακή Αριστερά», πράγμα που, κατά τους συντάκτες του κειμένου, «θα σημαδεύσει τις εξελίξεις στην ευρύτερη Αριστερά».

ΤΟ ΤΙ ΑΚΡΙΒΩΣ, σημαίνει η τελευταία αυτή φράση, είναι θέμα, ίσως προς διερεύνηση. Κάποιοι, πάντως, άρχισαν, από τώρα, να «προβληματίζονται», κατά πόσο οι... «απελευθέρωτοι» θα μπορούσαν να συγκροτήσουν κάποιο «νέο αριστερό κόμμα» —δορυφορικό του ΠΑΣΟΚ— εφόσον οι «εξελίξεις» θα επέβαλλαν την αναγκαιότητά του! (Έτσι, ορισμένοι τουλάχιστον, από τους «απελευθέρωτους», δεν θα έχουν συνειδησιακούς αντιπερισπασμούς, ότι ψηφίζουν, δηλαδή, «ξένο» κόμμα...).

ΟΠΩΣ ΚΑΙ ΑΝ έχει το πράγμα, γεγονός παραμένει ότι το ΠΑΣΟΚ το «έπαιξε» διμέτωπα και ότι ο βασικός εκβιασμός του προς τους αριστερούς —ψηφίστε ΠΑΣΟΚ, άλλως επέρχεται η Μακρόνησος...— απέδωσε, ως ένα βαθμό. Υπολογίζεται ότι, με το «εύρημα» αυτό, το ΠΑΣΟΚ λεηλάτησε 3-3,5% της εκλογικής δύναμης των δύο ΚΚΕ, συγκριτικά με τις περσινές ευρωεκλογές. Από την άλλη, χάρις στον εκβιασμό αυτό, το μεν ΚΚΕ έχασε τέσσερις έδρες —στον Πειραιά, στη Μαγνησία, στην Αχαΐα και στο υπόλοιπο Αττικής— το δε ΚΚΕ Εσωτερικού, για 792 μόνον ψήφους, την έδρα του στην Α' Αθηνών. Το «ατύχημα», στην προκειμένη περίπτωση, είναι ότι τις έδρες αυτές, δεν τις κέρδισε το ΠΑΣΟΚ (όπως υπολόγιζε...), αλλά η Νέα Δημοκρατία, μια και το δικομματικό παιχνίδι, έχει κάποτε —βοηθώντας και του εκλογικού νόμου— τα απρόοπτά του!

Η νίκη σε αριθμούς

ΚΑΤΑ ΤΑ ΑΛΛΑ, οι εκλογές αυτές δεν σημείωσαν μεγάλες μετακινήσεις ψηφοφόρων από το ΠΑΣΟΚ προς τη Νέα Δημοκρατία ή από τη Δεξιά προς το ΠΑΣΟΚ. Σε σχέση με τις ευρωεκλογές (άσχετα αν ο Κ. Μητσοτάκης προτιμά τη σύγκριση με τις βουλευτικές εκλογές του 1981), η Νέα Δημοκρατία σημείωσε άνοδο 2,74 ποσοστιαίων μονάδων, που προέρχεται από τις απώλειες της ΕΠΕΝ (1,70 περίπου) και από την απόσπαση μιας ποσοστιαίας μονάδας από τον κεντρώο χώρο. Όσο για την «ιστορική νίκη του ΠΑΣΟΚ» (4,24 ποσοστιαίες μονάδες), προέρχεται από τις ψήφους της Αριστεράς και από τον κεντρώο χώρο (Ζιγδής, Ψαρουδάκης, κτλ.).

ΤΑ ΑΠΟΤΕΛΕΣΜΑΤΑ των εκλογών της Κυριακής, απέδειξαν επίσης ότι:

1. «Ο λαός δεν θέλει να γυρίσει πίσω» και ότι οι ψήφοι του ΠΑΣΟΚ, του ΚΚΕ και του ΚΚΕ Εσωτερικού, συγκέντρωσαν, συνολικά, το 57,55 του εκλογικού σώματος (συγκριτικά με το 56,11% των ευρωεκλογών), ενώ η Νέα Δημοκρατία και η ΕΠΕΝ, συγκέντρωσαν το 41,44%, σε σχέση με το 40,39 των ευρωεκλογών.

2. Ο δικομματισμός, εντονότερος από κάθε άλλη εκλογική αναμέτρηση, επέτρεψε στους δύο μονομάχους να συγκεντρώσουν το μεγαλύτερο (αθροιστικό) ποσοστό. Το 1981, το ποσο-

στό αυτό (ΠΑΣΟΚ + Νέα Δημοκρατία), είχε ανέλθει στο 83,94 των ψήφων, για να κατέβει στις ευρωεκλογές —χάρης στην ευεργετική επίδραση της απλής αναλογικής— στο 79,68%, για να ξανανέβει, την περασμένη Κυριακή, σε ύψος - ρεκόρ: 86,66%.

3. Ο ισχύων εκλογικός νόμος —ο «δημοκρατικότερος νόμος από καταβολής του ελληνικού κράτους», κατά τον Μ. Κουτσόγιωργα, φυσικά...— είναι το ίδιο απεχθής, με τους εκλογικούς νόμους της Δεξιάς. Έτσι, για την εκλογή ενός βουλευτή του ΠΑΣΟΚ, χρειάστηκαν 18.114 ψήφοι, ενώ για την εκλογή ενός βουλευτή της ΝΔ, 20.634 ψήφοι περίπου. Οι αριθμοί αυτοί, γίνονται, στην περίπτωση του ΚΚΕ 52.459 ψήφοι περίπου, ενώ, στην περίπτωση του ΚΚΕ Εσωτερικού, η μία έδρα που κατέλαβε, αντιστοιχεί με 117.050 ψήφους!

Αλλά οι αριθμοί αυτοί, ακριβώς, ήλθαν να επιβεβαιώσουν πόσο επιτακτική, πλέον, προβάλλει η ανάγκη της απλής αναλογικής —αίτημα που, τη φορά αυτή, δεν έγινε προεκλογική επαγγελία του ΠΑΣΟΚ, μια και ο ίδιος ο πρωθυπουργός δήλωσε ότι δεν ήθελε να προσθέσει μια ακόμα (πλαστική) σημαία, στις τόσες άλλες.

ΟΙ ΟΠΟΙΕΣ ΣΗΜΑΙΕΣ, όμως, οι νίκες, οι αριθμοί, δεν αναιρούν κάποιες άλλες εκτιμήσεις, που καταγράφονται, από διεθνούς πλευράς, και που έχουν βέβαια, το ειδικό βάρος τους:

Μια πρώτη εκτίμηση λ.χ. ταυτίζεται με την «ικανοποίηση» που αισθάνθηκε η Ουάσιγκτον, για την επανεκλογή του ΠΑΣΟΚ στην εξουσία και, προπαντός, για το γεγονός ότι ο πρωθυπουργός και πρόεδρος του ΠΑΣΟΚ, «κατόρθωσε να συρρικνώσει τη δύναμη της κομμουνιστικής Αριστεράς, στην Ελλάδα». Τώρα, ο Ρόναλντ Ρέηγκαν —με βάση το συγχαρητήριο μήνυμά του προς τον Α. Παπανδρέου— προσβλέπει, με μεγαλύτερη αισιοδοξία, προς τη βελτίωση των σχέσεων Ελλάδας -ΗΠΑ, «τόσο διμερώς, όσο και διαμέσου της συμμαχίας που κατοχυρώνει την ελευθερία και ασφάλειά μας».

ΙΚΑΝΟΠΟΙΗΣΗ, όμως, αισθάνθηκε και η Μόσχα, αφού ο ελληνικός λαός υποστηρίζει —κατά την «Πράβδα»— την «πολιτική ενίσχυσης της ανεξαρτησίας, που ακολουθεί το ΠΑΣΟΚ» και τις «δεσπόζουσες ενέργειές του, στον διεθνή στίβο, προς όφελος της ειρήνης και της ύφεσης». Φυσικά, η «Πράβδα» δεν παρέλειψε να εκφράσει την εκτίμησή της και «για την εκλογική εκστρατεία του (καλού) ΚΚΕ», όσο και αν οι συντεταγμένες της εκστρατείας αυτής, διέφεραν άρδην από τις συντεταγμένες του ΠΑΣΟΚ! (Είπαμε: Άλλο τα «καλά» αδελφά κόμματα, και άλλο η κρατική εξωτερική πολιτική της ΕΣΣΔ).

ΥΠΑΡΧΕΙ, όμως, και ο ευρωκομμουνιστικός σχολιασμός, όπως τον εκφράζει ο Τζιανκάρλο Παγέτα, στην «Ουνιτά»: Μάλιστα, η Ελλάδα εξακολουθεί να βρίσκεται στα αριστερά. Μάλιστα, ο Α. Παπανδρέου, στην τετραετία που κύλησε, υπερασπίστηκε, μαζί με τα ελληνικά συμφέροντα, και τις αρχές μιας μεσογειακής πολιτικής. Όμως... όμως —συνεχίζει ο Παγέτα— όσο και να 'ναι ελκυστικό στοιχείο η απόλυτη πλειοψηφία (η αυτοδυναμία), «εμπεριέχει, συνήθως, και τον πειρασμό ενός ηγεμονισμού, που αφήνει λίγο έδαφος για τον αναγκαίο πλουραλισμό και την ενωτική πολιτική, που μονάχα αυτή προσφέρει πραγματικά εχέγγυα». Και η κατάληξη, με τη μορφή ευχών: ότι το ΠΑΣΟΚ θα αμβλύνει την μονοκομματική του αντίληψη, ότι η κομμουνιστική Αριστερά δεν θα το παίζει «στείρα αντιπολίτευση» και ότι η επιτυχία του ΠΑΣΟΚ, στις εκλογές αυτές, θα συμβάλει σε κάποιες θετικές εξελίξεις, στη νότια Ευρώπη.

Αδιέξοδα και αποφάσεις εκ των άνω

ΟΙ ΔΙΕΘΝΕΙΣ εκτιμήσεις, όμως, διαπλέκονται και με τα εσωτερικά προβλήματα: Με την οικονομική κρίση, με τον εκ-

του Δημήτρη Χαντζόπουλου

δημοκρατισμό του κράτους, με τη λαϊκή συμμετοχή, με τον εκσυγχρονισμό της παραγωγής και την αύξηση της απασχόλησης. «Πού θα το πάει ο Ανδρέας, στη δεύτερη τετραετία;» —ερωτούν οι εργαζόμενοι, αλλά και οι μικρομεσαίοι και οι βιομήχανοι. Και οι μεν θέσεις των εργαζομένων, είναι γνωστές: ο ηγεμονισμός, η μονοκομματική επιβολή, η αυθαιρετη, από τα πάνω λήψη αποφάσεων, δεν λύνουν τα αδιέξοδα... Ιδιαίτερα όταν ο πληθωρισμός διατηρείται υψηλός και η επιδείνωση του βιοτικού επιπέδου, διαγράφεται σαν προοπτική του εγγύς μέλλοντος...

ΑΛΛΑ ΤΙΣ αντίστοιχες θέσεις τους, έσπευσαν να διατυπώσουν τόσο ο αρχηγός της Νέας Δημοκρατίας, όσο και ο Σύνδεσμος Ελληνικών Βιομηχανιών. Είπε ο Κ. Μητσοτάκης: Η Νέα Δημοκρατία θα ασκήσει υπεύθυνη αντιπολίτευση. Και δεν θα διστάσει να στηρίξει την κυβέρνηση «σε σκληρά μέτρα, που ενδεχόμενα θα λάβει για την ανάκαμψη της οικονομίας, η οποία βρίσκεται στο χείλος της καταρρεύσεως». Είπε ο ΣΕΒ: «Προσβλέπουμε προς ένα δημιουργικό διάλογο, για να βρούμε τα σημεία συγκλίσεως —πέραν των όσων έχουν διαφανεί— για να καταλήξουμε στις προσφρότερες μεθοδεύσεις». Και οι μεθοδεύσεις αυτές, κατά τον ΣΕΒ, δεν μπορεί να σημαίνουν, ξανά —όπως έγινε στην πρώτη τετραετία— «αλλαγή του θεσμικού πλαισίου», γιατί «η αντοχή της οικονομίας μας έχει καμφθεί» και οι «πειραματισμοί» αποδείχθηκαν αναποτελεσματικοί.

ΜΕΣΑ σ' αυτό το κλίμα, ο πρωθυπουργός συγκρότησε ένα «ολιγομελές» υπουργικό συμβούλιο 19 υπουργών (τελικά, η ιδέα των 10 «υπερυπουργών» εγκαταλείφθηκε στα μισά του δρόμου...) και επεξεργάζεται τις προγραμματικές δηλώσεις της κυβέρνησής του, που θ' αναγνωσθούν, στη Βουλή, στις 24 Ιουνίου. Και μία λεπτομέρεια: Από το νέο υπουργικό συμβούλιο, είχε αρχικά κοπεί ο Μένιος Κουτσόγιωργας, μια και ο Θ. Τσούρας θα ήταν υπουργός και Εσωτερικών, και Δημόσιας Τάξης. Τελικά επικράτησαν ωριμότερες σκέψεις: Ο «αυριανισμός» θα μπορούσε να επανέλθει στη χυδαιότητα του «Αντρεσώφ». Και άντε, ύστερα, ν' αποδείξεις πως δεν είσαι ελέφας!

ANTHNSP

ΠΑΣΟΚ: Εγγύηση κατά της Αριστεράς;

Είναι προφανώς νόμιμη φιλοδοξία κάθε κόμματος να επιδιώκει την αύξηση της δύναμής του και την ήττα της πολιτικής γραμμής των αντιπάλων του. Όμως, είναι εξίσου νόμιμη η κριτική που μπορεί να ασκηθεί όταν ένα κόμμα επιδιώκοντας την αυτοδυναμία του επιφέρει μια σειρά από αλλαγές το πολιτικό σκηνικό της χώρας που όχι μόνον δεν είναι επιθυμητές, αλλά τελικά υπονομεύουν την ίδια τη διακηρυγμένη στρατηγική του.

Από αυτή τη σκοπιά κρίνοντας την ανακοίνωση του Εκτελεστικού Γραφείου του ΠΑΣΟΚ, θεωρούμε πως η παράγραφος που αναφέρεται στην «παραδοσιακή Αριστερά» δεν είναι απλώς άστοχη, είναι λανθασμένη.

Το ΠΑΣΟΚ φαίνεται πως δεν μπορεί να κρύψει τη χαρά του από την «αποτυχία της μυωπικής πολιτικής των ηγεσιών της παραδοσιακής Αριστεράς». Ωστόσο, το ερώτημα παραμένει. Είναι πραγματικά τόσο ευχάριστη η μείωση των ψήφων του ΚΚΕ; Είναι ευχάριστο το γεγονός ότι την έδρα στην Α' Αθηνών την έχασε το ΚΚΕ εσ., και την έδρα της Εύβοιας το ΚΚΕ, ενώ αντίστοιχα η Δεξιά αύξησε κατά 11 βουλευτές τη δύναμή της; Αυτό το ερώτημα δεν γεννιέται επειδή οι στήλες αυτές πάσχουν από χρόνια αγκύλωση στα παραδοσιακά κομμουνιστικά αντανάκλαστα. Γεννιέται από την ακριβώς αντίθετη φροντίδα.

Έχουμε επισημάνει με έμφαση πως τα δύο ΚΚ αδυνατούν να χαράξουν μια στρατηγική διεξόδου από την κρίση. Διαπιστώνουμε σήμερα πως η μείωση της δύναμης του ΚΚΕ που είναι έντονη ειδικά στις πολυεδρικές αστικές περιφέρειες δεν αποτελεί

συγκυριακό φαινόμενο αλλά μια βαθύτερη οργανική τάση. Κι όμως επιμένουμε ότι το γεγονός δεν είναι διόλου ευχάριστο.

Το ΠΑΣΟΚ θεωρεί ότι «η απελευθέρωση αυτών των δυναμειών είναι ένα αξιοσημείωτο πολιτικό γεγονός, που θα σημαδεύσει τις εξελίξεις στην ευρύτερη Αριστερά».

Και εδώ διαφωνούμε. Διότι το ζήτημα δεν είναι να ξεπεραστεί η κρίση της κομμουνιστικής Αριστεράς με τη συρρίκνωση ή τη διάλυση των πολιτικών της φορέων. Ούτε πιστεύουμε ότι η ήττα είναι πάντα ο καλύτερος σύμβουλος. Παράλληλα, δεν πιστεύουμε πως η πολιτική έκφραση των κοινωνικών δυνάμεων οδηγείται ευκολότερα στην οργανική σύνθεση μέσα από την απορρόφησή τους στους κόλπους ενός πολυσυλλεκτικού κόμματος που τα κυρίαρχα ενοποιητικά του στοιχεία παραμένουν ο εκλογικός νόμος και το χάρισμα του αρχηγού.

Το ΠΑΣΟΚ λοιπόν, που δεν κρίνεται πια μόνον ως ο αντίπαλος της Δεξιάς, αλλά εκ των πραγμάτων καλείται ν' αναμετρηθεί με τον ίδιο τον εαυτό του και τα κρίσιμα προβλήματα της χώρας, οφείλει ν' αναπτύσσει μια πολιτική που προωθεί συνολικά το μέτωπο των δημοκρατικών δυνάμεων προς τα εμπρός και ελευθερώνει τις δυνάμεις του λαού που είναι για δεκάδες χρόνια εγκλωβισμένες στη Δεξιά και τη δεξιά πολιτική.

Με αυτή την έννοια η νόμιμη επιδίωξη ενός κόμματος που διεκδικεί την ηγεμονία και θέτει ως στόχο του την ιστορική κοινωνική αλλαγή, δεν μπορεί να είναι η συρρίκνωση ή και η εξαφάνιση του στρατηγικού του συμμάχου και η ανάπτυξη του στρατηγικού του αντιπάλου.

Αυτός ο ιδιότυπος ολοκληρωτισμός που αναδύεται από την ανακοίνωση του ΕΓ του ΠΑΣΟΚ και ανταποκρίνεται σημείο προς σημείο στον ομόλογο ολοκληρωτισμό της ηγεσίας του ΚΚΕ, που βλέπει την επαναστατική αλλαγή να περνά μόνον μέσα από την κοινοβουλευτική αυτοδυναμία αυτού του κόμματος, δεν προδικάζει ένα ευοίωνο μέλλον για το σοσιαλισμό.

Ίσως να εξηγεί και τη διπλή ευχαρίστηση που προξένησε η μείωση των ψήφων της κομμουνιστικής Αριστεράς στους συντηρητικούς συμμάχους μας του Βορειοατλαντικού Συμφώνου.

Έλα τώρα!
«Μεγάλη η άνοδος της Νέας Δημοκρατίας», έγραψε τη Δευτέρα η Μεσημβρινή. Πάντα τέτοια!

Επιτροπές
Υπήρξαν επιτροπές στήριξης και στη Νέα Δημοκρατία. Όμως, δεν χρησιμοποίησαν την ίδια ορολογία που θα μπορούσε να είναι: «Δύο πρώην πρόεδροι της Δημοκρατίας συμπαρίστανται στην αλλαγή...».

Του Αγίου Πνεύματος
Επεισόδια στην εκκλησία του Τιμίου Σταυρού του Κορυδαλλού. Μετά τη λειτουργία ο ιεροκήρυκας και ένας Αρχιμανδρίτης άρχισαν προπαγάνδα υπέρ της Νέας Δημοκρατίας. Σε πολίτες που διαμαρτυρήθηκαν ο

Αρχιμανδρίτης κραύγασε:
— Στις εκλογές αυτές οι χριστιανοί καλούνται να ψηφίσουν το Χριστό ή το... διάβολο.

Λες να εννούσε το Μητσοτάκη Χριστό ο... αθεόφοβος;

Πού τα έκρηξαν;
Αντιγράφω από την «Ελευθεροτυπία»: «Από τις 8.30 άρχισαν να κυκλοφορούν φήμες που ήθελαν τη Νέα Δημοκρατία να πηγαίνει μπροστά. Οι φήμες έφτασαν στους Νεοδημοκράτες που είχαν μαζευτεί έξω από τα εκλογικά κέντρα κι αυτοί με τη σειρά τους δεν έχαναν την ευκαιρία να πανηγυρίζουν έξαλλα...»

Βρε τους έρημους. Εδώ που τα λέμε είναι κάπως δύσκολο να μένεις ξαφνικά με το κοντάρι στο χέρι!

Συμβολικά (1)
Ο κ. Μητσοτάκης ψήφισε στη Θεσσαλονίκη, σε εκλογικό τμήμα της Κάτω Τούμπας. Ευτυχώς έμεινε κάτω και δεν μας... τουμπάρισε.

Συμβολικά (2)
Η ενορία ήταν του Αγίου Θεράποντα. Ο οποίος θεράπευσε εμάς.

Συμβολικά (3)
Ένας από τους συνοδούς του κ. Μητσοτάκη πλησίασε πολύ την κάλπη.
— Μακριά! φώναξε αυστηρά ο εκπρόσωπος του ΚΚΕ
— Γιατί; απόρησε ο συνοδός
Η απόκριση ήρθε άγρια:
— Για να μην κλέψεις την κάλπη!

Συμβολικά (4)
Ο κ. Μητσοτάκης πέρασε στο παραβάν από όπου... εξήχη ολόκληρος.
— Την άλλη φορά θα βάλουμε ψηλό παραβάν, παρατήρησε κάποιος.
— Αρκεί να ψηλώσει το κόμμα, απάντησε ο αρχηγός.
Μάλλον δεν θα χρειαστεί να

ψηλώσει το παραβάν, μια και κόντυνε ο ίδιος.

Συμβολικά (5)
Ο κ. Μητσοτάκης θεώρησε ότι το παραβάν ήταν καμαρίνι. Έτσι, έβγαλε μια τσατσάρα και χτενίστηκε. Ευτυχώς, δεν ζήτησε ζεστό νερό να ξυριστεί. Άλλωστε θα είχε υπόψη του την παροιμία ότι «στο τέλος ξυρίζουν τον γαμπρό!»

Συμβολικά (6)
Την προηγούμενη Παρασκευή στην Εθνική Οδό προς Λαμία ανάμεσα στ' αυτοκίνητα με τις σημαίες που ταξίδευαν πήγαινε κι ένα καφέ σιτροέν που στο κοντάρι είχε αναπεπταμένο ένα άσπρο σώβρακο.

Με τις υγείες μας
Το προηγούμενο σχόλιο καλύπτει κατά τη γνώμη μου και το πρόβλημα του αποχαιρετισμού μας. Ο Λίστας ήταν μαζί σας μέχρι σήμερα. Ας κατεβάσουμε τα σώβρακά μας από τα κοντάρια και ας τα φορέσουμε

Ο Λίστας

Η «πολυφωνική» δικομματική Βουλή

Το εκλογικό αποτέλεσμα είχε και μία ακόμη επίπτωση, η οποία αφορά τα αναγνωρισμένα κόμματα από τον κανονισμό της Βουλής. Σύμφωνα με τον ισχύοντα κανονισμό αναγνωρίζονται ως κόμματα στη Βουλή μόνο δύο: το ΠΑΣΟΚ και η ΝΔ. Το ΚΚΕ δεν αναγνωρίζεται ως κόμμα αφού δεν έχει το ποσοστό του 10% και αποτελεί «ομάδα βουλευτών». Ο κ. Χ. Φλωράκης θα μπορεί να λαμβάνει το λόγο στη Βουλή με την ιδιότητα του «πρώην αρχηγού», όπως ο κ. Ι. Ζιγδής, ο κ. Γ. Μαύρος, ο κ. Γ. Ράλλης και ο κ. Ε. Αβέρωφ. Στη νέα Βουλή, δηλαδή, θα υπάρχει μια κατάσταση, όπου θα έχουμε δέκα κόμματα — ΠΑΣΟΚ, ΝΔ, ΚΚΕ, ΚΚΕ Εσωτερικού, ΕΔΑ, ΠΑΡΚΕ, ΕΔΗΚ, ΧΔ, ΕΣΠΕ, ΚΟΔΗΣΟ— από τα οποία μόνο δύο θα είναι αναγνωρισμένα.

Το θέμα δεν είναι μόνο ότι η Βουλή δεν θα είναι «πολυφωνική», «πολυκομματική», κτλ. από την τυπική πλευρά, αλλά ουσιαστικό. Σε τι αποσκοπεί, δηλαδή, ένας κανονισμός που δεν επιτρέπει σε κόμματα που πήραν μέρος αυτόνομα στις εκλογές, είχαν συνδυασμούς σε όλες τις εκλογικές περιφέρειες και εξέλεξαν βουλευτή ή βουλευτές να εκφράζονται ως κόμματα και στη Βουλή. Πώς είναι δυνατόν το ΚΚΕ ή το ΚΚΕ Εσωτερικού να χαρακτηρίζονται ως «ομάδα βουλευτών» τη στιγμή που είναι κόμματα που εκπροσωπούν και τα δύο μαζί 750.000 περίπου ψηφοφόρους και να εξισώνεται ο γ.γ. του ΚΚΕ με τον κ. Ζιγδή π.χ. ή τον κ. Ράλλη.

Γιατί, αφού αν υπήρχε απλή αναλογική θα ήταν διαφορετική και η εκλογική δύναμη των κομμάτων, να διατηρείται ένας κανονισμός που σ' αυτό το θέμα είναι το λιγότερο αντιδημοκρατικός.

Στη Βουλή ουσιαστικά υπάρχουν τέσσερα κόμματα — ΠΑΣΟΚ, ΝΔ., ΚΚΕ, ΚΚΕ Εσωτερικού— που κατέβηκαν αυτόνομα στις εκλογές και ως τέτοια πρέπει να αναγνωρίζονται και από τον κανονισμό. Όπως υπάρχουν και έξι κόμματα — ΕΔΗΚ, ΠΑΡΚΕ, ΕΔΑ, ΚΟΔΗΣΟ, ΧΔ, ΕΣΠΕ— που πήραν μέρος συνεργαζόμενα με άλλα κόμματα και έτσι πρέπει να αναγνωρίζονται. Οι ρυθμίσεις στον κανονισμό της Βουλής για τους «πρώην αρχηγούς» ή τους «αρχηγούς πρώην κομμάτων» είναι δευτερεύουσες. Η Βουλή δεν μπορεί παρά να αναγνωρίσει ως αντιπροσωπευτικό σώμα την πολιτική πραγματικότητα.

Και ένα από τα πρώτα ζητήματα που χρειάζεται να αντιμετωπίσει ο πρόεδρος της είναι ο κανονισμός της Βουλής, που αν δεν μας απατά η μνήμη μας έγινε από την πρώτη κυβέρνηση Καραμανλή το 1974. Εκτός και εάν η πλειοψηφία της Βουλής πιστεύει ότι έχουμε μόνο δύο κόμματα αναγνωρισμένα.

Πάντως, εμείς όσον αφορά το ΚΚΕ θα περιμένουμε πριν ζητήσει την τροποποίηση του κανονισμού να εξηγήσει τη στάση του στο παρελθόν για το θέμα που προέκυψε και τώρα στρέφεται και εναντίον τού. Αυτοκριτική μάλλον δεν θα υπάρξει ούτε αυτή τη φορά...

Ο βασιλεύς ήταν γυμνός

Ο ιστορικός του μέλλοντος θα έχει πολλά παράξενα να καταγράψει για τον ρόλο του κ. Καραμανλή στη σύγχρονη πολιτική ιστορία και τη μεταχείριση που του επιφυλάχθηκε ειδικότερα στην περίοδο 74-85.

Ο κ. Καραμανλής αποτελεί το κλασικότερο πρότυπο ενός αμελητέου ιστορικού προσώπου, που κατάφερε να διαδραματίσει κεντρικό πολιτικό ρόλο όχι χάρη στις αρετές του, ή έστω στην πολιτική του, αλλά χάρη στην αρετή της κοινοτοπίας. Στην ιδιότητα, δηλαδή, να εκφράζει ένα σημείο ισορροπίας, συναρθρώνοντας στο επίπεδο των θεσμών τις αδυναμίες και τα κενά φίλων και αντιπάλων.

Ο κ. Καραμανλής, στην περίοδο 74-85 απέτυχε σε όλα όσα ανέλαβε. Απέτυχε ως πρωθυπουργός στον στοιχειώδη εκσυγχρονισμό της Διοίκησης, της Οικονομίας και των θεσμών. Απέτυχε ως ηγέτης κόμματος εγκαταλείποντας πίσω του μεγαλοπρεπή ερείπια για τον κλεφτοπόλεμο των επιγόνων.

Παρόλ' αυτά διατηρούσε ένα ειδικό κύρος και ένα ιδιαίτερο βάρος στην πολιτική ζωή, που εκπήγαζε ακριβώς από την

Εκλογές τέλος...

Το ANTI με το σημερινό τεύχος του σταματά την εβδομαδιαία έκδοσή του, η οποία έγινε μόνο για την περίοδο των εκλογών. Οι εκλογές τελείωσαν και μεις επανερχόμαστε στο κανονικό ρυθμό μας, του δεκαπενθήμερου, που τόσο πολύ μας έλειψε τον τελευταίο μήνα.

Σ' αυτό το τεύχος υπάρχουν οι πρώτες εκτιμήσεις για τα αποτελέσματα των εκλογών και ορισμένα συμπεράσματα για το πώς βγήκαν τα κόμματα από την εκλογική αναμέτρηση. Το σύντομο διάστημα —ουσιαστικά δύο ημέρες— που μεσολάβησε από την έκδοση των αποτελεσμάτων μέχρι την εκτύπωση του ANTI δεν μας επέτρεψε να έχουμε μια καλύτερη και πληρέστερη ανάλυση για τα εκλογικά αποτελέσματα.

Στο τεύχος 293 που θα κυκλοφορήσει σε 15 ημέρες ανανεωμένοι, ξεκούραστοι και με περισσότερο χρόνο στη διάθεσή μας θα προσπαθήσουμε να σας δώσουμε όλες τις πλευρές των εκλογών της 2ας Ιουνίου.

Στις 21 Ιουνίου λοιπόν το ANTI και πάλι —ευτυχώς, γιατί, δεν αντέχαμε άλλο— δεκαπενθήμερο, όπως πάντα, θα βρίσκετε κοντά σας. Μέχρι τότε ας διαθέσουμε και κάποιο Σαββατοκύριακο για εκδρομή γιατί το καλοκαίρι όπως πάνε τα πράγματα συμφέρει να μένουμε στην Αθήνα. Ζέστη και νέφος θα έχουμε, αλλά θα 'μαστε λίγοι. Εμείς πάντως δεν ξεχνάμε ότι το νέφος είναι πολιτικό. Και ευτυχώς που τα ΙΧ του Μητσοτάκη δεν θα τα αποκτήσουμε αυτό το καλοκαίρι. Σε τέσσερα χρόνια πού θα πάει. Θα πάρουμε και μεις την αμαξάρα μας...

προδοτική εσώτερη αίσθηση του κάθε Νεοέλληνα ότι αυτό το σκεύος της συγκυρίας εκπληρούσε μια πρωταρχική αναγκαιότητα: συμπυκνώνοντας τις εν γένει αδράνειες του δημόσιου βίου, επέτρεπε να σταθεροποιούνται οι μεταδικτατορικοί θεσμοί, που ενώ η αντίσταση κατά της χούντας δημιούργησε τις προϋποθέσεις επαναφοράς τους, η μορφή της μεταπολίτευσης, ο συμβιβασμός της, δηλαδή, εκχώρησε τη διεκπεραίωσή τους στον κ. Καραμανλή.

Είχε, λοιπόν, ο κ. Καραμανλής τη χρυσή, πράγματι, ευκαιρία, αξιοποιώντας το γεγονός ότι η ύπαρξή του πρόσφερε ως αναγκαιότητα, να περιβάλλει τις περιορισμένες ικανότητες και δυνατότητές του με τον μανδύα της ιστορικής διάστασης. Είχε την ευκαιρία να μεταγράψει το ίδιο του το παρελθόν. Είχε τη δυνατότητα την κοινότοπη αλλά «Γεροστάθη» ρητορεία του να την μετατρέψει σε ιστορικές υποθήκες ενός πατέρα του έθνους.

Αλλά αυτή η προσεκτικά κτισμένη επί δέκα χρόνια εικόνα, που είχε ήδη βρει τους φιλολογικούς της υποστηρικτές, τους αγιογράφους, τους μουσικούς και τους επιστήμονες, τους πολιτικούς και ιδεολογικούς οπαδούς της, τινάχτηκε στον αέρα σε τρεις μήνες, όταν πίσω από την εικόνα πρόκυψε η πραγματικότητα του προσώπου.

Από τη μέρα της μη πρότασής του απ' το ΠΑΣΟΚ ο κ. Καραμανλής, έδειξε το πραγματικό μέτρο του, και την ποιότητά του. Η ταύτιση της μη πρότασής του με εθνική συμφορά και απαρχή περιπετειών, ενδεχομένως και να συγχωρέθηκε γιατί ο λαός αυτός κατανοεί την πίκρα και δεν αγνοεί τον εγωισμό, μεγάλο ή μικρό.

Αλλά η διατήρηση της εικόνας του εθνικού ηγέτη, απαιτούσε από τον κ. Καραμανλή πλέον μια ξεκάθαρη συμπεριφορά: ή την ένταξή του – εφόσον έκρινε τόσο κρίσιμες τις περιστάσεις – ανοιχτά και συγκεκριμένα στα τεκταινόμενα, ή τη σιωπή. Και οι δυο επιλογές απαιτούσαν και μια δόση μεγαλείου, σύμφωνου άλλωστε με την εικόνα που τόσο συστηματικά καλλιεργούσε στην εθναρχική του περίοδο.

Και, όμως, όταν για πρώτη φορά πραγματικά «στριμώχτηκε», όταν για πρώτη φορά σε έντεκα χρόνια δεν δρούσε από θέση δεδομένης ασφάλειας, όταν για πρώτη φορά έπρεπε να αποδείξει όσα ανέθετε στους σκηνογράφους του να φιλοτεχνούν για λογαριασμό του, τότε φάνηκε ο μικρός ηθοποιός του μεγάλου ρόλου και ο εθνάρχης σμικρύνθηκε στην αλήθεια του κομματάρχη. Κομματάρχη του πιο φτωχού μάλιστα τύπου, αυτού δηλαδή που συλλέγει ψήφους, την τελευταία νύχτα, την παραμονή των εκλογών.

Ο βασιλεύς δεν ήταν μόνο γυμνός. Δεν ήταν καν βασιλεύς. Μας χρειαζόταν, όμως, ούτως ή άλλως, ντυμένος ή γυμνός;

Το μακρύ ταξίδι στην τετραετία

*«Ψηλά τις σημαίες». «Συνέδριο αγώνα της ΝΔ».
«Με ακλόνητη ενότητα η ΝΔ προχωρεί».*

Με αυτούς τους τίτλους που έρχονται κατευθείαν από το ρητορικό οπλοστάσιο της Αριστεράς, υποδέχτηκαν τα αποτελέσματα των εκλογών οι δεξιές εφημερίδες. Το νόημα είναι σαφές, όπως και ο στόχος: η συγκράτηση της οργανωτικής παρουσίας της ΝΔ και η διατήρηση των δυνάμεων που κινδυνεύουν να φυλλοροήσουν. Το εγχείρημα ωστόσο, δεν είναι διόλου εύκολο. Το μακρύ ταξίδι μέσα στη νύχτα, η πεζοπορία στο τούνελ ενώ δεν διακρίνεται η έξοδος, ενδέχεται να οδηγήσει σε μια ουσιαστική διάλυση τις οργανωμένες δυνάμεις της ΝΔ. Το αποτέλεσμα, βέβαια, δεν είναι ευκαταφρόνητο. Με 40,85% των ψήφων, με μια σημαντική αύξηση που πραγματοποιήθηκε στις δύο εκλογικές αναμετρήσεις, ένα άλλο κόμμα θα αντιμετώπιζε με αισιοδοξία το μέλλον. Όχι όμως, και η ΝΔ.

Και τούτο για λόγους απλούς και γνωστούς. Η Δεξιά οργανωνόταν πάντα διαμέσου της παρέμβασης του κράτους και του πελατειακού συστήματος. Η ιδεολογική και οργανωτική συγκρότηση, οι δημοκρατικές διαδικασίες, η εσωκομματική ζωή δεν τροφοδότησαν ποτέ και προφανώς δεν διασφάλισαν τη συνοχή των οπαδών της ΝΔ. Η έντονη παρουσία τους στις εκλογές του 1984 και 1985 στηρίχθηκε στην εξαιρετικά εύθραυστη και εξαιρετικά κοντόφθαλμη προοπτική της «απαλλαγής» και της επιστροφής στο χαμένο παράδεισο της αποκλειστικής νομής της εξουσίας. Οι οπαδοί της, εντελώς ασυνήθιστοι στη στοιχειωδώς σύνθετη πολιτική σκέψη, φανατίστηκαν με την προσμονή της νίκης και ανακαλύπτουν σήμερα αιφνιδιασμένοι ότι παραπλανήθηκαν. Η ταχύτητα με την οποία εξαφανίστηκαν οι σημαίες και κατέβηκαν τα ρολά είναι ενδεικτική. Ο Κ. Μητσοτάκης που την περασμένη Πέμπτη σκηνοθετούσε τον εαυτό του στο ρόλο του βέβαιου πρωθυπουργού, ομολόγησε με συντριβή την απάτη τα ξημερώματα της Κυριακής, δηλώνοντας ότι ανέμενε μια διαφορά υπέρ του ΠΑΣΟΚ, όχι όμως τόσο σημαντική.

Η ΝΔ καλείται σήμερα να πληρώσει ακριβώς τη μακρόχρονη περιφρόνησή της προς το λαό και τη συστηματική πολιτική που ακολουθούσε με στόχο την εξουδετέρωση των δημοκρατικών οργανώσεων και την αδρανοποίηση των λαϊκών μαζών. Τώρα που τα στηρίγματά της στον κρατικό μηχανισμό, θα συνεχίσουν να ξηλώνονται, και η προοπτική της επιστροφής απομακρύνεται κινδυνεύει να βρεθεί μπρος στην πικρή αλήθεια: τη σοβαρή και ενδεχομένως αναπότρεπτη συρρίκνωση των οργανωτικών ερεισμάτων της. Η ΝΔ καλείται σήμερα να πληρώσει το τίμημα των αυτοκινήτων. Με τη Σόγιερ ούτε οικοδομείται ούτε διατηρείται οργάνωση.

ΠΑΘΗΜΑΤΑ ΑΠΟ ΤΗ ΔΕΞΙΑ ΚΑΙ ΜΑΘΗΜΑΤΑ ΠΡΟΣ ΤΗ ΔΕΞΙΑ

Ο ψηφοφόρος της Αριστεράς στάθηκε ο μεγαλομάρτυρας αυτών των εκλογών. Ούτε ο άγιος Σεβαστιανός δεν είχε δεχτεί τόσα βέλη. Βέλη απειλών και βέλη ελκυστικών προκλήσεων. Από τη μια μεριά η «Αυριανή» και η κουτσογιωργική γραμμή με απειλές για τις επικείμενες προγραφές των Αριστερών και από την άλλη οι ελκυστικές σειρήνες της «φωτισμένης» Δεξιάς, που επέσειαν τον κίνδυνο ενός ολοκληρωτισμού από το ΠΑΣΟΚ έναντι της διακυβέρνησης από μια άκακη και γενναίοφρονα Δεξιά, που εξασφαλίζει το δικαίωμα της διαφωνίας (το σημειώσαμε ήδη ότι η απλοχεριά της Δεξιάς φτάνει μέχρι το δικαίωμα της διαφωνίας και δεν εγγυάται ουδέν πέραν αυτού). Επειδή είμαστε της γνώμης ότι μάλλον ο λαός έχει δίκιο και όχι οι κομματικές ηγεσίες, φαίνεται ότι οι Δεξιές σειρήνες δεν έπεισαν. Και υπήρξαν οι ενδείξεις ότι δικαίως ο Αριστερός ψηφοφόρος – και όχι μόνο αυτός – ανησύχησε με την πιθανή επανεμφάνιση της Δεξιάς. Μιας Δεξιάς, που όσο και αν μοιράζει αυτοκίνητα, απαλλάσσει από φόρους και υποσχεται δουλειά σε όλους, είναι όμως αναξιόπιστη. Και είναι αναξιόπιστη όχι μόνον γιατί ο αρχηγός της είναι αναξιόπιστος. Αλλά γιατί και οι οπαδοί της απέδειξαν σε όλη την επικράτεια ότι έχουν ρεβανσιστικές διαθέσεις και γιατί πολλοί από τους άλλους εκτός από τον Κ. Μητσοτάκη είναι ανοήτως αμετανόητοι. Θέλετε παραδείγματα; Αρκεί ένα μόνον: ο «σοφός γέρων» κ. Παπακωνσταντίνου, λίγες ημέρες μόνον πριν από τις εκλογές, διακήρυσσε ότι οι εκλογές το 1961 ήταν τίμιες και άψογες. Αλλά όταν μια πολιτική παράταξη δεν είναι αποφασισμένη να απαρνηθεί ευθαρσώς και με ειλικρίνεια τα σφάλματά της του παρελθόντος και μάλιστα επιτίθεται γι' αυτά, όταν μια παράταξη παραχαράσσει την ιστορία, δεν μπορεί να διαθέτει κύρος και αξιοπιστία. Καμιά δήλωσή της ότι άλλαξε δεν μπορεί να γίνει πιστευτή. Η Ν.Δ. καλά θα κάνει όχι απλώς να αλλάζει ονόματα κάθε φορά – άλλοτε ΕΡΕ, άλλοτε ΝΔ άλλοτε «φιλελεύθερη ΝΔ» – αλλά κυρίως να αλλάξει νοοτροπία. Πρέπει να πείσει ότι πραγματικά διακατέχεται από δημοκρατική νοοτροπία και πως ό,τι την διαφοροποιεί είναι το άλλο πρόγραμμα και όχι η πρόσδεση σε ολοκληρωτικές νοοτροπίες.

Για να μην στραφούν εναντίον τους...

Έτσι η ΚΑΘΗΜΕΡΙΝΗ της Κυριακής 2 Ιουνίου – την ημέρα των εκλογών – διάλεξε αυτόν τον τίτλο για το κύριο σχόλιό της. Και μην νομίσετε ότι την κρίσιμη ύστατη ώρα της εκλογικής αναμέτρησης η έγκυρη εφημερίδα της Δεξιάς απευθυνόταν στο πανελλήνιο ακροατήριο ή τους συντηρητικούς ψηφοφόρους για να τους διαβεβαιώσει για τα αγαθά του καταναλωτικού παραδείσου, που επαγγέλλονταν ο αρχηγός της ΝΔ. Το άρθρο τελείωνε με τη ρήση:

«...Πηγαίνοντας ν' ασκήσουν το εκλογικό τους δικαίωμα οι αριστεροί, οι επηρεασμένοι από την μεταφυσική διαίρεση της κοινωνίας σε «Δεξιούς» και «Αριστερούς» πολίτες, σαν το μοναδικό κριτήριο της πολιτικής τους σκέψης, ας ξανασκεφθούν, που πρέπει να δώσουν την ψήφο τους. Για να μη στραφεί εναντίον τους...»

Όλη η συλλογιστική στηριζόταν στο ότι με το ΠΑΣΟΚ διακυβεύονταν οι πολιτικές ελευθερίες που – κατά την «Καθημερινή» – έπρεπε οι αριστεροί να διασφαλίσουν ψηφίζοντας τα κόμματά τους. Συγκεκριμένα γράφει:

«Θα διαμορφωνόταν γνήσια – και όχι μόνο με το εκλογικό σύστημα της απλής αναλογικής – η πολιτική φυσιογνωμία της κοινωνίας μας, αν, όσοι αριστεροί ξεκινάνε σήμερα το πρωί να ρίξουν την ψήφο τους, συνειδητοποιούσαν πως ασκούν το σπουδαιότερο από τα δικαιώματα που τους εξασφάλισε το καθεστώς της «Δεξιάς», το δικαίωμα να εκλέγουν τους κυβερνήτες τους, όχι με γνώμονα την κομματική τους προτίμηση, αλλά το φόβο πως η «Δεξιά» θα τους αφαιρέσει τα... δημοκρατικά τους δικαιώματα!»

Τι να πούμε, λοιπόν, στην «Καθημερινή»; Ότι η απόλυτη απόδειξη της ολοκληρωτικής νοοτροπίας είναι ο αήθης ισχυρισμός πως τις δημοκρατικές ελευθερίες τις «εξασφάλισε» η Δεξιά; Έχει μήπως η καλή εφημερίδα συνειδητοποιήσει πως εδώ και πενήντα χρόνια, για την υπόθεση της δημοκρατίας, αν υπάρχουν θάσανα, νεκροί και αίμα, αυτά ανήκουν στην Αριστερά, που τίποτα δεν της χαρίστηκε παρά μόνο όσα η ίδια κατάκτησε;

Δεν θα μπορούμε σ' αυτό το διάλογο με την «Καθημερινή». Θα επισημάνουμε, όμως, πως κάπου πρέπει πάλι να ψαχτούμε, γιατί από παντού μας αποδίδουν το ρόλο του περιθωρίου, καλώντας μας είτε να ψηφίσουμε άλλο κόμμα είτε, «εν ανάγκη», τα κόμματά μας!

Αυτό που φάνηκε στις εκλογές είναι λοιπόν η απουσία της Αριστεράς. Καιρός να την ξαναφιάξουμε. Ούτε με δάνεια προς το ΠΑΣΟΚ ούτε με τις συμβουλές της Δεξιάς.

Αλλά με τον δρόμο, που ξέραμε και κάπου τον χάσαμε, υποχρεώνοντας δηλαδή τους άλλους να μιλάνε στο πεδίο μας. Που αν δεν υπάρχει ως δεδομένο μπορεί και πρέπει να ανιχνευθεί.

Το κυριλίκι του Σωτήρη: «Κάνε οτιδήποτε»

Νομίζουμε πως κατά βάση ο κ. Σωτήρης Κωστόπουλος είναι ένα πρόσωπο που έχει ποικιλότητα αδικηθεί. Για παράδειγμα εμείς θεωρούμε, πως η θητεία του στη Γεν. Γραμματεία Τύπου είναι ένα υπόδειγμα πλουραλισμού. Για σκεφθείτε τι σημαίνει να σε επαινούν ταυτόχρονα η «Αυριανή» και η «Ελεύθερη Ώρα». Πώς καταφέρνει, δηλαδή, ένα μέλος της Κ.Ε. του ΠΑΣΟΚ να συνενώνει στο πρόσωπό του την εύνοια της εγκυρότερης εφημερίδας της «Αλλαγής» και των εκπροσώπων της 21ης Απριλίου;

Εμείς θεωρούμε εντελώς κακόβουλη την εκτίμηση ότι πρόκειται τελικά για το ίδιο πράγμα. Και πιστεύουμε ότι οι στενές επαφές του κ. Κωστόπουλου με αυτά τα δύο έντυπα οφείλονται καθαρά στις πλουραλιστικές του αντιλήψεις.

Άλλωστε, δεν διαβάζουμε μόνο το σχόλιο της «Ελ. Ώρας» του κ. Γρηγόρη Μιχαλόπουλου την Κυριακή 2 Ιουνίου, ημέρα των εκλογών, το οποίο και παραθέτουμε ολόκληρο.

Διαβάσαμε επίσης πως κυκλοφόρησε πρόσφατο πόνημα του κ. Γ.Γ.Τ.Π. με τίτλο «Αυτός είναι ο φασισμός».

Είμαστε απόλυτα βέβαιοι, πως στα δοκίμιά του ο κ. Κωστόπουλος, ως πνευματικός άντρας πλέον και όχι ως κρατικός λειτουργός, θα αποκαλύπτει το ρόλο του

■ ΕΜΕΙΝΕ μακριά από μικρότητες ό Σωτήρης Κωστόπουλος ολόκληρη την προεκλογική εκστρατεία!

Και τό όμολογούν, φίλοι καί μή, τοῦ ΠΑΣΟΚ δημοσιογράφοι. Ὑπῆρξε πάντα κύριος.

Αὐτό τό κυριλίκι τό πληρωσε πολλές φορές. Ἀλλά εἶπαμε: Κάνε ὅ,τι πρέπει καί ἄς γίνῃ οτιδήποτε!

φασισμού στο χώρο του Τύπου μη παραλείποντας να αναφερθεί τόσο στην «Αυριανή» όσο και στην «Ελεύθερη Ώρα». Ἴσως, λοιπόν, ο κ. Μιχαλόπουλος δεν διάβασε ακόμα το βιβλίο του κ. Κωστόπουλου, γι' αυτό και συνεχίζει να τον επαινεί στην εφημερίδα του, πράγμα που προφανώς δεν θα ξαναγίνει. Αλλιώς, όπως είπε και ο κ. Παπανδρέου, πρέπει να είμαστε πολύ επιφυλακτικοί, απέναντι όχι σε όσους χειροκροτούν τους αντιπάλους τους, αλλά σε όσους χειροκροτούνται απ' αυτούς.

Είμαστε σίγουρα ένας λαός που δεν συγχωρεί. Που με χαιρεκακία εξουθενώνει τον ηττημένο. Ιδιαίτερα αν πριν από την αναμέτρηση είχε κατορθώσει να μας τρομάξει, αν μας είχε παρασύρει με την αλαζονεία και την αυτοπεποίθησή του σε παραχωρήσεις, που νιώσαμε ότι δεν του ανήκουν.

Οι φωτογραφίες που αναδημοσιεύουμε είναι, λοιπόν, αποκαλυπτικές για όλους. Όχι μόνον για τον Κ. Μητσοτάκη, που το νέο πρόσωπό του το πλάθει η ήττα. Τα φρύδια τα καμπυλώνει το θάρος της συντριβής, και το βλέμμα, ανήσυχο, προδίδει την αγωνία για το μέλλον. Αλλά και για συμπολιτευόμενες εφημερίδες, που μόνον εκ των υστέρων ανακάλυψαν αυτές τις όψεις του αρχηγού της Ν.Δ.

Στην Ελλάδα πια δεν μπορείς να ανάψεις ούτε ένα τσιγάρο.

Είναι σταθερό χαρακτηριστικό των λαϊκιστικών κομμάτων ο ιδεολογικός εκλεκτικισμός ή αν θέλετε, ο ιδεολογικός «αχταρμάς». Πράγματι, για να συνυπάρξουν σε ένα κόμμα οι πιο αντιφατικές πολιτικές ιδεολογίες και οι πιο αντιθετικές κοινωνικές επιδιώξεις πρέπει το ιδεολογικό πλαίσιο να έχει τις ιδιότητες του ακορντεόν: να ανοίγει και να κλείνει κατά βούληση, παράγοντας ήχους από εκείνον που πατά τα πλήκτρα.

Έτσι, ενώ το ΠΑΣΟΚ δηλώνει πως ακολουθεί την μαρξιστική μέθοδο για την ανάλυση των κοινωνικών και πολιτικών φαινομένων και τον σχεδιασμό της δράσης του, ενώ στα κείμενά του αναφέρεται συχνότατα ο «επιστημονικός σοσιαλισμός» κάθε τόσο, αυτές οι «αρχές» υφίστανται μια ριζική αναπροσαρμογή. Και ενώ οι περισσότερες ιδεολογικές αναζητήσεις του ΠΑΣΟΚ περιέτρεχαν τα «νεομαρξιστικά» ρεύματα απανταχού της γης, ξαφνικά ο κ. Παπανδρέου έβαλε στη συζήτηση τον Φουριέ και τον Σαιν-Σιμόν.

Στη συνέντευξή του, ολίγον προ των εκλογών, στον ανταποκριτή των αμερικάνικων «Τάιμς» κ. Καμ, ο κ. Παπανδρέου δήλωσε ότι «το όραμά του ήταν λίγος σοσιαλισμός, όχι όμως του Μαρξ, αλλά της εποχής του Μαρξ, των ρομαντικών σοσιαλιστών». Ο κ. Καμ προσθέτει πως ο κ. Παπανδρέου συμφώνησε με τον γιο του Νίκο, που κάνει την διατριβή του στο Πρίνστον, όταν του σύστησε σαν μοντέλα τον Σαιν Σιμόν και τον Φουριέ.

Δεν είναι βέβαια αυτές οι στήλες κατάλληλες για να επιχειρηματολογήσουμε ως προς την αξία των «συστημάτων» του Φουριέ ή του Σαιν Σιμόν. Όπως λένε και οι παλαιότεροι, «η ζωή η ίδια» κατέταξε τους ουτοπικούς στο χώρο της ετυμολογίας τους, δηλαδή «εν ου τόπω», ή πιο απλά, τους έβγαλε έξω από το κίνημα των εργαζομένων, τους κατέταξε στο χώρο της ιστορίας των ιδεών περισσότερο και όχι στο χώρο των ανθρώπων, που φτιάχνουν την ιστορία τους.

Παρόλ' αυτά, η αναφορά στον Φουριέ και τον Σαιν Σιμόν θα είχε κάποιο νόημα για έναν σοσιαλιστή, ιδιαίτερα μάλιστα αν εγνώριζε και το περιεχόμενο των «συστημάτων» τους.

Αν όμως η αναφορά στους ουτοπιστές γίνεται κατ' αντιδιαστολή προς τον Μαρξ, τότε ένα πολύ μικρό βήμα απομένει για να σταματήσουμε το ρολόι της παγκόσμιας ιστορίας στη Γαλλική Επανάσταση, στο ρεύμα της οποίας «διαβάζονται» και οι δύο τελευταίες προτιμήσεις του κ. Παπανδρέου.

Μήπως, όμως, η ανθρώπινη ιστορία έχει προχωρήσει λίγο παραπέρα από τα όρια του 1789; Ή μήπως στην Ελλάδα της υποτιθέμενης «ανολοκλήρωτης» αστικής ανάπτυξης, το καθήκον των σοσιαλιστών είναι η αστική ολοκλήρωση;

Αν, όμως, είναι έτσι, δεν χρειάζεται να φτάσουμε στους ουτοπικούς σοσιαλιστές. Υπάρχουν πρακτικότεροι καπιταλιστές, λιγότερο «ρομαντικοί», ίσως, αλλά περισσότερο αποδοτικοί.

Ιδού, λοιπόν, ένα δίλημμα, που δεν το έλυσαν οι οπαδοί του Σαιν Σιμόν όταν ήλθαν στην Ελλάδα μετά την επανάσταση του '21 με σκοπό να την μετατρέψουν σε αγροτικό Κράτος, που θα συμπλήρωνε τις ανάγκες του γαλλικού καπιταλισμού.

Ίσως τώρα, αντί για τα παρωχημένα αγροτικά συστήματα, πρέπει να στρέψουμε την προσοχή μας στα τουριστικά. Πρέπει, άλλωστε, πάντα να εκσυγχρονιζόμαστε...

Λυπούμαστε που θα επανέλθουμε στο ΚΑΝΑΛΙ 15, αλλά το επιβάλλει η «τελευταία» εξέλιξη στο θέμα. Πράγματι, η «Επιτροπή Στήριξης» του καναλιού ανακοίνωσε τη Δευτέρα, 3 Ιουνίου, μια μέρα ακριβώς μετά τις εκλογές, ότι αναστέλλεται η λειτουργία του σταθμού. Αν θυμούμαστε όμως καλά, η ανακοίνωση για την έναρξη λειτουργίας του ΚΑΝΑΛΙΟΥ 15 τόνιζε το χαρακτήρα της διάρκειας που θα είχε η προσπάθεια και ότι το πείραμα δεν συνδέεται καθόλου με τις εκλογές.

Νά όμως που το τέλος των εκλογών συμπαρέσυρε και το ΚΑΝΑΛΙ 15 στην αναστολή λειτουργίας του. Ίσως, λοιπόν, δεν ήταν τόσο άδικες οι υποψίες ότι το εγχείρημα, ανεξάρτητα από τις προθέσεις της πλειοψηφίας ή και του συνόλου όσων συνέπραξαν, εξαντλούσε τον ορίζοντά του στη συγκυρία των εκλογών. Και είναι φανερό πως αυτή η πλευρά της υπόθεσης δεν βοηθάει την ανάπτυξη και τη νομιμοποίηση της ελεύθερης ραδιοφωνίας.

Πιστεύουμε, λοιπόν, πως η προοπτική μιας δεύτερης τετραετίας του ΠΑΣΟΚ, που είναι πιθανό να αντιγράψει απλώς την πρώτη, επαναφέρει επιτακτικά το θέμα της δημοκρατίας στα μέσα ενημέρωσης. Και είμαστε βέβαιοι πως η καλύτερη πειθώ ασκείται μέσω της έμπρακτης διεκδίκησης. Ακόμα κι όταν αυτή χαρακτηρίζεται τυπικά «παράνομη».

Τώρα, λοιπόν, είναι η εποχή για τη διεκδίκηση της πολυφωνίας και του πλουραλισμού, για την έμπρακτη επιβολή της ελεύθερης ραδιοφωνίας.

Θα ήταν, λοιπόν, χρήσιμο και ουσιαστικό αν το ΚΑΝΑΛΙ 15 λειτουργούσε τώρα, που η μόνη σκοπιμότητά του θα ήταν η δικαίωση της υπόθεσής του.

Αλλά αν σιώπησε το ΚΑΝΑΛΙ 15, τι εμποδίζει το ΚΑΝΑΛΙ 17 ή το ΡΑΔΙΟ-ΝΤΑΒΕΛΗΣ ή οτιδήποτε άλλο, να βγει «στον αέρα»; Μήπως ο κ. Κωστόπουλος και οι «νόμοι του κράτους»;

Μα αυτούς ακριβώς θέλουμε να αλλάξουμε. Ίσως τώρα πρέπει, όσοι πήραν την πρωτοβουλία για το «Κανάλι 15», να επανέλθουν.

Οι 10 έγιναν 19 και θα γίνουν 39

Η πρώτη δήλωση του πρωθυπουργού, τα Ξημερώματα της Κυριακής, υπογράμμισε με έμφαση πως η μεταβατική κυβέρνηση των 30 ημερών θα έχει περίπου 10 μέλη. Πως το κύριο γνώρισμά της θα είναι η ενοποίηση τομέων της κρατικής πολιτικής κάτω από την ενιαία πολιτική ευθύνη ενός υπουργού.

Ήδη σήμερα ορκίσθηκαν 19. Το πρώτο δείγμα γραφής της νέας τετραετίας λοιπόν, είναι πως οι αντιθέσεις στους κόλπους του κυβερνώντος κόμματος, τα τιμάρια και οι εκβιασμοί, οι ισορροπίες και οι επιρροές δεν έγινε δυνατόν να ελεγχθούν. Η πολιτική στρατηγική υποχώρησε μπρος στις φυγόκεντρες τάσεις.

Η ίδια δυναμική θα δώσει παραγωγικότερους καρπούς τον Ιούλιο. Οι κινήσεις των αυλικών, οι ανάγκες της κομματικής και οικογενειακής γαλήνης, θα πολλαπλασιάσουν τους υπουργούς και ίσως επαληθευτεί η πρόβλεψή μας για ένα υπουργικό συμβούλιο 39 μελών. Με άλλα λόγια «η αλλαγή μέσα από τη συνέχεια».

Γραφτείτε συνδρομητές στο

Θα ενισχύσετε το περιοδικό

Θα έρχεται στο σπίτι σας

ΕΛΑ ΛΟΥΚΙΑ ...
ΑΣ ΔΟΚΙΜΑΣΟΥΜΕ ΝΑ ΒΓΟΥΜΕ
.. ΝΟΜΙΖΟ ΟΤΙ ΟΛΑ
ΤΕΛΕΙΟΣΑΝ ΤΟΡΑ

4.6.85
ΙΩΑΝΝΟΥ

Η απλοϊκή, λαϊκή νοημοσύνη

του Δημήτρη Κ. Ψυχογιού

Θα ήταν υπερβολή να χαρακτηρίσει κανείς ως έκπληξη τα αποτελέσματα των εκλογών αλλά από την άλλη ελάχιστοι ήταν αυτοί που περίμεναν μια τόσο μεγάλη νίκη του ΠΑΣΟΚ. Μετά από τέσσερα χρόνια διακυβέρνησης κατάφερε να έχει απώλειες της τάξης του 2,2%, κατάφερε δηλαδή να διατηρήσει περισσότερο από 95% της εκλογικής του δύναμης. Τέτοιο κατόρθωμα δεν το έχει επιτύχει κανένα κυβερνητικό κόμμα από τον πόλεμο και μετά: Η ΕΡΕ θα χάσει μεταξύ 1956 και 1958 περισσότερο από το 12% της εκλογικής της δύναμης και θα χρειαστεί η βία και η νοθεία για να ξαναγυρίσει το 1961 στα ποσοστά του 1956 – για να καταρρεύσει οριστικά το 1963-64. Η ΝΔ θα γνωρίσει πραγματική κατρακύλα μεταξύ 1974 και 1977 από την οποία δεν την έσωσαν οι διευρύνσεις του 1978 κι αναγκάστηκε το 1981 να παραδώσει την εξουσία. Σήμερα η ΝΔ έχει καταφέρει να βρίσκεται στο ίδιο περίπου ποσοστό, που είχε και το 1977, παρά το γεγονός ότι ενσωμάτωσε όλη την ακροδεξιά και μεγάλο μέρος του Κέντρου. Το ΠΑΣΟΚ πέτυχε, λοιπόν, νέα πανελλήνια επίδοση, κάτι για το οποίο θα μπορούσε δικαιολογημένα να πει «για πρώτη φορά», αλλά κατάφερε να φθείρει τη φράση στην αρχή της πρώτης τετραετίας του, προβάλλοντας ανούσια ή ανύπαρκτα επιτεύγματα με αποτέλεσμα να μην μπορεί πια να την χρησιμοποιήσει.

Πρόκειται για νίκη στρατηγικού χα-

ρακτήρα, σημαντικότερη κι απ' αυτήν του 1981, με την έννοια ότι τούτη η τωρινή καθιστά το ΠΑΣΟΚ την αδιαμφισβήτητη ηγεμονική πολιτική δύναμη, τον κυρίαρχο ρυθμιστή του πολιτικού παιχνιδιού για τα επόμενα χρόνια, για πολλά ίσως χρόνια. Αντίστοιχα στρατηγικού χαρακτήρα είναι και η τωρινή ήττα της Δεξιάς: αποδείχθηκε πως η απομάκρυνσή της από την εξουσία δεν ήταν προσωρινό φαινόμενο, εύκολα αντιστρεπτό, αλλά δομική μεταλλαγή, που θα δυσκολευτεί εξαιρετικά να την ανατρέψει.

Φυσικά, ο ηλίθιος ισχυρισμός πως το ΠΑΣΟΚ οφείλει τη νίκη του σε «πριμοδότηση από τα ΚΚ» δεν πείθει απολύτως κανέναν και θα πρέπει η ηγεσία και ο Τύπος της ΝΔ ν' αναζητήσουν ευφύστερες δικαιολογίες για να προσφέρουν στους οπαδούς τους. Τόσο το ΚΚΕ όσο και το Εσωτερικό έδωσαν επαγνωσμένο αγώνα για να συγκεντρώσουν και την τελευταία ψήφο, που τους ανήκε – και τα κατάφεραν. Στη συγκεκριμένη πολιτική συγκυρία δεν μπορούσαν να επιτύχουν τίποτα το καλύτερο – όσο κι αν το ήθελαν τα ίδια, όσο κι αν το ήθελε για διαφορετικούς λόγους η ΝΔ. Η τελευταία έκανε ό,τι μπορούσε για να πείσει τους Αριστερούς ψηφοφόρους να ψηφίσουν τα κόμματά τους. Ο κ. Μητσοτάκης πρόσφερε στην Αριστερά ό,τι καλύτερο θα μπορούσε να περιμένει από ένα Κεντρώο κόμμα: δημοκρατία, ελευθερία, ανοχή, καταναλωτικές παροχές,

κράτος πρόνοιας – ακόμη και κατάργηση του διαβόητου άρθρου 4. Στην ομιλία του στο Σύνταγμα ο αρχηγός της ΝΔ επικαλέστηκε τη δημοκρατία πολύ πιο συχνά απ' όσο οι Παπανδρέου, Φλωράκης ή Κύρκος. Τα κόκαλα του μακαρίτη Παπάγου σίγουρα θα έτριξαν τη στιγμή που ο κ. Μητσοτάκης μοίρασε εύσημα στους «κομμουνιστές» και τον κ. Αβέρωφ σίγουρα θα τον είχε πιάσει κρίση μελαγχολίας για την κατάντια του κόμματός του ακούγοντας τέτοια λόγια. Στο τέλος, ανήμερα στις εκλογές, η εγκυροφανής *Καθημερινή* έπαιξε στην απελπισία της και το τελευταίο χαρτί: κατανάλωσε το κύριο άρθρο της για να πείσει τους Αριστερούς να ψηφίσουν ΝΔ, προκειμένου να σωθεί η δημοκρατία, γιατί η ψήφος στα δικά τους κόμματα θα ήταν αναποτελεσματική: η λογική της χαμένης ψήφου στην έσχατη της συνέπεια.

Το ΠΑΣΟΚ από τη μεριά του φρόντισε έγκαιρα να θέσει στους Αριστερούς το δίλημμα «Πλαστήρας ή Παπάγος;» και ο κ. Παπανδρέου εξέφρασε στο Σύνταγμα τη βεβαιότητα πως οι «ώριμοι» Αριστεροί θα τον ψηφίσουν. Οι δύο αντίπαλοι, οι δύο κόσμοι, συγκρούονταν στο Κέντρο αλληθωρίζοντας συνεχώς προς τα Αριστερά. Οι δυο πόλοι, υπό την επίδραση των νόμων της φυσικής, που ισχυρίζονται πως οι «ετερώνυμοι πόλοι έλκονται», είχαν συναντηθεί πλέον στο μέσο της απόστασης που τους χώριζε και φώναζαν τους

Γνωρίσατε τον

ΕΤΡΟΥΣΚΟ;

Πολεμιστής και εραστής,
σοφός και πειρατής,
αψήφησε ανθρώπους και θεούς
για να βρει τον εαυτό του...

Αριστερούς να πάνε κι αυτοί εκεί. Ποτέ τόσοι πολλοί δεν απέδωσαν τόσα και τέτοια εύσημα και υποσχέσεις στους Αριστερούς. Πρόκειται για πρωτοφανές και μάλλον ανεπανάληπτο φαινόμενο: όλα τα εν Ελλάδι κόμματα πλην της ΕΠΕΝ και της «Πατριωτικής Δεξιάς» διεκδικούσαν τους Αριστερούς.

Αν, όμως, ο ισχυρισμός της Δεξιάς περί «πριμοδοτήσεως» είναι εξώφθαλμα γελοίος, από την άλλη μεριά δεν αντέχει σε σοβαρή εξέταση και ο ισχυρισμός που προβάλλει το ΚΚΕ ότι τ' αποτελέσματα οφείλονται στον εκβιασμό των πολιτών, στο εκλογικό σύστημα, σε «αρπαγή ψήφων και ληστεία εδρών» όπως χαρακτηριστικά έγραψε ο Ριζοσπάστης την Τρίτη μετά τις εκλογές. Μια ματιά να ρίξει κανείς στις εκλογικές επιδόσεις του ΚΚΕ αμέσως προκύπτει πως έχει τις μεγαλύτερες απώλειές του στις περιοχές ακριβώς που εκλέγει βουλευτές. Απώλειες, που δεν είναι σχετικές, αλλά απόλυτες: παρά την αύξηση του αριθμού των εκλογέων το ΚΚΕ χάνει ψηφοφόρους σε σχέση με το 1981 εκεί που λογικά δεν ισχύει ο εκβιασμός της «χαμένης ψήφου», αφού ήταν δεδομένο πως με την υπερψήφιση του ΚΚΕ θα εκλεγόταν κομμουνιστής βουλευτής. Ίσως γι' αυτό το λόγο το «όργανο της κεντρικής επιτροπής» είναι η μόνη εφημερίδα που δεν δημοσιεύει (και το κάνει για πρώτη φορά) και τα αποτελέσματα των προηγούμενων εκλογικών αναμετρήσεων. Το συμπέρασμα είναι πράγματι οδυνηρό για το ΚΚΕ: όχι μόνο δεν αποσπά ψηφοφόρους αλλά χάνει δικούς του προς το ΠΑΣΟΚ στις περιοχές εκείνες που δεν θα έπρεπε να είναι πειστικά τα επιχειρήματα οι «εκβιασμοί» ή τα «ψευτοδιλήμματα» του ΠΑΣΟΚ. Πρόκειται για συνειδητή πολιτική επιλογή και όχι για ψυχολογικό καταναγκασμό. Στην πρόταση του ΚΚΕ

για από κοινού διακυβέρνηση με το ΠΑΣΟΚ μερίδα πρώην οπαδών του απαντά πως δεν το θέλει κι εγκαταλείπει το ΚΚΕ σ' εκείνα τα μέρη που η πρότασή του είχε δυνατότητα να είναι πειστική.

Ούτε το ΚΚΕ ΕΣΩΤΕΡΙΚΟΥ μπορεί να προβάλλει αντίστοιχα επιχειρήματα. Και μόνο το γεγονός ότι αυξήθηκε η δύναμή του σε σχέση με το 1981 αποδεικνύει πως ο κόσμος της ανανεωτικής Αριστεράς είχε σαφείς πολιτικές επιλογές, που δεν του επέτρεπαν να ψηφίσει ΠΑΣΟΚ. Η άνοδος του σε ολόκληρη τη χώρα είναι αρκετά ομοιογενής και σημαντικά μεγαλύτερη στις περιοχές που ήταν ήδη «ισχυρό»: παρουσιάζει δηλαδή την αντίθετη ακριβώς εικόνα από το ΚΚΕ αλλά σε μικρογραφία βέβαια μια που τα μεγέθη είναι άνισα. Είναι αποτελέσματα που δείχνουν ανερχόμενο κόμμα: έστω κι αν η αύξηση είναι αμελητέα αν την δει κανείς με «εθνικά μεγέθη», για τα μέτρα του ίδιου σημαίνει αύξηση κατά 40% της εκλογικής του δύναμης, ποσοστό καθόλου αμελητέο για τον οριακό χώρο της ανανεωτικής Αριστεράς. Θα είχε καλύτερο αποτέλεσμα αν ίσχυε η απλή αναλογική; Σε αριθμό βουλευτών οπωσδήποτε, όπως άλλωστε και το ΚΚΕ. Θα διαφοροποιούνταν όμως η σχετική δύναμη των κομμάτων ως προς τα ποσοστά τους; Νομίζω πως αυτό είναι το κρίσιμο ερώτημα που τίθεται και η απάντηση σ' αυτό είναι καθοριστικής σημασίας για τις εξελίξεις που θα υπάρξουν.

Προσωπικά πιστεύω πως στη συγκεκριμένη πολιτική συγκυρία αν υπήρχε απλή αναλογική είναι πολύ πιθανό πως το ΠΑΣΟΚ θα συγκέντρωνε ακόμη περισσότερους ψήφους. Η μη αυτοδυναμία του ΠΑΣΟΚ θα ήταν σ' αυτήν την περίπτωση σχεδόν βέβαιη – κι ίσως να είχαμε τότε το φαινόμενο ακόμη μεγα-

λύτερων διαρροών από το ΚΚΕ ή μικρότερη προσέλευση ψηφοφόρων στο Εσωτερικό: γιατί αυτό που έκρινε το αποτέλεσμα ήταν η καταφανής λαϊκή διάθεση να μην ξαναγυρίσει η Δεξιά στην εξουσία. Είναι γνωστό πως στις εκλογικές περιφέρειες Α' και Β' Αθήνας και στην Α' Θεσσαλονίκης το εκλογικό σύστημα λειτουργεί ως απλή αναλογική. Κι όμως σ' αυτές ακριβώς τις περιοχές είχε το μεν ΚΚΕ πτώση, το δε Εσωτερικό αύξηση που δεν διαφοροποιείται σημαντικά απ' αυτή των άλλων εκλογικών περιφερειών.

Φυσικά, μπορεί να ισχυρίζεται κανείς, πως το δίλημμα είναι ψεύτικο, ακόμη κι ότι καλύτερα ΝΔ παρά ΠΑΣΟΚ – και σε οπαδούς τέτοιων απόψεων μέσα στην Αριστερά απηύθυνε η Καθημερινή (που κάτι ξέρει κι αυτή για το ποιοι την διαβάζουν και την εκτιμούν κι ανταπέδιδε έτσι παλαιές φιλοφρονήσεις που την αποκαλούσαν «η πιο αριστερή εφημερίδα») την έκκλησή της. Όμως, οι Έλληνες πολίτες αποδείχθηκε πως κάθε άλλο παρά ταυτίζονται μ' αυτήν την άποψη. Ρητά και κατηγορηματικά προτίμησαν τη σιγουριά του ΠΑΣΟΚ από τις καταναλωτικές παροχές της φιλελεύθερης ΝΔ ή την αβεβαιότητα ενός κυβερνητικού σχήματος που θα στηριζόταν στο ΚΚΕ.

Ας μην έχουμε την ψευδαίσθηση πως το εκλογικό αποτέλεσμα το έκριναν οι φασιστικές αθλιότητες της Αυριανής ή το νόθο εκλογικό σύστημα. Ας μην υποτιμούμε τη νοημοσύνη του ελληνικού λαού – έστω κι αν αποδεικνύεται συντηρητική νοημοσύνη. Γιατί εκεί είναι, για μένα τουλάχιστον, το πρόβλημα. Ο κ. Παπανδρέου και το κόμμα του κέρδισαν τις εκλογές χωρίς καν ν' αναφέρουν τη λέξη «σοσιαλισμός», χωρίς να δημιουργήσουν οποιοδήποτε όραμα για το μέλλον. Έχουν, πράγματι, να επιδεί-

ξουν ένα ευπρεπές κράτος προνοίας, σαν αυτά που υπερασπίζονται παντού οι κεννσιανοί σοσιαλδημοκράτες σε αντιπαράθεση προς τους νεοφιλελεύθερους. Έχουν να επιδείξουν μian αυταρχική αντίληψη για την εξουσία, μια πατερναλιστική-πελατειακή αντίληψη για τις σχέσεις τους με τα λαϊκά στρώματα. Έχουν τη δόξα της πατροκτονίας, της εν ριπή οφθαλμού πολιτικής εξαφάνισης των τεσσάρων αρχηγών της Δεξιάς. Κι όλα αυτά έγιναν δεκτά από τους Έλληνες πολίτες και ιδιαίτερα απ' αυτούς των λαϊκών στρωμάτων αν όχι με ενθουσιασμό, οπωσδήποτε με ικανοποίηση. Είναι το άλλο παραδοξολόγημα που πρέπει να πω μετά τ' αποτελέσματα των εκλογών: η ήττα της Δεξιάς συνοδεύεται από μια συντηρητική στροφή του ΠΑΣΟΚ και του εκλογικού σώματος. Τι σχέση έχει η σημερινή πολιτική και το σημερινό ήθος του ΠΑΣΟΚ μ' αυτά του 1981; Όχι ότι τότε ήσαν άριστα, έχουμε όλοι αρκετή μνήμη, αλλά δεν ήσαν εκεί που βρίσκονται σήμερα. Το ΠΑΣΟΚ έχει πλέον ολάνοιχτο μπροστά του το δρόμο της μετατροπής του σε Κεντρώο κόμμα αποκλειστικής νομής και διαχείρισης της εξουσίας - και μάλιστα με την ομοθυμία και έγκριση ενός λαού που ούτε εξαπατήθηκε, ούτε εκδιιάστηκε. Ενός λαού που απλά και μό-

νο κάπου εφησύχασε, κάπου ικανοποιήθηκε, κάπου βαρέθηκε, κάπου κουράστηκε, κάπου φοβάται, κάπου γοητεύτηκε.

Και στο κάτω κάτω ποια άλλη επιλογή είχε, πλην αυτής της νεοφιλελεύθερης ΝΔ για την οποία, ευτυχώς, διαθέτει αρκετή ιστορική μνήμη και αρκετό ταξικό ένστικτο ώστε να την απορρίπτει; Τι το διαφορετικό είχε να προσφέρει η Αριστερά; Τους «αγώνες» που προτείνονται μονίμως ως πανάκεια για κάθε νόσο και κάθε μαλακία; Τον επίγειο παράδεισο του υπαρκτού σοσιαλισμού; Την κατά μερικά εκατοστά ή και δέκατα του εκατοστού βελτίωση της ΑΤΑ; Μήπως κάποιες άλλες αντιλήψεις για την εξουσία, την παραγωγή, τις ανθρώπινες σχέσεις, την καθημερινή ζωή; Κάποιες άλλες ιδέες που να μην ταυτίζονται μ' αυτές του ΠΑΣΟΚ που στο κάτω κάτω απέδειξε πως έχει και τη δύναμη για να τις εφαρμόσει; Σε τι διαφέρει το όραμα της παραδοσιακής (το ΠΑΣΟΚ έχει χονδρικά δίκιο όταν βάζει αυτό το επίθετο) Αριστεράς απ' αυτό του ΠΑΣΟΚ υψωμένο στη νιοστή δύναμη; Αν το εκλογικό σώμα γίνεται συντηρητικό είναι γιατί όλα τα κόμματα της Αριστεράς είναι συντηρητικά με πρώτο-πρώτο το ΠΑΣΟΚ, που τουλάχιστον έχει και το ελαφρυντικό ότι βρίσκεται στην εξουσία. Στο βαθμό που το Εσωτερικό πράγματι κατάφερε να πιάσει τα νήματα μιας εναλλακτικής Αριστερής πρότασης, αυτής που χρόνια τώρα κυφορεί η ανανεωτική Αριστερά, κατάφερε και ν' αυξήσει τη δύναμή του.

Νομίζω πως τα εκλογικά αποτελέσματα πρέπει να μας πείσουν πως το ΠΑΣΟΚ δεν αντιμετωπίζεται ούτε με ξόρκια κι αναθέματα ούτε με κριτικές συμπαρατάξεις. Η μονοκρατορία που εξασφάλισε προοιωνίζεται ακόμη πιο αυθαίρετη άσκηση της εξουσίας, ακόμη μεγαλύτερη αυτονομήσή του από τα

λαϊκά στρώματα που το στηρίζουν, ακόμη Δεξιότερα ανοίγματα, περισσότερα κρούσματα αυριανισμού. Έχουμε τη δυνατότητα ως Αριστεροί να κάνουμε συγκεκριμένες πολιτικές προτάσεις που ν' αναδεικνύουν πειστικά τόσο την ιδιαιτερότητα μας όσο και τις δυνατότητες που ανοίγουν οι αφηρημένες θεωρητικές μας συλλήψεις; Έχουμε τη δυνατότητα να ασχοληθούμε με το σήμερα και το αύριο; Ή θ' αναμασάμε συνέχεια τα κλέη της εθνικής αντίστασης και του αντιδικτατορικού αγώνα - που φρόντισε άλλωστε να τα οικειοποιηθεί κατά τρόπο αριστουργηματικό το ΠΑΣΟΚ; Ίδου πεδίο δοκιμασίας και δόξης λαμπρό. Αλλιώς το σοφό λαϊκό ένστικτο θ' αποφαίνεται, συνεπικουρούμενο και από την *Αυριανή*, πως ο καυγός για το πάπλωμα γίνεται και θα προτιμά αυτούς που ήδη το κατέχουν. Τ' αποτελέσματα των εκλογών εδώ είναι και μιλάνε.

Έγραφα στο προηγούμενο τεύχος του *Αντί* πώς ο Πλαστήρας θα γίνει πρωθυπουργός, πως οι εκλογές θα δείξουν ότι το ΚΚΕ έχασε τη δυναμική του, πως αγωνίζεται να κρατήσει τα κεκτημένα και δεν θα τα καταφέρει. Δεν μπορώ να πω πως δεν χάρηκα που επαληθεύθηκαν τα προγνωστικά μου. Ας περιμένουμε να δούμε αν θα επαληθευθεί και το τελευταίο που υπήρχε και που έλεγε πως το Εσωτερικό είναι ώριμο να πάρει μετεκλογικά τις ριζοσπαστικές εκείνες αποφάσεις που θα επιτρέψουν στην ανανεωτική Αριστερά να παίξει το ρόλο του Αριστερού εναλλακτικού πόλου. Ας ελπίσουμε πως αυτή η τελευταία πρόγνωση δεν θα παραμείνει απλή προεκλογική επαγγελία. Αλλιώς μιά ζωή θα αιτιόμεθα τα καλπονοθευτικά εκλογικά συστήματα, τα εκδιαστικά διλήμματα και θα προσβάλλουμε την απλοϊκή και σοφή λαϊκή νοημοσύνη. □

Θέσεις

ΑΝΑΛΥΣΕΙΣ - ΚΡΙΤΙΚΗ
ΠΡΟΒΛΗΜΑΤΑ ΤΗΣ ΠΑΛΗΣ ΤΩΝ ΤΑΞΕΩΝ

Για την κριτική
της πολιτικής οικονομίας

Γ. Μηλιός, Μ. Σπαθής: Η πολιτική εξουσία μετά την απομάκρυνση του Καραμανλή.

Η. Ιωακείμογλου: Από την απόλυτη στη σχετική υπεραξία.

Κ. Busch: Προστατευτικές τάσεις στο διεθνές εμπόριο και συνδικάτα

Τ. Κυπριανίδης: Προστατευτισμός ή ελεύθερες ανταλλαγές;

Ν. Κομνηνός: Κρίση και χωρική αναδιάρθρωση.

Μ. Στογιαννίδου: Καπιταλιστική πόλη και αναπαραγωγή της εργασιακής δύναμης.

Γ. Σταμάτης: Για την απομυθοποίηση του Staffa.

ΑΠΡΙΛΙΟΣ - ΙΟΥΝΙΟΣ 1985

11

Κυκλοφορεί τώρα και σε 80 επαρχιακές πόλεις

Η αντιδεξιιά λαϊκή νίκη του ΠΑΣΟΚ

του Δημήτρη Κ. Μιχαήλ

Ασφαλώς, οι εκλογές της 2ας Ιουνίου αποτέλεσαν μια κρίσιμη και καθοριστική μάχη όχι μόνο απλώς ενάντια στην ηγεσία της Δεξιάς αλλά και για την υπόθεση των κοινωνικών και πολιτικών δυνάμεων της Αριστεράς.

Το εντυπωσιακό, μετά τέσσερα χρόνια διακυβέρνησης, ποσοστό 45,84% υπέρ του ΠΑΣΟΚ μετά μάλιστα το 41,58% των περσινών Ευρωεκλογών, υποδηλώνει αφενός την επιτυχία των τακτικών ελιγμών του ΠΑΣΟΚ να μεταφέρει τη σύγκρουση από το οικονομικό και κοινωνικό ή και θεσμικό πεδίο στο «στενά πολιτικό» και αφ' ετέρου τη λαϊκή ελπίδα προς τους στόχους της Αλλαγής και τη νέα πίστωση χρόνου. Το κύριο δεδομένο από τα αποτελέσματα των Ευρωεκλογών σε ό,τι αφορά το ΠΑΣΟΚ είναι ασφαλώς ότι υπάρχει πλέον μια σταθερή πλειοψηφούσα αριστερά (και μάλιστα ανεξάρτητα από τις όποιες εκλογικές διαρροές) που ηγεμονεύεται πολιτικά από το ΠΑΣΟΚ. Μια αριστερή και κεντρώα λαϊκή δύναμη ταυτισμένη «ερωτικά» με τον κ. Α. Παπανδρέου.

Κατά τη γνώμη μας μια ικανή μερίδα αυτής της αριστεράς έχει ελάχιστα ριζοσπαστικοποιηθεί (γεγονός, άλλωστε, για το οποίο σχεδόν καθόλου δεν φρόντισε το ΠΑΣΟΚ έως και την προεκλογική περίοδο) αλλά, η οποία απέδειξε ότι διαθέτει έντονα αντιδεξιιά ανακλαστικά. Η μερίδα αυτή εκδικείται (και δικαίως) τη Δεξιά, δεν ψηφίζει σοσιαλισμό.

Είναι η μερίδα αυτή, η οποία εγκατέλειψε την ιδιότητα του «αναποφάσιστου» και «κυμαινόμενου» για να προτιμήσει το ΠΑΣΟΚ μετά τις ρεβανσιστικές διαθέσεις του κ. Κ. Μητσotάκη και την πατερναλιστική δήλωση του κ. Κ. Καραμανλή και ψήφισε ΠΑΣΟΚ σαν εγγύηση μιας ομαλής δημοκρατικής πορείας και μιας φιλολαϊκής πολιτικής.

Η έλλειψη ενθουσιασμού και ο κάποιος προβληματισμός, που κυριάρχησαν σαν αισθήματα στην μερίδα αυτή από την επομένη των εκλογών είναι μια πρόσθετη ένδειξη ότι το ΠΑΣΟΚ δεν δικαιούται —όπως έκανε στις πρώτες δηλώσεις του— να θεωρεί το σύνολο του 45,84% ως επιδοκιμασία του συνόλου των πεπραγμένων του στην πρώτη τετραετία. Η ψήφος πολλών ψηφοφόρων του ΠΑΣΟΚ υπήρξε ως ένα βαθμό ψήφος εξαναγκασμού, ψήφος ανοχής και με επιφυλάξεις. Γι' αυτό άλλωστε «διέρρευσε» τόσο εύκολα το 1984 και μπορεί να μετακινηθεί στις επόμενες δημοτικές ή άλλες εκλογές.

Στις 2 Ιουνίου υπήρξε από πολλούς ψήφος καταδίκης της Δεξιάς, (που επιστράτευσε όλα τα στηρίγματά της και όλες τις εφεδρείες της) αλλά και μαζί ελπίδας ότι το ΠΑΣΟΚ κατά τη δεύτερη τετραετία θα αλλάξει πολιτική και δεν θα συνεχίσει όσα και ο ίδιος ο κ. Α. Παπανδρέου έχει (ματαίως) καυτηριάσει. Δεν ήταν η ψήφος αυτή άνευ όρων έγκριση όσων έκανε έως τώρα το ΠΑΣΟΚ, ιδιαίτερα στον οικονομικό τομέα και στα θέματα των δημοκρατικών διαδικασιών στη δημόσια ζωή, ήταν ψήφος μέσα στη λογική του «παραταξιακού χαρακτήρα» των εκλογών της 2ας Ιουνίου, μια ψήφος του συγκεκριμένου ιστορικού και πολιτικού συσχετισμού. Τα ζητήματα που θέτει το εκλογικό αποτέλεσμα και οι προοπτικές του είναι πολλά.

Δεν πρόκειται να ασχοληθεί κανείς με το βασικής σημασίας ενδεχόμενο αν το αντιδεξιό αισθήμα μπορεί να λειτουργήσει σε τόσο έντονα πολωτικό βαθμό και στις ερχόμενες ή θα έχει ξεφτίσει, κατά πόσο το ΠΑΣΟΚ θα μπορέσει να διασπάσει το κοινωνικό μπλοκ της Δεξιάς με φιλολαϊκά μέτρα ή ακόμα κατά πόσο η ίδια η Δεξιά θα έχει κατορθώσει έως τότε να αναβαθμίσει την πολιτική της εικόνα και εκπροσώπηση.

Αντίθετα, δεν μπορεί κανείς να αποκλείσει το ενδεχόμενο ορισμένων νέων τακτικών ελιγμών του ΠΑΣΟΚ στο μέλλον ή να παραβλέψει την ικανότητά του να δημιουργήσει πλούσιο φιλολαϊκό έργο, ακόμα και αν δεν πραγματοποιήσει εντυπωσιακές θεσμικές αλλαγές (άλλωστε προεκλογικά δεν υποσχέθηκε τίποτα συγκεκριμένο και επαναστατικό, όπως το 1981).

Εκείνα τα δεδομένα, που πρέπει να επισημάνουμε από το αποτέλεσμα της 2ας Ιουνίου και τις πρώτες μετεκλογικές ημέρες του ΠΑΣΟΚ είναι, κατά τη γνώμη μας τα εξής:

- Ο πρωθυπουργός κ. Ανδρέας Παπανδρέου αναδεικνύεται σε παντοδύναμο ρυθμιστή της κυβέρνησης, του κόμματος, της πλειοψηφίας της Βουλής και του συνολικού θεσμικού συστήματος. Ο τονισμός αυτής της παντοδυναμίας είναι ασφαλώς σαφής τόσο στο σχηματισμό της πρώτης κυβέρνησης (με τη διάψευση των ελπίδων που είχαν καταλογισθεί στους κ. Α. Κουτσόγιωργα και Α. Τσοχατζόπουλο) όσο και στην επικείμενη δεύτερη για τα μέσα Ιουλίου με τη γενική «ανασφάλεια» που έχει προκαλέσει σε θεμιτές, κατά τα άλλα, φιλοδοξίες. Είναι εξαιρετικά αμφίβολο κατά πόσο στη δεύτερη τετραετία θα μπορέσει να αναδειχθεί ένα είδος «δεύτερου τη τάξει» και δεν θα συνεχισθεί η προσωρινή άνοδος και κάθοδος των γνωστών στελεχών της κυβερνήσεως και του κινήματος.

- Το ΠΑΣΟΚ έχασε όσους ψήφους είχε να χάσει έως τις Ευρωεκλογές του 1984 και οι ψήφοι αυτοί —όπως αποδείχθηκε από τα αποτελέσματα και της 2ας Ιουνίου— ήταν ψήφοι από κατοίκους των μεγάλων αστικών κέντρων και οφείλονταν κατά βάση στην οικονομική κρίση ή σε συντεχνιακά συμφέροντα, που εθίγησαν (έμποροι, καταστηματάρχες εισοδηματίες κτλ.). Αντίθετα το ΠΑΣΟΚ δεν είχε σχεδόν καμία απώλεια από τις Ευρωεκλογές έως πρόσφατα, ενώ κέρδισε μεγάλο μερίδιο των ψήφων της αριστεράς και ισχυροποίησε τη συνεκτικότητα του από την θεαματική πολιτική επιλογή της «9ης Μαρτίου». Οι δύο κόσμοι συγκρούστηκαν τελικά στο ιστορικό πεδίο και όχι στα προβλήματα του τόπου. Από την άλλη, όμως, πλευρά θα πρέπει να σημειωθεί ότι χρειάζεται να αναβαθμιστεί η δημόσια εικόνα του Προέδρου της Δημοκρατίας κ. Χρ. Σαρτζετάκη, που προσπάθησε (και σε «κάποιο βαθμό επέτυχε) να υποβαθμίσει ο δεξιός Τύπος.

- Το ΠΑΣΟΚ πέτυχε το ποσοστό 45,84% αλλά η λαϊκή συναίνεση για τη νέα τετραετία του φαίνεται να είναι σαφώς, μικρότερη από εκείνη της πρώτης. Από την άποψη αυτή, οι επικρίσεις, οι διαμαρτυρίες ακόμα και οι κοινωνικές εντάσεις θα είναι στο μέλλον αποτέλεσμα περισσότερο δυσφορίας από την ίδια την κυβερνητική πολιτική και λιγότερο «της δημαγωγίας της Δεξιάς» ή «της επαναστατικής γυμναστικής της αριστεράς». Πολύ περισσότερο μάλιστα όταν ένα πλούσιο θεσμικό και νομοθετικό έργο είναι ανάγκη να υλοποιηθεί (από το ΕΣΥ έως τις ικανοποιητικές συντάξεις προς τους πολιτικούς πρόσφυγες) ανάγκη που δεν μπορεί να υποκατασταθεί με άλλες γενικές εξαγγελίες και «τακτικούς πολιτικούς ελιγμούς», όπως η Προεδρία της Δημοκρατίας. Μάλιστα, μπορεί να επισημάνει κανείς ότι τα περιθώρια εντυπωσιακών ελιγμών και κυρίως αντιδεξιού χαρακτήρα (με εξαίρεση την καθιέρωση της απλής αναλογικής) δείχνουν να έχουν εξαντληθεί ενώ εκείνους στα εξωτερικά θέματα, τους συνοδεύει η κάποια δυσπιστία από την εμπειρία της πρώτης τετραετίας.

- Εξαιρετικά ενδιαφέρον στοιχείο για την πολιτική και κοινωνική δυναμική του ΠΑΣΟΚ είναι ασφαλώς η σχεδόν ισομε-

ρής επιρροή του —σε αστικές, ημιαστικές και αγροτικές περιοχές— δεδομένο που του επιτρέπει να αντιμετωπίζει με αισιοδοξία την πιθανότητα μιας τρίτης κυβερνητικής τετραετίας. Από την άλλη πάντως πλευρά δεν στερείται ενδιαφέροντος για την κοινωνική σύνθεση των ψηφοφόρων του ΠΑΣΟΚ το γεγονός ότι αποδείχθηκε και πάλι ιδιαίτερα αυξημένη η επιρροή του σε τουριστικές και υψηλού βιοτικού επιπέδου περιοχές με αριστερή πολιτική παράδοση, όπως το Ηράκλειο και το Λασιθί, η Ρόδος, η Κέρκυρα, η Μυτιλήνη.

Το ΠΑΣΟΚ αποτελεί τον φορέα που εξασφάλισε και εγγυάται την άνοδο των κοινωνικών στρωμάτων αυτής της κατηγορίας στην κρατική και κυβερνητική εξουσία —στρωμάτων εξαιρετικά προνομιούχων στο σύνολο της ελληνικής κοινωνικής και οικονομικής ζωής και τα οποία μάλιστα έχουν θιγεί ολιγότερο από την οικονομική κρίση.

Ανάλογα συμπεράσματα μπορούν να συναχθούν και για τους εισοδηματίες αγρότες των εύφορων αγροτικών περιοχών, γεγονός που σημαίνει, επίσης, ότι το ΠΑΣΟΚ εξακολουθεί να παραμένει ένα πολυσυλλεκτικό κόμμα. Από την άποψη αυτή κατά τη γνώμη μας το ΠΑΣΟΚ θα συναντήσει εξαιρετικά σοβαρά εμπόδια και πάντως αισθητό κλυδωνισμό της κοινωνικής του βάσης, αν προσπαθήσει να εκσυγχρονήσει αποφασιστικά το μεταπρατικό χαρακτήρα της μεταδικτατορικής Ελλάδας.

Είναι βέβαιο ότι το ΠΑΣΟΚ θα συνεχίσει το φραστικό «ριζοσπαστισμό» σε ορισμένα θέματα της εξωτερικής πολιτικής, μετά μάλιστα την αναβάθμιση της πολιτικής του αξιοπιστίας προς τους Δυτικούς από την «αφαιμαξη ψήφων» της κομμουνιστικής αριστεράς.

Άλλωστε, ήδη για το θέμα των αμερικανικών βάσεων υπάρχουν ορισμένα σενάρια στην ηγεσία του Κινήματος, σύμφωνα με τα οποία μπορεί να κλείσει η βάση του Ελληνικού και ορισμένες άλλες «τεχνικής υποστήριξης», να απομακρυνθούν από τους ίδιους τους αμερικανούς ορισμένα «πεπαλαιωμένα πυρηνικά όπλα» και να μετονομασθούν οι υπόλοιπες από αμερικανικές, σε ΝΑΤΟϊκές βάσεις.

Στον τομέα, όμως, που υπάρχουν αρκετά ερωτηματικά (πέρα από τις φραστικές επικλήσεις «δεν υπάρχουν ηττημένοι στις εκλογές» και συνθήματα «ας κρατήσουν οι χοροί γιατί ενώνουν») είναι ασφαλώς η διεύρυνση των πολιτικών ελευθεριών στην καθημερινή ζωή.

Η κυβέρνηση του ΠΑΣΟΚ έχει αποδείξει ότι την περασμένη τετραετία τη διεύρυνση αυτή την ενετόπιζε κυρίως στους λεγόμενους «θεσμούς λαϊκής συμμετοχής και αποκέντρωσης» και λιγότερο στην ισότιμη χρήση των μέσων μαζικής ενημέρωσης, στο διάλογο μέσα στη Βουλή, στην αξιοκρατία στη δημόσια διοίκηση, στην ισότιμη συνεργασία στα συνδικάτα. Η υπυπουργοποίηση του κ. Μαρούδα και η απόφαση του Εκτελεστικού Γραφείου να εφαρμοσθεί η τακτική της πλήρους σιωπής απέναντι σε όσα δηλώνει ο κ. Μητσοτάκης και οι κάποιες εχθρικές διαθέσεις προς τα «αμετανόητα» στελέχη του ΚΚΕ Εσωτερικού δημιουργούν ορισμένα ερωτηματικά για το κατά πόσο θα υπάρξει —και μάλιστα σε πρώτη φάση— περισσότερη δημοκρατία στους τομείς αυτούς ή θα συνεχισθεί ένας υπολανθάνων αυταρχισμός. Η αντίληψη, που διαπερνά το πανηγυρικό μήνυμα του Προέδρου και του Εκτελεστικού Γραφείου για την αντίθεση πολιτική μάχη, που κερδήθηκε «με πόλεμο από όλα τα κόμματα» (λες και αυτό έγινε για πρώτη φορά εναντίον ενός κόμματος εξουσίας) και με τις παραινέσεις προς τις ηγεσίες των δύο κομμουνιστικών κομμάτων, δεν κάνει αισιόδοξες τις προβλέψεις ότι μπορούν να υπάρξουν στο μέλλον από την πλευρά του ΠΑΣΟΚ άλλες προϋποθέσεις για «νέες προεδρικές πλειοψηφίες» ή άλλη αντίληψη για το «κοινωνικό μπλοκ της Αλλαγής».

Το κίνημα είναι ένα... □

ASTOR MUSIC CENTER

ΑΠΟΚΛΕΙΣΤΙΚΑ ΚΛΑΣΙΚΗ ΜΟΥΣΙΚΗ

Σας παρουσιάζουμε τη σουηδική εταιρία BIS. Η εταιρία την οποία το 1974 ίδρυσε ο Robert von Bahr, είναι σήμερα η σημαντικότερη στην παραγωγή δίσκων κλασικής μουσικής στις σκανδιναβικές χώρες. Οι θαυμάσιες πολυτελείς εκδόσεις της τυπώνονται στα εργαστήρια Teldec στη Δυτ. Γερμανία, και συνοδεύονται από σχόλια σε τρεις τουλάχιστον γλώσσες. Η ευρεία θεματολογία της εκτείνεται από το μακρινό μεσαίωνα ως τον εικοστό αιώνα. Από την πλούσια αυτή συλλογή διαλέξαμε για σας:

* Τη μοναδική όπερα του Γιαν Σιμπέλιους «Η Κυρά του Πύργου» γραμμένη το 1896. Πρόκειται ουσιαστικά για μια αναβίωση με αυξημένο ενδιαφέρον, μιας και η μουσική του έργου προαναγγέλλει τη χρυσή περίοδο του συνθέτη. Αποτελείται από ένα πρελούδιο και οκτώ σκηνές. (BIS 250 & CD).
Παράλληλα μουσική για πιάνο του ίδιου συνθέτη ερμηνεύει ο Eric Tawaststjerna γιός του σημαντικότερου μελετητή του Σιμπέλιους, σε 4 μονούς δίσκους που περιλαμβάνουν Μπαγκατέλες, Σονάτες, Σονατίνες και πολλά άλλα κομμάτια (BIS 15, 169, 195, 196). Κλείνοντας, θα θυμίσουμε τις συμφωνίες του συνθέτη ερμηνευμένες από τη Συμφωνική ορχήστρα του Göteborg υπό τον N. Järvi, αποδομένες με το αίσθημα και το τόσο απαραίτητο γι' αυτήν τη μουσική χρώμα, το οποίο μόνο ένας Σκανδιναβός μπορεί να τους προσδώσει. Όλες οι συμφωνίες κυκλοφορούν και σε δίσκους κόμπακτ (BIS 221 η 1η, 252 η 2η, 228 η 3η, 263 η 4η, 222 η 5η, 237 η 6η).

* Όμως η BIS δεν ασχολείται μόνο με Σκανδιναβούς συνθέτες. Τρανή απόδειξη αποτελούν οι 4 δίσκοι με μουσική για λαούτο του 15ου και του 16ου αιώνα, αποδομένη από τον Jakob Lindberg, καθηγητή στο Βασιλικό Κολέγιο Μουσικής του Λονδίνου. Πρόκειται για Σκοτική, Αγγλική, Γαλλική και Ιταλική μουσική για λαούτο και κιταρόνε. (BIS 201, 211, 260, 226 αντίστοιχα).

* Εξαιρετική δουλειά από μέρος του Gregorio Paniagua έχει γίνει στο διπλό δίσκο "La Spagna" που περιέχει κομμάτια 15ου, 16ου και 17ου αιώνα των Praetorius, Dalza, Ortiz, Cabezon, Caroso, dell' Encina, Farnaby, Trabacchi, Sweelinck, και άλλων, που βασίζονται στον ισπανικό αναγεννησιακό χορό "la Spagna". Αρκει να σημειωθεί ότι η Αναγεννησιακή αυτή μουσική αποδίδεται από το συγκρότημα Atrium Musicae της Μαδρίτης με 80 διαφορετικά αυθεντικά όργανα της εποχής εκείνης, παράγοντας έναν ήχο εκπληκτικής διαύγειας.

* Σημειώνουμε ακόμα τη μοναδική συμφωνία του Edward Grieg με την εισαγωγή «Φθινόπωρο» καθώς επίσης και όλα τα έργα του για πιάνο αποδομένα από τη Σουηδό πιανίστα Eva Knardahl σε πρώτη έκδοση σε δίσκο (14 μεμονωμένοι δίσκοι, BIS 104 έως 117), τη δεύτερη συμφωνία έργο 16 και τη σουίτα Aladdin έργο 34 του Karl Nielsen (BIS 247 & CD).

* Από τον 20ό αιώνα σημειώνουμε την «Ιεροτελεστία της Άνοιξης» του Stravinsky σε μεταγραφή για πιάνο με τον Dag Achatz (BIS 188), το έργο "Psappha" του Ιάνη Ξενάκη μαζί με έργα των E. Carter και Per Norgard (BIS 256), τον βραβευμένο δίσκο με το συγκρότημα κρουστών Kroumata με έργα John Cage, Henry Cowell, Lundquist και Taira (BIS 232 & CD), και τις δύο συμφωνίες του Σουηδού συνθέτη Wilhelm Stenhammar (BIS 219 η 1η, 251 η 2η και CD).

* Τέλος, παραθέτουμε μερικούς ακόμη ενδιαφέροντες τίτλους, όπως: Ανθολογίες Μεσαιωνικής και Αναγεννησιακής μουσικής ερμηνευμένες από το συγκρότημα Jocularores Upsaliensis με αυθεντικά όργανα εποχής (BIS 3, 75, 120), Cantigas de Santa Maria (BIS 225), έργα για κιθάρα των Ponce, Sojo, Lauro, Barrio (BIS 33), Tarrega, Myers, Albeniz, Villa Lobos (BIS 233), με το νικητή του διαγωνισμού «Βασιλίσα Σοφία» 1979 κιθαριστή Diego Blanco μουσική για φλάουτο και κιθάρα των Giuliani, Caruli, Baron, Ibert, Galilei, Castelnuovo Tedesco (BIS 30, 60, 90) με τον Diego Bianco και την Gunilla von Bahr.

Αν η BIS σας κίνησε το ενδιαφέρον ή την περιέργεια, ή και τα δυο μαζί, ελάτε να προμηθευτείτε τον πλούσια εικονογραφημένο κατάλογό της, ή, και γιατί όχι, και τους δίσκους της.

ΚΑΡΑΓΕΩΡΓΗ ΣΕΡΒΙΑΣ 16, ΣΥΝΤΑΓΜΑ
ΜΟΥΣΙΚΗ ΓΩΝΙΑ, ΒΟΥΛΗΣ 12, ΤΗΛ. 32.34.269

Στελέχη ζητούν έκτακτο Συνέδριο...

«Δεν θα αναγνωρίζομαστε από την Βουλή ως κόμμα, αφού πέσαμε κάτω από το 10%, και ο Ρίζος της Δευτέρας μας καλεί σε νέους αγώνες, χωρίς να αναφέρει τίποτα για τα αίτια της πτώσης μας». «Ίσως η μόνη λύση στη σημερινή κατάσταση, είναι η ενότητα όλων των κομμάτων της Αριστεράς, σε ισότιμη βάση». «Αυτήν τη φορά, πριν ξαναρχίσουμε την εργασιοθεραπεία, θα πρέπει να κάτσουμε και να προβληματιστούμε για το τι πραγματικά φταίει».

Να μερικά από τα ερωτήματα που τα μέλη του ΚΚΕ άρχισαν να τοποθετούν αμέσως μετά την ανακοίνωση των εκλογικών αποτελεσμάτων, και τα οποία έχουν αυτή τη φορά ένα κοινό επιμύθιο: πριν από το νέο ξεκίνημα και τους νέους αγώνες, πρέπει να σκεφτούμε σοβαρά και για την πολιτική μας και για τη φυσιογνωμία μας. Και είναι ίσως, η πρώτη φορά που ο προβληματισμός για την ίδια τη φυσιογνωμία του ΚΚΕ, κερδίζει έδαφος σε όλο σχεδόν τον κομματικό μηχανισμό.

ΤΟ ΚΚΕ

ΧΑΝΕΙ ΣΤΗΝ ΕΡΓΑΤΙΚΗ ΤΑΞΗ

Πραγματικά αν η γλώσσα των αριθμών επικρατήσει στο ένστικτο της αυτοσυντήρησης, τότε η ηγεσία του ΚΚΕ θα πρέπει να παραδεχθεί ότι η πτώση της εκλογικής δύναμης του κόμματος, δεν οφείλεται αποκλειστικά στον δικομματισμό και τα εκβιαστικά διλήμματα του ΠΑΣΟΚ, όσο και αν τα τελευταία έπαιξαν φυσικά το ρόλο τους. Γιατί το ΚΚΕ εμφανίζει τη μεγαλύτερη πτώση του εκεί ακριβώς που η λογική του δικομματισμού έπρεπε να «πιάνει» λιγότερο: στα μεγάλα αστικά κέντρα (και αυτή είναι μια τάση που παρατηρείται ήδη από τις περσινές Ευρωεκλογές) και σε περιοχές της επαρχίας όπου το ΚΚΕ έχει σημαντική δύναμη και διεκδικούσε η κατέκτησε έδρα (Μαγνησία, Λέσβος), κάτι που ανατρέπεται σε μεγάλο βαθμό τη θεωρία της χαμένης ψήφου. Πιο συγκεκριμένα:

	'81	'85	% 85/81
Σύνολο Ελλάδας	620,4	626,7	+1,0
Α' και Β' περιφέρεια			
Αθήνας Θεσσαλονίκης και Πειραιά	261,2	242,7	-7,1
Υπόλοιπες περιοχές (σε χιλ.)	359,2	384,0	+6,9

Με άλλα δηλαδή λόγια, το ΚΚΕ που σε απόλυτους αριθμούς αυξάνει σε σχέση με το 1981 τους ψήφους του (έστω και

του Στέλιου Κούλογλου

αν η αύξηση του εκλογικού σώματος μειώνει το ποσοστό του) χάνει συνεχώς ψήφους στις μεγάλες πόλεις, αντισταθμίζοντας μερικώς τις απώλειες από επαρχιακούς ψήφους. Το κόμμα της εργατικής τάξης, χάνει ψήφους εκεί ακριβώς που βρίσκεται συγκεντρωμένη η εργατική τάξη (η περίπτωση του Πειραιά είναι η πιο χαρακτηριστική) καθώς και σε περιοχές που αποτελούσαν παραδοσιακά του προπύργια στην επαρχία. Άρα το ΚΚΕ τείνει να συρρικνωθεί σε ένα ποσοστό μικρότερο του 10%, αποκαθιστώντας συγχρόνως μια σχετική ομοιομορφία στην κατανομή της εκλογικής του δύναμης. Και αυτό δεν είναι αποτέλεσμα του δικομματισμού. Σημαίνει αν-

τίθεται, ότι ούτε η γενικότερη φυσιογνωμία του ΚΚΕ, ούτε και η προέχουσα πολιτική του επαρκούν για την κάλυψη των απαιτήσεων του εκλογικού σώματος. Γιατί ο δικομματισμός δεν κυριάρχησε το 1981, όταν το θέμα της αποπομπής της Δεξιάς από την εξουσία είχε τη βαρύτητα που όλοι ξέρουμε, αλλά επικρατεί εν έτει 1985 και μάλιστα στις μεγάλες πόλεις, όπου και παρατηρείται η μεγαλύτερη δυσφορία με την κυβερνητική πολιτική; Και γιατί ο δικομματισμός δεν ευδοκίμει τόσο στην επαρχία, η οποία και πολιτικά πιο ευάλωτη είναι, και το φόβητρο της Δεξιάς είναι μεγαλύτε-

ρο, και η λογική της χαμένης ψήφου, έχει κάποια «λογική»;»¹

ΠΡΟΣ ΕΚΤΑΚΤΟ ΣΥΝΕΔΡΙΟ

Θα μπορούσε να υποστηρίξει κάποιος, ότι το ΚΚΕ και τη φυσιογνωμία του προσπάθησε να τροποποιήσει με τις συνεργασίες που υλοποίησε, και την πολιτική του απέναντι στο ΠΑΣΟΚ οριοθέτησε κατά τη διάρκεια της προεκλογικής μάχης.

Δεν υπήρχε καμιά αντίρρηση, αν αυτά είχαν ξεφύγει από μία στενά εκλογικιστική λογική. Οι συνεργασίες με τους αριστερούς σοσιαλιστές ριζοσπάστες, (εκ των οποίων οι εκλεγέντες κ. Παναγιώλης και Δρεττάκης κατατάσσονται σύμφωνα με τα εκλογικά δημοσιεύματα του «Ριζοσπάστη» στους «βουλευτές του ΚΚΕ», αντίληψη που ακυρώνει κάθε έννοια συνεργασίας) κυριολεκτικά την τελευταία στιγμή². Και σύμφωνα με πληροφορίες, η προσπάθεια του υπεύθυνου του Γραφείου Τύπου του ΚΚΕ κ. Ανδρουλάκη, ο οποίος φαίνεται ότι είχε αντιληφθεί τον κίνδυνο της εκλογικής πτώσης, να περάσει στο λόγο του Χ. Φλωράκη στο Σύνταγμα κάποιες αλλαγές στη στρατηγική φυσιογνωμία του ΚΚΕ, έπεσαν στο κενό: το 60% του κειμένου, το οποίο περιείχε εκφράσεις για «σοσιαλισμό με ελληνικά χρώματα» κτλ., λογοκρίθηκαν από το Πολιτικό Γραφείο που συνήλθε για να εγκρίνει το κείμενο της ομιλίας.

Σε ό,τι αφορά την οριοθέτηση απέναντι στο ΠΑΣΟΚ, αν αυτή έγινε κατά τη διάρκεια της προεκλογικής περιόδου, δεν αρκούσε για να πληρώσει την έλλειψη πολιτικής επί τρία και πλέον χρόνια και τις παλινωδίες που ξεκινούσαν από το «μορατόριουμ» και έφταναν μέχρι την απόρριψη των όποιων θετικών, επιχείρησε να υλοποιήσει το ΠΑΣΟΚ.

Αντιπροτείνοντας λοιπόν μία άλλη πολιτική αντίληψη για μη ευκαιριακές συνεργασίες, αρκετά μέλη και στελέχη του ΚΚΕ υποστηρίζουν σήμερα ότι η μόνη λύση για την Αριστερά είναι μία πολιτική ενός «μετώπου» των αριστερών δυνάμεων, στο οποίο θα πρέπει να συμπεριληφθεί και το ΚΚΕ εσ. υπογραμμίζοντας την ήπια κριτική που ο Λ. Κύρκος άσκησε κατά τη διάρκεια των ομιλιών του στο ΚΚΕ, όπως και τη στάση της Αυγής που αναφέρει πια το ΚΚΕ χωρίς το επίθετο δογματικό κτλ. «μιλάμε για συμμαχία αριστερών και προοδευτικών σοσιαλιστών —έλεγε στέλεχος του

ΚΚΕ, και βγάζουμε απ' έξω το εσ. Μα αν δεν κάνουμε συμμαχία με αυτούς, τότε με ποιον θα κάνουμε;» Αλλά το πιο σημαντικό στοιχείο των διεργασιών που συντελούνται ήδη στο εσωτερικό του ΚΚΕ, είναι ότι από ένα τμήμα μελών και στελεχών του, θεωρείται σαν μοναδική ορθή διαδικασία για την ολοκληρωμένη συζήτηση αυτών των προβλημάτων, η πραγματοποίηση ενός έκτακτου Συνεδριου του κόμματος.

Σύμφωνα με την άποψη αυτής της τάσης, ένα τέτοιο συνέδριο θα έπρεπε να πραγματοποιηθεί χωρίς τη συμμετοχή των επαγγελματικών στελεχών γιατί αλλιώς τα αποτελέσματά του θα ήταν από τα πριν δεδομένα και οι όποιοι προβληματισμοί θα καταπνίγονταν.

Η ΛΥΣΗ: ΚΙΝΗΤΟΠΟΙΗΣΕΙΣ

Αν και το Συνέδριο αυτό δεν πρόκειται να βάλει σε αμφισβήτηση τον ίδιο τον Χ. Φλωράκη («ο γενικός γραμματέας έκανε ότι μπορούσε, τα λάθη είναι συνολικά του κόμματος»), είναι η άποψη που κυριαρχεί αυτήν τη στιγμή, δεν είναι καθόλου σίγουρο ότι θα πραγματοποιηθεί, αφού θα έθετε σε μία κατάσταση «έκτακτης ανάγκης» ολόκληρο το κόμμα.

Αντίθετα, όπως φάνηκε από τις πρώτες μετεκλογικές ανακοινώσεις, η ηγετική ομάδα του ΚΚΕ, προσανατολίζεται προς τη διοργάνωση μιας σειράς κινητοποιήσεων, που θα αποδείξουν «την πραγματική δύναμη του ΚΚΕ μέσα στο λαϊκό κίνημα». Απομένει να διευκρινιστεί αν τα μέλη του ΚΚΕ θα ακολουθήσουν —και σε ποια έκταση— τη γραμμή αυτή και ποιες θα είναι οι επίσημες εξηγήσεις για τη μεγαλύτερη εκλογική ήττα που γνωρίζει το ΚΚΕ μετά τη μεταπολίτευση. Η Ολομέλεια της Κεντρικής Επιτροπής που θα συνέλθει σύμφωνα με όλες τις ενδείξεις το Σαββατοκύριακο, θα έχει σε κάθε περίπτωση αρκετή δουλειά...

1. Δεν είναι στις συνήθειες του ΑΝΤΙ, να ανατρέχει σε παλαιότερα άρθρα του, για να αποδείξει ότι «επιβεβαιώθηκε από τη ζωή», όπως θα έλεγε και ο κ. Φλωράκης. Δεν μπορούμε όμως, να ξεφύγουμε από τον πειρασμό να το κάνουμε σε ό,τι αφορά την αρθρογραφία μας για το ΚΚΕ, και τα κατά καιρούς εκλογικά του αποτελέσματα, για δύο λόγους: ο πρώτος είναι ότι αν κάθε κριτική μας προς το ΚΚΕ, που απηχούσε και μετέφερε τους προβληματισμούς ενός μέρους του κόμματος, δεν εκλαμβάνονταν σαν «ένα ακόμη δείγμα αντικομμουνισμού», τότε κάποιες εντελώς αντικειμενικές παρατηρήσεις θα μπορούσαν να είχαν αξιοποιηθεί για την έγκαιρη αποφυγή λαθών και παραλείψεων, που όπως αποδεικνύεται μπορεί να έχουν σημαντικές επιπτώσεις στην πολιτική του επιρροή. Και δεύτερον, γιατί ανεξάρτητα από τις δικές μας επισημάνσεις, ορισμένα φαινόμενα θα έ-

πρεπε να είχαν έτσι ή αλλιώς εντοπιστεί και αντιμετωπιστεί από την ηγεσία του, αν μετά από κάθε εκλογική ή άλλη επιτυχία, δεν επικρατούσε ο ακτιβισμός ως μόνη μέθοδος ξεπεράσματος αδυναμιών, και μάλιστα στρατηγικού χαρακτήρα. Έτσι λίγο μετά τις Ευρωεκλογές του 1984, γράψαμε σε ένα άρθρο με τίτλο «Η ολομέλεια της ΚΕ του ΚΚΕ δεν απάντησε στο κεντρικό δίλημμα»: Η πτώση του ΚΚΕ στα μεγάλα αστικά κέντρα, όπου οι ψηφοφόροι είναι πιο πολιτικοποιημένοι, φαίνεται να οφείλεται σε δύο παράγοντες: στην πολιτική γραμμή μιας «άτυπης» υποστήριξης του ΠΑΣΟΚ, στο στρατηγικό όραμα που προβάλλει το ΚΚΕ, η και στα δύο μαζί. Το ΚΚΕ κατάφερε να αντισταθμίσει την πτώση του στις μεγάλες πόλεις, με την άνοδό του στην ύπαιθρο. Αν η καθοδική τάση του στις μεγάλες πόλεις αποτελεί ένα μονιμότερο φαι-

νόμμο τότε το μεγαλύτερο από τα δύο κόμματα της κομμουνιστικής Αριστεράς, θα χρειαστεί και μάλιστα γρήγορα, να επαναξετάσει και την τακτική, αλλά και τη στρατηγική του. (ΑΝΤΙ τχ. 266).

2. Πριν ο κ. Δρεττάκης αποφασίσει να συνεργαστεί με το ΚΚΕ, είχε έρθει σε ανεπίσημη επαφή και με το ΠΑΣΟΚ. Μετά από συνάντηση με τον κ. Παπανδρέου, ο κ. Δρεττάκης έστειλε στον αρχηγό του ΠΑΣΟΚ επιστολή, με την οποία έθετε δύο όρους: να συμπεριληφθεί τέταρτος κατά σειρά στο ψηφοδέλτιο Επικρατείας η πρώτος στη λίστα του Νομού Ηρακλείου, και να αναλάβει μετεκλογικά κυβερνητικές ευθύνες στον τομέα της Εκπαίδευσης. Δύο μέρες μετά την αρνητική απάντηση του πρωθυπουργού, ο κ. Δρεττάκης ανακοίνωσε την συνεργασία του με το ΚΚΕ.

ΔΗΜΙΟΥΡΓΙΚΕΣ ΔΙΑΚΟΠΕΣ ΜΕ ΤΗ ΝΕΑΝΙΚΗ ΒΙΒΛΙΟΘΗΚΗ ΤΩΝ ΕΚΔΟΣΕΩΝ ΚΑΣΤΑΝΙΩΤΗ

Επιλεγμένα βιβλία για παιδιά και νέους

- | | |
|-----------------------------|---|
| 1. Έλλη Αλεξίου | ΡΩΤΩ ΚΑΙ ΜΑΘΑΙΝΩ |
| 2. Ζωρζ Σαντ | ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΓΑΘΟΥΛΗ |
| 3. Φώντας Λάδης | ΑΛΚΗΣ Ο ΨΕΥΤΗΣ |
| 4. Τζων Στάινμπεκ | ΤΟ ΚΟΚΚΙΝΟ ΑΛΟΓΑΚΙ |
| 5. Ε. Σαραντίτη-Παναγιώτου | ΙΟΛΗ ή Τη νύχτα που ξεχείλισε το ποτάμι |
| 6. Βίκτωρ Ουγκώ | ΑΓ' ΟΣΑ ΕΧΩ ΔΕΙ |
| 7. Όσκαρ Ουάιλντ | Ο ΕΥΤΥΧΙΣΜΕΝΟΣ ΠΡΙΓΚΙΠΑΣ |
| 8-10. Σ. Μαυροειδή-Παπαδάκη | Ο ΜΙΚΡΟΣ ΠΕΡΙΗΓΗΤΗΣ (3 τόμοι) |
| 11. Μάνος Κοντολέων | Ο ΕΞ ΑΠΟ Τ' ΑΣΤΡΑ |
| 12. Νίτσα Τζώρτζογλου | Ο ΧΡΥΣΟΣ ΔΑΡΕΙΚΟΣ |
| 13. Χέντρικ Βαν Λουν | ΙΣΤΟΡΙΑ ΤΗΣ ΑΝΘΡΩΠΟΤΗΤΑΣ |
| 14. Αθηνά Παπαδάκη | ΠΑΛΙΕΣ ΙΣΤΟΡΙΕΣ ΤΟΥ ΚΟΣΜΟΥ (Ευρώπη) |
| 15. Αθηνά Παπαδάκη | ΠΑΛΙΕΣ ΙΣΤΟΡΙΕΣ ΤΟΥ ΚΟΣΜΟΥ (Ασία) |
| 16. Μαρία Μιχαήλ-Δέδε | ΙΝΔΙΑΝΙΚΟΙ ΘΡΥΛΟΙ |
| 17. Όσκαρ Ουάιλντ | ΤΟ ΦΑΝΤΑΣΜΑ ΤΟΥ ΚΑΝΤΕΡΒΙΛ |
| 18. Τζακ Λόντον | ΑΓΑΠΗ ΓΙΑ ΤΗ ΖΩΗ |
| 19. Αλέξανδρος Δουμάς | ΙΣΤΟΡΙΑ ΕΝΟΣ ΚΑΡΥΟΘΡΑΥΣΤΗ |
| 20. Αλφόνς Ντωντέ | Ο ΤΑΡΤΑΡΕΝ ΤΗΣ ΤΑΡΑΣΚΟΝ |
| 21. κφ. Αλμπανοπούλου | ΧΟΠΙΤΙ-ΧΟΠ |
| 22. Τζακ Λόντον | ΠΕΙΡΑΤΙΚΕΣ ΙΣΤΟΡΙΕΣ |
| 23. Ράντγιαντ Κίπλινγκ | ΑΠΙΘΑΝΕΣ ΙΣΤΟΡΙΕΣ |
| 24. Κατ. Γλυκοφρύδη | ΜΕΛΗΣΠΠΟΣ |
| 25. Νικολάι Βορόνοβ | ΤΟ ΚΥΝΗΓΙ ΤΩΝ ΠΕΡΙΣΤΕΡΙΩΝ |
| 26. Λίτσα Ψαραύτη | ΣΤΑ ΒΗΜΑΤΑ ΤΟΥ ΣΑΜΟΘΗΡΙΟΥ |
| 27. Άννα Γ. Βίνμπεργκ | ΜΙΑ ΠΕΜΠΤΗ ΤΟΥ ΟΚΤΩΒΡΗ |
| 28. Νικολάι Βορόνοβ | ΜΑΣΑ, ΕΝΑ ΣΥΓΧΡΟΝΟ ΚΟΡΙΤΣΙ |
| 29. Νίτσα Τζώρτζογλου | ΤΟ ΤΣΙΡΚΟ ΤΗΣ ΙΡΜΑΣ |
| 30. Ρόμπερτ Λ. Στήβενσον | ΤΟ ΝΗΣΙ ΤΩΝ ΘΗΣΑΥΡΩΝ |
| 31. Αλέξανδρος Δουμάς | Η ΜΑΥΡΗ ΤΟΥΛΙΠΑ |
| 32. Σ. Μαυροειδή-Παπαδάκη | ΜΥΘΟΙ ΚΑΙ ΘΡΥΛΟΙ ΤΗΣ ΡΩΜΗΣ |
| 33. Κάρολος Ντίκενς | ΧΡΙΣΤΟΥΓΕΝΝΙΑΤΙΚΗ ΙΣΤΟΡΙΑ |
| 35. Έλλη Αλεξίου | ΜΥΘΟΙ ΤΟΥ ΑΙΣΩΠΟΥ |

ΑΠΟ ΤΙΣ
ΕΚΔΟΣΕΙΣ ΚΑΣΤΑΝΙΩΤΗ

ή μετάθεση της διάσπασης για αργότερα

του Άκη Κοσώνα

«Πιάσαμε το 41, ας είχαμε 38-39 και θά 'βλεπες τι θα γινόταν και πού θα πήγαινε ο Μητσοτάκης», είπε στενοχωρημένος παραδοσιακός Δεξιός βουλευτής της Νέας Δημοκρατίας. Αυτό το 41 είναι που μπερδεύει τα πράγματα. Δεν αμφιβάλλει κανείς, ότι με ποσοστό κάτω του 40% ο υπό αίρεση αρχηγός της ΝΔ θα έμενε αρχηγός «ολίγων Κρητών», κατά την έκφραση στελέχους του κόμματος, ή έστω εκπρόσωπος μιας από τις διάφορες περιεργές τάσεις, που κατά καιρούς εκδηλώνονται στο κόμμα της Νέας Δημοκρατίας. Το 1-1,5% ήταν το ποσοστό εκείνο που έδωσε πίστωση χρόνου στον κ. Μητσοτάκη και απόπλισε προσωρινά τους διεκδικητές της ηγεσίας.

Στη συνέντευξη που παρεχώρησε ο Κ. Μητσοτάκης στους Έλληνες πολιτικούς συντάκτες και τους ξένους ανταποκριτές την Τρίτη 4.6, παρουσιάστηκε λίγο-πολύ σαν νικητής των εκλογών, αφού δεν είπε ούτε μια φορά τη λέξη «ήττα», ενώ τόνιζε διαρκώς ότι «η ΝΔ είναι ο νικητής των εκλογών, αφού ανέβηκε από το 1981 πάνω από 5 ποσοστιαίες μονάδες». Είπε και κάτι άλλο ο κ. Μητσοτάκης, ότι «με το ίδιο σχεδόν ποσοστό η ΝΔ το 1977 είχε κάνει κυβέρνηση», επιχείρημα που καταρρίπτεται πολύ εύκολα αφού:

1. δεν ήταν το ίδιο ποσοστό, αλλά 1% περισσότερο (η ΝΔ το 1977 είχε πάρει 41,84% και με τον τότε εκλογικό νόμο έκανε αυτοδύναμη κυβέρνηση) και

2. η άκρα Δεξιά (Εθνική Παράταξη) είχε συγκεντρώσει 6,82%, ποσοστό που επέτρεπε στη ΝΔ να υπολογίζει στην κριτική (που αποδείχτηκε τελικά άκριτη) υποστήριξή της.

Με αέρα νικητή εμφανίστηκε ο Κώστας Μητσοτάκης, κι αυτό μπορεί να είναι καλό για το ηθικό των οπαδών του κόμμα-

τος (όσοι φυσικά έχουν μίνιμουμ νοητικές δυνατότητες θα αναρωτιώνται: «μα αφού χάσαμε, γιατί χαμογελάμε»;) αλλά δεν μοιάζει να αλλάζει σε τίποτα ούτε το αποτέλεσμα ούτε τη διαπίστωση ότι η ΝΔ βρίσκεται για μια ακόμη φορά σε αποφασιστικό σταυροδρόμι επιλογών: δεν μπορεί εύκολα να αλλάξει αρχηγό (Καραμανλής - Ράλλης - Αβέρωφ - Μητσοτάκης, 4 αρχηγοί σε 5 χρόνια είναι μάλλον αρκετοί) και από την άλλη μεριά, δεν μπορεί να βρεθεί για άλλα 4 χρόνια μακριά από την εξουσία. Ή, αν βρεθεί, πρέπει να βρει κάποιο εξιλαστήριο θύμα για τους οπαδούς και ταυτόχρονα ένα παιχνίδι ν' ασχολείται μέχρι τις επόμενες εκλογές. Είναι φανερό ότι όλο αυτό το φολκλόρ των διαφωνιών, των ομαδοποιήσεων, του δελφινισμού, που ξεκίνησε από την αποχώρηση του Κωνσταντίνου Καραμανλή, ήταν διασκεδαστικό, προσέφερε θέαμα και σασπένς στους οπαδούς, οι οποίοι φυσικά ξέχασαν την ουσία: το κόμμα δεν είχε αρχηγό, δεν είχε ιδεολογία, δεν είχε αντιπολιτευτική πείρα (κι ακόμη περισσότερο δεν άντεχε να βρίσκεται στην αντιπολίτευση). Είχε μόνο τον Κων. Καραμανλή. Από την ώρα που η ΝΔ «ορφάνεψε» έχασε και το δρόμο της. Θεώρησε σαν απ' ευθείας απογόνους του Κ. Καραμανλή τον Γεώργιο Ράλλη και τον Ευάγγελο Αβέρωφ. Μπορεί και να ήσαν. Δεν κέρδισε εκλογές κανείς από τους δύο. Κι οι βουλευτές του συντηρητικού κόμματος, έψαξαν και βρήκαν «τον Μητσοτακισμό, φάρμακο στην αρρώστια του Ανδρείσιμου». Τον «αντι-Ανδρέα». Είναι εμφανές, ότι η ΝΔ δεν έκανε τίποτε άλλο αυτά τα χρόνια, από το να ψάχνει απελπισμένα τρόπους να επανακτήσει την εξουσία. Την εξουσία νά 'χουμε κι ας μην έχουμε ούτε Καραμανλή, ούτε ιδεολογία.

Τάσεις υπό διαμόρφωση

Οι 32 νέοι βουλευτές της ΝΔ, από τους οποίους οι 15 μπαίνουν για πρώτη φορά στη Βουλή, δημιουργούν μια νέα κατάσταση στις εσωκομματικές ομαδοποιήσεις που συμβαίνουν στο κόμμα της αξιωματικής αντιπολίτευσης. Αν κι είναι πολύ νωρίς να μιλήσει κανείς για το «ποιος ανήκει πού» το ΑΝΤΙ επιχειρεί μια πρώτη καταγραφή βασισμένο στις αναλογίες που υπήρχαν πριν τις 2 Ιουνίου και στις πληροφορίες κύκλων που πρόσκεινται τόσο στην ανανεωτική όσο και στην συντηρητική πτέρυγα του κόμματος. Η καταγραφή αυτή γίνεται απαραίτητη στο βαθμό που η ΝΔ περνάει άλλη μια κρίσιμη (και καθοριστική όπως φαίνεται) καμπή, ενώ συγχρόνως αντιμετωπίζει το Συνέδριο του κόμματος, που αποφάσισε ο κ. Μητσοτάκης για τον Οκτώβριο.

Μπορούμε λοιπόν να διακρίνουμε γύρω από τον κ. Μητσοτάκη, 38 βουλευτές, τους κ.: Βασιλειάδη, Συνοδινού, Δερβέναγα, Α. Μπουλούκο, Δ. Μπουλούκο, Σουφλιά, Αναγνωστόπουλο, Παπαρρηγόπουλο, Σαμαρά, Κρίκο, Παπαπολίτη, Χονδροκούκη, Φωτόπουλο, Παπαγιάννη, Κούβελα, Κοσκινά, Βλαχοθανάση, Μαντζώρη, Λι-

θανό, Κρικέλη, Μ. Παπακωνσταντίνου, Βαγιάτη, Χατζηνικολάου, Δ. Χατζηδημητρίου, Βαλταδώρο, Πετρίδη, Αγγελούση, Ευμοιρίδη, Αλεξίου, Σιούφα, Μουφτήογλου, Μ. Κεφαλογιάννη, Ι. Κεφαλογιάννη, Καρατζά, Σφενδόνη, Σταμάτη, Πανουργιά και Τσιουπλάκη.

Στο περιβάλλον του Ευάγγελου Αβέρωφ παραμένουν 20 βουλευτές, πολλοί από τους οποίους βρίσκονται σε συνεχή επαφή μαζί του προκειμένου να μεθοδεύσουν «αν και όταν χρειαστεί» την κρίση με τον σημερινό πρόεδρο του κόμματος. Πρόκειται για τους κ. Παπαδόγγονα, Γεωργιάδη, Σαρλή, Βουγιουκλάκη, Κατσιγιάννη, Τζιτζικώστα, Γκελεστάθη, Ι. Σταθόπουλο, Βεζδρεβάνη, Καλογιάννη, Δ. Μανουσάκη, Μπάλκο, Ευστρατιάδη, Χατζηγάκη, Σημαιοφορίδη, Γκουγκουρέλα, Θεοχαρίδη, Δαμιανό, Ζαΐμη και Κονταξή.

Ο Κωστής Στεφανόπουλος (που παραμένει πάντα εναλλακτική λύση «ενόπτηας») μετά από τις κατηγορίες που δέχτηκε από «κομμένους» οι οποίοι ανήκαν

ακόμη και στο προσωπικό του περιβάλλον, ότι υποστήριξε τους γέροντες και τους παλιοδεξιούς, εμφανίζεται αρκετά αποδυναμωμένος, με 13 βουλευτές γύρω του. Είναι οι κ. Στρατήγης, Παπαγεωργόπουλος, Μουτζουρίδης, Καλτετζιώτης, Γιατράκος, Μπεκίρης, Γάτσος, Μπλέτσας, Μισσηλίδης, Βρεττάκος, Ελ. Παπαδημητρίου, Κούτρας και Παυλίδης.

Ο πρώην πρωθυπουργός Γεώργιος Ράλλης, έχει κοντά του πάντοτε μια ομάδα πιστών βουλευτών (12), που θα χρησιμεύσουν πιθανότατα σαν πόλος συσπείρωσης πολλών άλλων «όταν χρειαστεί να ενεργοποιηθούν οι χρυσές εφεδρείες». Πρόκειται για τους κ. Τζαννετάκη, Μ. Λιάπη, Αν. Παπαληγούρα, Καλατζάκο, Σ. Γκίκα, Ταλιαδούρο, Αχ. Καραμανλή, Παναγιωτίδη, Θ. Παπαδόπουλο, Καβαράτζη, Παναγιωτόπουλο και Α. Μπενάκη.

Έξω από τα προηγούμενα κέντρα επιρροής φαίνεται να κινείται ο Γιάννης Βαρθιτσιώτης, που υποστηρίζεται πάντα από τους κ. Ξαρχά και Κλείτο, ενώ το ίδιο

Έτσι, ο κ. Μητσοτάκης παρουσιάζοταν σαν η τελευταία ευκαιρία της ΝΔ να κερδίσει το παιχνίδι της εξουσίας. Κι αυτό το γνωρίζει ο Κ. Μητσοτάκης, κι απ' την άποψη αυτή, έχει κάθε λόγο να παρουσιάζεται ισχυρός και σκληρός. Να αναγγέλει συνέδριο του κόμματος για τον Οκτώβριο, και συνέδριο της ΟΝΝΕΔ «μέσα στο 1985». Ποιος, αλήθεια, περίμενε ότι ο Κώστας Μητσοτάκης «θα έθετε εαυτόν στην κρίση της κοινοβουλευτικής ομάδας», μετά την ήττα των εκλογών της Κυριακής; Ρωτήθηκε την Τρίτη ο πρόεδρος της ΝΔ και γι' αυτό το θέμα και απάντησε: «Δε νομίζω πως τίθεται τέτοιο θέμα, εγώ τουλάχιστον δεν πρόκειται να το θέσω». Ο Γεώργιος Ράλλης, βέβαια, το είχε θέσει μόνος του, αλλά αυτό είναι άλλη ιστορία... Ο κ. Μητσοτάκης εκλιπαρούσε γονυπετής τον Καραμανλή να κάνει δήλωση πριν την Κυριακή. Κατά τα άλλα ο κ. Μητσοτάκης, έχει δώσει εντολή σε φιλικούς του κύκλους «να διαρρέουν» ότι «αυτός δεν ήθελε τη δήλωση Καραμανλή γιατί ήξερε ότι θα φοβίσει τον κόσμο και θα συσπειρώσει τους αριστερούς στο ΠΑΣΟΚ». Δεν είναι περίεργο που ο κ. Μητσοτάκης προσπαθεί να χρεώσει την ήττα της ΝΔ σε όλους τους άλλους πλην του εαυτού του: «Αν δεν ανακατεύονταν ο Καραμανλής θα είχαμε κερδίσει τις εκλογές» και

«η Περιφερειακή Οργάνωση δεν δούλεψε καλά» και «το τμήμα Γυναικών δεν απέδωσε» και πολλά άλλα.

Πρέπει, πάντως, να σημειώσουμε ότι κανείς από τους παραδοσιακούς διεκδικητές της ηγεσίας την ΝΔ δεν φαίνεται έτοιμος ή διατεθειμένος ν' ανοίξει κάποιου είδους πόλεμο με τον Κ. Μητσοτάκη. Τηρούν όλοι μια στάση αναμονής (τι άραγε περιμένουν) δίνοντας την πρώτη κίνηση στον σημερινό αρχηγό, που θέλει να κάνει συνέδριο του κόμματος τον Οκτώβριο. Συνέδριο με τους δικούς βέβαια όρους και συσχετισμούς (αν το κατορθώσει) που θα τον αναδείξει αδιαμφισβήτητο ηγέτη, διαλύοντας «κάθε άλλο μύθο γύρω από το ζήτημα της αρχηγίας».

Η αμφισβήτηση για το πρόσωπο του Κ. Μητσοτάκη θα σταματήσει μόλις ο ευφυής Κρης πολιτικός θα αποκαταστήσει τις εσωκομματικές ισορροπίες με έξυπνες κινήσεις. Η Νέα Δημοκρατία δεν μπορεί να αλλάξει πάλι αρχηγό, για λόγους κύρους αλλά και συγκράτησης μέρους του εκλογικού σώματος «που ανησυχεί και ντρέπεται» για όσα συμβαίνουν. Η Νέα Δημοκρατία είναι υποχρεωμένη να δεχτεί τον κ. Μητσοτάκη ακόμη κι αν απέτυχε να εκπληρώσει την αποστολή για την οποία εξελέγη. Ως συνήθως (και όπως άλλωστε μετά από κάθε ήττα) οι πικρίες και οι επιθετικότητες είναι αυξημένες, κανείς όμως από τους εκφραστές των συναισθημάτων αυτών δεν τολμά να θέσει θέμα ηγεσίας, αλλά και τελικά δε θέλει να σηκώσει το βάρος μιας τέτοιας πολιτικής κίνησης. Αλλά γιατί η πικρία; Μήπως κάποιες εξομολογήσεις σε μερικές ώρες ειλικρίνειας είναι πιο σημαντικές και πιο αποδεκτές από την πικρία και την οργή; Μήπως δηλαδή πράγματι, η ΝΔ δεν μπορούσε να συγκεντρώσει πάνω από 41% με οποιονδήποτε άλλο αρχηγό; Μήπως αυτό είναι το οριακό ποσοστό της και το επερχόμενο συνέδριο πρέπει να έχει σαν κύριο θέμα αυτό ακριβώς το ζήτημα; Μήπως ήρθε ο καιρός για τη δημιουργία (από το ίδιο το σώμα της ΝΔ) σχημάτων που θα προσφέρουν το ένα στο άλλο την απαραίτητη κριτική υποστήριξη για την επιβίωση του χώρου; Αν είναι έτσι, το καλοκαίρι προμηνύεται δύσκολο για τα ηγετικά στελέχη της Νέας Δημοκρατίας. Ας μην ξεχνιούνται, ο κ. Μητσοτάκης μίλησε για συνέδριο τον Οκτώβριο...

και παλιές συνταγές...

ισχύει και για τον **Θανάση Κανελόπουλο** ο οποίος «συνοδεύεται» από τους κ. **Σταύρου** και **Σ. Παπαδόπουλο**.

Το μέλος του Πολιτικού Γραφείου της Νέας Δημοκρατίας **Γιάννης Μπούτος** μοιάζει αυτή τη στιγμή να λειτουργεί σαν η έκφραση ανησυχίας μιας σειράς βουλευτών, που πρόσκεινται μεν στους προηγούμενους και στους «ανένταχτους», αλλά θα ήσαν ιδιαίτερα ευτυχείς «αν ο **Γιάννης Μπούτος** αποφάσιζε να οριοθετήσει τα πράγματα, διαγράφοντας έτσι και τις εξελίξεις». Εκτός από την «πτέρυγα **Αθέρωφ**», όλες οι άλλες ομάδες περιέχουν ανανεωτικούς βουλευτές, που θα επιθυμούσαν τη συγκρότηση ενός εσωκομματικού σχήματος «με άρθρωση διαφορετικού πολιτικού λόγου από τον κυρίαρχο της ηγεσίας». Κι αυτή η επιθυμία φαίνεται ότι δεν αποτελεί μέρος σχεδίου διασπαστικής κίνησης, αλλά αναγκαιότητα «που γεννιέται από τις ίδιες τις συνθήκες», η οποία εντάσσεται προφανώς μέσα στη σημερινή δυναμική των πραγμάτων της Νέας

Δημοκρατίας.

Τον προβληματισμό αυτόν αντιμετωπίζουν θετικά (σύμφωνα με έγκυρους ανανεωτικούς κύκλους) ο **Μιλτιάδης Έβερτ** και ο **Στέφανος Μάνος** (χωρίς αυτό να σημαίνει ότι οι απόψεις των «δύο» συγγενεύουν).

Ανένταχτοι φέρονται να είναι 21 βουλευτές, όχι βέβαια λόγω κοινού πολιτικού προβληματισμού, αλλά γιατί είτε δεν έχουν προφθάσει να ενταχθούν είτε δεν θέλουν ακόμη να ταυτιστούν με κάποια τάση. Ανάμεσά τους οι κ. **Λάσκαρης** και **Τσαλδάρης**, όχι πάντως με δική τους θέληση, αφού φαίνεται ότι δεν έγιναν δεκτοί με ικανοποίηση ούτε από το περιβάλλον του κ. Αθέρωφ, ούτε από αυτό του Κώστα Μητσοτάκη. Οι άλλοι 19 είναι οι κ. **Πολύδωρας**, **Μπουγάς**, **Σούρλας**, **Κατσαρός**, **Βουδούρης**, **Ανδριανόπουλος**, **Κοντογιαννόπουλος**, **Δήμας**, **Κράτσας**, **Γαλενιανός**, **Φράγκος**, **Σπανός**, **Τσιπλάκος**, **Μαλεβίτης**, **Αβραμίδης**, **Παλαιοκρασάς**, **Κωστάκης**, **Πρίντζος** και **Αυγερινίδης**.

Έξω από τις ανακατατάξεις και τις ζυμώσεις του χώρου, αφήνουμε «το παλιό ΚΟΔΗΣΟ», δηλαδή την κ. **Τσουδερού** και τους κ. **Πεσμαζόγλου**, **Πρωτοπαπά**, **Αργυρόπουλο** και **Φιλιππίδη**. Το ότι καταγράφονται μαζί δεν ερμηνεύεται απαραίτητα σαν συσπείρωσή τους σε μια ομάδα «που ξεκίνησε από τον ίδιο χώρο» και τώρα οργανώνεται ξανά, μέσα «από νέες συνθήκες και πρακτικές». Οι «πέντε» είναι πάντως σε θέση είτε σαν ομάδα είτε σαν άτομα, να παίξουν ρόλο πρεσβευτή απόψεων ανάμεσα στις τρεις ή τέσσερις τάσεις της Δεξιάς.

A.K.

ΚΚΕ εσωτερικού

Εκπροσώπηση στη Βουλή με παλιά και νέα προβλήματα

Του Γιάννη Φλώρου

Το ΚΚΕ εσ. σ' αυτές τις εκλογές δεν έχασε. Ανεξάρτητα, όμως, με το αν αύξησε τις ψήφους του σε σχέση με το 1981, το ΚΚΕ εσ. και ευρύτερα η Αριστερά δεν κέρδισαν. Και αυτό όχι μόνο επειδή ο εκλογικός νόμος λειτούργησε σε βάρος της Αριστεράς και το πρώτο «θύμα» του δικομματισμού ήταν έτσι κι αλλιώς η Αριστερά. Ούτε επειδή, εξ αιτίας αυτών των λόγων, δεν εξελέγει ο Γ. Μπανιάς στην Α' Αθηνών (για λίγους θεωρητικά ψήφους, πλην όμως πολλούς για το ΚΚΕ εσ., αν συνυπολογισθούν η πολωμένη μορφή του εκλογικού αγώνα και η άκρως διλημματική εκλογική αναμέτρηση της 2ης Ιουνίου). Αλλά κυρίως, επειδή το ΚΚΕ εσ. δεν μπόρεσε έγκαιρα να διαμορφώσει εκείνες τις πολιτικές προϋποθέσεις, που θα του επέτρεπαν να δώσει με διαφορετικούς όρους και την εκλογική μάχη.

Ωστόσο, οι 117.000 Αριστεροί που ψήφισαν ΚΚΕ εσ., αποτελούν μία - έστω και ελάχιστη - βάση η οποία μπορεί να διαμορφώσει μια νέα κατάσταση στο χώρο της Ανανεωτικής Αριστεράς. Η εκλογή του Λ. Κύρκου και η εκπροσώπηση του ΚΚΕ εσ. στη νέα Βουλή αποτελεί απ' αυτή την άποψη σημαντικό στοιχείο, αλλά και μία σοβαρή επιτυχία του ΚΚΕ εσ., αν ληφθούν υπόψη οι ιδιαίτερα πολωτικές συνθήκες αυτών των εκλογών.

Τα παραπάνω, όμως, δεν σημαίνουν ότι το ΚΚΕ εσ. έχει λύσει τα προβλήματα που ήδη υπήρχαν και ότι μπορεί πλέον να εξασφαλίσει μια αυτόνομη πολιτική παρουσία ώστε να απευθύνεται έτσι με διαφορετικούς όρους στην κοινωνία. Αντίθετα. Για το ΚΚΕ εσ. τα ουσιαστικά ζητήματα της φυσιογνωμίας, της πορείας του μέχρι σήμερα, υπάρχουν και από την επόμενη των εκλογών έχουν τεθεί. Επιπλέον, όμως, τώρα δημιουργούνται και μια σειρά νέα, τα οποία αφορούν την προοπτική του χώρου της Ανανεωτικής Αριστεράς και τη συνολική πολιτική, που θα ακολουθήσει το ΚΚΕ εσ. απέναντι κυρίως στο ΠΑΣΟΚ, αλλά και στο ΚΚΕ σε μια πιθανή πολιτική ανοιγμάτων από την πλευρά του.

Εκείνο, όμως, που αποτελεί το κρίσιμο σημείο για την Αριστερά και ιδιαίτερα για το ΚΚΕ εσ. είναι η στάση και η πολιτική που θα διαμορφώσει απέναντι στο ΠΑΣΟΚ. Η άνοδος του ΠΑΣΟΚ στην κυβέρνηση το 1981 και η νέα νίκη του στις εκλογές του 1985 διαμόρφωσαν μια νέα πολιτική κατάσταση απέναντι στην οποία τελικά η Αριστερά δεν κατόρθωσε να δημιουργήσει το δικό της αυτόνομο πολιτικό λόγο και να διαμορφώσει, από τη δική της πλευρά, μια πειστική εναλλακτική λύση. Παρακολουθούσε ή ακολουθούσε το ΠΑΣΟΚ. Παράλληλα, όμως, η άνοδος του ΠΑΣΟΚ έθεσε με διαφορετικούς όρους την κρίση της Αριστεράς, δημιουργήθηκαν νέα προβλήματα και διαμορφώθηκαν νέοι πολιτικοί και κοινωνικοί συσχετισμοί, οι οποίοι δεν «χωρούσαν» στην ιστορική πολιτική ανάλυση της Αριστεράς, ούτε μπορούσαν να ερμηνευθούν μέσα από τις παραδοσιακές αναλύσεις της για την ελληνική κοινωνία.

Μετά τις εκλογές;

Το αποτέλεσμα των εκλογών θέτει τελικά για το ΚΚΕ εσ. το σύνολο των προβλημάτων. Η εκπροσώπηση του στη Βουλή και το ότι κατόρθωσε να απευθυνθεί σε όλο «το Εθνικό ακροατήριο» δεν ανατρέπουν τα πολιτικά ζητήματα, που αντιμετώπιζε πριν τις εκλογές. Τα προβλήματα αυτά δεν έχουν να κάνουν μόνο με τα ζητήματα που τέθηκαν στο θέμα της προεδροποίησης του Λ. Κύρκου, ούτε μπορούν να επικεντρωθούν σε μιας τέτοιας μορφής διάλογο, που φάνηκε να επικρατεί όταν αποφασίσθηκε το

συνέδριο του ΚΚΕ εσ. Η επαναφορά μιας τέτοιου χαρακτήρα συζήτησης, που θεωρείται από πολλούς ότι είναι πιθανή, αφήνει το μεγάλο μέρος των Αριστερών που ψήφισαν ΚΚΕ εσ. αδιάφορους και οδηγεί σε μια εσωστρεφή κλασική κομματική διαδικασία, η οποία θα αφήσει για μια ακόμη φορά στο περιθώριο τα ουσιαστικά πολιτικά προβλήματα και θα παραμελήσει στο μέλλον την αντιμετώπισή τους.

Και για το ΚΚΕ εσ. τα προβλήματα της πορείας του, της προοπτικής της Ανανεωτικής Αριστεράς και τα ζητήματα της πολιτικής του στο βαθμό που τεθούν έγκαιρα και με πολιτικούς όρους μπορούν να αποτελέσουν την αρχή για μια διαφορετική και αυτόνομη πολιτική παρουσία και παρέμβαση. Η αποσιώπηση και υποβάθμιση αυτών των προβλημάτων τώρα ούτε «λύνουν» τις διαμορφωμένες αντιθέσεις, που προϋπάρχουν των εκλογών, στο ΚΚΕ εσ., ούτε μπορούν να δημιουργήσουν σοβαρές προϋποθέσεις, τέτοιες που θα επιτρέψουν στην Αριστερά να μιλήσει για τα ζητήματα του κοινωνικού μετασχηματισμού και του σοσιαλισμού διαφορετικά απ' ό,τι στο παρελθόν.

□

Μόλις Κυκλοφόρησε

Γράφουν: S. ARECCO - GR. ZIMMER
YVETTE BIRO - Λευτέρης Ξανθόπουλος
Το μοναδικό βιβλίο στην Ελλάδα
για τον Θ. Αγγελόπουλο

Εκδόσεις ΗΡΑΚΛΕΙΤΟΣ - τηλ. 36.27.711 - 36.27.301

☎ **ΑΝΑΜΝΗΣΕΙΣ.** Όπου ένας ετεροχρονισμένος αγωνιστής της δημοκρατίας συγχρονίζει μνήμες φαιδρές και μνήμες φαρμακωμένες. Συγκέντρωση σε γήπεδο. Συγκέντρωση —στο «Σπόρτιγκ»— αιώνιας πίστης και προεκλογικής λατρείας στο 114. «Πατείς με, πατώ σε» το γήπεδο. Πασίγνωστοι, γνωστοί και πανάγνωστοι αγωνιστές, μεταξύ των οποίων κάποιοι υπουργοί και κάποιοι ετεροχρονισμένοι. Ετεροχρονισμένος αγωνιστής της δημοκρατίας δηλώνει γεμάτος συγκίνηση αμέσως μετά τη συγκέντρωση:

— *Ο λαός θα φράξει το δρόμο στη Δεξιά. Αυτά που ζήσαμε, δεν θα τα ξαναζήσουμε.*

Η δήλωση προκάλεσε ερωτήσεις και οι ερωτήσεις με τη σειρά τους, απαντήσεις:

— *Μα τότε έζησε ο..... δύσκολες ώρες;*

— *Έζησε δύσκολα χρόνια. Τέσσερα ολόκληρα. Από το Φθινόπωρο του '61 μέχρι το Φθινόπωρο του '65. Τις μισές διαδρομές του από την Ομόνοια μέχρι το Σύνταγμα, τις έκανε μέσω...*

Μοναστηρακίου! Κάθε φορά που η όσφρησή του τον προειδοποιούσε για συγκέντρωση στα Προπύλαια.

Καταλαβαίνεις γιατί. Για να μην καταγραφεί —ούτε και εκ παραδρομής— ως διαδηλωτής. Ναι ο δύστυχος.

☎ **ΑΝΑΜΝΗΣΕΙΣ.** Όπου ένας οδηγός ταξί εκμυστηρεύεται την προσωπική του συλλογιστική για την επιλογή του κατάλληλου ψηφοδέλιου στις εκλογές της επόμενης μέρας. Σάββατο. Σάββατο πρωί μέσα σε ταξί που έρχεται από το Παλαιό Φάληρο στην Αθήνα. Ο ταξιτζής φανερώνει —με κάποιους σεξουαλικούς όρους— την κατηγορηματική διαφωνία του για τις θριαμβικές διαδρομές των σημαιοστολισμένων, γενικώς, αυτοκινήτων.

— *Άντε γ.....*

Η μοναδική επιβάτης του ταξί υποθέτει ότι —εν πάση περιπτώσει— η εναντίωση στο σημαιοστολισμό σημαίνει και εναντίωση στο διπολισμό στον οποίο και η ίδια εναντιώνεται.

Πασχίζει να το επιβεβαιώσει για να χαρεί για τις προόδους των ιδεών του πλουραλισμού.

— *Τι λέτε να ψηφίσουμε αύριο;*

— *Τι να ψηφίσουμε μαντάμ; Διαλέγουμε μεταξύ ενός νταβατζή και μιας πουτάνας.*

— *.....*

Στο μεθεπόμενο όμως κόκκινο φανάρι η κυρία επαναφέρει το θέμα:

— *Διαλέγουμε λοιπόν. Τι διαλέγουμε;*

— *Διαλέγουμε την πουτάνα, μαντάμ.*

Εμείς τι να τον κάνουμε τον νταβατζή;

☎ **ΑΝΑΜΝΗΣΕΙΣ.** Όπου εγώ —ένας σχολαστικός αναγνώστης— ανακαλύπτω σε εφημερίδα ένα ακόμη άγνωστο ανώτατο συνεργάτη του «Γέρου της Δημοκρατίας».

Αναμνήσεις από το τελευταίο προεκλογικό δεκαήμερο. Αναμνήσεις από την «Ελευθεροτυπία». Πληρωμένη καταχώρηση. Φωτογραφία και κείμενο. Το κείμενο:

Ο ΔΙΚΗΓΟΡΟΣ - Οικονομολόγος Γεώργιος Ν. Ανδρέοπουλος, υποψήφιος βουλευτής της Β' Αθηνών του ΠΑΣΟΚ, μέλος της Εκτελεστικής Γραμματείας της ΕΔΗΚ, θα μιλήσει σήμερα σε συγκέντρωση επιστημόνων, όπως και σε συγκέντρωση αγωνιστών των δυο Ανένδοτων σαν παλιός Αρχηγός της Νεολαίας του Γέρου της Δημοκρατίας Γεωργ. Παπανδρέου.

— *Γιατί όμως —σκέφτηκε και ρώτησα τον Αγαθόνικο— απουσιάζει από το κείμενο κάθε στοιχείο για τον τόπο και για το χρόνο των δύο συγκεντρώσεων του βετεράνου Αρχηγού;*

— *Ποιος ενδιαφέρεται —μου απάντησε— τέτοιες ώρες για τέτοια στοιχεία; Το ζήτημα τώρα είναι: είσαι με την Αλλαγή ή είσαι με το σκότος;*

☎ **ΑΝΑΜΝΗΣΕΙΣ.** Όπου μια ψηφοφόρος κάποιας ηλικίας διηγείται —στις φίλες της— πως χάρη στην πρόθυμη συμβολή ενός στρατιώτη φρουρού σε συνδυασμό με την πρόχειρη, πλην όμως εύγλωττη πινακίδα της εφορευτικής επιτροπής βρήκε τελικά το δρόμο της προς την κάλπη.

Κυριακή. Κυριακή μεσημέρι. Η πενήνταπεντάχρονη ψηφοφόρος περιπλανάται σε διάφορα σχολεία της οδού Σαρανταπόρου μέχρι που αποφασίζει να ζητήσει τη βοήθεια ένοπλου στρατιώτη που βρίσκεται μπροστά της.

— *Με λένε Κωστοπούλου, παιδί μου. Σε ποιο τμήμα ψηφίζω;*

— *Είναι γραμμένο πίσω σας ακριβώς, κυρία μου.*

— *Η απάντησή του έμοιαζε με πείραγμα. Γύρισα και διάβασα σε μια πρόχειρη χειρόγραφη πινακίδα:*

489

ΓΥΝΑΙΚΩΝ
ΚΩ-ΛΟ

☎ **ΑΝΑΜΝΗΣΕΙΣ.** Όπου ένας νοσοκομειακός γιατρός και ένας τραπεζοϋπάλληλος ιχνηλατούν την επομένη των εκλογών τις ρίζες της συρρικνώσης του ΚΚΕ και συνενώνουν τις περσινές αναμνήσεις τους άπυ τη «λεόντειο εταιρεία» τη γνωστή και ως *moratorium*.

Αναμνήσεις του νοσοκομειακού γιατρού. Αναμνήσεις από το περσινό συνέδριο της Πανελληνίας Ομοσπονδίας εργαζομένων ΔΗμοσίων Νοσοκομείων:

— *Στο προεδρείο του Συνεδρίου της ΠΟΕΔΗΝ προσέρχονται τέσσερις σύνεδροι και καταθέτουν μια πρόταση ψηφίσματος εναντίον του άρθρου 4. Το προεδρείο αρνείται, ομόφωνα να την παραλάβει! Αρνείται «με το έτσι θέλω». Το προεδρείο του Συνεδρίου της ΠΟΕΔΗΝ συναρταριζόταν από στελέχη της ΠΑΣΚ και της ΕΣΑΚ.*

Αναμνήσεις του τραπεζοϋπάλληλου. Αναμνήσεις από τις ζυμώσεις και τα παρασκήνια για τον «καταρτισμό σε σώμα», δηλαδή για το σχηματισμό του προεδρείου μετά τις αρχαιρεσίες —στο σύλλογο των υπαλλήλων εκείνης της Τράπεζας:

— *Για να σχηματισθεί προεδρείο αρκούσε να συμπράξει η «ΔΗΣΚ»*

— *δηλαδή η ΠΑΣΚ— με την «Ενιαία»*

— *δηλαδή με την ΕΣΑΚ. Η «ΔΗΣΚ» έβαλε ως όρο να μην εγείρει θέμα άρθρου 4 η «Ενιαία».*

Η «Ενιαία» δέχτηκε τον όρο. Ζήτησε «για να πάρει το αίμα της πίσω» να σχηματισθεί μια επιτροπή για τη μελέτη της ...αποχώρησης της Ελλάδας από την ΕΟΚ.

Η «ΔΗΣΚ» δεν είχε αντίρρηση. Η επιτροπή σχηματίστηκε και η μελέτη άρχισε και συνεχίζεται...

«ΕΙΣ ΤΗΝ ΟΔΟΝ
ΤΩΝ ΦΙΛΕΛΛΗΝΩΝ»
του Ανδρέα Εμπειρικού
Μια ανάγνωση

Μ. Ζ. ΚΟΠΙΔΑΚΗ
«Αριάδνη»
μια σπουδή στον ερωτικό
Σεφέρη

Δ. Ι. ΙΑΚΩΒ
Η αρχαιογνωσία του
Οδυσσέα Ελύτη

ΑΛΞ. ΑΡΓΥΡΙΟΥ
Γ. ΙΩΑΝΝΟΥ
ΣΤΡ. ΤΣΙΡΚΑ
ΝΤ. ΧΡΙΣΤΙΑΝΟΠΟΥΛΟΥ
Επτά κείμενα για τον
Νίκο Καββαδία

ΔΙΟΝΥΣΙΟΥ
ΑΡΕΟΠΑΓΙΤΟΥ
Περί Μυστικής Θεολογίας
Εισαγωγή:
Vladimir Lossky

ΠΡΟΚΛΟΥ
Στοιχειώσεις Θεολογική
Εισαγωγή: E.R. Dodds

CHARLES KAHN
Ο Αναξιμανδρος και οι
απαρχές της ελληνικής
κοσμολογίας

ΡΑΛΦ ΜΙΛΙΜΠΑΝΤ
Το κράτος στην
καπιταλιστική κοινωνία

ΛΟΥΪ' ΑΛΤΟΥΣΕΡ
Στοιχεία αυτοκριτικής

ΠΙΕΤΡΟ ΙΝΓΚΡΑΟ
Η κρίση και
ο τρίτος δρόμος

ΝΙΚΟΥ ΠΟΥΛΑΝΤΖΑ
Για τον Γκράμσι' μεταξύ
Σαρτρ και Αλτουσέρ

ΑΡΗ ΚΩΝΣΤΑΝΤΙΝΙΔΗ
Τα παλιά αθηναϊκά σπίτια

ΤΑ ΠΑΛΙΑ ΑΘΗΝΑΪΚΑ ΣΠΙΤΙΑ

ΓΙΑΝΝΗ ΙΩΑΝΝΟΥ
Η άλλη επταετία

ΓΙΑΝΝΗ ΙΩΑΝΝΟΥ
Ο τρίτος δρόμος

ΜΗΤΣΟΣ
ΑΛΕΞΑΝΔΡΟΠΟΥΛΟΣ
Μια συνάντηση
Σεφέρη-Μακρυγιάννης

ΜΗΤΣΟΣ
ΑΛΕΞΑΝΔΡΟΠΟΥΛΟΣ
Φύλλα-φτερά

ΠΕΤΡΟΥ ΜΑΡΤΙΝΙΔΗ
Συνηγορία της
παραλογοτεχνίας

ΔΗΜΗΤΡΗ ΨΥΧΟΓΙΟΥ
Μεροληπτική κατάθεση

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ

ΑΘΗΝΑ: «ΠΟΛΥΤΥΠΟ», Δεινοκράτους 131, τηλ. 72.29.237
ΘΕΣΣΑΛΟΝΙΚΗ: «Μ. Κοτζιά και Σία», Τιμισκλή 78

Ο «Ελεύθερος Τύπος» του ΠΑΣΟΚ ή η «Αυριανή» της ΝΔ;

«ΝΙΚΗΣΕ Ο ΛΑΟΣ ΚΑΙ Η ΑΥΡΙΑΝΗ». Με τον τίτλο αυτό κυκλοφόρησε η εφημερίδα των Κουρήδων και των λοιπών χουντικών δημοσιογράφων, στις 3 Ιουνίου. Κάποιος σχολίασε: «όπως πάμε, στις ερχόμενες εκλογές η "Αυριανή" θα βγει με τίτλο: "ΝΙΚΗΣΕ Η ΑΥΡΙΑΝΗ ΚΑΙ Ο ΛΑΟΣ" ή πιο απλά: "ΝΙΚΗΣΕ Η ΑΥΡΙΑΝΗ": άσχετα με το κόμμα που θα έρθει πρώτο ...» Σωστά. Έτσι κι αλλιώς, ο «Αυριανισμός» επιβάλλεται και κυριαρχεί.

Η «Αυριανή» είναι πιθανόν αύριο να μην υπηρετεί το ΠΑΣΟΚ ή τον κ. Κουτσόγιωργα. Και στο παρελθόν οι εκδότες και οι κονδυλοφόροι της υπηρέτησαν και την αποστασία και τη χούντα. Μια νέα μεταστροφή είναι στα ενδεχόμενα. Άλλωστε, η εφημερίδα έχει αυτονομηθεί. Την παραμονή των εκλογών έ-

γραφε στην πρώτη σελίδα: «Ψήφισε τον Ανδρέα. Αν δεν πιστεύεις το ΠΑΣΟΚ, κάνε το για χάρη μας». Η «Αυριανή» είναι λοιπόν μια αυταξία - πέρα και πάνω από κόμματα, πρόσωπα και προγράμματα.

Ήδη, έχουμε αρκετά ασχοληθεί και καταδειξί τις σχέσεις των εκδοτών της με την πολιτική εξουσία, τις κομπίνες, τη φασίζουσα ιδεολογία της εφημερίδας. Και έχουμε επισημάνει συχνά, πως η εφημερίδα αυτή είναι η «έγκυρη» εφημερίδα του κυβερνώντος κόμματος ή, πιο σωστά, της κυριαρχούσας τάσης στο κυβερνών κόμμα. Τα γεγονότα απέδειξαν του λόγου το αληθές.

Και για να επαληθευθεί άλλη μια φορά ότι ο φασισμός πάει χέρι χέρι με τον αντικομμουνισμό ή ότι, τελοσπάντων, φασισμός και αντικομμουνισμός είναι οι

δύο όψεις του αυτού νομίσματος, αρκεί να φυλλομετρήσετε την «Αυριανή» της 2ας Ιουνίου ολόκληρη. Από την προμετωπίδα της πρώτης σελίδας ως την υστάτη αράδα της τελευταίας σελίδας, επιτίθεται εναντίον του ΚΚΕ και του ΚΚΕ εσ. Ήταν η κορύφωση μιας πολιτικής που ασκήθηκε συστηματικά και από καιρό. Υπονόμευση της πολιτικής των δύο ΚΚ, κριτική της κομμουνιστικής Αριστεράς με επιχειρήματα του είδους «Όχι άλλο, τι Παπάγος τι Πλαστήρας», έδωσαν και πήραν. Η συνταγή είναι απλή: Γνωρίζοντας τα τραυματικά βιώματα του ελληνικού λαού, από την άσκηση της εξουσίας της Δεξιάς, η «Αυριανή» και οι συν αυτή, έπαιξαν στο ταμπλώ «του μπαμπούλα της Δεξιάς» με την ίδια επιτυχία, που είχε παίξει στο παρελθόν η Δεξιά στο ταμπλώ «του

Ο «Αυριανισμός», η κυβερνητική πολιτική και το αναμενόμενο νομοσχέδιο

Μήπως θυμούνται οι αναγνώστες μας πώς έγινε η «εισβολή» της «Αυριανής» στον ελληνικό Τύπο; Και πώς έγινε σιγά σιγά η νομιμοποίησή της; Με προεξάρχοντα προστάτη τον γενικό γραμματέα Τύπου και Πληροφοριών κ. Σωτήρη Κωστόπουλο —νυν κουμπάρο των Κουρήδων— προχώρησε το προξενιό της «Αυριανής» με το ΠΑΣΟΚ. Φυσικά ο μέγας προστάτης και εμπνευστής της γραμμής της είναι ο «Μένιος». Όλον αυτό τον καιρό, της προεκλογικής περιόδου, παίχτηκαν πολλά παιχνίδια με την «Αυριανή». Δεν θα πρέπει να μας διαφύγει το γεγονός ότι η συνέντευξη του πρωθυπουργού στο Ζάππειο στις 2.4.85 στηρίχθηκε στο μεγάλο μέρος της στις αποκαλύψεις της «Α» για την υποτιθέμενη εξαγορά του βουλευτή Μαγνησίας Παππά. Είναι μια υπόθεση που απαιτείται να διευκρινιστεί δικαστικά και χωρίς καμιά αναβολή. Είτε ο κ. Παππάς είτε ο κ. Στάμος Ρομφέος πρέπει να αποδείξουν την αλήθεια των ισχυρισμών τους. Στο θέμα αυτό είχαμε συχνά αναφερθεί

και φυσικά δεν πρόκειται να παύσουμε να αναφερόμαστε και να το διερευνούμε.

Από τα τόσα και τόσα που έχουν προκύψει για τις σχέσεις ΠΑΣΟΚ - Αυριανής πρέπει να υπάρξει μια υπεύθυνη απάντηση από το ΠΑΣΟΚ:

Ποια σχέση έχουν επώνυμα στελέχη του με την «Αυριανή» και αν το ΠΑΣΟΚ υιοθετεί και εγκρίνει το ύφος και το ήθος που η συγκεκριμένη εφημερίδα προτείνει για τον ελληνικό Τύπο. Η απάντηση είναι επιβαλλόμενη και ας μην προσπαθεί το ΠΑΣΟΚ με σιβυλικές και αόριστες διατυπώσεις να καλύπτει ένα από τα πιο σκανδαλώδη φαινόμενα, που πρόβαλαν έντονα την προεκλογική περίοδο.

Το πρόβλημα δεν είναι μόνο τόσο οι σχέσεις ενός κόμματος με συγκεκριμένα έντυπα και εκδότες. Το πρώτο και καιρίο πρόβλημα είναι η εξυγίανση του Τύπου και η ενίσχυσή του προς την κατεύθυνση της αυτονόμησής του.

Και η λυδία λίθος που θα κρίνει την κατεύθυνση του ΠΑΣΟΚ θα είναι τελικά οι σχέσεις του με την «Αυριανή». Αν τελικά στους κόλπους του ΠΑΣΟΚ επικρατήσει το επιχειρήμα «αυτά θέλει ο κόσμος» και ταφεί κάθε προσπάθεια για την βελτίωση και την αναβάθμιση του

δημόσιου διαλόγου, τότε και ο αυταρχισμός του ΠΑΣΟΚ αναγκαστικά θα ενταθεί. Η αποδοχή της «Αυριανής» ισοδυναμεί με αποδοχή της άποψης ότι ο λαός πρέπει μόνον να χειραγωγείται, επειδή εξ ορισμού είναι ανώριμος και ανίκανος για οποιονδήποτε άλλο ρόλο εκτός από αυτόν του φανατικού οπαδού.

Ουσιαστικό βήμα προς την κατεύθυνση αυτή είναι να περάσει το συντομότερο από την Βουλή ο νέος νόμος περί Τύπου, με παράλληλη κατάργηση του ισχύοντος μεταξικού νόμου. Ο πρωθυπουργός Α. Παπανδρέου, πριν από μια βδομάδα μόλις, την Παρασκευή 31/5, αμέσως μετά την ομιλία του στο Σύνταγμα, και απ' αφορμή τη λασπολογία και τις διαστρεβλώσεις του Τύπου της αξιωματικής αντιπολίτευσης, δήλωνε στους δημοσιογράφους:

«Αυτή την έκπληξη πρέπει να την εκδηλώσω και νομίζω ότι το θέμα, μέχρι που μπορεί να πάει κάποιος ψευδολογώντας δημόσια, πρέπει να το μελετήσει αυτή η Βουλή που έρχεται.

Δεν έχουμε περάσει νόμο περί Τύπου. Θα περάσουμε νόμο, ο οποίος δεν θα επηρεάζει καμία από τις ελευθερίες. Αντίθετα θα τις ενισχύει, αλλά όταν λες κάτι, πρέπει να είσαι σε θέση να το αποδείξεις».

μπαμπούλα του κομμουνισμού».

Αν το σύνθημα πιάσει κάποτε, θα παίξει στο ταμπλώ του «μπαμπούλα του ΠΑΣΟΚ» και πάει λέγοντας. Εξάλλου στο σύνθημα αυτό έπαιξε ενορχηστρωμένα ο Τύπος της Δεξιάς —αλλά ανεπιτυχώς, όπως απεδείχθη. Τρία χρόνια διακυβέρνησης από το ΠΑΣΟΚ με όσα λάθη, παραλείψεις και βαναυσότητες και αν διέπραξε, δεν έφτασαν να επισκιάσουν το παρελθόν της Δεξιάς. Φαίνεται ότι θα χρειαστεί «πολλή δουλειά» από τον κ. Κουτσόγιωργα, τους Κουρήδες και τους ομοίους τους για να μπορέσει ο «Ελεύθερος Τύπος» —που είναι η «Αυριανή της Δεξιάς» να ρίξει το σύνθημα της «Απαλλαγής» και το σύνθημα να πιάσει.

Η εφημερίδα «Ελεύθερος Τύπος» είναι σήμερα το καμάρι της Δεξιάς. Σε χυδαιότητα, προχειρότητα, λασπολογία και βαναυση συμπεριφορά θεσμών και προσώπων, δεν έχει τίποτα να ζηλέψει από την «Αυριανή». Το μόνο που διαφοροποιεί τις δυο «εφημερίδες» είναι ότι ο «Ελεύθερος Τύπος» τιμάται 40 δραχμές αντί των 10 της «Αυριανής» και τυπώνεται σε όφσετ, είναι πολύχρωμη και, τυπικά, με την πρώτη ματιά, σου δίνει την

«Ελεύθερος Τύπος», Σάββατο 1 — Κυριακή 2 Ιουνίου 1985

εντύπωση ότι πρόκειται για μια «συνθησμένη λαϊκή εφημερίδα». Η προσεκτικότερη ανάγνωση πείθει ότι ο «Ελεύθερος Τύπος» είναι η πιο απολιτική, η πιο αδιάφορη και ασυνάρτητη παρουσία στον ελληνικό τύπο. Εξαιτίας αυτών των χαρακτηριστικών του ο «Ελεύθερος Τύπος» έχει μια προνομιακή σχέση με την «Αυριανή». Κάθε μέρα αλληλοβρίζονται και η καθεμιά έχει αναλάβει εργολαβικά να αποδείξει πόσο βορβορώδης είναι η άλλη. Το μόνο βέβαιο, από μια συγκριτική ανάγνωση, είναι ότι τελικώς είναι πειστικές και οι δύο: Σωστά όσα ο «Ελεύθερος Τύπος» καταμαρτυρεί για την «Αυριανή» —τόσο σωστά όσο και εκείνα που η «Αυριανή» καταμαρτυρεί για τον «Ελεύθερο Τύπο». Από την ανταλλαγή των ρυπογραφημάτων —γραμμένα σε γλώσσα πανομοιότυπη— ο χαμένος δεν είναι ούτε η «Α» ούτε ο «Ε.Τ.». Χαμένος είναι ο αναγνώστης, που σιγά σιγά εθίζεται στον κιτρινισμό και τη ρυπαρογραφία. Αλλά και το σύνολο του ελληνικού Τύπου που κατολισθαίνει στο δρόμο που χάραξαν οι ομογάλακτες «Αυριανή» και «Ελεύθερος Τύπος».

Οργιάζουν οι απατεώνες της πληροφόρησης

Ο ΓΝΩΣΤΟΣ ΑΠΑΤΕΩΝΑΣ του Τύπου, ο περιβόητος Βουδούρης — που «γυρίζει» την εφημερίδα του κατά εκεί που έχει περισσότερο ΦΑ.Γ. και ο οποίος τα τελευταία χρόνια έχει ΚΑΤΑΒΡΟΧΘΙΣΕΙ εκατοντάδες εκατομμύρια από ΜΙΖΕΣ που έπαιρνε, επί χούντας, επί Ν.Δ. και επί ΠΑΣΟΚ — έχει μεταβληθεί σε φοβερό ΨΕΥΤΗ ΚΑΙ ΛΑΣΠΟΛΟΓΟ, και προσπαθεί να εκδικηθεί τον Ανδρέα, γράφοντας ένα σωρό ΨΕΥΤΙΕΣ σε βάρος του. Γιατί, φυσικά, ΤΟΥΚΟΦΕ ΤΙΣ ΜΙΖΕΣ που έπαιρνε.

ΕΤΣΙ, ο μασκαράς, έφθασε, χθες, να γράψει στην ΠΟΥΛΗΜΕΝΗ φυλλάδα του, ότι ο Ανδρέας έχει μια νόθα κόρη στη... Σουηδία!...

ΑΚΟΥ και να δεις οι ΚΟΜΠΙΝΑΔΟΡΟΙ μέχρι ποίου σημείου έφθασαν! Εμείς ξεσκεπάζουμε τις απάτες που κάνουν και δημοσιεύουμε φωτογραφίες που έχουν θγάλει με τους Γερμανούς και αυτοί γράφουν τα παραμύδια που τους λέει τότε η πρώτη γυναίκα του πρωθυπουργού — που φυσικό είναι να ναι στενοχωρημένη που δεν έγινε πρωθυπουργίνα — και τότε τις δηλώσεις της κάθε ΤΡΕΛΟΚΑΜΠΕΡΩΣ Σουηδέζας, για να πλήξουν τον πρωθυπουργό... Επειδή, όμως, αυτή η ιστορία παρατράβηξε, θα πούμε ακόμα δύο πράγματα.

ΠΡΩΤΟΝ, ότι εμείς, εδώ, στην «Αυριανή», θα ΠΡΟΤΙΜΟΥΣΑΜΕ ο εκάστοτε πρωθυπουργός μας να ναι άνδρας, και ας έχει και εξώγαμο, παρά ΚΛΕΦΤΗΣ και ΠΡΟΔΟΤΗΣ, όπως ήταν μερικοί στο παρελθόν...

ΚΑΙ ΔΕΥΤΕΡΟ, το θέμα που δίγουμε μας δύμισε κάτι που είχε πει ο Γεώργιος Παπανδρέου μετά την κηδεία του Παπάγου: «Πρώτη φορά στη ζωή μου είδα τον Καραμανλή (που είχε γίνει ήδη πρωθυπουργός) να πηγαίνει μπροστά από τον Ευταξία...».

«Αυριανή», Σάββατο 1 Ιουνίου 1985

ΕΝΑΣ «ΥΠΟΠΤΟΣ» ΕΜΠΡΗΣΜΟΣ ΣΤΟ ΤΥΠΟΓΡΑΦΕΙΟ ΤΟΥ Γ. ΚΟΥΡΗ

«Αυριανή», βρωμιά στην υπηρεσία του σοσιαλισμού...

ΒΟΡΒΟΡΥΓΑΔΕΣ — Η «Αυριανή» είναι η πιο βροβροχώδης εφημερίδα που κυκλοφορεί στην Ελλάδα. Η «Αυριανή» είναι η πιο βροβροχώδης εφημερίδα που κυκλοφορεί στην Ελλάδα. Η «Αυριανή» είναι η πιο βροβροχώδης εφημερίδα που κυκλοφορεί στην Ελλάδα.

ΦΟΡΟΦΥΓΑΔΕΣ — ΠΛΑΣΤΟΓΡΑΦΟΙ — ΤΥΧΟΔΙΟΚΤΕΣ — ΟΙ ΛΑΣΠΟΛΟΓΟΙ ΚΟΥΡΗΔΕΣ

ΟΜΟΛΟΓΟΥΝ ΤΗΝ ΑΠΑΤΗ

ΠΟΛΙΤΙΚΗ ΑΛΗΘΕΙΑ

Αστυνομία

ΑΝΤΙ, τχ. 281

ΕΛΕΥΘΕΡΟΣ ΤΥΠΟΣ

ΟΙ 727 ΠΟΥ ΜΗΝΙΑΝ ΤΗΝ ΕΡΓΙ

ΚΑΙΝΟΥΝ 800 ΒΙΟΜΗΧΑΝ ΕΣ ΣΤΟ ΔΡΟΜΟ

ΕΞΙΣΤΑΣΙΑ ΟΡΓΗΣ ΑΓΡΟΤΩΝ

ΟΛΟΝΥΚΤΙΕΣ ΣΤΟ ΠΟΛΥΓΩΝΟ ΚΑΙ ΤΟ ΠΕΝΤΑΓΩΝΟ
Ετοιμάζοι τα 110 210 Σωμα Στρατού και τα σώμα της πρώην Σχολής Ευελπίδων

ΜΟΝΑ-ΖΥΓΑ ΤΟ ΠΑΙΖΕΙ Ο ΑΝΔΡΕΑΣ

ΜΟΝΟ ΣΤΟΝ (Ε.Τ.)

Βυζάντιο βίβαν, ακοίωτων και ερίων στη θάλασσα

ΠΕΡΙΣΤΕΙ — Η «Αυριανή» είναι η πιο βροβροχώδης εφημερίδα που κυκλοφορεί στην Ελλάδα. Η «Αυριανή» είναι η πιο βροβροχώδης εφημερίδα που κυκλοφορεί στην Ελλάδα. Η «Αυριανή» είναι η πιο βροβροχώδης εφημερίδα που κυκλοφορεί στην Ελλάδα.

Αναδημοσιεύουμε, στην απέναντι σελίδα, τη σ. 20 της εφημερίδας «Ελεύθερος Τύπος», του Σαββατοκύριακου 1-2 Ιουνίου (των εκλογών). Είναι χαρακτηριστικό ότι η εφημερίδα επαιρείται για τη λασπολογία, που έχει εξαπολύσει πρόσφατα, αναδημοσιεύοντας μερικές «εκλεκτές επιτυχίες» της.

Το είδος αυτής της αυτοπροβολής, μας έβαλε στον πειρασμό να αναδημοσιεύσουμε και μεις την «παραλλαγή» της, που δημοσιεύσαμε στο τεύχος 281 (15-2-85) για το καρναβάλι του Τύπου. Ομολογούμε ότι ο «Ελεύθερος Τύπος» εκείνου του μασκαρέματος, υπολείπεται της πραγματικότητας.

Στο ίδιο φύλλο (1- 2 Ιουνίου), στη σελ. 19, ο «Ε.Τ.» είχε ασχοληθεί με την «Αυριανή» και τους εκδότες της. Ήταν, ως φαίνεται, η ...άμεση απάντηση στο σχόλιο της αντίπαλης εφημερίδας της ...ίδιας ημέρας (τα μεγάλα —εκδοτικά— πνεύματα κάπου συναντώνται). Το σχόλιο αυτό αναδημοσιεύουμε από τη σ. 9 της «Αυριανής» (Σάββατο 1 Ιουνίου). Απολαύστε ήθος και ύφος —αμφοτέρων.

● ΕΛΕΥΘΕΡΟΣ ΤΥΠΟΣ 48 ΣΕΛΙΔΕΣ 5 ΗΜΕΡΕΣ ΕΜΙΝΑΝ ΣΤΟ ΠΑΙΔΟΝ

ΓΙΑΝΝΙΝΑ-ΧΑΛΚΙΔΙΚΗ-ΣΕΡΡΕΣ-3 ΘΡΙΑΝΔΟΙ!
Αποθέωση του Κ. Μητσότακη από δημοκρατικές λαοθαλασσές...

Ο ΑΝΔΡΕΑΣ; ΜΙΑ ΖΩΗ ΨΕΥΤΗΣ

Αποκαλύπτει
η Κρίστη
Παπανδρέου
πρώην σύζυγος
του πρωθυπουργού

ΟΠΤΙΜΗ ΑΠΑΘΗ Η ΣΥΓΚΕΝΤΡΩΣΗ ΠΑΙΔΩΝ ΣΤΗ ΘΕΣΣΑΛΟΝΙΚΗ

ΕΚΛΟΓΕΣ '85:
ΜΑΘΕΤΕ ΤΙ
ΘΑ ΒΓΑΛΕΙ
Η ΚΑΛΠΗ

«ΤΙ ΔΕΝ ΞΕΚΑΝ
Ο ΛΑΟΣ ΓΙΑ ΤΗΝ
ΟΙΚΟΝΟΜΙΑ»

● ΕΛΕΥΘΕΡΟΣ ΤΥΠΟΣ 48 ΣΕΛΙΔΕΣ 2 ΗΜΕΡΕΣ ΕΜΙΝΑΝ ΣΤΟ ΠΑΙΔΟΝ

ΑΦΟΒΑ ΟΛΑ ΣΤΟ ΝΤΕΡΒΙΠ!

Πρόδωσε φίλους του στον Μεταξά το '39
με αντάλλαγμα τη φυγή του στην Αμερική

Ο ΑΝΔΡΕΑΣ 'ΚΑΤΑΔΟΤΗΣ της Δικτατορίας

ΣΑΛΟΣ ΑΠΟ ΤΗΝ
ΑΙΣΧΡΗ ΣΚΕΥΩΡΙΑ
ΑΝΔΡΕΑ-ΑΥΡΙΑΝΗΣ

ΠΡΑΞΙΝΗ-ΤΡΟΜΟΚΡΑΤΙΑ ΜΕ ΒΟΜΒΕΣ ΚΑΙ ΜΑΧΑΙΡΙΔΙΑ

ΠΛΑΣΤΟΓΡΑΦΙΣΜΑΝ
ΠΡΑΚΤΙΚΑ ΚΑΙ
ΧΑΡΣΙΑΝ 200
ΕΚΑΤΟΜΜΥΡΙΑ

● ΕΛΕΥΘΕΡΟΣ ΤΥΠΟΣ 48 ΣΕΛΙΔΕΣ 2 ΗΜΕΡΕΣ ΕΜΙΝΑΝ ΣΤΟ ΠΑΙΔΟΝ

ΣΦΑΓΙΖΕΙ...

Το εγκατέλειψε στην τύχη του από το 1969

ΠΑΝΑΞΙΟΣ ΠΑΤΕΡΑΣ ΕΞΩΓΑΜΟΥ Ο ΑΝΔΡΕΑΣ

ΕΞΑΦΑΝΙΣΤΗΚΕ
Ο Α' ΓΡΑΜΜΑΤΕΑΣ
ΤΗΣ ΣΟΒΙΕΤΙΚΗΣ
ΠΡΕΣΒΕΙΑΣ

ΨΗΦΙΣΤΕ ΤΟΝ
ΣΟΒΑΡΟ ΠΡΟΒΛΗΜΑ
ΥΓΕΙΑΣ ΑΠΑΣΧΟΛΕΙ
ΤΟΝ ΑΝΔΡΕΑ

ΤΡΑΓΩΔΙΑ
ΣΤΟ ΠΑΙΔΟΝ

40
ΝΕΚΡΟΙ ΣΕ ΕΠΙΘΕΣΗ
ΧΟΥΛΓΚΑΝΣ!

Ο Ε.Τ. ΓΡΑΦΕΙ ΠΑΝΤΑ ΜΕ ΤΟΛΜΗ ΤΗΝ ΑΛΗΘΕΙΑ

Εσείς ψεύδεσθε, λασπολογείτε κ. Παπανδρέου

Ο ΠΡΩΘΥΠΟΥΡΓΟΣ, πρόεδρος του ΠΑΣΟΚ, καθηγητής κ. Ανδρέας Παπανδρέου κατηγορήσε, χθες, τον αντιπολιτευόμενο Τύπο, ότι «λέει ψέματα» όταν τον κατηγορεί. Και δήλωσε στους δημοσιογράφους, μετά την ομιλία του στο Σύνταγμα, ότι η νέα Βουλή θα πρέπει να περιορίσει τον Τύπο.

Δεν θα μείνουμε στις γνωστές ολοκληρωτικές τάσεις του προέδρου του ΠΑΣΟΚ.

Θα επιμεινουμε, όμως, ιδιαίτερα στα δημοσιεύματα του «Ελευθερου Τύπου» των τελευταίων ημερών. Γιατί σ' αυτά απευθύνεται ο κ. Παπανδρέου, ας μη κρυβόμαστε!

Τα πρωτοσέλιδα που δημοσιεύονται στη σελίδα αυτή είναι μερικά χαρακτηριστικά. Πονάνε, βέβαια και καταλαβαίνουμε την οργή του Ανδρέα.

Όμως, κύριε Παπανδρέου, δεν είναι ο «Ελευθερος Τύπος» που λέει ψέματα.

Εσείς εισθε ακεινος που ψεύδεσθε, λασπολογείτε (μαζί με την ερότιμη σας «Αυριανή»), εξεπατάτε τον ελληνικό λαό μια ολόκληρη τετραετία.

Οι ίδιοι οι φίλοι σας, οι

παλιοι συμμαθητές σας, οι άνθρωποι του περιβάλλοντός σας, γνωρίζουν ότι καθ' εξιν και κατ' επάγγελμα στην πολιτική σας ζωή, απλώς και κοινώς ψεύδεσθε...

Δημοσιεύουμε τις παράπλευρες φωτοτυπίες και απαιτούμε μια απάντηση-κύριε πρωθυπουργέ.

Ποια, απ' όλες είναι ψέματα;

- Είναι, μήπως ψέματα ότι στα νιάτα σας καταδώσατε στην Ασφαλεία της δικτατορίας Μεταξά φίλους σας και συναγωνιστές σας στο Κομμουνιστικό Κίνημα; Χωρίς να υποστείτε κανένα μαρτυριο; Και με αντάλλαγμα ένα διαβητήριο για την Αμερική;
- Είναι, μήπως ψέματα ότι δύο τουλάχιστον από τους

προδομένους, από σας συναγωνιστές σας, εκτελεσθηκαν πογοτερα από τους Γερμανους την Κατοχή, που τους βρηκαν φυλακισμένους χαρις στη δική σας καταδοση;

- Είναι μήπως ψεματα ότι η πρώτη σας σύζυγος κ. Χριστινα Ρασσια, σας κατηγορεί για ροπή στα ψέματα και σαν άτομο με ταραγμένη ψυχική προσωπικότητα;
- Είναι, μήπως ψέματα ότι όλα τα μέλη της οικογενείας σας διατηρούν ΣΗΜΕΡΑ την Αμερικανική υπηκοότητα, ενώ σας εξευβρίζετε την Αμερική σε κάθε ευκαιρία για «άγγρα» αριστερων ψηφων;
- Είναι, τέλος, μήπως ψεματα ότι εγκαταλείψατε ανανδρα το εξωγαμο παιδι σας, την κορη σας; Ο,τι αρνηθηκατε να αναλάβετε τις ευθυνες σας και να αναγνωρίσετε το παιδι αυτο

για να μπορεί να προφέρει τη λέξη «πατερα»;

Είναι μήπως, κακό ότι ο «Ε.Τ.» εφερε στο φως το γεγονός αυτό: Αν ναι, ποσο κακο είναι ότι εσεις αντιστοιχα, ωριμος ανθρωπος το 1969 και πατερας 4 μεγαλων παιδιων, πολιτικός ηγέτης με ευθυνες, συμπεριφεροσασταν σαν «κεραμιδογατος»;

Αν όλα αυτά είναι ψέματα κυριε Παπανδρέου, γιατί δεν μας μνηύετε στην ελληνική Δικαιοσύνη; Και αν δεν το κάνετε αυτο απλώς απο μεγαλοψυχια, γιατί δεν βγαίνετε να δηλώσετε απλο στον Τύπο ότι αυτές οι συγκεκριμένες καταγγελίες μας είναι ψέματα; Γιατι δεν μας διαψεύδετε κυριε πρωθυπουργέ;

Βεβαια, η απάντηση είναι απλη και τη γνωρίζετε: ΓΙΑΤΙ ΟΛΕΣ ΟΙ ΚΑΤΑΓΓΕΛΙΕΣ ΜΑΣ ΕΙΝΑΙ ΜΕΧΡΙ ΚΕΡΑΙΑΣ ΑΛΗΘΙΝΕΣ.

Και κατι ακόμα: Μιλάτε εσεις για ψευδομένο Τύπο, όταν συνεργείτε προσωπικά στις πραγματικές ψευδολογίες της «Αυριανής» για Ναζι Μητσότακη, για Γλιξμπουργκ και ολο το γνωστό βόθρο της βασιλείας του ΠΑΣΟΚ, της «Αυριανής»;

Και ακόμα, όταν εσεις κατά συστημα συκοφαντείτε εντός και εκτός Βουλής και χωρίς να προσκομίζετε ουτε μια απλη αποδειξη, τους πολιτικούς σας αντιπαλους;

Κύριε Παπανδρέου, η περιπτώση σας, μόνο σε μια λέξη ανταποκρίνεται: ΝΤΡΟΠΗ.

ΨΗΦΙΣΤΕ ΑΦΟΒΑ

ΚΑΝΕΙΣ ψηφοφόρος της Ν.Δ. δεν υπάρχει λόγος να υποκύψει στις πιέσεις και στις φασιστικές απειλές του ΠΑΣΟΚ, το οποίο με τέτοια μέσα, προσπαθει να κρατηθεί στην εξουσία.

Στις 3 Ιουνίου κυβέρνηση θα είναι η Ν.Δ., με τη δύναμη ΟΜΩΣ ΟΛΩΝ ΤΩΝ ΨΗΦΟΦΟΡΩΝ ΤΗΣ.

● ΕΛΕΥΘΕΡΟΣ ΤΥΠΟΣ 48 ΣΕΛΙΔΕΣ 2 ΗΜΕΡΕΣ ΕΜΙΝΑΝ ΣΤΟ ΠΑΙΔΟΝ

ΠΟΙΟΣ ΤΟΝ ΕΙΧΕ ΞΑΝΑΔΕΙ;

ΣΕ ΝΕΚΡΟ ΣΗΜΕΙΟ ΟΙ ΕΡΕΥΝΕΣ

Περιπονημος ο νεκρος φονιάς και με ξενο ρουχισμο

3 ΤΑΦΟΙ ΕΦΙΑΛΤΕΣ για τον Ανδρέα

«ΣΤΡΑΤΙΩΤΕΣ» ΚΑΙ ΠΑΛΙ ΟΙ ΕΛΕΙΚΤΕΣ ΕΝΑΕΡΙΟΥ ΚΥΚΛΟΦΟΡΙΑΣ

ΥΠΟΒΟΛΙΣΜΑΝ ΤΟ ΦΥΛΑΚΟ ΤΟΥΡΟΥ ΑΝΔΡΟΜΑΤΗ

Ο «Ε.Τ.» ΞΕΚΕΠΑΤΕ ΤΗ ΣΚΕΥΩΡΙΑ!

ΜΕΤΑ ΣΥΓΚΛΟΝΙΣΤΙΚΗ ΑΠΟΚΑΛΥΨΗ ΤΟΥ ΕΤ

ΤΟΞΙΚΟΜΑΝΗΣ 37 ΕΤΩΝ «ΕΜΕΙΝΕ» ΣΤΑ ΚΕΡΙΑ ΤΗΣ ΜΗΤΕΡΑΣ ΤΟΥ!

● ΕΛΕΥΘΕΡΟΣ ΤΥΠΟΣ 48 ΣΕΛΙΔΕΣ 3 ΗΜΕΡΕΣ ΕΜΙΝΑΝ ΣΤΟ ΠΑΙΔΟΝ

ΑΙΣΧΙΟΙ ΤΡΑΠΙΖΟΥΚΟΙ ΤΟΥ ΠΑΙΔΟΝ ΧΑΡΑΚΟΖΑΝ ΤΟ ΣΤΗΘΟΣ ΟΠΑΔΟΥ ΤΗΣ Ν.Δ.

Η γυναίκα και τα παιδιά του Ανδρέα, ακόμα και πατέρα

ΕΙΝΑΙ ΟΛΟΙ ΤΟΥΣ ΑΜΕΡΙΚΑΝΟΙ

ΑΥΡΙΟ ΜΙΑ ΣΥΓΚΛΟΝΙΣΤΙΚΗ ΑΠΟΚΑΛΥΨΗ ΓΙΑ ΤΟΝ ΑΝΔΡΕΑ ΠΟΥ ΘΑ ΚΡΗΝΕΙ ΤΙΣ ΕΚΛΟΓΕΣ

Ο ΚΗΡΚΟΣ ΕΛΠΙΣΕ ΧΑΡΙΣΤΙΚΗ ΒΟΛΗ ΣΤΟ ΠΑΙΔΟΝ

Η ΠΡΩΤΗΣΥΖΥΓΙΔΕΙΤΟΥ ΑΝΔΡΕΑ ΤΟΝ ΘΕΩΡΕΙ

ΜΟ ΤΟΝΤΟΤΕ ΤΑΝΔΡΑ

Ο ΒΑΙΤΣΟΣ ΕΥΑΘΕΙ ΤΑ ΓΕΜΙΑ ΤΟΥ

ΣΤΟ ΣΤ. ΙΕΡΑΤΟΝΤΑΙ ΤΙΣ ΕΙΣ

ΤΟ ΝΕΟ ΠΡΟΓΡΑΜΜΑ ΤΗΣ Ν.Δ. ΣΤΑ 7-2-82

Το δίχως ποίηση τέλος των συγκεντρώσεων

«Στα γήπεδα η Ελλάδα αναστενάζει...». Σε κάθε συγκέντρωση ο λαός είναι παρών. Στο γήπεδο ή στην πλατεία Συντάγματος, στο ερυθρόλευκο πλαστικό σημαϊάκι του «Θρύλου», ή στον ανατέλλοντα ήλιο του ΠΑΣΟΚ. Όταν αφουγκράζεσαι, ακούς πάντα, πίσω από τις ιαχές, τον ίδιο στεναγμό.

Φοβούμαι, ωστόσο, πως η ποίηση της συγκέντρωσης μας κρύβει τη μεταμόρφωση. Γιατί είναι κοινός τοπος η ανακάλυψη πίσω από το πολύβουο και πολύχρωμο πλήθος, αυτής της ιδανικής φιγούρας, που στοιχειώνει στα πολιτικά γραφτά μας: του λαού. Δεν είναι καν πρωτότυπη μια συζήτηση για τις διαδικασίες, που οδηγούν στη σύντηξη του ατομικού εγώ και στην ανάδειξη ενός φλεγόμενου μάγματος. Το πέρασμα από το επώνυμο εγώ στην λυτρωτική ανωνυμία του εμείς, αυτός ο σπασμός της ερωτικής συνουσίας με τη μάζα, συμβαίνει κάθε φορά που σχηματίζεται η συγκέντρωση. Αν, λοιπόν, κάτι περισσεύει, αν κάτι έχει ακόμα ενδιαφέρον, είναι οι ίδιες οι μορφές που παίρνει η συγκέντρωση.

Το φαινόμενο της μεταφοράς των μεθόδων και των πρακτικών που σχηματίζουν τα πλήθη των φιλάθλων στην πολιτική συγκέντρωση, είναι τόσο μαζικό και συμπαγές που επιβάλλεται ακόμα και σε εκείνους που πάσχουν από χρόνια και ανίατη μυωπία. Το ζήτημα λοιπόν δεν είναι ν' ανακαλύψουμε το λαό, αλλά ν' αναρωτηθούμε γιατί ο λαός παίρνει σήμερα τη μορφή μιας αθλητικής συγκέντρωσης

**

Στις γκραβούρες των βιβλίων του Ιουλίου Βερν, τα πλήθη που επευφημούσαν τον Γάλλο αστροναύτη Αρντάν κραύγαζαν «ουρά» και πετούσαν τα καπέλλα τους στον αέρα. Στις μεγάλες κηδείες που οργάνωνε η μεταπολεμική Αριστερά, ένα συνοφρυωμένο πλήθος πολιτών ενωνόταν πίσω από την κραυγή «όχι άλλο αίμα». Οι φωτογραφίες των εφημερίδων της εποχής απεικονίζουν μια γκρίζα θάλασσα από πολίτες. Σήμερα κανείς δεν πετάει το πλαστικό σημαϊάκι του – αφού θα το ξαναχρησιμοποιήσει – και η πλειοψηφία αποχωρεί λίγο πριν από το τέλος για να προλάβει να δει τη συγκέντρωση στην τηλεόραση. Ενδιάμεσα δεν άλλαξε μόνον το μέσον, ίσως άλλαξε και η σχέση των μαζών με την πολιτική.

Πολιτικοποιημένοι φίλαθλοι

Φαίνεται ότι με την ίδια μετατόπιση του νοήματος που εξηγεί πως φίλαθλος δεν είναι πλέον αυτός που αθλείται αλλά αυ-

τός που παρακολουθεί το αθλητικό θέαμα, όμοια και πολιτικοποιημένος δεν είναι αυτός που συμμετέχει στην πολιτική μάχη αλλά αυτός που την παρακολουθεί. Φαίνεται, δηλαδή, πως η μετατροπή του αθλούμενου σε φίλαθλο περνά από τους ίδιους δρόμους, που οδηγούν από τη μια στην πολιτική αδράνεια των μαζών κατά τη διάρκεια της τετραετίας, και από την άλλη στην παραγωγή μεγαθεαμάτων κατά την προεκλογική περίοδο.

«Εμείς, οι οπαδοί του Θρύλου» συγκεντρωνόμαστε στο όνομα όχι κάποιων κοινωνικών κυρίως χαρακτηριστικών αλλά μέσα από την κοινή μας ταυτότητα των οπαδών. Αυτό που μας διακρίνει δεν ανάγεται σε τίποτα άλλο έξω από την ανάγκη μας να βιώσουμε την εμπειρία της κοινότητας, που μας την παρέχει το κοινό μας ερυθρόλευκο σύμβολο. Αυτή θα μπορούσε να ήταν η απολογία ενός φανατικού οπαδού του Ολυμπιακού.

Υποστηρίζω ότι πέρα από τα κοινωνικά χαρακτηριστικά, που βρίσκουμε πάντα πίσω από τα πολυσυλλεκτικά σύγχρονα κόμματα, το «πολιτικό εμείς» των προεκλογικών συγκεντρώσεων δεν οικοδομείται με διαφορετικό τρόπο. Αν στις μεγάλες προδικτατορικές συγκεντρώσεις το ενοποιητικό στοιχείο του πλήθους ήταν η αποδοχή από κοινού ενός κυρίαρχου πολιτικού λόγου, σήμερα – που κανείς δεν πολυπροσέχει τον ομιλητή – το στοιχείο που ενώνει είναι η εικόνα του ενωμένου λαού, έτσι όπως την αναμεταδίδει στο πανελλή-

νιο η τηλεόραση. Ακριβώς γι' αυτό και οι οπαδοί που δεν ζουν το πάθος της ενότητας τους παρά στο μέτρο που διαμεσολαβείται από την εικόνα, σπεύδουν να εκπληρώσουν μπρος στην οθόνη τον ενδόμυχο πόθο τους.

Το τέλος των μεταδόσεων

Αυτή η θετική ανάδραση της εικόνας και η πολιτική σημασία της στη μάχη των εντυπώσεων, οδήγησε κατά τις τελευταίες συγκεντρώσεις και στο ακριβώς αντίθετο αποτέλεσμα. Η σπουδή των δύο μεγάλων κομμάτων να δείξουν πως είναι οι νικητές, διέρρηξε και την ενότητα της τηλεοπτικής εικόνας. Παράδοξα, αυτό το πλήθος που πλημμύριζε όλο το κέντρο της πόλης και απαιτούσε μια προφανή σκηνοθεσία για να απεικονισθεί, πρόδιδε την μυθική υπόστασή του. Δεν ήταν πια ο μοναδικός οφθαλμός μιας κάμερας, που μπορούσε να το συλλάβει. Χρειάζονταν ελικόπτερα, αερόστατα, πολυπρόσωπα συνεργεία και κυρίως ένας προικισμένος τηλεσκηνοθέτης, που θα διασφάλιζε την ενότητα της μυθοπλασίας. Η τηλεόραση δεν συνελάμβανε μια πραγματικότητα αλλά *διηγούνταν την ιστορία* μιας συγκέντρωσης, που αποτελούσε πλέον την πρόφαση της ύπαρξής της. Αυτό ήταν και το κρίσιμο σημείο που διέρρηξε τα όριά της. Η συγκέντρωση πλέον ξεπέρασε τον εαυτό της και έδειξε την αλήθεια της: τη σκηνοθεσία μιας συγκέντρωσης.

Οι κατάκοποι οπαδοί και των δύο κομμάτων, φοβούμαι πως δύσκολα θα επαναλάβουν το εγχείρημα.

Με ανακούφιση, λοιπόν, μπορούμε να επιστρέψουμε στις οικείες μορφές του πολιτικού αγώνα. Η τηλεόραση αποδεικνύοντας την αλήθεια του μέσου και αποκαλύπτοντας τη λειτουργία της συγκέντρωσης – θέαμα, ενδέχεται να προσφέρει την πιο χρήσιμη υπηρεσία στην πολιτική. Να λειτουργήσει, δηλαδή, ως το μέσο που ενημερώνει για τις πολιτικές θέσεις των κομμάτων και να αφήσει τις συγκεντρώσεις ως μια μορφή αυθεντικής συμμετοχής στο πολιτικό γίγνεσθαι, που προορίζεται κυριολεκτικά για τους πολιτικοποιημένους.

Αν η σημερινή μας εμπειρία διευκολύνει τα κόμματα να συναποφασίσουν την κατάργηση των τηλεοπτικών συγκεντρώσεων, θα έχουμε κερδίσει ένα σημείο. Διαφορετικά κάθε κόμμα θα πρέπει να περιορίζεται σε μια συγκέντρωση όλων των οπαδών του σε κάποιο σημείο του θεσσαλικού κάμπου, και αυτή η συγκέντρωση θα αναμεταδίδεται. Είναι κι αυτό μια ιδέα.

Χ. Λάζος

**Κυκλοφορεί ο 21ος τόμος του ANTI
που περιλαμβάνει τα τεύχη του Β' εξαμήνου 1984 (265-277)**

Οι μεταπολεμικές εκλογές στην Ελλάδα (1946 - 1985) ¹

του Μανώλη Χαιρετάκη

1. Ο νόμιμος πληθυσμός, ο πραγματικός πληθυσμός και ο αριθμός των εγγεγραμμένων. (Πίνακας 1)

Ο νόμιμος πληθυσμός είναι ο πληθυσμός με βάση τον οποίο διενεργούνται οι εκλογές και πραγματοποιείται η κατανομή των εδρών.

Ο πληθυσμός με βάση τα στοιχεία της ΕΣΥΕ είναι ο πληθυσμός που υπολογίζεται πως έχει η χώρα, για κάθε έτος, με βάση τα εξαγόμενα των απογραφών του πληθυσμού.

Μεταπολεμικά, ο συνολικός πληθυσμός της χώρας έχει αποτυπωθεί τέσσερις φορές, στις απογραφές πληθυσμού της στατιστικής υπηρεσίας, το 1951, το 1961, το 1971 και το 1981. Τόσο ο νόμιμος όσο και ο πληθυσμός με βάση τα στοιχεία της ΕΣΥΕ αναφέρονται στο συνολικό πληθυσμό της χώρας, περιλαμβάνοντας άντρες και γυναίκες όλων των ηλικιών.

Ευνόητο, λοιπόν, είναι, να υπάρχουν διαφορές ανάμεσα στα δύο είδη πληθυσμών.

Οι διαφορές αυτές κορυφώνονται στις εκλογές του 1956 (διαφορά 636.000 άτομα), του 1958 (778.000 άτομα), του 1961 (754.000 άτομα), καθώς και στις εκλογές του 1981 (835.000 άτομα, που είναι και η μεγαλύτερη διαφορά).

Όμως, ο κύριος λόγος της ύπαρξης αυτών των διαφορών είναι το γεγονός ότι διαδοχικές εκλογές έχουν πραγματοποιηθεί με βάση το ίδιο μέγεθος νόμιμου πληθυσμού. Σαφέστερα:

— Οι εκλογές του 1950, του 1951, του 1952, του 1956, καθώς και του 1958, έχουν γίνει με βάση τον ίδιο νόμιμο πληθυσμό: 7.395.000 άτομα. Ενώ θα έπρεπε, τουλάχιστο από το 1952 και μετά, να χρησιμοποιηθεί σαν βάση το μέγεθος του πληθυσμού που πρόκυψε από την απογραφή του 1951. Αντίθετα, χρησιμοποιήθηκε σαν νόμιμος πληθυσμός ένα πληθυσμιακό μέγεθος που ανταποκρίνεται περισσότερο στον πραγματικό πληθυσμό της Ελλάδας του 1948.

— Οι εκλογές του 1963 και του 1964 έχουν γίνει με βάση τον ίδιο νόμιμο πληθυσμό: 8.404.000 άτομα. Το μέγεθος αυτό είναι (με πολύ μικρές διαφορές) το συνολικό μέγεθος πληθυσμού που πρόκυψε από την απογραφή του 1961.

— Οι επόμενες εκλογές (το 1964, το 1977 και το 1981) έχουν γίνει με βάση τον ίδιο νόμιμο πληθυσμό: 8.894.000 άτομα. Αυτό το πληθυσμιακό μέγεθος ανταποκρίνεται στο συνολικό πληθυσμό της χώρας με βάση την απογραφή του 1971 (8.831.000 άτομα), με μια μικρή διόρθωση.

Παράλληλα, ο αριθμός των εγγεγραμμένων, που κυμαινόταν σε 28,7 - 30% του νόμιμου πληθυσμού, αυξάνει σημαντικά το 1956, αντιπροσωπεύοντας το 61% του νόμιμου πληθυσμού. Αυ-

τό οφείλεται στο ότι οι γυναίκες ψήφισαν —για πρώτη φορά— σε βουλευτικές εκλογές, αν και είχαν αποκτήσει πλήρη εκλογικά δικαιώματα το 1952 (δεν μπόρεσαν να ασκήσουν τότε τα εκλογικά δικαιώματά τους, γιατί δεν είχε συμπληρωθεί η εγγραφή τους στους εκλογικούς καταλόγους).

Ο αριθμός των εγγεγραμμένων συνεχίζει να αυξάνει φθάνοντας το μέγιστό του το 1985 —όπου οι εγγεγραμμένοι ανέρχονται σε 90,8%

του συνολικού ή σε 79,1% του συνολικού πληθυσμού με βάση τα στοιχεία της ΕΣΥΕ.

2. Το εκλογικό σύστημα και ο αριθμός των εδρών

Από τις δεκατρείς εκλογές που έγιναν από το 1946 μέχρι και το '85, οι εννέα έγιναν με το σύστημα της ενισχυμένης αναλογικής,

Εκλογές	Σύστημα	Αριθ. εδρών
1946	Απλή αναλογική	354
1950	Απλή αναλογική	250
1951	Ενισχυμ. αναλογική	258
1952	Πλειοψηφικό	300
1956	Σύνθετο σύστημα	300
1958	Ενισχυμ. αναλογική	300
1961	Ενισχυμ. αναλογική	300
1963	Ενισχυμ. αναλογική	300
1964	Ενισχυμ. αναλογική	300
1974	Ενισχυμ. αναλογική	300
1977	Ενισχυμ. αναλογική	300
1981	Ενισχυμ. αναλογική	300
1985	Ενισχυμ. αναλογική	300

την πρώτη φορά το 1951 και από το 1958 και μετά συνέχεια.

Δύο εκλογές —το 1946 και το 1950— έγιναν με απλή αναλογική, μία με πλειοψηφικό (το 1952) και μία με σύνθετο σύστημα, όταν ψήφισαν για πρώτη φορά οι γυναίκες (1956).

Παράλληλα, ο αριθμός των εδρών, που ήταν κυμαινόμενος μέχρι και το 1951: 354 το 1946, 250 το 1950 και 258 το 1951, σταθεροποιήθηκε το 1952 σε 300 —αριθμός εδρών που ίσχυσε και σε όλες τις επόμενες εκλογές.

Από το 1974 εισάγεται ο θεσμός των βουλευτών Επικρατείας—πράγμα που ίσχυσε και στις επόμενες τρεις εκλογές, του 1977, του 1981 και του 1985.

3. Εγγεγραμμένοι, ψηφίσαντες, έγκυρα, άκυρα, αποχή (Πίνακας 2, Πίνακας 3)

Ο αριθμός των εγγεγραμμένων (δεν υπάρχουν σχετικά στοιχεία για τις εκλογές του 1946 και του 1950) αυξάνεται, ιδιαίτερα μετά από τις εκλογές του 1956, φθάνοντας, στις εκλογές του 1961, το μέγιστο (5.688 χιλιάδες άτομα) της προ-Απριλιανής περιόδου.

Αξιζει να σημειώσουμε ότι οι εκλογές του 1963 και του 1964 έγι-

Πίνακας 1

Εκλογές	Πληθ. με βάση τα στοιχεία της ΕΣΥΕ	Νόμιμος Πληθυσμός	Διαφορά	Εγγεγραμμένοι	% εγγεγραμ. με βάση	
					Πληθ. ΕΣΥΕ	Νόμιμος πληθ.
1946	7480*	7233	247	Δ.Α.	—	—
1950	7566	7395	171	Δ.Α.	—	—
1951	7646	7395	251	2224	29.1	30.0
1952	7733	7395	338	2123	27.4	28.7
1956	8031	7395	636	4508	56.1	61.0
1958	8173	7395	778	5119	62.6	69.2
1961	8398	7644	754	5688	67.7	74.4
1963	8480	8404	76	5663	66.8	67.4
1964	8510	8404	106	5663	66.5	67.4
1974	8962	8894	68	6241	69.6	70.2
1977	9308	8894	414	6401	68.8	72.0
1981	9729	8894	835	7329	75.3	82.4
1985	10210	8894	1316	8072	79.1	90.8

* Εκτίμηση.

Δ.Α.: δεν αναφέρεται.

Όλοι οι αριθμοί αναφέρονται σε 000 άτομα.

ναν με τον ίδιο αριθμό εγγεγραμμένων, κατά 25.000 άτομα μικρότερο από τον αντίστοιχο των εκλογών του 1961.

Ο αριθμός των εγγεγραμμένων αυξάνει σημαντικά στη μεταπολιτευτική περίοδο, για να φτάσει το μέγιστό του στις εκλογές του 1985 (8.1 εκατ. άτομα).

Αντιστοιχα, ανοδική πορεία παρουσιάζει και ο αριθμός των ψηφισάντων, πορεία που διακόπτεται μόνο δύο φορές: το 1952, όπου ο αριθμός των ψηφισάντων είναι μικρότερος από τον αντίστοιχο των εκλογών του 1951, και το 1964, όπου πάλι ο αριθμός των ψηφισάντων ήταν μικρότερος από τον αντίστοιχο των εκλογών του 1963.

Οι διαφορές αυτές ασφαλώς αντανakλώνται σε μεγαλύτερα ποσοστά αποχής στα χρόνια εκείνα όπου υπήρχε ένας μικρότερος αριθμός ψηφισάντων, σε σχέση με τις προηγούμενες εκλογές.

Στις εκλογές από το 1964 και μετά, ο αριθμός των ψηφισάντων παρουσιάζει μια συνεχή ανοδική πορεία: 4.6 εκατ. το 1964, 6.4 εκατ. περίπου το 1985.

Παράλληλα, αυξάνει (με τις ίδιες υστερήσεις στα χρόνια 1952 και 1964) και ο αριθμός των εγκύρων ψήφων —δηλαδή, υπάρχει μια σαφής διεύρυνση στον αριθμό των ατόμων που η γνώμη τους έχει σημασία στη διαμόρφωση του συνολικού εκλογικού αποτελέσματος.

Τα άκυρα ψηφοδέλτια αποτελούν, και αυτά, ένα αυξανόμενο μέγεθος, ιδιαίτερα στις εκλογικές αναμετρήσεις κατά τη μεταπολιτευτική περίοδο (τουλάχιστον μέχρι και τις εκλογές του 1981):

Εκλογές	% άκυρων σε σχέση με τον αριθμό των ψηφισάντων	
	των ψηφισάντων	των εγκύρων
1974	1.1%	1.1%
1977	1.2	1.2
1981	1.4	1.5
1985	0.9	0.9

Ο αριθμός αυτών που δεν ψήφισαν (εγγεγραμμένοι - ψηφισάντες) παρουσιάζει μια αυξητική πορεία στη διάρκεια της προ-Απριλιανής περιόδου, μέχρι και τις εκλογές του 1958 και μια σχετικά πτωτική πορεία κατά τη διάρκεια των εκλογικών αναμετρήσεων του 1961, 1963 και 1964. Αν και ο μεγαλύτερος (απόλυτα) αριθμός μη ψηφισάντων παρουσιάστηκε στις εκλογές του 1985 (1,7 εκατ. άτομα), τα μεγαλύτερα ποσοστά αποχής εμφανίζονται στις εκ-

Πίνακας 2

Εκλογές	Εγγεγραμμένοι	Ψήφισαν	Έγκυρα	Άκυρα	Δεν ψήφισαν (1)	% αποχής (2)
1946	Δ.Α.	1122	1109	13	—	—
1950	Δ.Α.	1696	1689	7	—	—
1951	2224	1717	1709	8	507	22.8
1952	2123	1600	1592	8	523	24.6
1956	4508	3379	3364	15	1129	25.0
1958	5119	3864	3848	16	1255	24.5
1961	5688	4641	4621	20	1047	18.4
1963	5663	4703	4667	36	960	16.9
1964	5663	4626	4599	28	1037	18.3
1974	6241	4964	4909	55	1277	20.5
1977	6401	5194	5130	64	1207	18.9
1981	7329	5754	5671	83	1575	21.5
1985	8072	6393	6336	57	1679	20.8

Δ.Α. δεν αναφέρεται.

(1) Διαφορά: αριθμός εγγεγραμμένων - αριθμός ψηφισάντων.

(2) Σε σχέση με τον αριθμό των εγγεγραμμένων.

Όλοι οι αριθμοί αναφέρονται σε 000 άτομα.

Πίνακας 3

Εκλογές	Πληθυσμός 20+ (1)	% των εγγεγρ. σε σχέση με πληθυσμό 20+	% αποχής σε σχέση με τον πληθυσμό 20+
1946	5236	—	—
1950	5296	—	—
1951	5352	41.6	9.5
1952	5413	39.2	9.7
1956	5622	80.2	20.0
1958	5721	89.5	21.9
1961	5879	96.8	17.8
1963	5936	95.4	16.2
1964	5957	95.1	17.4
1974	6273	99.5	20.4
1977	6516	98.2	18.5
1981	6810	(2)	23.1
1985	7147	(2)	23.5

Όλοι οι αριθμοί αναφέρονται σε 000 άτομα

1) Με βάση τα στοιχεία της ΕΣΥΕ. Κατά προσέγγιση, ο πληθυσμός ηλικίας τουλάχιστον 20 ετών είναι το 7% του συνολικού πληθυσμού.

2) Για τις εκλογές του 1981: εγγεγραμμένοι 7329 χιλ. άτομα, πληθυσμός 20+ : 6810 χιλ. άτομα. Υπάρχει διαφορά, που οφείλεται κατά κύριο λόγο στην μη εκκαθάριση των εκλογικών καταλόγων. Το ίδιο ισχύει, πιθανόν, για το 1985.

κλογές του 1956 (25%), του 1952 (24,6%) και του 1958 (24,5%).

Όμως, μια διαφορετική θεώρηση των μεγεθών, μάς οδηγεί σε άλλα εξαγόμενα για το μέγεθος της αποχής. Στον πίνακα 3, αναγράφεται ο πληθυσμός ηλικίας τουλάχιστο 20 ετών, με βάση τα στοιχεία της ΕΣΥΕ. Αυτό το τμήμα του πληθυσμού είναι και αυτό που έχει και το δικαίωμα ψήφου —και αυτό φαίνεται καθαρά από το ολοένα αυξανόμενο ποσοστό των εγγεγραμμένων σε σχέση με τον συνολικό πληθυσμό ηλικίας 20+.

Όμως, το ποσοστό της αποχής σε σχέση με τον συνολικό πληθυσμό ηλικίας 20+ παρουσιάζει μια διεύρυνση, κατά τα χρόνια της μεταπολίτευσης, ισάξια των ετών 1956 και 1958, ξεπερνώντας την το 1985 —όπου το ποσοστό αποχής σε σχέση με τον πληθυσμό ηλικίας 20+ έφθασε το μέγιστό του (23,5%) απ' όλες τις μεταπολεμικές εκλογές².

4. Πόσοι ψήφισαν τα δύο πρώτα κόμματα (Πίνακας 4)

Αν για τις τρεις πρώτες μεταπολεμικές εκλογές ο αριθμός των ατόμων που ψήφισαν τα δύο πρώτα κόμματα ήταν σχετικά μικρός, τόσο σε ψήφους, όσο και σε έδρες, ωστόσο, από τις εκλογές του 1952, καθώς και σε όλες που επακολούθησαν, τα δύο πρώτα κόμματα:

● Ψηφίζονταν από το μεγαλύτερο ποσοστό των εγγεγραμμένων.

● Είχαν —μαζί— τουλάχιστο το 83% των διατιθέμενων εδρών, συνεχώς.

Πίνακας 4

% αυτών που ψήφισαν τα δύο πρώτα κόμματα

Εκλογές	Ψήφισαν τα δύο πρώτα κόμματα	Συνολ. αριθμός εδρών των δύο πρώτων κομμ.	σε σχέση με το σύνολο		
			Των εγγενο.	των ψηφισάντων	των εγκύρων ψήφων
1946	825	274 (77.4%)*	—	73.5	74.4
1950	609	118 (47.2%)	—	35.9	36.1
1951	1025	188 (72.9%)	46.1	59.7	60.0
1952	1329	297 (99.0%)	62.6	83.1	83.5
1956	3214	297 (99.0%)	71.3	95.1	95.5
1958	2524	250 (83.3%)	49.3	65.3	65.6
1961	3903	276 (92.0%)	68.6	84.1	84.5
1963	3799	270 (90.0%)	67.1	80.8	81.4
1964	4046	278 (92.7%)	71.4	87.5	88.0
1974	3672	271 (90.3%)	58.8	74.0	74.8
1977	3406	264 (88.0%)	53.2	65.6	66.4
1981	4760	287 (95.7%)	64.9	62.7	83.9
1985	5491	286 (95.3%)	68.0	85.9	86.7

* Ο αριθμός εδρών των δύο πρώτων κομμάτων σε σχέση με τον αναλυτικό αριθμό των εδρών του Κοινοβουλίου.
Όλοι οι αριθμοί αναφέρονται σε 000 άτομα.

- Ψηφίζονταν από τη μεγάλη πλειοψηφία των ψηφισάντων.
- Είχαν τα 2/3 τουλάχιστο των εγκύρων ψήφων.

Οι οριακές περιπτώσεις:

- Για το συνολικό αριθμό των εδρών που κατέλαβαν, παρουσιάστηκαν στις εκλογές του 1952 και του 1956, όπου τα δύο πρώτα κόμματα κατέλαβαν 297 έδρες (το 99% των εδρών).
- Για το μεγαλύτερο ποσοστό των εγγεγραμμένων, παρουσιάστηκαν στις εκλογές του 1956 (το 71,3% των εγγεγραμμένων ψήφισαν τα δύο πρώτα κόμματα) και στις εκλογές του 1964 (το 71,4% των εγγεγραμμένων ψήφισαν τα δύο πρώτα κόμματα).
- Για το μεγαλύτερο ποσοστό των ψηφισάντων, παρουσιάστηκαν στις εκλογές του 1956 (το 95,1% των ψηφισάντων ψήφισε τα

δύο πρώτα κόμματα) και στις εκλογές του 1964 (το 87,5% των ψηφισάντων ψήφισε τα δύο πρώτα κόμματα).

- Για το μεγαλύτερο ποσοστό των εγκύρων ψήφων, που παρουσιάστηκαν πάλι στις εκλογές του '56 και στις εκλογές του '64.

5. Πόσοι ψήφισαν το πρώτο και πόσοι το δεύτερο κόμμα (Πίνακας 5)

Εδώ, σαν πρώτο κόμμα χαρακτηρίζουμε το κόμμα με το μεγαλύτερο αριθμό εδρών.

Το πρώτο κόμμα ψηφίζεται τουλάχιστο από το 1/3 των εγγεγραμμένων ψηφοφόρων — ενώ το δεύτερο απέχει τουλάχιστο κατά 10 ποσοστιαίες μονάδες από το πρώτο— πάντα σε σχέση με το σύνολο των εγγεγραμμένων ψηφοφόρων, με δύο σημαντικές

ΕΘΝΙΚΟ
ΚΕΝΤΡΟ
ΚΟΙΝΩΝΙΚΩΝ
ΕΡΕΥΝΩΝ

Κόμματα και βουλευτικές εκλογές στην Ελλάδα

1946-1964

Η εκλογική γεωγραφία των πολιτικών δυνάμεων

του

Ηλία Νικολακόπουλου

αθηνά
1985

ΟΙ ΚΥΡΙΟΤΕΡΕΣ ΕΙΔΗΣΕΙΣ ΕΝ ΣΥΝΤΟΜΙΑ!

Δέν υπάρχει λόγος νά κρατάτε ολόκληρες τίς έφημερίδες πού διαβάζετε, γιά νά φυλάξετε μιά είδηση πού σάς ενδιαφέρει. Κρατείστε μόνο τήν είδηση.

Ζητείστε μας τά αποκόμματα όλων τών έφημερίδων, γιά νά μή μπείτε έσείς στόν κόπο νά τά συγκεντρώσετε.

Δουλειά μας είναι νά ενημερωνόμαστε και νά σάς ενημερώνουμε.

Διαβάζουμε όλες τίς έφημερίδες (έλληνικές και ξένες) και κρατάμε γιά λογαριασμό σας, τά αποκόμματα πού σάς άφορούν.

Δέν είμαστε «μερικοί άνθρωποι», αλλά ένα ολόκληρο δημοσιογραφικό έπιτελείο πού δουλεύει υπεύθυνα γιά τήν ειδική - δική σας ενημέρωση.

Επικοινωνείστε μαζί μας!

EXPRESS NEWS

Τό προσωπικό σας Άρχείο.

ΣΤΡΑΤΟΣ ΜΟΥΒΑΣ

**ΓΡΑΦΕΙΟ ΑΠΟΚΟΜΜΑΤΩΝ
ΕΛΛΗΝΙΚΟΥ & ΞΕΝΟΥ ΤΥΠΟΥ**

ΑΡΙΣΤΕΙΔΟΥ 6 ΤΗΛΕΦ. 3243.381 ΑΘΗΝΑΙ Τ. Τ. 122

εξαιρέσεις:

— Τις εκλογές του 1956, όπου το πρώτο κόμμα, με 26.000 λιγότερες ψήφους από το δεύτερο, πήρε 165 έδρες, ενώ το δεύτερο πήρε 132. Το εκλογικό σύστημα που ίσχυε, ήταν το σύνθετο σύστημα. — Τις εκλογές του 1963, όπου το πρώτο κόμμα, με 125.000 περισσότερες ψήφους από το δεύτερο, πήρε 138 έδρες, ενώ το δεύτερο 132 έδρες. Μια παρόμοια κατάσταση είχε επαναληφθεί και στις εκλογές του 1950, όπου το πρώτο κόμμα, με 27.000 περισσότερες ψήφους από το δεύτερο, πήρε 6 έδρες περισσότερες. Τότε όμως, το εκλογικό σώμα, δεν ήταν αντιπροσωπευτικό του πληθυσμού, αφού ψήφιζαν μόνο οι άνδρες⁴.

6. Πόσοι τελικά αποφάσισαν για το πρώτο κόμμα (Πίνακας 6)
Η πιο σημαντική διαφορά ψήφων ανάμεσα στο πρώτο και το δεύτερο κόμμα, σε όλες τις μετα-

πολεμικές εκλογές, σημειώθηκε στις πρώτες μεταπολιτευτικές εκλογές, το 1974: 1.7 εκατομμύρια άτομα περίπου, δηλαδή το 26,7% του συνόλου των εγγεγραμμένων, ή το 33,6% του συνόλου των ψηφοφόρων.

Η δεύτερη σημαντική διαφορά ψήφων ανάμεσα στα δύο πρώτα κόμματα σημειώθηκε στις εκλογές του 1977 (840.000 άτομα, ή το 13,2% του συνόλου των εγγεγραμμένων ή το 16,2% του συνόλου των ψηφισάντων) και η τρίτη σημαντική διαφορά ψήφων σημειώθηκε στις εκλογές του 1964 (802.000 άτομα, δηλαδή το 14,2% των εγγεγραμμένων ή το 17,3% των ψηφισάντων).

Σε όλες τις άλλες εκλογικές αναμετρήσεις (εκτός από τις εκλογές του 1956), η διαφορά ψήφων ανάμεσα στο πρώτο και το δεύτερο κόμμα κυμαινόταν από 793.000 άτομα (εκλογές 1961) μέχρι 27.000 άτομα (εκλογές 1950).

Η μοναδική φορά όπου οι λιγότεροι αποφάσισαν για τους περισσότερους ήταν στις εκλογές του 1956, όπου το δεύτερο κόμμα είχε 26.000 περισσότερες ψήφους από το πρώτο.

ΑΠΑΡΑΙΤΗΤΕΣ ΣΗΜΕΙΩΣΕΙΣ

1. Το σημείωμα ετούτο, στοχεύει να δώσει μια σύντομη εικόνα των μεταπολεμικών εκλογών, από το 1946 ως και το 1985.

Η περιδιάβαση αυτή, τονίζει κυρίως τα σημαντικότερα σημεία και δεν απαιτεί να είναι μια πλήρης, θεμελιωμένη ανάλυση.

Τον αναγνώστη που θα ζητούσε μια εξονυχιστική ανάλυση, μαζί με μια πλήρη επιστημονική τεκμηρίωση, τουλάχιστον για το διάστημα 1946-1964, θα τον παραπέμψω στο βιβλίο του Ηλία Νικολακόπουλου «Κόμματα και βουλευτικές εκλογές στην Ελλάδα 1946-64. Η εκλογική γεωγραφία των πολιτικών δυνάμεων».

Θα χρειαστεί να προσθέσω δυο λόγια για τις εκλογές του 1985:

● Ο αριθμός του νόμιμου πληθυσμού των εκλογών του 1985 εί-

Πίνακας 5

Εκλογές	Ψήφισαν		Διαφορά	% ψήφισαν σε σχέση με συνολ. εγγεγραμ.		% ψήφισαν σε σχέση με συνολ. ψηφισάντων	
	Το πρώτο	το δεύτ. κόμμα		Το πρώτο	Το δεύτερο	Το πρώτο	Το δεύτερο
1964	611 (206)	214 (68)	397 (138)	—	—	54.5	19.1
1950	318 (62)	291 (56)	27 (6)	—	—	18.7	17.2
1951	624 (114)	401 (74)	223 (40)	28.1	18.0	36.3	23.4
1952	784 (240)	545 (57)	239 (183)	36.9	25.7	49.0	34.0
1956	1594 (165)	1620 (132)	26 (33)	35.4	35.9	47.2	47.9
1958	1584 (171)	940 (79)	644 (92)	30.9	18.4	41.0	24.3
1961	2348 (176)	1555 (100)	793 (76)	41.3	27.3	50.6	33.5
1963	1962 (138)	1837 (132)	125 (6)	34.6	32.4	41.7	39.1
1964	2424 (171)	1622 (107)	802 (64)	42.8	28.6	52.4	35.1
1974	2669 (220)	1003 (60)	1666 (160)	42.8	16.1	53.8	20.2
1977	2123 (172)	1283 (92)	840 (80)	33.2	20.0	40.9	24.7
1981	2726 (172)	2034 (115)	692 (57)	37.2	27.8	47.4	35.3
1985	2903 (161)	2588 (125)	315 (36)	36.0	32.1	45.4	40.5

Σε παρένθεση ο αριθμός των εδρών

Πίνακας 6

Πόσοι τελικά αποφάσισαν για το πρώτο κόμμα

Εκλογές	000 άτομα	% του συνόλου των εγγεγραμ.	% του συνόλου των ψηφισάντων	% του συνόλου των εγκύρων ψήφων
1946	397	—	35.4	35.8
1950	27	—	1.5	1.6
1951	223	10.1	12.9	13.0
1952	239	11.2	15.0	15.0
1956	26	0.5	0.7	0.8
1958	644	12.5	16.7	16.7
1961	793	14.0	17.1	17.1
1963	125	2.2	2.6	2.6
1964	802	14.2	17.3	17.4
1977	1666	26.7	33.6	33.9
1977	840	13.2	16.2	16.4
1981	692	9.4	12.1	12.2
1985	315	3.9	4.9	5.0

ναι —εφόσον δεν ανακοινώθηκε ακόμα— ίδιος με το νόμιμο πληθυσμό των εκλογών του 1981.

● Οι αριθμοί των εγγεγραμμένων, των ψηφισάντων, των εγκύρων κλπ, αφορούν τα αποτελέσματα του 99.6% των εκλογικών τμημάτων της επικράτειας.

2. Θα πρέπει να έχουμε κατά νου ότι οι υπολογισμοί του Πίνακα 3 έχουν γίνει με βάση την εκτίμηση ότι ο πληθυσμός ηλικίας τουλάχιστον 20 ετών είναι το 70% του συνολικού πληθυσμού. Ειδικά για τις εκλογές του 1985, θα πρέπει να πάρουμε τον πληθυσμό ηλικίας τουλάχιστον 18 ετών, για να είμαστε περισσότερο κοντά στην πραγματική κατάσταση.

3. Το ποσοστό των εγκύρων ψήφων στις εκλογές του 1985, λίγο απέχει από αυτό των εκλογών του 1964.

4. Εξαιρέσεις από την παραπάνω παρατήρηση (ότι το δεύτερο κόμμα απέχει τουλάχιστον 10 ποσοστιαίες μονάδες από το πρώτο, σε σχέση με το σύνολο των εγγεγραμμένων), αποτελούν οι εκλογές του 1981 και, ιδιαίτερα, του 1985, όπου η διαφορά του πρώτου από το δεύτερο κόμμα (σε σχέση με τον αριθμό των εγγεγραμμένων) είναι 9.4% και 3.9% αντίστοιχα.

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Μεταπολεμικές εκλογές στην Ελλάδα (1946 - 1977). Γενική Γραμματεία Τύπου και Πληροφοριών, Αθήνα 1981.

2. Οδηγός εκλογών απ' το 1961. ΕΛΑΒΟΝ... εκδόσεις ΒΕΡΓΟΣ 1977.

3. Το βιβλίο της χρονιάς 1982. Πρακτ. Ελλ. Τύπου.

4. Εφημερίδα «Το Βήμα», 4 Ιουνίου 1985, για τα αποτελέσματα των εκλογών του 1985.

Τα στοιχεία για τους εγγεγραμμένους, παρουσιάζουν διαφορές, εφόσον άλλα δίνονται από το υπουργείο Εσωτερικών και άλλα από την Ανωτ. Εφορευτική Επιτροπή.

ΕΚΔΟΣΕΙΣ **ΠΟΛΥΤΥΠΟ**
 Κατερίνα Σαιν-Μαρτέν
 Λαμπράκηδες. Ιστορία μιας γενιάς

Το ιστορικό χρονικό των Λαμπράκηδων, της νεο-ολαιοειδικής οργάνωσης, που σημάδεψε μια ολοκληρωμένη γενιά, για πρώτη φορά αποτελεί αντικείμενο συστηματικής μελέτης.

Με πλούσιο όσο και σπάνιο φωτογραφικό υλικό και δυσεύρετα ντοκουμέντα η κοινωνιολόγος-ιστορικός Κατερίνα Σαιν-Μαρτέν περιγράφει την οργανωτική δομή, την πολιτική παρέμβαση και τις πολιτιστικές δραστηριότητες της «Νεολαίας Λαμπράκη».

Άγνωστες πτυχές αλλά και αποσιωπήσεις ή και διαστρεβλώσεις γύρω απ' τα πραγματικά περιστατικά φωτίζονται μέσα από πλήθος συνεντεύξεων που η συγγραφέας πραγματοποίησε με μέλη της Νεολαίας Λαμπράκη, αλλά και μια δημοσίευτη συνέντευξη με τον πρόεδρο της Νεολαίας τον Μίκη Θεοδωράκη, δημοσιεύεται αυτούσια.

Είκοσι χρόνια μετά τη δολοφονία του Γρηγόρη Λαμπράκη, η ιστορία αρχίζει να φωτίζει τα «πραγματικά» της οργάνωσης που υπερέβη τα κομματικά πλαίσια και έδρασε ως ο καταλύτης για μια σειρά από πολιτικές και πολιτιστικές αλλαγές.

Τη μετάφραση και την επιμέλεια της έκδοσης είχε η Χαρά Ντάλη.

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ

ΑΘΗΝΑ: «ΠΟΛΥΤΥΠΟ», Δεινοκράτους 131,

ΘΕΣΣΑΛΟΝΙΚΗ: «Μ. Κοτζιά και Σία», Τσιμισκή 78

Σ' ένα τριώροφο νεοκλασικό κτίριο

το **Compendium**
 με αγγλικά βιβλία

και η
Πρωτοπορία
 με ελληνικά

έφτιαξαν το πιο ατμοσφαιρικό
 βιβλιοπωλείο της Αθήνας

πάντα με τις καλύτερες τιμές
 πάντα με την καλύτερη ενημέρωση

ΝΙΚΗΣ 28 - ΣΥΝΤΑΓΜΑ - 105 57 ΑΘΗΝΑ
 ΤΗΛ. 3226 931, 3221 248, 3244 449

- Κοντά στο σπίτι σας και δίπλα στο Λυκαβηττό λειτουργεί τό νηπιαγωγείο. «Τό αστεράκι».
- Μιά μικρή δαση μέσα στο τσιμέντο.
- Πρόγραμμα μελετημένο - Διδασκαλία και επίβλεψη από έμπειρο προσωπικό.
- Παιχνίδι και μάθηση σ' ένα περιβάλλον φροντίδας και αγάπης για τό παιδί.
- Έλατε νά γνωριστούμε και νά συζητήσουμε για τό παιδί σας.

Γκόλφω Τζελετοπούλου - Ευθυμίου
 Βαλσαμώνος 4 και Άσκληπιού τηλ. 6447830 - 3635419.

τις μαζεύει και τις κάνει υπουργούς».

Την εποχή της συνύπαρξης και του ιστορικού συμβιβασμού, τέτοιες αδιαλλαξίες δεν έχουν, ίσως, πια τη θέση τους. Πάντως το ΚΚΕ διδάχτηκε κάτι από την αστική τάξη. Ξέρει να μαζεύει υποψήφιους για τις λίστες του.

Γιώργος Κατηφόρης

Ο δρόμος προς τη Δαμασκό

Πού να φαντάζονταν κανείς πως ο δρόμος προς τη Δαμασκό, του Αποστόλου Παύλου (ή, ίσως, ο δρόμος της επιστροφής από τη Δαμασκό), θα περνούσε από τις λίστες του ΚΚΕ;

Φανατικός οδοιπόρος του Χριστού, ο κ. Δρεττάκης παρουσιάζει, τα τελευταία χρόνια, εκπληκτική πολιτική κινητικότητα. Ξεκινάει το 1973 από την Αγγλία —όπου κατείχε τη θέση μόνιμου λέκτορα Οικονομείας στο Πανεπιστήμιο του Leeds— και κατεβαίνει στην Ελλάδα, επιδιώκοντας έδρα στην Ανωτάτη Εμπορική. Σχετικά με τη μετακίνησή του εκείνη, αγνοεί συστάσεις και εκκλήσεις συναδέλφων του από την Ελλάδα, που επέμεναν πως οποιαδήποτε προσέλευση πανεπιστημιακών από το εξωτερικό βοηθούσε, στις τότε συνθήκες, τη χούντα.

Στην Ελλάδα δε δυσκολεύεται πολιτικά να πάρει την έδρα του. Γιατί να δυσκολευτεί; Όσο καιρό ήταν στην Αγγλία —ένα από τα κέντρα αντιδικτατορικών κινητοποιήσεων της Ευρώπης— δεν έπραξε τίποτα το αντιχουντικό. Ούτε φανερά, ούτε κρυφά.

Η υπόλοιπη ιστορία του —η υπουργοποίηση από το ΠΑΣΟΚ, η με ανοικεία, πράγματι, μέθοδο απόλυσή του από τον πρωθυπουργό, η προσχώρησή του στις λίστες του ΚΚΕ— είναι γνωστά.

Μένει η απορία πώς συμβιβάζει τη διαδρομή του από την Ελλάδα των Ελλήνων Χριστιανών μέχρι το κόμμα των Αθεών με τις χριστιανικές του αρχές. Αλλοιώς μιλάμε στο Θεό, και αλλοιώς στα συμβούλια του κόμματος; Η μήπως διάβασε στον Απόστολο Παύλο το χωρίο: «Και γέγονα τοις πονηροίς πονηρός και τοις φαύλοις φαύλος» κι αποφάσισε να γίνει τοις χουντικοίς χουντικός και τοις αθέοις άθεος;

Όσο για το ΚΚΕ, τι να πει πια κανείς;

Άλλοτε κυκλοφορούσε στις τάξεις του το απόφθεγμα μεγάλου αγωνιστή παλιάς εποχής: «Κάπου κάπου το προλεταριάτο αναταράζει το κορμί του με επαναστατικά κινήματα και πέφτουν από πάνω του οι ψείρες. Τότε η αστική τάξη

Στήνουμε θέατρα

Στήνουμε θέατρα και τα χαλνούμε όπου σταθούμε κι όπου βρεθούμε

Τα σκηνικά στήνονται και πάλι. Η γενική πρόβα. Πρεμιέρα, η παράσταση αρχίζει. Προβολείς εκτυφλωτικοί, παντιέρες πολύχρωμες, μεγάφωνα, μηνύματα, συνθήματα. Όλα έγχρωμα, μεγάλα, εκκωφαντικά. Έξω και πέρα απ' τα μικρά καθημερινά γεγονότα, τα γνωστά κι εξουθενωτικά, τα επαναλαμβανόμενα κι αδιάφορα. Εδώ κυριαρχεί το θέαμα, εξουσιάζει σε απόλυτες διαστάσεις. Το απόλυτο θέαμα, χωρίς απολυτότητες. Ένας Λεβιάθαν που μας καταναλώνει και τον καταναλώνουμε. Μαζί με μας και τα οράματα, τις ιδέες, τα σύμβολα, τις προσδοκίες. Κι όσο ανεβαίνει ο πυρετός διευρύνεται η κατανάλωση των πάντων. Μιας και η κατανάλωση εμπεριέχει την στέρηση. Είναι το μόνο συγκεκριμένο και μετρήσιμο μέγεθος. Για την αναπαραγωγή του στερεότυπου πρέπει το εμποκόδομημα να παρουσιάζει εναλλαγές. Ο καπιταλισμός είναι συνυφασμένος με το θέαμα του καινούργιου. Η εξουσία της μόδας είναι η πρωταρχική αιτία της καταναλωτικής στέρησης. Είναι η αλλαγή του μέρους για την επιβίωση του όλου. Κι εδώ ακριβώς αρχίζει η μεγάλη παράσταση.

Σάρκες, λινάτσες, ξύλα, φτιασιδία, ρίμες, αισθήματα, πέπλα, στολίδια, μάσκες, λιογέρματα, γόοι και κραυγές κι επιφωνήματα και χαραυγές ριγμένα ανάκατα μαζί μ' εμάς (πες μου πού πάμε; πες μου πού πας;)

Η τέχνη και η τεχνική της. Συνένοχοι σε τούτη τη σκηνοθεσία, σε τούτη την παράταξη όλων μας στην τροχιά του θεάματος. Όλες οι τεχνικές εναντίον μας. Συντελώντας στη στοίχησή μας, στην χειραγωγήσή μας, στην οριοθέτησή μας. Κι εδώ πάνω στο μεγάλο κι επιβλητικό σκηνικό προβάλλει η πρώτη πράξη του έργου, δραματοποιημένη κατάλληλα απ' τους σεναριογράφους της δημοσιογραφίας, φωτισμένη έντονα απ' τους τίτλους των πρώτων σελίδων στις μεσημεριάτικες εκδόσεις, επιμελημένη απ' την μπαγκέτα των επωνύμων αφορισμών και συμπληρωνόμενη απ' τις σελίδες του τηλεφωνικού καταλόγου υποστήριξης των αστήρικτων.

Μοναδικός στόχος η επιβολή του γητέματος, η επικράτηση του απόλυτου συναισθηματισμού, ως η ανώτατη κατάσταση του «έλλογου όντος». Ένας πολιτισμός στήνει τα κάστρα του. Το Κάστρο του Κάφκα παραμένει απόρθητο. Τα τείχη του Αλεξανδρινού μας κλείνουν από παντού. Ένας κόσμος δίχως μνήμη μα γεμάτος αναπολήσεις. Μια κουλτούρα δημιουργείται και κυριαρχεί βήμα - βήμα, επιβεβαιώνεται εικόνα την εικόνα. Κι εμείς οι κομπάρσοι και τα απόβλητά της. Οι αντιθέσεις των παραγωγών ή προαγωγών της αντίθεσής μας, οι συνθέσεις τους συνθέσεις μας. Κι εμείς; Πού υπάρχουμε και πού μας πηγαίνουν;

πάνω απ' το δέρμα μας γυμνά τα νεύρα σαν τις λουρίδες οναγρού ή ζέβρα γυμνά κι ανάερα, στεγνά στην κάψα (πότε μας γέννησαν; πότε μας θάψαν;)

Οι λέξεις πέφτουν χαλάζι. Ένας πληθωρικός πόλεμος επιφωνημάτων, λέξεων, ομιλιών, βαρυσήμαντων λόγων. Ενάντιον των ψηγμάτων της κριτικής. Ενάντιον του άφωνου πλήθους. Πλήθη που συνωθούνται στη μοναξιά των αμφιθεατρικών πλατειών ως κομπάρσοι του τεράστιου σκηνικού της αυτο-πειθούς τους. Πλήθη που αφομοιώνουν με ένα ποιηματάκι ότι όλες οι κακοδαιμονίες λύνονται δια μιας την επαύριον της υπερψήφησης του Χ αρχηγού ή του Ζ Κόμματος. Και ακολουθούν οι χειροβομβίδες αυτού του πολέμου: οι τίτλοι, οι ρόλοι, τα κοινωνικά προσόντα και άλλοι του υποψήφιου. Όλα ανταλλάξιμα. Όλα συντελεστές και παράμετροι που μετασχηματίζονται σε κεφάλαιο. Ας το πούμε κεφαλοποίηση των ψήφων. Και σε τούτη την ανταλλαγή: οι αγώνες, οι αιώνες, τα ονόματα, τα οράματα, τα ινδάματα, τα άλματα, οι οικογένειες, οι αξίες, οι απαξίες... ό,τι έχει και μπορεί ο καθένας. Σε δόσεις απόλυτες. Για τον άνθρωπο που η υπερψήφισή του θα μας οδηγήσει στη γη Χαναάν και στην ολο-

κληρωτική κατανάλωση. Ας επενδύσουμε τα οράματά μας σ' αυτόν. Ας δημιουργήσουμε καινούρια μαζί του. Ας ενεργοποιηθούμε γι' αυτόν μέσα σε τούτα τα ανεπανάληπτα και ακατάληπτα πλήθη. Με το απατηλό συναίσθημα του χρέους και της συμμετοχής: με αφίσες, σημάτια, κονκάρδες υπεροχής και ανοχής. Ας αφήσουμε κατά μέρος τις ενοχές. Είναι η μεγάλη ώρα. Και στο μπαλκόνι οι κωφάλαλοι ρήτορες στο διαρκή μονόλογο, στους παράλληλους μονόλογους, στο παράλληλο παραλήρημα του πλήθους. Μ' έναν λόγο: την απόκρυψη του λόγου, τη δολοφονία του. Η μεγάλη ώρα της πειθούς και του πειθαναγκασμού. Τρέχουμε τώρα μας έλεγαν στο στρατό, ψηφίζουμε τώρα λένε σ' αυτή την πόλη.

Ποιοι είναι λοιπόν οι ειδικοί της τέτοιας πειθούς μέσα στις συντεταγμένες του συστήματος; Ποιοι οι αρμόδιοι στις ακίνητες διαδικασίες της παθητικής μάζας; Ποιοι οι κατάλληλοι στη γοητεία του συναισθηματισμού μας; Μα φυσικά αυτοί που έστησαν τα ιδεολογήματα και τα πρότυπα μιας ολόκληρης κοινωνίας που δουλεύει στους ρυθμούς τους. Αυτοί που μας πούλησαν εδώ και χρόνια ψυγείο, απορρυπαντικά, τηλεόραση, παπούτσια, αυτοκίνητα, ιδέες εξοχής και αποδοχής. Ναι, οι Αυτού Εξοχότητες οι Διαφημιστές. Η πιο αντιπροσωπευτική εικόνα του εαυτού μας και της κοινωνίας μας. Σαρξ εκ της σαρκός της. Ίσως γι' αυτό μονολογούσε κι ο Μάριος Χάκκας: «Ατιμη κατάψυξη τι μου κάνεις, ανέτρεφες όλο τον μαρξισμό». Έτσι, η κοινωνιολογία πειθαρχεί στην κοινωνική διαφήμιση, η ψυχολογία στην πολιτική μυθοποίηση του Τύπου, ο Παυλώφ υποκλίνεται στη χρήση του μάρκετινγκ. Η στέρηση της κατανάλωσης στην υπηρεσία μιας απ' τα πάνω εξουσίας. Οι νόμοι της αγοράς συγχρονίζουν το βήμα τους με την ψηφοαγορά. Μετά την καθημερινή κατανάλωση, η μαζική κατανάλωση της πολιτικής (εκτόνωση), μετά την εξουθενωτική παθητικοποίηση, η κατανάλωση συμμετοχής στα ανεπανάληπτα πλήθη (άλωση). Τι πιο λογικό αλήθεια οι Αμερικανοί διαφημιστές; Μα είναι οι καλύτεροι στο είδος τους. Έχουν πουλήσει τα πάντα και σε εκπληκτικές ποσότητες: όνειρα, αυτοκίνητα,

υπολογιστές, πρόεδρους, παρέδρους. Ακόμα και στα πιο δύσκολα προϊόντα είχαν εκπληκτικές επιτυχίες ανεβάζοντας τις εξαγωγές κατακόρυφα. Οι συμβουλές τους, εντολές εναντίον του νικημένου πλήθους. Πρέπει να ακολουθηθούν αυτές οι συμβουλές για να νικηθούμε ακόμα μια φορά πλασσάροντας τον νέο πολιτικό θηριοδασαστή, τον ανεξάντλητο θαυματοποιό, έστω τον παλιό καλό ονειροκρίτη. Η διαφήμιση πείθει στην υπερβολή της. Η απόλυτη ή η «απλή λογική». Από κοντά στη διαφήμιση κι ο Τύπος κάθε μέρα. Ποιος μίλησε για λειτούργημα; Εδώ συντελείται κακούργημα. Όσο για τη γλώσσα, πάλι καλά κάθε μεσημέρι που δεν γρυλίζουνε. Η φθορά της γλώσσας συντριπτική, η φθορά μας καταλυτική. Κι αν μας λείπει η ποιηση έχουμε όμως οίηση. Κι αν μας λείπει η τεκμηρίωση και οι έννοιες, έχουμε όμως αρκετούς νικητές με την αλλαζονεία της εξουσίας, μαζί με τις απατηλότητες και τις δυνατότητες που αυτή προσφέρει.

*Στήνουμε θέατρα και σκηνικά,
όμως η μοίρα μας πάντα νικά
και τα σαρώνει και μας σαρώνει
και τους θεατρίνους και το θεατρώνη
υποβολέα και μουσικούς
στους πέντε ανέμους τους βιαστικούς.*

Βρισκόμαστε εδώ και χρόνια ανάμεσα στους αστερισμούς της οπισθοδρομικής προοδευτικότητας και του επαναστατικού συντηρητισμού. Μαρμαρωμένοι. Μας συνέβη σιγά - σιγά μέσα σε ακίνητες κινητοποιήσεις, σε έντονες ατονίες, σε κεντρικές διαδικασίες, σε καταγραφές κι απογραφές και σε φεστιβάλ κουλτούρας κατά μήνα Τρυγητή. Ένα σκηνικό γηπέδων και Ζαππειού, που βγήκε στους δρόμους και στις πλατείες. Συγκεκριμένες πολιτικές και πολιτιστικές επιλογές μιας κυρίαρχης κουλτούρας. Κι εμείς ακίνητοι μέσα κι έξω, περιμένουμε το φορέα ή τον άνθρωπο για το

ραντεβού που αργεί, με την ιστορία. Στο μεταξύ τη βγάζουμε με ολίγη προϊστορία. Αυτές τις μέρες, μας ορκίζονται τα πάντα και δεν μας δίνουν παρά τούτο το πέτρινο μερίδιο σ' αυτό τον βομβαρδισμένο πολιτισμό. Κι απέναντι η εξουσία. Και τα μέσα προς αυτή ίδια. Κάτι σκέψεις για σκοπούς και μέσα που αλληλοκαθορίζονται χάνονται μέσα στις βεβαιότητες του άφωνου πλήθους. Κομματιασμένες κοινωνικές σχέσεις, αριθμοί που ευημερούν, ποσοστά που θριαμβεύουν.

Βουβοί, ξεκαρφώνουμε κι αποφορτίζουμε μια - μια τις λέξεις απ' τα γιγαντιαία σκηνικά τούτης της παράστασης και τις μοιράζουμε σαν αντιδώρο, μήπως και ξαναβρούμε λόγια για επικοινωνία, μήπως και ξαναβρούμε γλώσσα που να στοιχειοθετεί έννοιες. Το θέαμα μάς κατανάλωσε και το καταναλώσαμε. Μαζεύουμε κομμάτι - κομμάτι τα πεσμένα λόγια απ' τα άδεια πλατώ των συγκεντρώσεων μετά το τέλος της «γιορτής». Μακριά η μουσική φορτισμένη κλείνει το πλάνο στην οθόνη, διήγηση περί των συμβάντων στο σωτήριο έτος 1985. Φεύγουμε χέρι - χέρι, μαζί και χώρια, δυο άνθρωποι, πολλά πλήθη, ανεπανάληπτοι και απροσπέλαστοι συνάμα...

*και τεντωμένα σαν τις χορδές
μιας λύρας που ολοένα βουίζει. Δες
και στην καρδιά μάς: ένα σφουγγάρι,
στο δρόμο σέρνεται και στο παζάρι
πίνοντας το αίμα και την χολή
και του τετράρχη και του ληστή.*

Διαμαντής Μπασαντής

(Σημ. Το ποίημα που παρεμβάλλεται είναι οι Θεατρίνοι Μ.Α. του Γ. Σεφέρη απ' το Ημερολόγιο Καταστροφάτος β', γραμμένο στη Μέση Ανατολή στα 1943. Αλήθεια ποιος είπε ότι η ποίηση δεν έχει πολλαπλότητα και διαχρονικότητα έστω και μέσα σ' αυτόν τον ορμαγδό;) □

Γραφτείτε συνδρομητές στο **ΑΝΤΙ**

θα έρχεται σπίτι σας και θα ενισχύετε έτσι το περιοδικό

Μ' αεροπλάνα και με πούλμαν...

Όταν πριν από επτά - οχτώ χρόνια στις Γενικές Συνελεύσεις μας στο Πανεπιστήμιο, πλησιάζαμε στις τελικές ψηφοφορίες και όταν η «μη δογματική» πλευρά του αμφιθέατρου τύχαινε να 'χει το «πάνω χέρι» (με το «μη δογματική», εννοώ τους μη Κνίτες - για τους ΔΑΠίτες δεν αναφέρω, ήταν μη υπολογίσιμη δύναμη τότε ...) μια τρομερή αγωνία μας έπιανε όλους: να μην καταφθάσουν «τα πούλμαν» της ΚΝΕ με τους αγουροξυπνημένους ψηφοφόρους —προς αφύπνιση και... συγκομιδή των οποίων είχαν ήδη προστρέξει οι επί τούτου «υπεύθυνοι»— και την τελευταία στιγμή αλλοιωθεί το αποτέλεσμα της ψηφοφορίας...

Και φυσικά τα «πούλμαν» κατά κανόνα έφταναν στην ώρα τους (καμιά φορά και με τις πυτζάμες —χώρια την τσιμπλα στο μάτι!). Αλλά δεν έκαναν πάντα το θαύμα τους. Διότι ήταν και κάτι ανένταχτοι στο αμφιθέατρο. Που αποτελούσαν «γε-ρές ρεζέρβες»...

Τελοσπάντων, σημασία έχει πως από τ ό τ ε η φράση, «*με τι τους φέρατε ρε, με πούλμαν;*» έμεινε παροιμιώδης στην ιστορία του φοιτητικού κινήματος. Και μεταδόθηκε έτσι από γενιά σε γενιά.

Τώρα θα μου πείτε βέβαια ποια σχέση έχουν τα πούλμαν με τ' αεροπλάνα, ποια το φοιτητικό κίνημα τότε με τις εκλογές τώρα κλπ., κλπ.

Λοιπόν, κατ' αρχήν το φ.κ. ξεγράψτε το... Και φανταστείτε στη θέση του αυτό που λέμε ΕΚΛΟΓΕΣ 1985... Κι ύστερα βάλτε στη θέση των πούλμαν ένα αεροπλάνο (ή π ο λ λ ά αεροπλάνα). Κι αφήστε την νεοελληνική σας φαντασία να οργιάσει - να οργιάσει πολύ!... Και πείτε πως τ α ξ ι δ ε ύ ε τ ε μ' αυτό το αεροπλάνο —που είναι ας πούμε, της Ολυμπιακής. Και πως μαζί, λέει, καθόμαστε δίπλα στο αριστερό φτερό, ενώ η νοσταλγία της ντοματοσαλάτας μας έχει ήδη βαρέσει στο κεφάλι... Και πως ερχόμαστε, λέει, (Έλληνες εκ του εξωτερικού) για να ψηφίσουμε!

Τότε λοιπόν θα βλέπατε πως μαζί μας ταξιδεύουν (προσοχή, τα ονόματα έχουν σημασία!): ο Νίκος κι η Σούλα, η Μαγδαληνή κι ο Χρύσανθος, ο Αχιλλέας, ο Χαρίλαος κι η Νίκη, ο «όμορφος», η Ευτέρπη κι η Ματθίλδη, η Δέσποινα, ο Γιαννάκης κι ο Λάζαρος, η παρέα του «όμορφου» και κάτι άλλοι που πρώτη φορά τους βλέπετε...

Κι ανακαλύπτετε ξαφνικά πως ναι σ' αυτές τις εκλογές την κάνετε λαχείο... Και σας έρχεται να αρχίσετε να ουρλιάζετε απ' τη χαρά σας γιατί τελικά τα καταφέρατε να βρεθείτε εντός λίστας! Την κάναμε όλοι μας λαχείο δηλαδή...

Γιατί δυο μήνες πριν, ο Αχιλλέας σας τηλεφώνησε και σας είπε μισοαστεία - μισοσοβαρά: «Τι θα γίνει βρε μπαγάσα; Εκλογές πλησιάζουν... Θα πας να ψηφίσεις;» Κι εσείς είπατε: «Χμ... ναι... ίσως... Το σκέφτομαι». Κι είπε ο Αχιλλέας σε ύφος συνωμοτικό: «πάντως, όχι Δεξιά, έτσι;» (ο Αχιλλέας είναι της κλαδικής του ΠΑΣΟΚ). Κι εσείς απαντήσατε «μα τι λες τώρα βρε παιδί μου: α ν έ ν τ α χ τ ο ς και Δεξιά γίνεται;».

Και δυο μέρες μετά, τηλεφώνησε ο Χρύσανθος (...που χρυσό σάς έκανε να αγοράσετε το «Ρίζο της Κυριακής» αλλά πάντα του χαλάγατε το χατήρι). Ο οποίος Χρύσανθος (καθότι «ντούρος») έβαλε το θέμα πιο καθαρά: «Να μην έρθει πάλι η Δεξιά, αλλά η Αριστερά να μπορεί να ελέγχει το ΠΑΣΟΚ... Και Αριστερά είναι, βέβαια, μόνο το ΚΚΕ! ...». Και του κόψατε την φόρα μια και καλή —ενώ η φίλη και συγκάτοικός σας η Ευτέρπη (παλιά ΚΝίτισσα και νυν ανένταχτη) «πως, πως», είπε «σιγά μην ψηφίσουμε ΠΑΣΟΚ»... Και σας πήρε το ακουστικό απ' το χέρι και ρίξαν με τον Χρύσανθο μια πολιτική ανάλυση που

΄σπαγε κόκκαλα —χωρίς διαφωνίες εννοείται. Κι άρχισαν να κανονίζουν κάτι μυστήρια οργανωτικά («θα πιάσεις εσύ τον Γιαννάκη κι εγώ τη Δέσποινα» —«Ναι, ναι καλέ», —«Μα καλά, δεν το 'χες καταλάβει πως η Δέσποινα σε γουστάρει; ...» —*τέτοιο βάθος!*) κι έπειτα από δυόμιση ώρες μπλα - μπλα, κατευχαριστημένοι κι οι δυο τους αποφάσισαν, λέει, να κλείσουν για να δουν το καουμπόυκο στην τηλεόραση!

Και το άλλο πρωί τηλεφώνησε ο «όμορφος» (όσο κι αν προσπαθήσατε, ποτέ δεν καταφέρατε να μάθετε το όνομα αυτού του παιδιού —που βέβαια μόνο όμορφος δ ε ν είναι). Που τό 'πεξε μυστήρια αμφισβήτηση και δήλωνε προοδευτικός σκεπτόμενος νέος... Αλλά σας βγήκε Νέα Δημοκρατία (προς το χουντικό ...). Και ανταλλάξατε μαζί του, εκείνο το πρωί, κουβέντες τις οποίες θα 'ταν καλύτερο να μην τις αναφέρουμε εδώ... Και που έκτοτε δεν του λέτε ο υ τ ε καλημέρα. Ούτε και σήμερα φυσικά του είπατε κι ας κάθεται —παρέα με κάτι τσινάρια τα οποία δεν έχετε (ευτυχώς!) την τιμή να γνωρίζετε— ακριβώς απέναντι (στο δεξί φτερό ...).

Και πίσω του ακριβώς, κάθεται η Σούλα, η παλιά σας αγάπη. Η οποία —χώρια που σημάδεψε τραγικά τα μετεφηβικά σας χρόνια, έπαιξε και καθοριστικό ρόλο στην ιστορία της λίστας. Γιατί σαν την είδατε κάποια μέρα στο Πανεπιστήμιο, σας είπε πως είχε κ α : αυτή δεχτεί παρόμοια με εσάς τηλεφωνήματα... Και σας είπε η Σούλα, πως αυτή του απάντησε καθαρά του Αχιλλέα «Αμ αν δεν ψηφίσω Αντρέα, τι άλλο να ψηφίσω Αχιλλέα μου;» —πράμα που έκανε έξω φρενών τον τωρινό της φίλο, τον Μηνά, ο οποίος είναι στο ΚΚΕ εσ.

Και της απάντησε ο Αχιλλέας της Σούλας, πως επρόκειτο να μπει αεροπλάνο για να μεταφέρει τους ψηφοφόρους του ΠΑΣΟΚ στην Ελλάδα. Άρα, αφού ψηφίζει ΠΑΣΟΚ, θα την έβαζε ήδη στη λίστα —πράγμα που έκανε τον Μηνά να αφηνιάσει και ν' ακούει όλο το βράδυ το «εμείς με τραμ πηγαίνουμε και άλλοι με ταξάρες», γιατί αυτός θα πήγαινε να ψηφίσει ταξιδεύοντας με δικά του έξοδα, και δη με το τραίνο, τρώγοντας όλη την Γιουγκοσλαβία στη μάπα... (Γι' αυτό μην τον ψάχνετε τον Μηνά στο αεροπλάνο. Αυτός δεν είχε καν λίστα —παρόλο που είχε κόμμα).

Και πρόσθεσε η Σούλα, πως αφού το ΠΑΣΟΚ θα 'βαζε αεροπλάνο, ήταν ευκαιρία για σας να πάτε στην Ελλάδα... Διότι η πτήση ήταν τζάμπα (προσφορά της Αλλαγής). Άσε που θα βλέπατε και τους δικούς σας... Αλλά, για να γίνουν όλα αυτά, έπρεπε να ψηφίσετε ΠΑΣΟΚ. Και το πιο σημαντικό: έπρεπε να βρεθείτε εντός λίστας· άρα να σας εγκρίνει η αρμόδια Κλαδική... και για να σας εγκρίνει, έπρεπε κάποιος να σας προτείνει ως «φερέγγυο πρόσωπο» (διάβαζε σίγουρο κουκί) στη Γεν. Συνέλευση που θα εξέταζε τελεσίδικα το θέμα της λίστας... Κι αν η Γ.Σ. δεν είχε αντίρρηση, το θέμα θα 'χε λυθεί. Θα πηγαίνατε στην Ελλάδα με τα φτερά της Αλλαγής. Όλα αυτά σας εξήγησε η Σούλα... Και σας άφησε άναυδο —αλλά σας πέρασε γρήγορα...

Όσπου, μια βδομάδα μετά, είδατε το Χαρίλαο. Που του είχε τηλεφωνήσει ο μπάρμπαρ του ο Γιώργος από την Ελλάδα και του 'πε πως αν σκοπεύει να πάει να ψηφίσει το Κόμμα του Λαού —αφήνοντας κατά μέρος τους αριστερισμούς και τους εξτρεμισμούς, λόγοι για τους οποίους ο Χαρίλαος είχε διαγραφεί από το Κόμμα— να του το πει εγκαίρως για να κανονίσουν να του στείλουν εισητήριο από το ΚΚΕ. Και είπε ο Χαρίλαος πως «κομμάτια να γίνει, θα πάω να ψηφίσω»... Και ξαναμείνατε άναυδος —χώρια που συγχιστήκατε.

Και πήγατε μετά στο Ελληνικό Καφενείο «η Κρυστάλλω απ' τη στρούγκα» όπου βρήκατε τον φίλο σας το Λάκη μαζί με τη

Νίκη και τη Σοφία —όλοι παλιοί συναγωνιστές, τωρινοί ανένταχτοι και εξίσου συγχισμένοι... Κι ύστερα από τρίωρη γόνιμη συζήτηση χωρίς καπελώματα, αποφανθήκατε σε πλήρη ομοφωνία πως το να 'σαι ανένταχος έχει —εκτός των άλλων— γούστο, γιατί τελικά σε κάνει (προεκλογικά τουλάχιστον) περιζήτητο και αξιαγάπητο πρόσωπο ... («Σου δίνει αξία» κατά τον Λάκη). Κι είπατε «επειδή δεν μας παίρνει να πάμε όλοι Ελλάδα, θα πάμε οι μισοί φέτος κι άλλοι μισοί την άλλη τετραετία». Και είπε η Σοφία «καλά το δικαίωμα να ψηφίζουν οι εκτός Ελλάδας το καταλαβαίνω, το υπερασπιζομαι... Αυτό το ρεζιλίκι είναι που δεν καταλαβαίνω». Και πρόσθεσε η Νίκη «αφού όλοι βάζουν αεροπλάνα, τελικά γιατί δεν το κάνουν όπως στις Ευρωεκλογές που ψηφίζαμε στο Προξενείο, να μην πληρώνουν και μεταφορικά»; Και απαντήσατε στη Νίκη πως όλο και κάτι τέτοια δύσκολα ρώταγε στον καιρό της οργανωμένης της ζωής και γι' αυτό τη διαγράψανε...

Και έτσι, άρχισε ο Μαραθώνιος... για να μπειτε στη λίστα... Είχατε όμως, σχέδιο. Και ταχτική. Τρέξατε το λοιπόν να βρείτε τον Αχιλλέα (ο οποίος στο μεταξύ είχε εκλεγεί Γραμματέας) για να του πείτε σε εξομολογητικό τόνο: «Ξέρεις βρε Αχιλλέα, το σκέφτηκα πιο ώριμα. Δεν γίνεται αλοιώς... Πρέπει να κατεβώ να ψηφίσω ΠΑΣΟΚ. Δεν λέω, κάνετε πολλά λάθη, αλλά προέχει η Αλλαγή». Κι άστραψε —από χαρά— το μάτι του Αχιλλέα, ο οποίος επιπλέον σας θεωρούσε από παλιά σαν «τίμιο στοιχείο». Κι έκτοτε αρχίσατε τη δημόσια προπαγάνδα υπέρ του ΠΑΣΟΚ. Και κουβαλάγατε μαζί σας τη Νίκη (ή την Ευτέρπη) με σκοπό να κερδίζετε όλο και πιο πολλά πράσινα μόρια: ΠΑΣΟΚ εσείς, ΚΚΕ η Νίκη (που ήταν βέβαια στο κόλπο - απλά επεδίωκε να ταξιδέψει μ' άλλη λίστα) ή η Ευτέρπη (που δεν ήταν στο κόλπο αλλά ήταν στη λίστα που εποφθαλιούσε η Νίκη). Και δώστου σκόρδο - κρεμμύδι και αντιπαράθεση κάθε φορά που πέφτατε πάνω στον Αχιλλέα ή τους άλλους επιφανείς Πασοκτζήδες...

Κι όταν ο Αχιλλέας πείστηκε πως πρασινίσατε αρκετά, σας έστειλε στο σπίτι τη Μαγδαληνή να σας κόψει, λέει, κουπόνι για ενίσχυση. Και σας ζήτησε η Μαγδαληνή ονοματεπώνυμο, πατρώνυμο, διεύθυνση στην Ελλάδα, εκλογική περιφέρεια και άλλα τέτοια, για να πάνε λέει τα στοιχεία αυτά στην πατρίδα, να τα εξετάσουν και να δώσουν από κει το πράσινο (ποιο άλλο;) φως... Και σας εκνεύρισε σε βαθμό κακουργήματος η Μαγδαληνή διότι σας πέταξε στα ξαφνικά κείνο το «η ΕΟΚ είναι τμήμα του ΝΑΤΟ» (το ποίο λέει, είχε μόνη της συμπεράνει από το σύνθημα «ΕΟΚ-ΝΑΤΟ ίδιο συνδικάτο»...) και σας άναψε όλα τα λαμπάκια σας τα φωτορυθμικά. Αλλά δώσατε τελικά τόπο στην οργή και το επεισόδιο δεν πήρε άλλες διαστάσεις... Εκτός φυσικά, από τα πικρόχολα σχόλια της Ευτέρπης, η οποία έχοντας πάρει όλα αυτά πολύ στα σοβαρά σας έκοψε στα κρυφά 11 ολόκληρα κουπόνια ενίσχυσης για το ΚΚΕ παίρνοντας τα χρήματα από το κοινό σας ταμείο!

Και σας τηλεφώνησε, σε μια βδομάδα ακριβώς από τότε, ο Νίκος (που είναι το δεξί χέρι του Αχιλλέα) για να σας ανακοινώσει πως ναι τελικά είστε εντός λίστας —αλλά με πολλές αντιδράσεις από τη βάση... Διότι ενώ για όλους όσους προτάθηκαν στη Γ.Σ. δεν τέθηκε πρόβλημα, για σας τ έ θ η κ ε , και παρατέθηκε (από διάφορους και διάφορες). Τόσο έντονα μάλιστα, που ν' αναγκαστεί ο Αχιλλέας να προβάλλει «βέτο» και να πει πως γραμματέας είναι, ό,τι θέλει κάνει και πως σας βάζει στη λίστα υπ' ευθύνη του! Και πρόσθεσε ο Αχιλλέας, να αφήσουν τις μαλακίες (οι διάφοροι κι οι διάφορες) γιατί όλο κάτι τέτοια κάνουν και χάνουν ψήφους από δεξιά κι αριστερά («γιατί όλοι σήμερα βάζουν αεροπλάνα» έτσι είπε...).

Και μάθαμε την άλλη μέρα απ' την Ευτέρπη (η οποία όλο και πιο επιθετική γινόταν) πως το ΠΑΣΟΚ οργάνωνε προεκλογική γιορτή σε δυο μέρες. Πράγμα που σας έκανε να βγάλετε σπυ-

ριά γιατί ξέρατε τι κιτς πράγμα επρόκειτο να είναι —χώρια που αν πηγαίνατε κινδυνεύατε να χάσετε τα ελάχιστα υπολείμματα εκτίμησης της Ευτέρπης προς το άτομό σας (διότι κι αυτήν την αηδίασαν κάτι τέτοιες γιορτές, και δη οι Πασοκικές).

Και τηλεφώνησε ο Αχιλλέας για να σας πει να μην ανησυχείτε («ας τους να λένε» είπε «δεν ξέρουν αυτοί ...») Προσθέτοντας για τη γιορτή «αν μπορείς, κάνε μια βολτίτσα από κει... Κ α λ ό θ α ' ναι».

Έτσι, το βράδυ της γιορτής αποφασίσατε ηρωικήν έξοδον μεσονυκτίου... Αποφύγατε οποιαδήποτε αντιπαράθεση με την Ευτέρπη, την βάλατε να κοιμηθεί νωρίς - νωρίς και ώρα 12 ακριβώς εγκαταλείψατε τα ανολοκλήρωτα νυκτερινά και άλλα σας όνειρα για να πάτε στο ραντεβού σας με την υστερία: διότι περί υστερίας επρόκειτο (με τα μπλουζ, σόουλ, καλαματιανά και ντίσκο —χώρια τα τσιφτετέλια της Μαγδαληνής). Συν την Μαθίλδη βέβαια, η οποία ήταν επί της υποδοχής. Και που σαν την ρωτήσατε τι κάνει εκεί (διότι πιο πολύ για θεούσα με νεοορθόδοξες τάσεις την ξέρατε) σας απάντησε με τουπέ: «μα χρυσέ μου, εγώ είμαι εδώ και δυο χρόνια γραμμένη στο ΠΑΣΟΚ.. Αλλιμόνο σ' αυτούς που δεν είναι —ή έρχονται τελευταίοι και καταϊδρωμένοι ...».

Και εισχωρήσατε στα άδυτα των αδυτών, όπου διάφορες φιγούρες εξακολουθούσαν να λικνίζονται στο πράσινο ημίφως. Και νιώσατε (μαζί με το ντούκου - ντούκου των Μπη-Τζήζ —άλλος ετεροχρονισμός και τούτος!) χιλιάδες έκπληκτα πράσινα μάτια καρφωμένα πάνω σας να αναρωτιούνται —και με το δικίο τους— τι μπορεί να γυρεύει τούτο το γκαζόν (εσείς δηλαδή) ανάμεσά τους... Μα ευτυχώς, ο Αχιλλέας ήταν εκεί για να σας κυτάξει και πάλι όλο κατανόηση να σας βοηθήσει να ξεπεράσετε, χωρίς άλλες απώλειες, τα 15 λεπτά αυτού του τέταρτου που αντέξατε να μείνετε εκεί μέσα —ύστατη δοκιμασία που όμοιά της να μην σας ξανατύχει!

Κι επιστρέψατε έπειτα σπίτι —προσέχοντας να μην ξυπνήσετε την Ευτέρπη— η οποία στο μεταξύ είχε αρχίσει να παραμιλάει απαγγέλλοντας «τα παιδιά της ΚΝΕ» μαζί με διάφορα αποσπάσματα από τις θέσεις για το 10ο Συνέδριο (πάντα ρετρό αυτό το κορίτσι!) Και σας έκανε ν' αναρωτηθείτε έντονα μήπως το 'κανε επιτηδες —διότι δεν σταμάτησε παρά ώρα έξη το πρωί...

.....
Τώρα πια ξέρετε τα πάντα. Ξέρετε δηλαδή πως βρεθήκαμε συνταξιδιώτες τούτο το πρωινό της 31ης Μαΐου, όλοι εμείς οι εκ του εξωτερικού ψηφοφόροι —και μάλιστα ανεξαρτήτως χρώματος λίστας!

Βέβαια, δεν ερχόμαστε με πούλμαν, μα με αεροπλάνο (είναι κι αυτή μια εξέλιξη στο κίνημα —οφείλω να το ομολογήσω).

Αυτό ωστόσο, που δεν το χωράει το μυαλό μου είναι πως τελικά τα κανόνισαν ΝΔ - ΠΑΣΟΚ και ΚΚΕ και μας φέρνουν (κουκιά μετρημένα) με το ίδιο αεροπλάνο... Κι ακόμα πως σ' όλο αυτό το διάστημα που βρισκόμαστε στον αέρα, πέρα από κάτι ψου-ψου και κάποιες (ολίγον άγριες) ματιές που ανταλλάσσουμε που και που, δ ε ν σημειώθηκε κανένα κρούσμα συμπλοκής ανάμεσά μας (παρόλο που ανήκουμε σε διαφορετικές λίστες).

Λέτε, εμείς, οι Έλληνες του εξωτερικού, να αποκτήσαμε ήδη ευρωπαϊκό λούστρο;

Μπα, αφήστε να προσγειωθούμε πρώτα και βλέπουμε!

Υ.Γ: Το κείμενο αυτό (που δεν έχει καμία σχέση με φανταστικά πρόσωπα ή φανταστικές καταστάσεις) γράφτηκε πριν τις εκλογές. Τώρα που οι εκλογές έγιναν και τ' αποτελέσματα τα ξέρουμε, εύχομαι σε όλους τους ανένταχτους εντός λίστας να μην τους άφησαν χωρίς εισιτήριο επιστροφής...

Θάνος Φουργιώτης

και επίγειες ανακατατάξεις της αμερικανικής στρατηγικής

του Γιώργου Καπόπουλου

Οι επιπτώσεις στην Ευρώπη και ιδιαίτερα στη χώρα μας από τη νέα αμερικανική στρατηγική —αυτή την πρωτοβουλία της κυβέρνησης Ρήγκαν που ονομάστηκε «Πόλεμος των Άστρων»— δεν φαίνεται να έχουν προσελκύσει το ενδιαφέρον της κοινής γνώμης. Ακόμα, δεν έχουν συνδεθεί με τα προβλήματα της εξωτερικής πολιτικής της Ελλάδας και, συνακόλουθα, δεν έχει αναπτυχθεί ο δημόσιος διάλογος γύρω από τα θέματα αυτά.

Το σημείωμα του συνεργάτη μας Γ. Καπόπουλου, θέλει να είναι το έναυσμα αυτού του διαλόγου. Αποτελεί μια σύντομη επισήμανση κάποιων θεμάτων, στα οποία, κατ' ανάγκην, θα επικεντρωθεί η προσοχή μας.

Γύρω από τα κρίσιμα θέματα της διεθνούς πολιτικής, σε συνάρτηση με τα δικά μας, το ΑΝΤΙ φιλοδοξεί να ανοίξει τη συζήτηση —και να τη διατηρήσει.

Πρωτοβουλία στρατηγικής άμυνας (SDI = Strategic Defense Initiative) και πόλεμος των άστρων είναι η επίσημη και η ευρύτερα αποδεκτή ονομασία του προγράμματος που ανήγγειλε ο πρόεδρος Ρήγκαν στις 23.3.83. Σύμφωνα πάντα με τον Αμερικανό πρόεδρο ο σκοπός του «Ερευνητικού» —σε πρώτη φάση— αυτού προγράμματος είναι «... η εξουδετέρωση της απειλής που συνιστούν οι στρατηγικοί πύραυλοι».

«Πόλεμος των άστρων» ή μήπως καλύτερα «ειρήνη των ουρανών» όπως προτάθηκε στους μουδιασμένους γάλλους τηλεθεατές στις 18.4.85 από τον Υβ Μοντάν. Μουδιασμένους όχι τόσο από το πρόσωπο του δημοφιλή ηθοποιού αλλά από τα σοβιετικά στρατεύματα (!) που είχαν αντικαταστήσει τα γνώριμα CRS στους διαδρόμους του παρισινού μετρό κατά τη διάρκεια του προγράμματος. «Ο πόλεμος απέναντι». Το πρόβλημα της εξεύρεσης του κατάλληλου ονόματος για το νέο πρόγραμμα εξοπλισμών της αμερικανικής κυβέρνησης είναι πρωταρχικής σημασίας για το διπλό στόχο του προγράμματος αυτού. Από τη μια μεριά να λειτουργήσει σαν επιστέγασμα του συλλογικού προγράμματος εξοπλισμών της κυβέρνησης Ρήγκαν (στρατηγικά και τακτικά πυρηνικά όπλα, ανανέωση των επιχειρησιακών δογμάτων και του εξοπλισμού των συμβατικών δυνάμεων) και από την άλλη να πείσει την αμερικανική και τη διεθνή κοινή γνώμη ότι η Ουάσιγκτον στοχεύει την εξουδετέρωση της αποτελεσματικότητας των πυρηνικών όπλων.

Μ' αυτό τον τρόπο επιχειρείται μια εκτόνωση της αντίδρασης της κοινής γνώμης στο πρόγραμμα υπερεξοπλισμών και μια συσκότιση των γενικότερων προσανατολισμών της αμερικανικής στρατηγικής που από την εποχή της προεδρίας Κάρτερ μέχρι σήμερα πραγματοποίησε με προσεκτικά βήματα μια ολοσχερή απομάκρυνση από το δόγμα της «Αποτροπής» (Deterrence) και της «Αμοιβαίας εξασφαλισμένης καταστροφής» (MAD = Mutual Assured Destruction) προς την κατεύθυνση μιας διάταξης δυνάμεων ικανής να διεξαγάγει και να κερδίσει έναν οποιασδήποτε μορφής πόλεμο (War Fighting Capacity).

★ ★ ★

Σκοπός αυτού του σημειώματος δεν είναι να παρουσιάσει λεπτομερώς την τεχνική πλευρά του προγράμματος του πολέμου των άστρων. Ας σημειώσουμε τα παρακάτω σημεία:

● Υπάρχει ομοφωνία των αμερικανών και ξένων ειδικών ότι πλήρης κάλυψη με μια αμυντική ασπίδα του εθνικού εδάφους των

ΗΠΑ είναι τεχνικά ανέφικτη. Μια έστω και κατά 80% δυνατότητα εξουδετέρωσης των εχθρικών πυραύλων αφήνει σχεδόν άθικτη την ικανότητα του αντιπάλου να καταφέρει συντριπτικά μαζικά πλήγματα τόσο στον πληθυσμό όσο και σε στρατιωτικούς στόχους.

● Ο πιο σίγουρος τρόπος για να εξουδετερωθούν οι έστω και μερικές προστατευτικές ικανότητες της αμυντικής ασπίδας είναι ο σε μέγιστο δυνατό σημείο πολλαπλασιασμός των χερσαίων και εκτοξευόμενων από υποβρύχια διηπειρωτικών πυραύλων ώστε να κορεσθεί το αμυντικό φράγμα.

● Μια σειρά από Αμερικανούς και ευρωπαίους στρατηγικούς αναλυτές πιστεύουν ότι στόχος του προγράμματος του «πολέμου των άστρων» δεν είναι η τεχνικά ανέφικτη πλήρης προστασία του εθνικού εδάφους από τα «μαζικά αντίποινα» του αντιπάλου αλλά η προστασία των βάσεων εκτόξευσης των διηπειρωτικών πυραύλων καθώς και των βάσεων που θα φιλοξενούν τα μεγάλης ακτίνας δράσης βομβαρδιστικά αεροπλάνα.

Έτσι, πίσω από τις τυμπανοκρουσίες για το δεύτερο μετά την αποστολή ανθρώπου στη Σελήνη «αμερικανικό θαύμα» συντελείται η πιο σημαντική οπισθοδρόμηση από την εποχή της ύφεσης στις σχέσεις ΗΠΑ - ΕΣΣΔ: Η συνθήκη που απαγορεύει την ύπαρξη αντιπυραυλικών συστοιχιών (γνωστή σαν ABM Treaty) και που υπογράφηκε το 1972, αποτελώντας τη βάση στην οποία στηρίχτηκε το όλο πλέγμα αμερικανοσοβιετικών συμφωνιών, ακυρώνεται έμπρακτα. Για αρκετό χρονικό διάστημα οι σύμβουλοι και οι εκπρόσωποι του Λευκού Οίκου ισχυρίζονται ότι παρόμοιο θέμα δεν υφίσταται επειδή το πρόγραμμα του πολέμου των άστρων αποτελεί «έρευνα» και όχι διάταξη δυνάμεων (!). Μόλις πρόσφατα ο στρατηγός Abrahamson, υπεύθυνος του προγράμματος, δήλωσε ότι εάν η συνθήκη ABM ακυρωθεί από την εξέλιξη του προγράμματος SDI — πόλεμος των άστρων, τίποτε δεν εμποδίζει τις ΗΠΑ και την ΕΣΣΔ να υπογράψουν μια καινούργια...

Με τη δήλωση της αμερικανικής κυβέρνησης ότι το πρόγραμμα SDI δεν είναι διαπραγματεύσιμο στις συνομιλίες της Γενεύης, οι διαπραγματεύσεις αυτές οδηγούνται με μαθηματική ακρίβεια σε αδιέξοδο: είδαμε πιο πάνω ποια κινδυνεύουν να είναι τα αποτελέσματα του αμερικανικού προγράμματος: εκτός από την ανάλογη προσπάθεια αντιπυραυλικής άμυνας της ΕΣΣΔ, που πρόσφατα επιβεβαιώθηκε από τον Γκορμπατσώφ, η ανάγκη κορεσμού του αμυντικού συστήματος του αντιπάλου θα οδηγήσει αναγκαστικά σε ένα ξέφρενο ανταγωνισμό υπερπαραγωγής κάθε είδους πυρηνικών όπλων.

Ο κυριότερος όμως στόχος της αμερικανικής κυβέρνησης —μετά την αντιπυραυλική προστασία των αμερικανικών πυρηνικών δυνάμεων— είναι η, έστω και αποκλειστικά στο επίπεδο της κοινής γνώμης, επανακατάκτηση της χαμένης ομοφωνίας, της δικομματικής συναίνεσης σε θέματα ασφάλειας και εξωτερικής πολιτικής που υπήρχε από το 1945 και μετά στις ΗΠΑ. Στο επίπεδο του κοινοβουλίου και του κλειστού κύκλου των προσωπικοτήτων, στρατιωτικών και πολιτικών, που άσκησαν κατά καιρούς υπεύθυνες αρμοδιότητες στα θέματα αυτά, καθώς και στους ειδήμονες διεθνών σχέσεων και στρατηγικής μπορούμε να διαπιστώσουμε όχι μόνο έλλειψη ομοφωνίας γύρω από τις βασικές στρατηγικές επιλογές του Λευκού Οίκου, αλλά ακόμα και μια υπό «διαμόρφωση», αντιρηγανική ομοφωνία.

Πολιτικοί άνδρες στους οποίους δύσκολα μπορεί να κληθεί η ετικέτα του ειρηνιστή ή του αφελούς συνοδοιπόρου πρωτοστατούν στις προσπάθειες ενημέρωσης της αμερικανικής και της διε-

θνούς κοινής γνώμης για τις καταστροφικές συνέπειες των προσανατολισμών της Ουάσιγκτον: ο Ρόμπερτ Μακναμάρα, ο Τζωρτζ Μακ Μπάντνι, ο Τζωρτζ Κέναν, ο Άβερελ Χάριμαν.

Ας τους δούμε με σειρά προτεραιότητας: πρόκειται για τον επί 7 χρόνια (1960-1967) υπουργό Άμυνας των ΗΠΑ, το σύμβουλο σε θέματα εθνικής ασφάλειας του προέδρου Τζων Κέννεντυ, τον θεωρητικό του ψυχρού πολέμου ή της θεωρίας του «containment» της ΕΣΣΔ και, τέλος, τον προσωπικό απεσταλμένο του προέδρου Ρούσβελτ στη Μόσχα.

Ημιεπίσημοι οργανισμοί και περιοδικά που για δεκαετίες εξέφραζαν την επίσημη αμερικανική πολιτική, όπως το Συμβούλιο Εξωτερικών Υποθέσεων (Council on Foreign Relations) και το περιοδικό «Foreign affairs», το ίδρυμα Κάρνεγκι (Carnegie Endowment for International Peace) και το περιοδικό «Foreign Policy», παρ' όλη την αγγλοσαξωνική παράδοση πλουραλισμού που διακρίνει τα ακαδημαϊκά αμερικανικά περιοδικά, έχουν δώσει προτεραιότητα στην προβολή απόψεων που σφυροκοπούν την πολιτική Ρήγκαν.

Αφού λοιπόν, σύμφωνα με την εκδοχή, που η κυβέρνηση Ρήγκαν θέλει να «πουλήσει» στην κοινή γνώμη, ότι τα πυρηνικά όπλα θα γίνουν άχρηστα (μέχρι όμως να γίνουν θα εξακολουθήσουν να υπεραναπτύσσονται) τότε τι πιο φυσιολογικό για μια μεγάλη δύναμη από τον εκσυγχρονισμό του συμβατικού της οπλοστασίου; Κάτω από την πρόφαση του εκσυγχρονισμού των συμβατικών δυνάμεων, η Ουάσιγκτον καταργεί μονομερώς κάθε σύμφωνο και συμμαχία που η ίδια υπέγραψε εντάσσοντας την ανανέωση επιχειρησιακών δογμάτων και πολεμικού υλικού στο στρατηγικό δόγμα της λεγόμενης «οριζόντιας κλιμάκωσης»: εάν π.χ. τα αμερικανικά συμφέροντα θιχτούν σε επικίνδυνο βαθμό στην περιοχή του Περσικού κόλπου, μια αντεπίθεση στο «ευρωπαϊκό θέατρο» δεν πρέπει να αποκλείεται. Τα επιχειρησιακά δόγματα γνωστά σαν Air Land Battle και FOFA = (Follow On Forces Attack) μιλούν από μόνα τους: στόχος τους δεν είναι πια η στατική άμυνα και η διατήρηση του μεταπολεμικού στάτους κβο: Οι αμερικανικές και

αργά η γρήγορα και οι συμμαχικές δυνάμεις στην Ευρώπη παίρνουν μια διάταξη που τους παρέχει δυνατότητες για αιφνιδιαστικά επιλεκτικά πλήγματα στα νώτα του εχθρού...

★ ★ ★

Η περιοχή της Μέσης Ανατολής παίζει κομβικό ρόλο για την Νέα Αμερικανική στρατηγική: η μετονομασία της σε Νοτιοδυτική Ασία (South West Asia) είναι ενδεικτική για την «αμερικανοκεντρική» θεώρηση της γεωπολιτικής της σημασίας: Ένα ακόμη θέατρο πρόσφορο για την «οριζόντια κλιμάκωση ... Η γεωστρατηγική σημασία της «Νοτιοδυτικής Ασίας» είναι διπλή: Από τη μια μεριά προσφέρει δυνατότητες δημιουργίας ενός νοτίου μετώπου κατά της ΕΣΣΔ στα πλαίσια των αυξημένων δυνατοτήτων ελιγμών που προσφέρουν τα νέα επιχειρησιακά δόγματα, κάτω από την προστατευτική ομπρέλα των μεσογειακών «ΚΡΟΥΖ» που είναι οι πύραυλοι TOMAHAWK τοποθετημένοι στα πλοία του βου στόλου. Από την άλλη με μια σχεδιαζόμενη αναβάθμιση των δυνατοτήτων φιλοξενίας της δύναμης ταχείας επέμβασης (Rapid Deployment Force) η Νοτιοδυτική Ασία καθίσταται η προνομιακή βάση εξόρμησης για επεμβάσεις στις χώρες του Τρίτου Κόσμου...

Να, λοιπόν, μερικές από τις αιτίες που έκαναν τον Αμερικανό πρόεδρο να προσχωρήσει στο στρατόπεδο αυτών που θέλουν την κατάργηση των πυρηνικών όπλων!...

Οι συνέπειες που έχουν οι ανακατατάξεις της αμερικανικής στρατηγικής για τις χώρες της Νοτιοανατολικής πτέρυγας του NATO είναι κάτι παραπάνω από αυτονόητες. Η αντίφαση που ισχυρε ανάμεσα στους κάθε είδους πολιτικούς οικονομικούς και εμπορικούς δεσμούς και συμφέροντα που έχουν οι χώρες αυτές με τα κράτη της Μέσης Ανατολής, και στην πρόσδεση στις ΗΠΑ, επιτείνεται. Οι όποιοι είδους διευκολύνσεις που οι χώρες αυτές προσφέρουν στις ΗΠΑ συνδυαζόμενες με την αμερικανική στρατηγική ανακατάταξη οδηγούν εξ αντικειμένου σε στένεμα των περιθωρίων ελιγμών των χωρών αυτών.

ΕΜΠΡΟΣ ΝΑ ΚΑΝΟΥΜΕ ΠΡΑΞΗ ΤΟ ΟΡΑΜΑ ΤΗΣ ΛΑ-ΓΙΚΗΣ ΣΥΜΜΕΤΟΧΗΣ

Σεκινήστε μια μέρα παίρνοντας μαζί σας έναν εκπρόσωπο της Τοπικής Αυτοδιοίκησης (ΤΑ) έναν εκπρόσωπο της Ένωσης Κοινωνοτρόφων, μια εκπρόσωπο της Τρίτης Ηλικίας και έναν εκπρόσωπο της Ένορίας σας...

... Και ελάτε στο κέντρο της πανέμορφης κομόπολης ADINA της επαρχίας ELLADA που ανήκει στην ΕΝΩΜΕΝΗ ΕΥΡΩΠΗ (ΕΟΚ).

... Όπου στην οδό Ασκληπιού 76 υπάρχει το πιο Γκαγκάν μαγαζί της Ευρώπης και όπου ένας Φυσικός - Ηλεκτρονικός και ένας Ηλεκτρολόγος - Ηλεκτρονικός σας περιμένουν για να διαλέξετε μαζί το καλύτερο Στερεοφωνικό - χρωματιστή Τηλεόραση ή VIDEO και τα λεφτά σας να πιάσουν τόπο.

ΜΗ ΒΓΑΖΕΤΕ ΤΑ ΣΚΟΠΙΣΜΑΤΑ ΑΠΟ ΤΗΝ ΠΡΩΤΟΜΟΝΗ ΠΑΤΙ ΤΗ ΝΥΚΤΑ ΚΑΙΝΟΥΝ ΑΙ ΤΟ ΠΑΡΘΥΡΟ

ΟΙ ΚΑΛΥΤΕΡΕΣ ΤΙΜΕΣ ΚΑΙ ΔΟΣΕΙΣ

STUDIO Hi Fi Ασκληπιού 76 - τηλ. 36.27.858 - 36.02.697

Η «πολιτικοποίηση» των μαθητών και η χρήση της

Η ενεργητική συμμετοχή των μαθητών στις πρόσφατες εκλογές, το γεγονός ότι οι τελειόφοιτοι δεκαοχτάρηδες ψηφίζουν, αλλά και η εικόνα της «ένθερμης μανίας» που διακατείχε νεαρούς και νεαρές έβαλαν μια σειρά από ερωτήματα, που ζητούν, αν όχι απόκριση άμεση, τουλάχιστον όμως συζήτηση.

Το αίτημα της «πολιτικοποίησης» των μαθητών έρχεται από τα χρόνια πριν τη δικτατορία και φορέας του τότε ήταν η Αριστερά, και εν συνεχεία η Ένωση Κέντρου. Η πολιτικοποίηση της νεολαίας, κατά τη διάρκεια της δικτατορίας, αλλά και αισθήματα έντονης δημοκρατικής ευαισθησίας έμοιαζαν να οδηγούν στο αυτονόητο της πολιτικοποίησης των πάντων. Και βέβαια, ο θεσμός καθ' όλα δημοκρατικός, δεν αμφισβητήθηκε παρά μόνον από μερίδα της Δεξιάς, η οποία όμως και αυτή αναγκάστηκε να υποχωρήσει και μάλιστα να προωθήσει την ενεργοποίηση των μαθητικών κοινοτήτων επί κυβερνήσεως του «ανανεωτικού» Ράλλη.

Με την άνοδο του ΠΑΣΟΚ στην κυβέρνηση του 1981, ο θεσμός διευρύνθηκε και όλα... θα πήγαιναν κατ' ευχήν, αν δεν ανακαλύπταμε ότι η νεολαία άρχισε να δείχνει προτίμηση και στη Δεξιά. Η αρνητική σχέση της νεολαίας με την εξουσία δίνει μία εξήγηση. Αλλά αυτό που κυρίως φανερώνεται είναι η απλουστευτική ευθύγραμμη σύνδεση (που ήταν ανέκαθεν η κυρίαρχη άποψη) της νεολαίας με την «προοδευτικότητα».

Πίσω από αυτή τη βεβαιότητα ελλόχευε πάντα η πρόθεση «χρήσης» της νεολαίας και μάλιστα φανερώνεται και η τάση να απλώνεται όλο και σε μικρότερες ηλικίες η δράση ανάλογου προσεταιρισμού. Όπου, βέβαια, τα πράγματα εκεί αποκαλύπτονται σε όλο τους το μεγαλείο, συνώνυμο με τη γιγαντοαφίσα της μικρούλας του ΠΑΣΟΚ, αλλά και το πλήθος των μι-

κρών παιδιών που στρίμωξαν οι γονείς τους στα αυτοκίνητα που περιόδευαν το Λεκανοπέδιο προεκλογικά και σκορπούσαν ήχους και ύβρεις, ανεμίζοντας την κομματική σημαία.

Η μικρούλα της αφίσας του ΠΑΣΟΚ, μάλιστα, ξεκόλλησε από τις μάντρες και έγινε ένα πανέμορφο παιδάκι —βορά της τερατώδους προπαγανδιστικής λογικής. Μια άλλη μικρούλα,

Η μικρούλα της αφίσας του ΠΑΣΟΚ, μάλιστα, ξεκόλλησε από τις μάντρες και έγινε ένα πανέμορφο παιδάκι —βορά της τερατώδους προπαγανδιστικής λογικής. Και όλα τα παιδάκια παράτησαν για μια βδομάδα τα συνηθισμένα τους παιχνίδια, σταμάτησαν να ζητάνε λούνα παρκ ή παιδική χαρά, όπως συνήθως, και περίμεναν το μεγάλο πανηγύρι της προεκλογικής συγκέντρωσης του κόμματος των γονέων τους.

Η υποβόσκουσα άποψη για το είδος της πολιτικής συμμετοχής των μαθητών ήταν πάντα αντιστοιχη με αυτήν, που ακραία παρατηρούμε να ισχύει ως προς τα μικρά παιδάκια: ο καθρέφτης των γονέων τους, ο παλλαπλασιασμός του ειδώλου τους, η αθροιστική προοπτική προβαλλόμενη στο μέλλον.

Ένας θεσμός, όσο δημοκρατικός και αν είναι, δεν παρεμβαίνει στο χώρο των νοοτροπιών, που υπαγορεύονται από κοινωνικές και ψυχολογικές εξαρτήσεις. Η πολιτικοποίηση, πάλι, δεν νοείται χωρίς ιδεολογική σκευή. Όσο για την αφηρημένη «προοδευτικότητα», δεν μπορεί να γίνει ανεκτή πλέον ως μονόδρομος.

Τα «αδούλωτα νειάτα» του ΠΑΣΟΚ δεν μπορεί να μετατρέπονται σε «μπιζού» προς στολισμόν και ωραιοποίηση, ούτε να παγώνουν ως μελό συμβολισμοί κακόγουστης υπερπαραγωγής. Η «γαλάζια γενιά» της ΝΔ δεν μπορεί να αξιοποιείται ως εμπράγματο καταναλωτικό σύμβολο με τα σινιέ μπλουζάκια και την ισχύ σε ντεσιμπέλ και ιπποδύναμη των αυτοκινήτων των γονέων τους. Και να μετατρέπεται ξαφνικά η προοπτική των «δύο κόσμων» απ' τη μια σε συγκινητικό σινερομάντζο με happy end κι απ' την άλλη σε «in» ύφος.

Νομίζω πως θα συμφωνήσουμε: όλα αυτά δεν είναι παρά η «εμπορευματοποίηση της πολιτικής» και σημαίνουν χωρίς όμως και να σημασιοδοτούν. Καιρός να αντιληφθούμε τη «χρήση» μας, καιρός για περισσότερη αυτονομία.

Σημειωματάριο ειδήσεων

● Όταν είδα τυπωμένο το περασμένο τεύχος και διάβασα αυτή τη στήλη, κατάλαβα τη διάρκεια και την αντοχή του Καβάφη. Το κείμενο είχε γίνει φιρδην μίγδην, αλλά κανείς άλλος δεν το κατάλαβε εκτός από μένα. Αυτό, τουλάχιστον, προέκυψε από το γκάλοπ που έκανα. Έτσι δεν έχει τώρα αξία να σας μιλήσω για το δαίμονα του τυπογραφείου. ● Και κάτι άλλο. Όπως το 'χα προβλέψει και δεν ξαστόχησα, στον Καβάφη κατέφυγα και πάλι. Και πάλι θα ξαναγίνει. Κι άλλη φορά, εύχομαι μόνο να μακρύνει η ώρα. ● Οι μέρες αυτές, όμως, σ' αυτόν με στρέφουν κι ενώ πριν βγαλιούσα κάπως, τώρα βεβαιώθηκα πως «ο μιανότατος, ο αποτρόπαιος Τουλιανός δεν θα βασιλεύσει». «Οι ειδήσεις για την εκβασή της ναυμαχίας, στο Άκτιον, ήσαν βεβαίως απροσδόκητες» για τον «ψηλό». Ας φρόντιζε, όμως, ας φρόντιζε. ● Τώρα δε μένει παρά

«μια λεπτομέρεια στην στέψιν» των νικητών και καθώς «του ταιλιπώρου κράτους μας ήσαν —και είναι ακόμη— μεγάλ' η πτώχεια» θα πραγματοποιηθεί κι αυτή με «ένα σωρό κομμάτια από υαλί χρωματιστό». «Πράσινα ή γαλάζια»; Όχι. Αυτοί οι συνδυασμοί άλλα μου φέρνουν στο μυαλό: «Συνταγές Ελληνοσύρων μάγων». ● Μαθαίνω πως «μεγάλη οχλοβοή, και μουσικές, και παρελάσεις» ετοιμάζονται για τις ημέρες αυτές. ● «Οι εθνικοί, οι πριν τοσοῦτον υπερφίαλοι, συνεσταλμένοι τώρα και δειλοί με βίαν απομακρύνονται. Μακράν ημών να μένουν πάντα —όσο την πλάνην τους δεν απαρνούνται. Αυτρώθηκε το κράτος επιτέλους». ● Κι από την άλλη μεριά τι τις θέλουμε τώρα αυτές τις γιορτές και τις πανηγύρεις και τα επινίκια; Καλά, μας είπαν βέβαια ότι δεν υπάρχουν ηττημένοι. Αλλά, τελοσπάντων, οι εορτές οι επινίκιες σημαίνουν

πως κάποιοι υπήρξαν και ηττημένοι. Αυτό δεν μπορούν να μου το βγάλουν απ' το μυαλό. Μόνο που προσπαθούν τεχνιέντως να αποκρύψουν την «υπεροψίαν και μέθην» που έχουν. Καμιά «κατανόηση της ματαιότητας των μεγαλείων». ● Όμως εγώ αναρωτιέμαι πως νά όπου να 'ναι θα χαλάσουν «την καλοῦσαικην εντύπωση» με τους «δεινούς βαρβαρισμούς». Είναι βέβαιο πως οι Ρωμιοί «στο τέλος θα τους πάρουν στο ψιλό. Ως είναι το συνήθειό τους οι απαισιοί». Εγώ όμως αμαρτία ουκ έχω. Τους το 'πα, τους τηλεφώνησα, τους το μήνυσα. και εν τούτοις αυτοί επιμένουν. «Περνούν με προπορευόμενην μουσικήν και με παντοίαν μεγαλοπρέπειαν και χλιδήν». Και από πάνω ζητούν και απαιτούν «κάθε υποταγή οι αλαζόνες». ● Στεναχωριέμαι, όλα τέλειωσαν. Αντί να γυρίσουν σελίδα και να περάσουν σε άλλη θεματολογία —και έχει πολλά αυτός ο Καβάφης— «Στον ίδιο χώρο, σ' ένα καθρέφτι στην είσοδο ωραία

λουλούδια κι άσπρα ως ταιρίαζαν πολύ, και παραδίπλα εικόνα εικοσιτριετούς νέου καμωμένη από φίλον του ομήλικα, ερασιτέχνη κι άλλες εικόνες τέτοιες μέσα στα καπηλεία, στο πληκτικό χωρίο» κι αλλού, αυτοί το χαβά τους. Δεν κατάλαβαν πως ξόφλησε για λίγο η πολιτική διαμάχη κι άλλα ποθεί τώρα ο νους μας κι η ψυχή μας. Μα δεν καταλαβαίνουν τίποτα. ● Να δείτε, όπως το πάνε, σε λίγο καιρό, ειρωνικά και δεικτικά σε γιγαντοαφίσεις θα γράψουμε ό,τι ταιριάζει στη μικρή μας αποικία. Μπορεί και να το καταλάβουν: «Να μη βιαζόμεθα· ειν' επικίνδυνον πράγμα η βία. Τα πρόωρα μέτρα φέρνουν μεταμέλεια. Έχει άτοπα πολλά, βεβαίως και δυστυχώς, η Αποικία. Όμως, υπάρχει τι το ανθρώπινον χωρίς ατέλεια; Και τέλος πάντων, να, τραβούμ' εμπρός». ● Και ξέρετε τι θ' απαντήσουν; «Μια αλλαγή θελήσαμε να κάνουμε κι εμείς. Όχι τίποτα θαύματα. Και τέλος πάντως, να, τραβούμ' εμπρός!».

Ο ποιητής Γιώργος Ιωάννου

*«βοηθῶ μονάχος τη φωτιά για να με κάψει,
κλονίζω την υγεία μου, προκαλώ το θάνατο.*

Τι να την κάνω πια τη σιγουριά;»

Τα βήματα του πρόσφατου νεοελληνικού μετεμφυλιακού βίου έχουν προχωρήσει αρκετά. Στον τόπο, χαρούμενες οι νικήτριες (πάλι) δυνάμεις της Δεξιάς έχουν όλο τον καιρό μπροστά τους για να επιτελέσουν το —ήδη γνωστό, στο σύνολό του, αλίμονο— έργο.

Στη Θεσσαλονίκη, με την ομίχλη και την περισυλλογή της, η πνευματική - λογοτεχνική παρουσία, στο σύνολο, κατά ομάδες και κατά άτομα (πάνω από τις υπόγειες και ανώνυμες περιπτώσεις στην πόλη του Αγίου Δημητρίου), κυρίως είναι: ο Γ. Βαφόπουλος (η Ανθούλα κοντεύει να λησμονηθεί), ο Π. Σπανδωνίδης, ο Γ. Δέλιος, ο Ν.Γ. Πεντζίκης, η Ζ. Καρέλλη, ο Τ. Βαρβιτσιώτης, ο Γ. Θέμελης, ο Γ. Κιτσόπουλος, ο Γ. Στογιαννίδης, ο Σ. Παυλέας, ο Τ. Αλαβέρας, ο Η. Κατσόγιαννης, η Χ. Ζιτσαία, ο Μπ. Νίντας, ο Χρ. Ντάλιας, - ο Στ. Ξεφλούδας και ο Αλκ. Γιαννόπουλος είναι ήδη στην Αθήνα, ο Π. Ωρολογάς έχει σωπάσει.

Ακόμα, ο Μ. Αναγνωστάκης, ο Π. Θασίτης - Β. Νησιώτης, ο Κλ. Κύρου, ο Π. Παπασιώπης (παρότι έξω από το κλίμα της ομάδας) και η Ν. Αναγνωστάκη λίγο αργότερα.

Ο Τριαντάφυλλος Πίττας, εν αφασία, υπάρχει.

Εκεί λοιπόν, στην αρχή της δεκαετίας του '50, συγκεκριμένα το Μάρτιο του 1954 (ίδια χρονιά έκδοσης του «Δύσκολου Θανάτου» από τον Ν.-Α. Ασλάνογλου), τυπώνεται στο πανάξιο τυπογραφείο του Ν. Νικολαΐδη της Θεσσαλονίκης και κυκλοφορεί μια μικρή πλακέτα με έντεκα όλο κιόλο λιγόστιχα ποιήματα συλλογής «Ηλιοτρόπια», ποιητής ο πρωτοφανέρωτος Γιώργος Ιωάννου, είκοσι και επτά χρονών τότε. Χαρακτηριστικά της συλλογής, παρά τις ατέλειες κάποιων ποιημάτων, η σιγαλόφωνη εξομολογητική διάθεση, οι ερωτικές νύξεις και οι ενοχές των και πάνω απ' όλα το απέρριπτο, απλό και αφτιασίδωτο ύφος συν, την εν σπέρματι, κατοπινή θεματική του: ταραγμένα χρόνια των ανθρώπων, και ειδικά των Εβραίων της γενέτειράς του, στον τελευταίο Παγκόσμιο Πόλεμο,

σωματικοί έρωτες που υπαινίσσονται και τα μυστήριά τους, οι αρχαίοι μύθοι, η μοναξιά, —όμως τουλάχιστο έναν μόδιο για τη λυχνία της μοναξιάς—, άξονες που αργότερα, παρά τις όποιες αναλυτικές ή συνθετικές αναπτύξεις του έργου του, θα παραμείνουν, ως το τέλος, ο πυρήνας.

Για την περίπτωση, λίγο πριν λίγο μετά, το αξιολογικό περιοδικό «Κοχλίας» έχει σταματήσει την κυκλοφορία του, ο Εμφύλιος έληξε —τεράστια η τομή στο νεοελληνικό βίο (για όλους μας)—, η επισήμανση της αξίας του ρεμπέτικου τραγουδιού από τον Ντίνο Χριστιανόπουλο νωρίς, το λογοτεχνικό περιοδικό «Νέα Πορεία», η «Κριτική» του ανήσυχου Μ. Αναγνωστάκη και η «Διαγώνιος» —εδώ και το ιδιαίτερο κλίμα του ποιητή Γ. Ιωάννου.

Ιδρυτής ο ποιητής Ντίνος Χριστιανόπουλος κυκλοφορώντας το πρώτο τεύχος πρωτοχρονιά του 1958 με τη λαμπρή καλλιτεχνική συνεργασία του άγιου Καρόλου Τσίζεκ. Όλο το δεκαεξασέλιδο περιέχει κείμενα του ιδρυτή, ποιήματα, μεταφράσεις από την Σαπφώ και τον Οράτιο, ένα πρωτόλειο πεζογράφημα ενώ τα κριτικά σημειώματα για την ποίηση, την πεζογραφία και το δοκίμιο Θεσσαλονικέων, κυρίως, συγγραφέων είναι αξιολογα.

Στο προγραμματικό σχόλιο του περιοδικού διαγράφονται καθαρά οι κατευθύνσεις του εναντίον των κολάκων και των «φαύλων» της «πνευματικής ζωής» που «απαιτούν» ποταπά «ανταλλάγματα». Θέση του η αδιάλλακτη πνευματική ακεραιότητα που δεν ενδίδει και, κατέχοντας ήδη αξιοσημείωτα εφόδια, πιστεύει στην απωλεσθείσα ποιότητα της λογοτεχνίας.

Το πρώτο κείμενο - ποίημα του εντύπου, ενήμερο της σύγχρονης ποιητικής γραφής, είναι αρκετά ενδεικτικό: τίτλος «ατμόσφαιρα 1949» —όχι δεν έχει καμιά συγγένεια με το φοβερό έτος—, κλίμα αστικό, της συναλλαγής μικροεμπόριο των πνευματικών φευδαισθήσεων και η αδιάλλακτη εμμονή στην καθαρότητα των σχέσεων των ανθρώπων του πνεύματος (γραμμή που λίγο πολύ προσπάθησε να κρατήσει σε όλες τις φάσεις της κυκλοφορίας του περιοδικού).

Σε λίγο η ομάδα συγκροτείται μαζί με τον Ν.-Α. Ασλάνογλου και τον Γ. Ιωάννου (ο Φαίδων ο Πολίτης συμμετοχος του χώρου αλλά στη σκιά).

Η τελική εδραίωση αλλά και η διακλάδωση των ενδιαφερόντων της «Διαγώνιου» πραγματοποιείται, ιδίως, με την παρουσία των Τόλη Καζαντζή - Σάκη Παπαδημητρίου και βέβαια του πολύτροπου Καρόλου Τσίζεκ.

Ωστόσο μια από τις σημαντικότερες περιόδους του εκφραστικού αυτού βήματος —ίσως η σημαντικότερη— είναι η πρώτη περίοδος. Εκεί που εκτός των άλλων συνεργασιών, υπάρχουν οι πλατιές συμμετοχές ποιημάτων του Ντ. Χριστιανόπουλου, του Ν.-Α. Ασλάνογλου και του Γιώργου Ιωάννου.

Εκεί, για πρώτη φορά, προτού κυκλοφορήσουν σε ξεχωριστή έκδοση το 1963, τα «Χίλια Δέντρα», κατάστιχα από σημασίες και ποιότητες της σύγχρονης ποιητικής. (Τα προηγούμενα «Ηλιοτρόπια» ήταν το ελάχιστο προανάκρουσμα της εδώ γλώσσας των ποιημάτων).

«Τα χίλια δέντρα» εξωτερική επιφάνεια που κατονομάζεται, εκεί όπου συμβαίνουν τα του Έρωτα, το «Σείχ Σου», ζωντανό μνημείο της ομορφιάς, βορειοανατολικό τόξο της Σαλονίκης που σφίγγει τρυφερά την πόλη. Είναι το κατεξοχήν σκηνικό (κλασικός χώρος παλαιόθεν) όπου διαδραματίζονται η αναζήτηση, οι οδυνηρές φαντασιώσεις αλλά και ο απαγορευμένος έρωτας, μετά η ενοχή, μετά η πικρή μεταμέλεια και η κοινωνική «αποκατάσταση», μετά πάλι η αναζήτηση και πάλι η συνέχεια της αγωνίας και της λύτρωσης —ο αντιφατικός περιφερόμενος πόνος της ψυχής του.

Τολμάει εδώ και η φορά των πραγμάτων είναι αυτή, τουλάχιστο στην κατηγορία των καθαρά ερωτικών ποιημάτων. (Όλα τα δημοσιευμένα ποιήματα του Γιώργου Ιωάννου ανέρχονται στον αριθμό ογδόντα τρία: έντεκα των «Ηλιοτροπιών», εβδομήντα των «Χιλίων δέντρων», ένα «Δούλος ιερός του Έρωτα» και ένα το «Φύσα με» τους τελευταίους μήνες). Οι θεματικές αποκλίσεις είναι διαφανείς: ποιήματα με τάσεις κοινωνιστικής τέχνης, ποιήματα θρησκευόμενης συνείδησης με ιστορικά και μυθικά στοιχεία, ποιήματα της μοναξιάς, ποιήματα του Έρωτα, μα σε όλα υπάρχει ο συνδετικός κρίκος της ερωτικής προσέγγισης, το γαλάκτωμα της λαϊκής οικειότητας — η εξομολόγηση είναι κατεξοχήν Έρωτας και είναι παντού.

Υπάρχουν, ακόμα, ποιήματα στα οποία διακρίνονται εύκολα όλα τα συνθετικά υλικά των θεμάτων του, πολλά μαζί και εναρμονισμένα στην τελική τους δικαίωση. Ανήσυχια στην ομορφιά τους και τελεσιδικα ωραία (παρά τις τυχόν αντιρρήσεις για το τελείωμα ή μη του ποιήματος).

«Έβρεχε δίχως λόγο όλη νύχτα. / Έκλαψα - χόρτασε η ψυχή μου.

Σ' έφερα πιο κοντά. / Κράτησα επιτέλους τη μορφή σου.
Χαράζει τώρα στις μηλιές / κείνο σου το χαμόγελο».

«Έξω αιώνια βρέχει, έξω ερημιά· / θαρρώ πως χάθηκα για πάντα.

Με ζώνει πάλι ο φόβος, με κυκλώνει. / Πύρινη γλώσσα απειλεί το σπίτι μου.

Το παίρνει, το αιωρεί πάνω απ' την πόλη.

Ποιος ξέρει τι κατάντησα και δεν το νιώθω.

Ένας απόψε να με άγγιζε στον ώμο, / αμέσως θα κατέρρεα στα πόδια του.»

«Πίσω απ' τ' ανύπαρχτα τρέχει τις νύχτες. / Με σάρκα ασύλληπτη, σάρκα φανταστική, τρέφει την αίσθησή του. / Και δεν υπάρχει πια περίπτωση για να τον βρίσουν, φόβος / για να τον δείξουν, αντίο να μην του πουν ή και να τον προδώσουν.

Μες στο κελί ζωγράφισε μια Σταύρωση / κι ό,τι δεν μπόρεσε να κάνει πράξη, το πέτυχε πιστεύοντας. Ζωγράφισε κυνήγι· / λιοντάρι πίσω απ' το λιοντάρι σέρνεται.

Γυναίκα στρογγυλή που όλα αυτά τα βλέπει / -ακόμα πιο απελπισμένη σταύρωση.

Ζωγράφισε έναν άγιο με κάτι σαν πιρούνι / -τα μάτια των ανθρώπων πλέον έδυσαν.

Ω, πόσο σας μισεί, / πόσο σας μίσησε, αναισθητοί»

«Έκαψα πρώτα τη μορφή μου· / γράμματα και φωτογραφίες ύστερα.

Πώς με φωνάζουν πλέον το λησμόνησα· / όνομα ή επίθετο δε με στολίζει.

Ασχήμισα φριχτά το πρόσωπό μου· / της αμαρτίας τους καθρέφτες έσβησα.

Νύχια δεν έχω· δάχτυλα - χέρια δε νιώθω.

Πάλεψα μ' αετούς, αγγέλους πέταξα / για τούτο το κελί.

Όμως κι εδώ σκαρφάλωσες / με τα φτερά της άνοιξης, με τ' άνθη·

κι όλη τη νύχτα το χαμόγελό σου μου μιλά.

Ας κατεβούμε γρήγορα· ξέρει ο θεός τι κάνει.»

«Στ' αστέρια πάλι φόβος· / στα δέντρα νυχτερίδες - θάνατος.
Φυσάει βαθιά μες το σκοτάδι· / μυρίζει προδοσία, εγκατάλειψη.

Δέντρο δεν είμαι, ούτε σπίτι ψηλό, / γάτα με μαύρο τρίχωμα ηλεκτρισμένο.

Κι όμως σαν δέντρο υψηλό και σαν αλεξικέραυνο / με λιώνουνε οι κεραυνοί.

Δαγκάνω την καρδιά μου -το φως σβήνει. / Διπλώνομαι στις μαχαιριές χωρίς ανάσα.

Αυτοί που πήγα να φωνάξω, / αυτοί φταίνε.»

Ο τόπος της ομιλίας (και όχι μόνον) του ποιητή Γιώργου Ιωάννου, είναι χαμηλός, μοιάζει να πεζολογεί μα δεν είναι, εκκρηκτικός στα πρωτοκύτταρά του, αφετηρία και τέλος, πόθος και αυτοκαταστροφή, τρυφερότητα και φαρμακωμένη ενοχή - τα αιχμηρά βέλη της επιθετικότητας είναι καλά κρυμμένα.

Η ποιητική του γλώσσα, απόηχος των εκκλησιαστικών κοντακίων, του πρώτου ερωτικού Θέμελη και του Καβάφη, λιτή και αυτόματη δεν έχει τους υπερρεαλιστικούς προσδιορισμούς αλλά συχνά υπερβαίνει τη λογική τάξη των πραγμάτων και εκπλήσσει με την αγνότητά της. Προηγούμενος η πυρακτωμένη βίωση και το τραύμα, χωρίς άσαρκες πομφόλυγες, ταραίζεται η ρίζα του συναισθήματος και το αποτέλεσμα εκ βαθέων -η θεματογραφία δεν τον έφαγε (όπως δεν έφαγε, φυσικά, και τον ποιητή του στίχου).

Ημέρα και νύχτα (ο χρόνος της ποίησης του Γ. Ιωάννου αλλά και των ομογάλακτων της «Διαγωνίου», διαφορετικός από εκείνον της νύχτας του Κύρου επί παραδείγματι), στον αέρα και μετωπικό ή υπαινισσόμενο λόγο του, οι λέξεις έχουν τη μαστοριά του δασκάλου που γνωρίζει το ειδικό βάρος και τα ρήματα, συνήθως, στο τέλος για να υπογραμμίσουν τη σημασία και τη δικαίωση της εκφραστικής του πρόθεσης.

Κάπου εδώ κινδυνεύει, πράγματι, ο λυρισμός του από τον παραμονεύοντα ναρκισσισμό αλλά, στο δυσκολότατο αυτό σημείο, υπάρχει το μέτρο και τα ποιήματα, μαζί και ταυτόχρονα με τη φλογισμένη του ύπαρξη, είναι, αναμφισβήτητα, ενδιαφέροντα και διδακτικά του είδους. Αυτά, τα λιγότερα επί το πλείστον ποιήματα, που δεν αφηγούνται ή δύσκολα αφηγούνται, που δεν σκοτεινιάζουν, που είναι καθαρά και δραστικά, που ο λόγος τους παραμένει προσηνής, βατός τελικά στην ολόγυμνη έκθεσή τους.

«Ομίχλη πέφτει πάλι απάνω μου· / αν είναι δίπλα μου κανείς, τελειώς άγνωστο.

ούτε στη μνήμη μου δε βρίσκω μια χαρά μου.

Η αμαρτία τίποτε δεν άφησε· / ούτε ένα πρόσωπο, όλα τα πήρε πίσω.

Πολλή ομίχλη πέφτει απόψε πάνω μου / -μισάνοιξε την πόρτα μου και περιμένει.

Ό,τι φοβήθηκα με βρήκε με το παραπάνω.»

«Έκλεισα το παράθυρο / κι αμέσως έπεσε η νύχτα.

Η μακρινή βροντή πάλι ξεχώρισε· / λύθηκαν, κόπηκαν τα ήπατά μου.

Κρατάω με τα δόντια τον καιρό. / Βυθίζω μέσα στη μαυρίλα το μυαλό μου.

Ας άνοιγε η γη, ας με κατάπινε, / τουλάχιστο να μη γελούν, όταν αστράφτει.»

Τα μέλη μου έχω λύσει / κι άφησα την αρρώστια να με κατακλύζει.

Φτηνό ξενοδοχείο λαϊκό· / το κάθε του δωμάτιο με τέσσερα κρεβάτια.

Απέξω να περνά ο Επιτάφιος, τα αυτοκίνητα να σταματούν, η άνοιξη να σκύβει· και μέσα στο δωμάτιο εμείς, πρόκληση στην κατάρα του πέρα από κάθε μέτρο.

Την άλλη μέρα πια μας άρπαξε. / Μας βύθισε χίλιες φορές και μας ξανάβγαλε, μας τσίριξε, μας βόγκηξε, μας τάραξε.

Κανείς δεν ξανασήκωσε κεφάλι.»

«Σέρνω τη σιωπή· / φέρνω την επιφύλαξη.
Αλλιώς μιλούνε μεταξύ τους, αλλιώς χειρονομούν.
Μόλις ζυγώνω ύποπτη ευγένεια τους σκεπάζει.
Κανένας δεν μ' αναγνωρίζει για δικό του. / Ο ένας με υποπτεύεται για τ' αλλουνού.
Βρίσκει σημάδια ανεξίτηλα επάνω μου, / κατάλοιπα της εγκυκλίου μαθητείας».

«Συστρέφονταν, δαγκάνονταν, τσίριζε / όλο το κορμί του.
Στη ράχη του ένα σύννεφο φωτιά / που δεν βρισκόταν τρόπος να το διώξει.

Γυναίκες με νερό κραυγάζανε ένα ποντίκι
κι εκείνος έσβηνε μέσα στα χάχανα της γειτονιάς.
Τουλάχιστον να κάψει ένα σπίτι, / το πιο ωραίο σπίτι, προπαντός ψηλό.

Εκεί απέξω όμως έπεσε η σάρκα του.
Γι' αυτές τις πληγές οι δροσεροί μενεξέδες».

«Σα να 'χω χάσει την πατρίδα μου / -παντού ξεριζωμένος.
Σα να μην έχω πια μητέρα· / έτοιμος πάντοτε να κλάψω,
να διηγηθώ σκληρότητες ανύπαρκτες, / να αναπνεύσω περιβάλλον δυστυχίας.

Και μέσα μου να λιώνω από αγάπη,
να είμαι βέβαιος —αλίμονο— για την κατάληξη».

Σπασμένα μέλη της σωματικής ιδεολογίας του οι στίχοι και η τεχνική τους, φώτα χαμηλά, πίκρα και μελαγχολία, δροσεροί μετασχηματισμοί και η ψυχή δια του σώματος, κυρίως. Ο ποιητής Γιώργος Ιωάννου δεν έχει κανένα άλλοθι και η φαντασία «εξαντλημένη» από τις δραματικές επικλήσεις της σωτηρίας του. Ραγισμένος ως το κόκαλο, «κολασμένος που πρέπει να μιλήσει», γράφει με τη βίωση και τη μνήμη, θεωρίες και γενικότητες που δεν καλύπτουν, φανερά τουλάχιστον, τα λεγόμενά του —ίσως γιατί ακριβώς αντίθετα πορεύονται οι δημιουργίες του.

Στην τρυφερή φυλλωσιά των καημών του, ο ένοχος και ο υπεύθυνος του κακού συμβάντος πάντοτε ο ίδιος, «έτοιμος για το χαμό» από την αρχή και σα να ειπώθηκαν όλα, λίγο λίγο θέλει να μιλήσει και μ' άλλους τρόπους, το «απόστημά» του να «σπάσει σαν τον ήλιο» —το ποιητικό έργο του Ιωάννου άξιο λόγου και στήριγμα της πεζογραφίας του.

Στην κουβερτούρα της πρώτης έκδοσης των «Χιλίων δέντρων» σημειώνεται: «βλέπει και νιώθει τη ζωή (ο Γ. Ιωάννου) στα βασικά της στοιχεία και κατέχεται από μεγάλη απελπισία για τον εαυτό του· και τους ανθρώπους» —να 'ναι το εισητήριο της μετάβασής του στην πεζογραφία υποτιμώντας έτσι τον (ελάχιστο δραστικό) ρόλο της ποίησης στο σημερινό κόσμο; Τι ακριβώς είναι εκείνο που τον οδήγησε και πήρε το δρόμο του πεζού λόγου μόνον ο ίδιος το ξέρει (και κάποιοι φίλοι θα σημειώνα: ο Τόλης Καζαντζής π.χ. με την αποδεικτική παρέμβαση «Αυγή» 24.2.85 —και για λογαριασμό της σύγχρονης πεζογραφίας). Μπορεί, στ' αλήθεια, να βαραινει μέσα του ο κοινωνικός ρόλος του συγγραφέα και η δημοσιοποι-

ησή του, ίσως να 'φτασε η ώρα της κοινωνικής σύγκρουσης, έστω έμμεσα, κρατώντας πάντα τον ερωτισμό του, ακόμα και στα φλύα-ρα ή πολυπράγμονα (και για τούτο άστοχα) λογοτεχνικά και άλλα σχόλια. Ίσως.

Ωστόσο, παρότι το διάλυμα της ποιητικής του απόσταξης αραιώνει (τελευταίο δείγμα «ο δούλος ιερός του έρωτα», 1980 και πολύ περισσότερο το ποίημα «Φύσα με» πρόσφατα), οι όποιοι πυρήνες του έργου του έχουν κατατεθεί. Είναι το ποιητικό μέρος της προσφοράς του· ακόμα και για τις μεταφράσεις, τα δημοτικά τραγούδια και τα παραμύθια.

Από εδώ και πέρα, θα τολμούσε να πει κανείς, αρχίζει η πεζογραφοποίηση της ποίησής του, η αρχή του τέλους των ποιημάτων εν ονόματι της πεζογραφικής δεοντολογίας, παρατήρηση τουλάχιστον για τα πρώτα πεζογραφικά του έργα, όπου νωπές οι αναμνήσεις της ποιητικής έμπνευσης. Οι προδρομικές ουσίες εκεί υπάρχουν.

Ο κόσμος της Θεσσαλονίκης (που συμπίπτει με τη φάση της ποίησής του) τον διεγείρει πάντα και τον τυρρανά —σα ν' απευθύνεται σε κάποιον ή κάποιους και εξαιτίας αυτών. Ο διαπιστωμένος αυτοσαρκασμός της επόμενης (και πασίγνωστης) πλευράς του έργου του είναι και στοιχείο, βέβαια, των φιλοκεντημένων άριστων σελίδων και ενστικτώδης άμυνα αλλά και αυτό που βλέπουν οι άλλοι. Οι όποιοι της καταναλωτικής - πνευματικής κοινωνίας, οι εμπορευματοποιοί της λίκνου του. (Ας πούμε εδώ: για αρκετούς το πιστοποιητικό της λογοτεχνικής ή καλλιτεχνικής γνησιότητας είναι μια ορισμένη θητεία στ' ανεξερεύνητα μυστικά της Θεσσαλονίκης, την μυθική αυτήν Καζαμπλάνκα νοσταλγών και μη —όλα εν Θεσσαλονίκη ποιούνται αλλά απίζονται αλλού —όντας λοιπόν στο κέντρο των νεοελληνικών αποφάσεων, όπου και τα δάκρυα, μιας άλλης μοναξιάς, εξαργυρώνονται αποδοτικότερα).

Ο Γιώργος Ιωάννου, αν και δεν «σάπισε στον τόπο του» καθώς θα 'λεγε ο Πεντζίκης, υπήρξε ντόμπρος με τη γενέτειρά του, στο μεγαλύτερο μέρος των σχέσεών του μαζί της. Η πόλη με το κόκκινο, επιτέλους, αίμα, με τις απαγορευτικές της παραδόσεις, την «εγκύκλιο μαθητεία», τη λογική πρακτική του εκάστοτε κυβερνώντος κόμματος, με τον «φόβο του ύψους».

Και η Σαλονίκη της πρώτης φιλίας, εκείνης της ποιητικής ομάδας της «Διαγωνίου» τι απόγινε;

Αν και από τότε χύθηκε πολύ νερό στο αυλάκι, ο Ντίνος Χριστιανόπουλος, ο πρώτος δικαιούχος του κλίματος και αγρυπνών, έδωσε τις άριστες ποιητικές καταθέσεις, συρρικνώνεται αργότερα στις ατομικές του αγκυλώσεις αφού, προηγουμένως, δημιουργήσει το ύφος της γυμνής αμεσότητας, του απλού και του απέριττου αλλά και ουσιώδους παρά τους, αναπόφευκτους, μανιερικούς κινδύνους, ο Φαίδων ο Πολίτης θα εξαφανιστεί από τα χρόνια εκείνα ενώ ο Ν.Α. Ασλάνογλου θα διατηρήσει τα χαρακτηριστικά του χώρου της «Διαγωνίου» αλλά δυσκολότερη η ανάγνωσή του, ίσως λόγω «καλλωπισμού» και όχι «εγχείρισης», ίσως γιατί δεν πεζολόγησε, τα ποιήματά του πάντα στη μουσική και στη σκοτεινιά, είναι σημαντικά.

Ο ίδιος, ο ποιητής Γιώργος Ιωάννου, ανακυκλίζοντας τα θέματα της έκφρασής του και φωτίζοντας αδιάκοπα τα ηθικά σύνδρομα της ανθρώπινης αμαρτίας - απιστίας - απελπισίας αδιέξοδης πύλης, στην τελευταία αφιέρωση των ποιημάτων του (1982), πρόλαβε, σαν άλλος αιρετικός, να σημειώσει: «τω αγνώστω θεώ» —η πόρτα του παραδείσου είναι ανοιχτή.

Μάρκος Μέσκος

Μάρτιος 1985

Κινηματογράφος - προβλήματα πέρα από την ποιότητα

CANNES
8-20 ΜΑΙ 1985

της Χρυσάνθης Σωτηροπούλου

Κάθε χρόνο, το μεγαλύτερο μέρος του κινηματογραφικού κόσμου απ' όλη την υφήλιο, στις Κάννες έχει την ευκαιρία για άμεση επαφή με το κινηματογραφικό προϊόν που έχει παραχθεί όλη τη χρονιά στις πιο διαφορετικές γωνιές της Γης. Ειπώθηκε ότι το Φεστιβάλ των Καννών είναι το δεύτερο μετά τους Ολυμπιακούς αγώνες γεγονός που συγκεντρώνει το ενδιαφέρον τόσων χωρών της υδρογειού. Φέτος ειδικά, 35.000 άνθρωποι του κινηματογράφου, δημοσιογράφοι, σκηνοθέτες, παραγωγοί, διανομείς, ηθοποιοί, υπηρεσιακοί παράγοντες υπεύθυνοι για τα κινηματογραφικά στις χώρες τους, κινηματογραφικές λέσχες, κινηματογραφόφιλοι, παρακολούθησαν τις διάφορες εκδηλώσεις.

Ήδη στις ημερήσιες εφημερίδες έχουν γραφεί πάρα πολλά γύρω α-

πό το Φεστιβάλ, τις ταινίες, τον κινηματογράφο και το μέλλον του γενικότερα. Επειδή το Φεστιβάλ των Καννών δεν είναι παρά ένα Φεστιβάλ που γίνεται στη συγκεκριμένη ιστορική στιγμή, υπηρετώντας τάσεις, συμφέροντα, απόψεις και επιδιώξεις των διοργανωτών του, παρουσιάζοντας συγχρόνως ταινίες που έχουν επιλεγεί με κριτήρια όχι πάντα (και μόνο) καλλιτεχνικά και, εν πάση περιπτώσει, ούτως ή άλλως εκφράζουν την παραγωγή μιας χρονιάς και κάποιων συγκεκριμένων δημιουργών, θεωρώ ότι οι γενικεύσεις και απλουστευτικές διαπιστώσεις για το μέλλον του κινηματογράφου είναι μάλλον επιπόλαιες και δεν μπορούν παρά ν' αντανakλούν τη μια πλευρά της πραγματικότητας.

Αναλύοντας προσεκτικά το πρόγραμμα των εκδηλώσεων του Φεστιβάλ, αισθάνεσαι πως υπάρχει μια τάση εξισορρόπησης ανάμεσα στις κυρίαρχες τάσεις και αντίληψεις για τον κινηματογράφο. Από την μια στο επίσημο διαγωνιστικό πρόγραμμα περιλαμβάνονται ταινίες κατά γενική ομολογία μέτριες έως κακές με ελάχιστες εξαιρέσεις (ταινίες αμερικάνικες γνωστών παραγωγών ή ευρωπαϊκές γνωστών σκηνοθετών — Ρίτσι, Σαμπρόλ, Μονιτσέλι κτλ.) και από την άλλη στις παράλληλες εκδηλώσεις (17 ταινίες στο Ένα κάποιο βλέμμα, 17 ταινίες νέων σκηνοθετών, 7 ταινίες στη βδομάδα κριτικών, 9 ταινίες στις Προοπτικές του γαλλικού κινηματογράφου) περιλαμβάνονται ταινίες που μερικές έχουν περισσότερο καλλιτεχνικό ενδιαφέρον μεν αλλά που μένουν μακριά από τη διαφήμιση και βεβαίως την εμπορική τύχη των ταινιών του επίσημου.

Η αντίφαση αυτή βέβαια δεν είναι ούτε τυχαία ούτε αμελητέα, και πολύ περισσότερο δεν είναι

ανεξάρτητη από την ιδιόμορφη φύση του κινηματογραφικού προϊόντος που είναι συγχρόνως έργο τέχνης και αντικείμενο εμπορικών συναλλαγών. Είναι η τεράστια ανάγκη του κινηματογράφου για κεφάλαια που καθορίζει βασικές επιλογές τόσο στην παραγωγή όσο και στη διανομή του ήδη υπάρχοντος έργου. Η κρίση που μαστίζει τον κινηματογράφο τα τελευταία χρόνια είναι σ' όλα τα επίπεδα: σε επίπεδο θεατών (το 1960 η Ιταλία είχε 745 εκ. θεατές, το 1984 είχε 140 εκ., η Αγγλία 501 εκ. και 55 εκ. αντίστοιχα, η Ιαπωνία 1.014 εκ. και 150 εκ. αντίστοιχα), σε επίπεδο αιθουσών (η Δυτ. Γερμανία το 1955 είχε 6.239 αίθουσες και το 1980 είχε 1.576), σε επίπεδο παραγόμενων ταινιών (η Μεγ. Βρετανία είχε 94 ταινίες το 1955 ενώ το 1980 μόνο 49).

Επίσης, το κόστος παραγωγής έχει φτάσει τα 10,66 εκ. φράγκα στη Γαλλία και τα 14 εκατ. δολάρια κατά μέσο όρο στην Αμερική το 1984. Η διανομή ελέγχεται παγκοσμίως από το τραστ των 7

αμερικάνικων εταιρειών (Majors) με ποσοστά διείσδυσης σ' όλες τις χώρες πάνω από το 50%.

Το ιδιαίτερο χαρακτηριστικό της κρίσης είναι ότι έχει επιπτώσεις και στους Αμερικάνους. Οι «Majors» από το 1980 έχουν μια μείωση των πωλήσεων στο εξωτερικό κατά 15% κάθε χρόνο. Ενώ ένα φιλμ εξωφλούσε 30% από το εξωτερικό τώρα καλύπτει 14% του κόστους του (Monde 9.5.85). Φαίνεται λοιπόν ότι αποφασίζουν να κάνουν ένα σοβαρό άνοιγμα προς την Ευρώπη και επιλέγουν τη Γαλλία, τη χώρα που αντιστέκεται ακόμα έντονα στην κρίση (190 εκ. θεατές) με τεράστια οικονομική ενίσχυση από το κράτος για τον κινηματογράφο και τη δυνατότητα για μια διαφήμιση εκατομμυρίων μέσα από το Φεστιβάλ Καννών των ταινιών τους. Είναι η πρώτη φορά που η παγκόσμια πρεμιέρα τριών αμερικάνικων ταινιών γνωστών παραγωγών γίνεται στο εξωτερικό και μάλιστα εκτός συναγωνισμού. Το «Witness» του Γουέιρ, το «The emerald forest» του Τζ.

Μπόορμαν και η ταινία του Γούντου Άλλεν «The purple rose of Cairo», η καλύτερη ταινία του Φεστιβάλ. Επίσης, συμμετέχουν στο διαγωνιστικό με τέσσερις ταινίες των: Άλαν Πάρκερ, Κλιντ Ήστγουντ, Μπογκντάνοβιτς και το πολυσυζητημένο «Mishima» του Πωλ Σρέντερ. Μια παρουσία εντονότατη που συνοδεύτηκε με μια τεράστια διαφημιστική εκστρατεία που για την Κάννον στοίχισε 1 εκατ. δολάρια, με ανταλλάγμα συμφωνίες 90.000.000 (Ελευθεροτυπία 26.5.85). Αεροπλάνα, αφίσες, έντυπα, περιοδικά (Screen, Variety, the Business) όλα έδωσαν τη μάχη των εντυπώσεων και του επηρεασμού. Πίσω απ' όλα αυτά όμως δόθηκε μια πιο σοβαρή μάχη. Το ετήσιο Συνέδριο των «Majors» γίνεται για πρώτη φορά στις Κάννες.

Ο Τζακ Βαλέντι, ο πρόεδρος του τραστ, είχε συνάντηση με τον υπουργό Πολιτισμού Ζακ Λαγκ ο οποίος του απένειμε και παράσημο το τελευταίο βράδυ.

Άραγε λοιπόν η Γαλλία δέχθηκε αυτή την εισβολή χωρίς ανταλλάγματα και μάλιστα σε μια εποχή που οι χώρες της ΕΟΚ αγωνίζονται για ν' αρθρώσουν μια κοινή πολιτική γύρω από τον κινηματογράφο; Μια πολιτική ενίσχυσης της εθνικής κινηματογραφίας κάθε χώρας και παράλληλα διερεύνησης των δυνατοτήτων κοινής πρακτικής σε επίπεδο παραγωγής και διανομής.

Ο γαλλικός κινηματογράφος αποτελεί τη δεύτερη δύναμη σε επίπεδο διανομής και λόγω γλώσσας (Ελβετία, Βέλγιο, Καναδάς, Αφρική) και λόγω υποδομής.

Παρόλα αυτά δεν έχει καταφέρει να μπει ακόμα στην τεράστια αμερικάνικη αγορά (1.190 εκ. θεατές). Στην αμερικάνικη αγορά μόνο 2% των γενικών εσόδων από τα εισιτήρια προέρχονται από

«Witness»
του Peter Weir

«The emerald forest»
του John Boorman

ξένες ταινίες. Από το ποσοστό αυτό το μισό είναι γαλλικές ταινίες. Άρα, η Αμερική είναι πρόκληση και στόχος για τους Ευρωπαίους. Ο Λαγκ στοχεύει τόσο σε επενδύσεις Αμερικάνων παρα-

τιστικές συνθήκες; Μήπως όλο αυτό το αδιέξοδο σε επίπεδο έκφρασης είναι άλλος ένας λόγος που κάτι δεν πάει καλά στον κινηματογράφο; Από μερικές ταινίες δεν λείπουν τα χρήματα, ού-

σημαίνει πάντα ηλικία, όσο κυρίως το γέννημα και το άνοιγμα κάποιου καινούριου κύκλου, μιας τροχιάς απελευθερωμένης από παλιές σχολές και συνταγές. Τέτοιοι υπήρξαν ευτυχώς και στο επίσημο και μάλιστα βραβεύθηκαν όπως ο Γιουγκοσλάβος Εμίρ Κουστουρίτσα με την ταινία «Ο μπαμπάς λείπει σε επαγγελματικό ταξίδι», ο Βραζιλιάνος Έκτορ Μπαμπένκο με το «Φιλί της γυναίκας - αράχνης», ο ήδη γνωστός Ούγγρος Ισβάν Σάμπο με τον «Συνταγματάρχη Ρεντλ», η σκηνοθέτισσα Φίνα Τόρες από τη Βενεζουέλα με την «Οριάννα», ο Γάλλος Αντρέ Τεσσινέ με το «Ραντεβού» και ο Αργεντινός Πουένζο με την «Επίσημη ιστορία».

Και αν στο επίσημο πρόγραμ-

που σημαίνει πολλά για το μέλλον του κινηματογράφου. Οι ταινίες αυτές, πιο φτηνές οι περισσότερες στο κόστος παραγωγής από τις υπερπαραγωγές, τύπου Κλιντ Ίστογουντ, είχαν πάντα κάτι να πουν είτε στο μορφικό επίπεδο είτε στο θεματολογικό. Εδώ υπήρχε ακόμα μια αγωνία και ένας προβληματισμός, μια φρεσκάδα και μια αναζήτηση. Μπορεί όλες αυτές οι ταινίες να μην ήταν «αριστουργήματα», αλλά μήπως είναι αυτό που λείπει; Κι έπειτα αυτή η μανία και το κυνηγητό «του αριστουργήματος» στα Φεστιβάλ, μήπως είναι και λίγο ψευδαισθήση;

Στα προγράμματα αυτά υπήρχαν ταινίες από χώρες όπως το Περού, ο Λίβανος, το Ισραήλ, η Τунησία, η Κίνα, η Φινλανδία, η

«Το φιλί της γυναίκας-αράχνης» του Έκτορ Μπαμπένκο

γωγών στην Ευρώπη όσο και στο άνοιγμα της αμερικάνικης αγοράς στα ευρωπαϊκά φιλμ. Θεωρεί τα αμερικάνικα κεφάλαια «οξυγόνο» για την ευρωπαϊκή παραγωγή. Με αφορμή αυτό, η Monde (19.8.85) χαρακτήρισε τις Κάννες «Γιάλτα του Σινεμά» και τον Λαγκ «μεσολαβητή» ανάμεσα στους Αμερικάνους και τους λοιπούς της ΕΟΚ.

Όλα αυτά ισχύουν και είναι συζητήσιμα όσον αφορά την οικονομική πλευρά. Όμως το πρόβλημα είναι μόνο εκεί; Μήπως πέρα από το οικονομικό υπάρχει και πρόβλημα δημιουργίας; Μήπως όλη αυτή η κοινωνική - ιδεολογική κρίση, η κρίση αξιών και πολιτισμού, αντανακλάται και στον κινηματογράφο σαν τέχνη που δημιουργείται μέσα σε συγκεκριμένες κοινωνικές και πολι-

τε ίσως και οι προθέσεις, λείπει όμως η δημιουργική έξαρση.

Ταινίες όπως το «Bliss» του Lawrence ή το έργο του Kotcheff (Καναδάς) βρέθηκαν στο επίσημο πρόγραμμα χωρίς να είναι παρά κοινότυπες και ανιαρές. Αλλά και έργα γνωστών σκηνοθετών, όπως Ρίτσι, Μονιτσέλλι, ακόμα και Σαμπρόλ, δεν έκαναν τίποτα άλλο από το να επαναλαμβάνουν χιλιοειπωμένα κινηματογραφικά κλισέ. Θεματολογική και μορφική ένδεια ήταν το κύριο χαρακτηριστικό των περισσότερων ταινιών. Ακόμα και ονόματα όπως ο Γκοντάρ, ο Γουέιρ, ο Μακαβέγιεφ δεν κατάφεραν να μας απογειώσουν.

Αντίθετα, είναι ελπιδοφόρο ότι κάποιιοι νέοι δημιουργοί έδωσαν μια καινούρια πνοή και ευαισθησία στο Φεστιβάλ. Το νέος δεν

«The purple rose of Cairo» του Γούντι Άλεν

μα η παρουσία αυτών των ταινιών αποτελούσε την εξαίρεση, στις παράλληλες εκδηλώσεις ήταν πολύ πιο έντονη. Μια παρουσία που έδινε μια δημιουργική ανάσα και έκανε συγχρόνως ευκρινή τη διαφορά. Μια διαφορά

Αίγυπτος, η Ουγγαρία, η Πολωνία, η Ισπανία, η Γιουγκοσλαβία, η Ιαπωνία, η Ελλάδα. Σημαντική υπήρξε η παρουσία νέων Γάλλων, Αμερικάνων, Άγγλων, Γερμανών και Ιταλών σκηνοθετών, καθώς επίσης Γιαπωνέζων και Σοβιετικών.

Παρακολουθώντας αυτές τις ταινίες αισθάνεσαι πως οι περισσότεροι απ' αυτούς τους δημιουργούς έχουν να δώσουν ακόμα πολλά. Εκεί όμως αναφέρεται και επανεμφανίζεται το πρόβλημα της οικονομικής αλλά και πολιτιστικής πλευράς της κινηματογραφικής διανομής.

Πόσες απ' αυτές τις ταινίες θα καταφέρουν να σπάσουν το φράγμα της εσωτερικής αγοράς και να πουληθούν και σ' άλλες χώρες; Η μοίρα τους είναι μία προβολή, μια συνέντευξη Τύπου, και κάποιες δημόσιες σχέσεις στις Κάννες; Και ως τότε οι εθνικές κινηματογραφίες και τα κράτη, ή οι ανεξάρτητοι παραγωγοί θα αντέχουν να χρηματοδοτούν

«Συνταγματάρχη Ρεντλ» του Ισβάν Σάμπο

«Rendez-vous» του Αντρέ Τεσσινέ

ταινίες, οι οποίες μαάλιστα δεν θα αποσβέσουν το κόστος τους, κυρίως όταν προέρχονται από χώρες με μικρή αγορά όπως η Ελλάδα...

Η αγωνία αυτή εκφράστηκε και στις δύο συναντήσεις που έγιναν στο χώρο του φεστιβάλ με θέμα τη δυνατότητα χρηματοδότησης του κινηματογράφου μέσα στα πλαίσια της ΕΟΚ. Τόσο ο υπεύθυνος της ΕΟΚ Carlo Ripa Di Meana όσο και ο υπουργός της Γαλλίας Λαγκ, συζητώντας με τους επαγγελματίες (παραγωγούς, σκηνοθέτες, τεχνικούς, ηθοποιούς) έδειξαν να είναι πεπεισμένοι για την αναγκαιότητα κοινής πρακτικής. Βέβαια, το θέμα αντιμετωπίζεται κυρίως στο επίπεδο της παραγωγής αλλά είναι εξίσου σημαντικό και το θέμα

προβολή του τελευταίου του έργου «Steaming», στον Manoel de Oliveira με τη μεταφορά του θεατρικού έργου του Κλωντέλ «Le soulier de satin». Τέλος, στους Sacha Guitry και James Stewart. Σημαντική υπήρξε η έκθεση για το διάσημο Διευθυντή Φωτογραφίας Ηενρί Αλεκαν και η έκθεση για το σκηνοθέτη και ζωγράφο Pierre Etaix. Η έκθεση με όλες τις ηθοποιούς που τους απενεμήθη βραβείο ερμηνείας από τη δημιουργία του Φεστιβάλ, συγκέντρωσε επίσης το ενδιαφέρον των θαυμαστών τους. Εξάλλου, στις παράλληλες εκδηλώσεις υπήρξαν δύο φιλμ για δύο διάσημους σκηνοθέτες. Το ένα ήταν το «Tokyo Ga», μια ταινία του Βιμ Βέντερς για τον μεγάλο ιαπωνέζο σκηνοθέτη Οζυ και το άλλο,

δύο ακόμα παρουσίες. Η ταινία του Hans Syberberg «Η νύχτα», με 6 ωρών μονόλογο από την Edith Clever και η ταινία του Paul Ruiz «Το πεπρωμένο του Μανουέλ», με μια κινηματογραφική γραφή που απογειώνει το θεατή σε

φίες που παλεύουν να σταθούν στα πόδια τους για να έχουν τη δυνατότητα να εκφράζονται ελεύθερα. Ανάμεσα σ' αυτές είναι σίγουρα και η ελληνική. Ο απολογισμός από τις Κάννες είναι σίγουρα θετικός, τόσο για την ται-

«Επίσημη Ιστορία» του Λουίς Πουένζο

της διανομής. Η συνάντηση Υπουργών Πολιτισμού ίσως βάλει τις βάσεις για μια παραπέρα συνεργασία σ' όλα τα επίπεδα.

* * *

Στην αγορά (marché) παίχθηκαν 500 φιλμ από διάφορες χώρες ενώ τα περίπτερα των διαφόρων χωρών, κέντρων κινηματογράφου, εταιρειών και επαγγελματιών ενώσεων διακινούσαν υλικό και έδιναν μια εικόνα του τι συμβαίνει στους χώρους τους με video, βιβλία, αφίσες κτλ.

Από τα πιο ενδιαφέροντα, ίσως, γεγονότα ήταν οι κινηματογραφοφιλικές εκδηλώσεις, εκθέσεις και αφιερώματα. Το πιο λαμπρό ήταν σίγουρα στον Φρανσουά Τρυφώ, με την παρουσία όλων των μεγάλων πρωταγωνιστών του (Ζαν Μορώ, Φανύ Αρντάν, Κατρίν Ντενέβ, Ζεράρ Ντεπαρντιέ, Ζαν Πιέρ Λεό κτλ.). Επίσης, στον J. Losey, με την

«Α.Κ.», του γνωστού Γάλλου σκηνοθέτη Chris Marker, για τον Ακίρα Κουροσάβα και την ταινία «Ran» που με διάφορες δυσκολίες γυρίζει τώρα στην Ιαπωνία.

Τέλος, αξιοσημείωτες υπήρξαν

«Steaming» του Joseph Losey

«Ο μπαμπάς λείπει σε επαγγελματικό ταξίδι» του Κουστουρίτσα

χώρους όπου η πραγματικότητα και η φαντασία συγχέονταν.

Επίσης, τα Κινηματογραφικά Αρχεία και η Γαλλική Ταινιοθήκη διοργάνωσαν παράλληλες καθημερινές προβολές με κλασικά έργα, από την αρχή του αιώνα έως το 1950.

Φεύγοντας κάποιος από το Φεστιβάλ ίσως να μην αισθάνεται απόλυτη ικανοποίηση από τη γενική εικόνα του κινηματογράφου σήμερα, θα ήταν όμως υπερβολή να αρκестθεί σ' αφορισμούς και ισοπεδωτικές γενικεύσεις. Ανάμεσα στις πολυάριθμες ώρες κατανάλωσης ταινιών, υπάρχουν λίγα, ίσως, αλλά αξιοπρόσεκτα δείγματα κάποιων αναζητήσεων.

Κι αυτά προέρχονται από νέους, κυρίως, άγνωστους δημιουργούς και από κινηματογρα-

φίες που παλεύουν να σταθούν στα πόδια τους για να έχουν τη δυνατότητα να εκφράζονται ελεύθερα. Ανάμεσα σ' αυτές είναι σίγουρα και η ελληνική. Ο απολογισμός από τις Κάννες είναι σίγουρα θετικός, τόσο για την ται-

νια του Βαφέα, όσο και για τις ταινίες που παίχθηκαν στην αγορά (η «Καρκαλού», μάλιστα, αγοράστηκε από τους Γάλλους). Εκείνο, όμως, που είναι το πιο σημαντικό, είναι η αίσθηση ότι οι Έλληνες δημιουργοί, μέσα στην πολυμορφία και πολυφωνία τους, βρίσκονται σε μια δυναμική ανέλιξης και αναζήτησης. Ο ελληνικός κινηματογράφος θα είναι μαζί με κείνους που, αν καταφέρουν να ξεπεράσουν τα τεράστια προβλήματα ανεύρεσης κεφαλαίων και διανομής των ταινιών τους, θα δώσουν ταινίες που θα ζωντανέψουν το κουρασμένο corpus του παγκόσμιου κινηματογράφου, με νέα θέματα, νέους προβληματισμούς και βεβαίως νέες αισθητικές και μορφικές αναζητήσεις. □

«Η νύχτα» του Σύμπερμπεργκ

Περί Ταυτότητας

της Ελένης Τζαβάρα

Επανελημμένως τον τελευταίο καιρό, η πληθώρα των συμποσίων —συνεδρίων που παρατηρείται πρόσφατα στον ελληνικό χώρο, έχει γίνει αντικείμενο συζήτησης και μελέτης¹. Ένα συγκεκριμένο συμπόσιο, το «Πρώτο Διεθνές Ψυχαναλυτικό Συμπόσιο των Δελφών», που έγινε στα μέσα Αυγούστου του '84, έδωσε την αφορμή για το κείμενο που ακολουθεί. Ωστόσο, δεν προτίθεμαι να εκθέσω απόψεις σχετικά με το συνεδριακό φαινόμενο των τελευταίων χρόνων. Θα προσπαθήσω να θέσω μία σειρά ερωτήματα, τα οποία αν και αφορούν ένα ορισμένο γνωστικό χώρο και μία περιορισμένη επιστημονική κοινότητα, την ψυχανάλυση και τους ψυχαναλυτές, μου επιτρέπουν να διατυπώσω σκέψεις πάνω σε γενικότερα φαινόμενα και χαρακτηριστικά του κοινωνικού μας περιγυρου.

Συνήθως ένα συνέδριο κατά τη διάρκειά του, ή αφού τελειώσει, γίνεται αντικείμενο κάποιου δημοσιογραφικού ρεπορτάζ εκτενούς ή όχι, ανάλογα με τη σημασία που του αποδίδεται, όπου και παρουσιάζεται περιληπτικά η προβληματική του συνεδρίου και τα κυριότερα σημεία των εισηγήσεων και ανακοινώσεων. Δεν σκοπεύω να επιχειρήσω κάτι τέτοιο, γιατί αυτό καλύφθηκε από διάφορα δημοσιεύματα στον Τύπο. Ούτε εξάλλου πρόκειται να παρουσιάσω μία θεωρητική σύνθεση ή σύνοψη των όσων λέχθηκαν σχετικά με ένα ειδικό θέμα της ψυχαναλυτικής θεωρίας. Με ενδιαφέρει να αναφερθώ σε ό,τι δε λέχθηκε, σε ό,τι έμεινε εκτός κειμένου.

Για την ψυχανάλυση σημαντικό είναι, τις περισσότερες φορές, αν όχι πάντα, αυτό που δε λέγεται, που αποσιωπάται, ή λογοκρίνεται. Η αναζήτηση του νοήματος δεν συνίσταται, ούτε εξαντλείται στην κατά γράμμα ανάλυση του «κειμένου». Έτσι, σχετικά με το συμπόσιο των Δελφών, θεωρώ ότι, το σημαντικό δεν είναι τόσο, ό,τι λέχθηκε, όσο αυτό που έμεινε έξω από τα όρια που χάραξαν οι οργανωτές και έξω από το χώρο που όρισαν οι ομιλίες με το περιεχόμενό τους.

Στους Δελφούς λοιπόν, στον τόπο «ό-

που έχουν αρχίσει τα πάντα», για τρισημίση μέρες βρεθήκαμε μαζεμένοι 230 περίπου σύνεδροι και παρακολουθήσαμε το «Πρώτο Διεθνές Ψυχαναλυτικό Συμπόσιο των Δελφών», το οποίο ως θέμα του είχε, «Ο Προσωπικός Μύθος στα Τρία Ρεύματα της Ψυχαναλυτικής Θεωρίας»². Το συμπόσιο είχε προγραμματιστεί με σκοπό τη «συνεχή επιμόρφωση των συνέδρων», όπως έγραψε το ανάλογο έντυπο. Έτσι, περιείχε, σύμφωνα με τη συνήθη πρακτική πολλαπλές «διδασκτικές» δραστηριότητες: εισηγήσεις από τους κύριους ομιλητές που απευθύνονταν στο σύνολο των συνέδρων, ομάδες εργασίας με σκοπό την αφομοίωση ή επεξήγηση του «μαθήματος» των κύριων εισηγητών, και επιστημονικές ανακοινώσεις που κάλυπταν το απογευματινό πρόγραμμα.

Τα κύρια σημαινόντα, «μύθος» και «προσωπικός μύθος» έρχονταν και ξαναέρχονταν στ' αυτιά μας άλλοτε ορισμένα με σαφήνεια, με τρόπο καταδεικτικό, του στιλ «this is the book», και άλλοτε αφημένα στη ροή της συνδήλωσης και του συνειρμού. Ωστόσο το κοινό χαρακτηριστικό όλων των ομιλητών, είτε επρόκειτο για το μύθο ως συλλογικό φαινόμενο, είτε για τον «προσωπικό μύθο», ψυχαναλυτική έννοια, ήταν ότι τα λεγόμενά τους, τα αφηγήματά τους έθεταν ερωτήματα που αναφέρονταν στους άλλους, τους διαφορετικούς από εμάς άλλους: ο «προσωπικός μύθος» των περιπτώσεων, των ασθενών ή των πελατών λιγότερο ή περισσότερο νευρωσικών και οι μύθοι παρωχημένων εποχών και απόμακρων φυλών.

Είναι σημαντικό να σταθούμε για λίγο στη χρήση αυτής της «εκτοπίας». Μπορεί να εξηγηθεί εν μέρει, αν θεωρηθεί ως λογικό επακόλουθο των πάρα κάτω θεωρητικών παραδοχών α) ο μύθος είναι αρχαϊκό φαινόμενο, ο αντίποδας του «λογικού» και του «επιστημονικού», λόγια που διασώθηκαν και αποκαταστάθηκαν ως μυθολογία μόνο χάρη στο γραπτό λόγο β) Η ανθρώπινη πραγματικότητα, δηλαδή η ιστορία του καθένα μας, είναι ανάλογη αν όχι ίδια με τη φυσική πραγματικότητα, ένα είδος

εξωτερικής αντικειμενικής πραγματικότητας, η οποία υπάρχει ανεξάρτητα από αυτά που λέει το υποκείμενο γι' αυτήν. Σε σχέση με αυτές τις δύο παραδοχές, ο προσωπικός μύθος, θα ορισθεί ως μύθευμα, ιστορήμα που δεν ανταποκρίνεται στα αντικειμενικά δεδομένα της πραγματικότητας, άρα ανακριβές και μη αληθινό³.

Έμεινε αγεφύρωτη λοιπόν —για λόγους μόνο θεωρητικούς; η απόσταση ανάμεσα στις δύο έννοιες: ο μύθος από τη μια μεριά, συλλογικό φαινόμενο, αφήγημα, συνεκτικός ιστός για τα μέλη μίας κοινωνίας, και ο «προσωπικός μύθος», λόγια και αυτός, κάποιου προς κάποιον, νήμα που φτιάχνει το υποκείμενο —αυτή η «προβολή της συγχρονίας του παρελθόντος στη διαχρονία του μέλλοντος»⁴ στο εδώ και τώρα της ψυχαναλυτικής εμπειρίας.

Όμως, σήμερα ξέρουμε⁵ ότι μύθους δεν έχουν μόνο οι άλλοι, —μακρινοί, εξωτικοί, πρωτόγονοι— όσοι βρίσκονται έξω από την επικράτεια της επιστημονικής γνώσης και ο προσωπικός μύθος, ως αμυντική διαδικασία δε χαρακτηρίζει μόνο τα νευρωσικά άτομα. Τα μέλη κάθε κοινότητας, εθνικής ή επιστημονικής μοιράζονται κοινούς μύθους. Μύθους για το παρελθόν τους, μύθους για τη θεμελίωση της κοινότητας, μύθους που τους διηγούνται τελετουργικά και που αποτελούν το συνδετικό ιστό ανάμεσά τους. Εκτός αυτού του μυθολογικού αποθέματος, κάθε κοινωνικό σύνολο έχει στη διάθεσή του την ίδια τη μυθοπλαστική δυνατότητα την οποία επιστρατεύει σε δύσκολες περιστάσεις, μπρος σε καίρια αναπάντητα ερωτήματα, για να κατασκευάσει καινούργιους μύθους, «προσωπικούς μύθους».

Το συμπόσιο που μας απασχολεί φέρνει τον αύξοντα αριθμό της θεμελίωσης, «πρώτο», επιλέγει για τόπο του, το κέντρο της γης, τον ομφαλό της γης, κέντρο ενός ολόκληρου πολιτισμού, κέντρο - στιγμή που παίζεται η τύχη του Οιδίποδα αλλά και η πορεία της ψυχανάλυσης μέσα από την αναφορά της στο συγκεκριμένο μύθο.

Επομένως είναι νομίζω θεμιτό, σε αντίθεση με τη σιωπή που επεκράτησε στο

συμπόσιο και εξαιτίας αυτής της αποσιώπησης (ή παραγνώρισης;) να αναρωτηθεί κανείς και ως προς το νόημα του θεμελιωτικού τελετουργικού που συντελέσθηκε και των αφηγημάτων που ακούσθηκαν στο μυθικό αυτό τόπο και ως προς την ταυτότητα της κοινότητας που εκπροσωπήθηκε στο χώρο αυτό. Θα προσπαθήσω να απαντήσω σύντομα στο ερώτημα που αφορά την ταυτότητα της ομάδας με βάση τα στοιχεία που παρέχουν το πρόγραμμα και οι κατάλογοι των συμμετεχόντων. Είναι προφανές ότι κάθε «διεθνής» επιστημονική σύναξη που δικαιολογεί το όνομά της, συγκεντρώνει επιστήμονες, αν όχι από όλα τα μήκη και πλάτη, τουλάχιστον από τις σημαντικότερες για την ανάπτυξη του κλάδου χώρες.

Στους Δελφούς βρεθήκαμε με δύο καταλόγους συμμετεχόντων στα χέρια: τον «κατάλογο εγγεγραμμένων, Συμπόσιο Δελφών, 1984» (list of registrants...) και τον κατάλογο με «ονόματα Ελλήνων συμμετεχόντων από την Ελλάδα» (names of Greek participants from Greece). Με την πρώτη λοιπόν ματιά διαπιστώναμε ότι η συνάντηση ήταν τουλάχιστον διμερής: δύο ομάδες, η μία των Ελλήνων της Ελλάδος, (55 άτομα), και η άλλη των ξένων (172 άτομα). Λαμβάνοντας υπόψη το τοπωνύμιο που αναγράφονταν δίπλα στο όνομα των συνέδρων, στον κατάλογο των «ξένων», προέκυπτε το εξής, ως προς την επιστημονική διεθνικότητα του συνεδρείου: ένας από την Ολλανδία, ένας από την Πολωνία, ένας από την Αγγλία, δύο από τη Γερμανία, δύο από την Αυστρία, πέντε από τη Γαλλία, επτά από την Ελβετία, δέκα από τη Σουηδία και οι υπόλοιποι, 150 περίπου, από τον Καναδά και τις Ηνωμένες Πολιτείες της Βορείου Αμερικής. Όμως επειδή το όνομα (όνομα και επώνυμο) καθ' εαυτό, παρέχει και άλλες πληροφορίες σε κάποιον που ανήκει σε ένα συγκεκριμένο πολιτιστικό μόρφωμα⁶, — του επιτρέπει π.χ. να αναγνωρίσει άτομα κοινής καταγωγής με αυτόν — μας είναι εύκολο μεταξύ των «ξένων» του συμποσίου να ξεχωρίσουμε άλλα 18 άτομα ελληνικής καταγωγής. Δηλαδή στο «Πρώτο Διεθνές Ψυχαναλυτικό συμπόσιο των Δελφών» παρέστησαν 73 άτομα ελληνικής καταγωγής, (55 του εσωτερικού και 18 του εξωτερικού), περίπου 30 που έρχονταν από Ευρωπαϊκές χώρες και 125 από τη βόρεια Αμερική (Καναδάς και Ηνωμένες Πολιτείες).

Είναι θεμιτό να υποστηριχθεί ότι το σημαίνον «διεθνές», δε συμφωνούσε με το αναφερόμενο, τη συγκεκριμένη ομάδα που βρέθηκε στους Δελφούς, καθ' ότι οι σημαντικότερες για την ψυχαναλυτική σκέψη ευρωπαϊκές σχολές, η αγγλική και κυρίως η γαλλική, δεν εκπροσωπήθηκαν επαρκώς⁷. Ουσιαστικά επρόκειτο μάλλον για μία ελληνοαμερικανική συνάντηση.

Ας προσπαθήσουμε τώρα να απαντήσουμε στο ερώτημα το σχετικό με το νόημα του συμποσιακού λόγου και τελετουργικού.

Όπως ήταν λογικό για ένα ψυχαναλυτικό συμπόσιο, ο μύθος του Οιδίποδα, ως

πρωτογενές υλικό, και η δευτερογενής ψυχαναλυτική του διεργασία από τον Φρόυντ ήταν το κεντρικό σημείο αναφοράς για όλους τους ομιλητές, οι οποίοι με τρόπο στερεότυπο εν ονόματι της ορθοδοξίας και της πιστότητας στη θεωρία, επαναλάμβαναν χωρίς παραλλαγή τη φροϋδική ανάγνωση του μύθου του Οιδίποδα, εστιασμένη στη θεματική της πατροκτονίας και της αιμομιξίας.

Μπρος στο επαναληπτικό άκουσμα της στερεότυπης αυτής αφήγησης και ερμηνείας του Οιδιπόδειου μύθου αναρωτήθηκα αν δεν υπήρχε και άλλος τρόπος, εξίσου ψυχαναλυτικός, να διηγηθεί κανείς αυτό το μύθο αντιπαραθέτοντάς τον με άλλους μύθους, που ενδεχομένως να είναι το ίδιο σημαντικοί για τη ζωή και την τύχη —μοίρα, όχι μόνο του ατόμου, αλλά και μίας ολόκληρης ομάδας που ζει σε ένα συγκεκριμένο τόπο και χρόνο...

Λέω λοιπόν, ότι ο μύθος του Οιδίποδα πριν απ' όλα μιλάει για τον εκτοπισμό κάποιου. Φεύγει από τον τόπο της γέννησής του, διαγράφεται από τις εγχώριες γενεαλογίες και κάποια μέρα επιστρέφει. Εκτοπίζεται ακούσια και επιστρέφει, και πάλι ακούσια. Γυρίζει στον τόπο του ενώ νομίζει ότι φθάνει σαν ξένος, και αυτό, γιατί ανάμεσα στον εκτοπισμό και την επιστροφή μένει αναπάντητο το ερώτημα, «ποιος είμαι». Πριν από την επιστροφή θα επισκεφθεί τους Δελφούς ζητώντας εναγώνια την απάντηση. Όμως, παρ' όλο που ξέρει ότι ο Απόλλωνας απαντά πάντα διφορούμενα, ο Οιδίποδας σίγουρος ότι δεν υπάρχει άλλο νόημα πέρα από αυτό που ρητά λέγεται, θα διαβάσει κατά γράμμα το χρησμό. Η σιγουράδα αυτή θα είναι η παγίδα του. Έτσι ο δρόμος μετά τους Δελφούς δεν θα είναι απομάκρυνσης αλλά επιστροφής, η αρχή της τραγωδίας, πατροκτονία και αιμομιξία.

Με το δίπολο του εκτοπισμού και της επιστροφής σε πρώτο πλάνο, σκέφθηκα ότι εμείς οι νεοέλληνες, έχουμε ακούσει, μας έχουν διηγηθεί, πριν από το μύθο του Οιδίποδα, έναν άλλο μύθο που για πολλούς λόγους μας είναι πολύ οικείος: το μύθο του Οδυσσέα. Και πάλι μία αλλαγή τόπου και μία επιστροφή, και στο ενδιάμεσο ένα ταξίδι, περιπέτεια και γνώση, «πολλών δ' ανθρώπων οίδε άστεα και νόων έγνω» — όχι όμως αναζήτηση ταυτότητας. Ο Οδυσσέας φεύγει ενήλικας, εκούσια, ξέροντας ποιος είναι. Στα ξένα καγχάζοντας ειρωνικά θα πει πως το όνομά του είναι «κανένας». Μετά από μακρόχρονη περιπλάνηση, επιστρέφει, όχι από κάμωμα κάποιας καλής ή κακής τύχης, αλλά χάρη στην επίμονη επιθυμία του γυρισμού. Η επιστροφή του δεν είναι ούτε αρχή της τραγωδίας, ούτε θρίαμβος. Δεν τον δέχομαι με τιμές, όπως θα άρμοζε στον επώνυμο «δικό» τους, το βασιλιά, ή σε λυτρωτή ξένο, όπως είναι η περίπτωση του Οιδίποδα.

Είπα πιο πάνω, ότι ο μύθος του Οδυσσέα είναι για μας τους νεοέλληνες πολύ οικείος. Δεν είναι απλά και μόνο ένας τυχαίος μύθος της αρχαίας μυθολογίας, που τον ακούσαμε κάποτε ή τον μάθαμε αργό-

τερα στις πρώτες τάξεις του δημοτικού σχολείου, σαν παραμύθι. Είναι η ιστορία μας. Η ιστορία του νεότερου ελληνισμού σημαδεύεται από εκτοπισμούς, εκούσιους ή ακούσιους, ξενητεμούς και ξεριζώματα. Αν η «πραγματική» ιστορία του καθένα μας είναι μία κάποια παραλλαγή του μύθου του Οδυσσέα, είναι γιατί η μετανάστευση στο εσωτερικό ή στο εξωτερικό, για πάντα, για δεκαετίες ή για μερικά χρόνια, δεν ήταν ούτε το χαρακτηριστικό μιας ιστορικής περιόδου, ούτε η μοίρα μιας κοινωνικής τάξης. Η φτώχεια και η περιφερειακότητα του νεοελλαδικού χώρου είχαν και έχουν σαν αποτέλεσμα τη συνεχή διαρροή ανθρώπινου δυναμικού προς την εκάστοτε γη της επαγγελίας, σε αναζήτηση καλύτερης τύχης ή περισσότερης γνώσης.

Τα πνευματικά κέντρα της Δύσης υπήρξαν από πάντα ο χώρος μόρφωσης και επιμόρφωσης των Ελλήνων διανοητών. Στον αιώνα μας η μεταναστευτική αυτή κίνηση συνεχίσθηκε με αιτία πλέον την αναζήτηση περισσότερης και πιο έγκυρης γνώσης, μακριά από τον «κλειστό τόπο» της ελληνικής *intelligentia*. Κάτω από αυτές τις συνθήκες, μορφωμένοι και επίλεκτοι Έλληνες ήρθαν σε επαφή με την ψυχανάλυση, ήδη από τις πρώτες δεκαετίες της εμφάνισής της. Έτσι η συνάντηση των Ελλήνων με την ψυχοαναλυτική θεωρία και πρακτική έγινε μέχρι σήμερα και για την πρώτη γενιά των ψυχαναλυτών και για την επόμενη, μακριά από το πατρίο έδαφος και τη μητρική γλώσσα, σε χώρο αλλότριο και σε ξένη γλώσσα. Στο δρόμο της μεταναστευτικής περιπλάνησης, η ψυχαναλυτική εμπειρία είμαι μία ακόμη περιπέτεια και περιπλάνηση, αυτή τη φορά στον εσωτερικό χώρο - χρόνο για την ανάκτηση της «απωθημένης αυθεντικότητας», την αναζήτηση και την ολοκλήρωση της ταυτότητας, «το φτάσιμο του εγώ εκεί όπου αυτό ήταν».

Τα λεξικά μας λένε πως μετανάστευση σημαίνει «απομάκρυνση από την πατρίδα». Καθώς όμως σπάνια ρίχνει κανείς μαύρη πέτρα πίσω του για πάντα, και τα ταξίδια έχουν συνήθως γυρισμό, η μετανάστευση είναι μόνο η μία φάση της διπλής κίνησης, «απομάκρυνση - επιστροφή».

Ο Φρόυντ το 1920 σε ένα από τα κείμενα - σταθμούς της θεωρίας του περιγράφει μία επαναληπτική συμπεριφορά του εγγονού του, στην ηλικία των 18 μηνών: το παιχνιδι της εξαφάνισης - επιστροφής, γνωστό ως «fort-da». Ο μικρός πετάει μακριά ένα καρούλι δεμένο στην άκρη μιας κλωστής, προφέροντας ένα μακρόσυρτο ο-ο (fort). Το αντικείμενο εξαφανίζεται πίσω από ένα παραπέτασμα. Με την κλωστή το φέρνει πάλι κοντά του, με μεγάλη ικανοποίηση, φωνάζοντας αυτή τη φορά α-α (da). Για τον Φρόυντ, ο μικρός με τη μορφή του παιχνιδιού πετώντας και επαναφέροντας το τυχαίο αυτό αντικείμενο επαναλαμβάνει την εμπειρία της εξαφάνισης - επιστροφής της μητέρας. Δεν υφίσταται πια παθητικά το χάσιμο, αλλά το προκαλεί ο ίδιος, ενεργητικά⁸.

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ
ΑΘΗΝΑ: «ΠΟΛΥΤΥΠΟ»,
Δεινοκράτους 131, τηλ. 72.29.237
ΘΕΣΣΑΛΟΝΙΚΗ: «Μ. ΚΟΤΖΙΑ ΚΑΙ ΣΙΑ»,
Τσιμισκή 78, τηλ. 279.720

Θα έλεγα λοιπόν, ότι ακόμα ένα βήμα στο χώρο της ανεξαρτησίας και της ενεργητικότητας και ο ενήλικας επαναλαμβάνει με τη μετανάστευση τη δική του «εξαφάνιση» (απομάκρυνση) από τον οικείο, αγαπητό ή μισητό χώρο και το γυρισμό του. Το παιχνίδι fort-da της ώριμης ηλικίας.

Σήμερα ξέρουμε χάρη στην ψυχανάλυση, ότι η αγάπη και το μίσος απευθύνονται σε ό,τι μας είναι πιο δικό μας, πιο οικείο, και ότι η σχέση με τον ξένο και το αλλότριο καθορίζεται σε συνάρτηση με το τι έχει παιχθεί στο χώρο του οικείου. Το μη γνώριμο μπορεί να γίνει δυσάρεστο και απειλητικό ακριβώς επειδή μας «θυμίζει» στοιχεία από κάτι πολύ οικείο, που όμως δεν μπορούμε να τα παραδεχθούμε⁹. Όσο για την αγάπη ή το μίσος απέναντι στον ξένο, ξενοφιλία ή ξενοφοβία, δεν δικαιολογούνται ποτέ από τις αντικειμενικές του ιδιότητες. Τις περισσότερες φορές ο ξένος και το έξω, είναι η οθόνη πάνω στην οποία προβάλλονται οι φόβοι μας, οι επιθυμίες και οι ελπίδες μας, ή ό,τι αρνιόμαστε να αναγνωρίσουμε μέσα μας ή ό,τι αρνιόμαστε ότι είμαστε.

Ας γυρίσουμε όμως και πάλι στους Δελφούς όπου αφήσαμε τους ψυχαναλυτές, Έλληνες και Ξένους.

Μετά από όσα αναφέρθηκαν τι μπορούμε να σκεφτούμε για τη σύναξη αυτή;

Θέσαμε στην αρχή του κειμένου το ερώτημα σχετικά με το νόημα αυτού του συμποσίου. Ωστόσο, πριν κάτι αποκτήσει σημασία, σημαίνει για κάποιον. Τι σημαίνει λοιπόν αυτό το «Πρώτο Διεθνές Ψυχαναλυτικό Συμπόσιο των Δελφών», όχι για τους Ξένους, αμερικανούς και άλλους, αλλά για τον ελληνικό χώρο και για τους Έλληνες; Είχα υποστηρίξει σε προηγούμενο κείμενο¹⁰ ότι η περιθωριακότητα της ψυχανάλυσης στον ελληνικό χώρο, «είναι το επιφανόμενο δύο γεγονότων: από τη μία μεριά της σιωπής των ψυχαναλυτών του εσωτερικού... και από την άλλη της διαρροής ανθρώπινου δυναμικού, των δυνάμει ψυχαναλυτών, προς το εξωτερικό». Είχα αποκαλέσει τα δύο αυτά γεγονότα, «το σύμπτωμα της σιωπής στο εσωτερικό και της διαρροής στο εξωτερικό» και τα θεωρούσα ως, «τις εναλλακτικές λύσεις που διέθεταν τα άτομα αντιμέτωπα με την ασυμβατότητα ψυχαναλυτικού λόγου και σημαίνοντας συστήματος του ελληνικού πολιτιστικού μορφώματος».

Στο τέλος εκείνου του κειμένου, αφού παρουσίασα τα στοιχεία που επέβαλαν αυτή την ασυμβατότητα —στοιχεία της ψυχαναλυτικής θεωρίας και πρακτικής, και χαρακτηριστικά του ελληνικού πολιτιστικού μορφώματος— είχα θέσει το εξής ερώτημα: «το ενδιαφέρον που παρατηρείται τα τελευταία χρόνια γύρω από την ψυχανάλυση αποτελεί ένδειξη ότι η ψυχανάλυση αρχίζει να ριζώνει; ή απλά πριν καν προλάβει να παραχθεί ψυχαναλυτικός λόγος και να λειτουργήσει ως ετερογενής λόγος, η ψυχανάλυση έχει ήδη υποβιβάσει σε καταναλωτικό αντικείμενο και λειτουργεί ως σημαίνον διαφοροποίησης επαγγελματικών ομάδων και ως ανταλλάξιμη αξία στην κατανομή και τη διαχείριση

της εξουσίας;»...

Να λοιπόν μία ελληνική ψυχαναλυτική εταιρεία και ένα διεθνές ψυχαναλυτικό συμπόσιο, στου οποίου την οργάνωση συμμετέχει η εταιρεία. Δύο γεγονότα που θα μπορούσαν να θεωρηθούν ως το σπάσιμο της «σιωπής στο εσωτερικό» και το σταμάτημα της «διαρροής στο εξωτερικό», μια κάποια αρχή για το ριζωμα της ψυχανάλυσης στον ελληνικό χώρο. Ωστόσο έχει κανείς την εντύπωση ότι βρισκόμαστε και πάλι μπρος σε μία επανάληψη που φέρνει αυτή τη φορά στο προσκήνιο, όχι τα αποτελέσματα (σιωπή και διαρροή), αλλά τις αιτίες.

Όπως το 1946¹¹, έτσι και τώρα, τριάντα πέντε χρόνια αργότερα, η ελληνική ομάδα οργανώνεται και λειτουργεί υπό την εποπτεία, τον έλεγχο ή την κηδεμονία της Διεθνούς Ψυχαναλυτικής Εταιρείας. Όπως και τότε το 1949, όταν «η πριγκίπισσα έδωσε τρεις διαλέξεις γαλλιστί... οι οποίες είχαν μεγάλη επιτυχία», έτσι και τώρα, εμφανίζεται δημόσια και επίσημα, κάτω από το έμβλημα της διεθνικότητας στους Δελφούς. Δεν είναι η πρώτη φορά, τα τελευταία δέκα χρόνια, στον ελληνικό χώρο που τα άτομα, φορείς των ψυχαναλυτικών ιδεών, προσκρούοντας στις έντονες αντιστάσεις των επίσημων θεσμών, οι οποίοι αρνούνται να ενσωματώσουν κάτι τόσο ετερογενές όσο ο ψυχαναλυτικός λόγος, και διαπιστώνοντας ότι βρίσκονται εκτοπισμένοι, μη αποδεκτοί και χωρίς «τόπο», επιδιώκουν τη συγκρότηση ομάδας επικαλούμενοι την προστασία και τη συμμαχία των μεγάλων δυνάμεων του εξωτερικού.

Ανέκαθεν υπήρχε και υπάρχει η άποψη, ότι «στη χώρα των ηρώων και των γερόντων»¹² που είναι η Ελλάδα, μία ομάδα έξω και πέρα από τις ήδη πολιτογραφημένες δε θα μπορούσε να σταθεί με κύρος, παρά μόνο εάν δίπλα ή κάτω από την ελληνική της επωνυμία υπήρχε και μία γενική της «εξωτικής υιότητας». Θεωρώ ότι αυτή η διαπίστωση όσο και αν ανταποκρίνεται στην πραγματικότητα, δεν παύει να είναι μία επιφανειακή περιγραφή των γεγονότων. Θα ήταν ενδιαφέρον να μπορούσαμε να καταλάβουμε τη μορφή της αντίστασης και απόρριψης των επίσημων θεσμών μπρος σε κάθε τι καινούργιο και την κατοπτρική αίσθηση απόλυτου αποκλεισμού που γεννιέται στους μη αποδεκτούς. Το πρόβλημα είναι γιατί «στη χώρα μας, όπου η ομαδικότητα δεν επεκτείνεται πέραν των ορίων της οικογενειακής ομάδας», οι μη αποδεκτοί προκειμένου να δημιουργήσουν, έξω από τα ήδη γνωστά, ομάδα και τόπο για να σταθούν, να πρέπει πάντα να επικαλούνται την παρέμβαση του νομοθέτη βάρβαρου, του ξωτικού.

Έτσι και αλλιώς, η παρέμβαση του έξω δεν παράγει ουσιαστική ομαδικότητα. Απόδειξη οι πολλαπλές ομάδες, των οποίων ο πυρήνας δεν ξεπερνά τα 4-5 άτομα, με αποτέλεσμα το δυναμικό του χώρου να βρίσκεται διασπασμένο σε διάφορες εταιρείες, αποκλείοντας έτσι το σχηματισμό της αναγκαίας για την παραγωγή ψυχαναλυτικού λόγου κριτικής μάζας. Ό-

σο γνωστός και οικείος είναι για μας τους νεοέλληνες ο μύθος του Οδυσσέα, άλλο τόσο «γνωστές», παραγνωρισμένες ωστόσο είναι «η αρρώστια της διαίρεσης» στο εσωτερικό, και η βαθιά ανάγκη εξάρτησης από το εξωτερικό.

Ο Φρόνυτ στο κείμενο «ο πολιτισμός πηγή δυστυχίας», όπου ασχολείται με το πρόβλημα του πολιτισμού — που στηρίζεται, τι πετυχαίνει, τι θυσιές ζητά από τα άτομα—, αναφέρεται εκτενώς στον «κοινωνικό δεσμό»: πως τα άτομα συνδέονται σε ομάδες και τι διαλύει τις ομάδες. Αν η ζωή στην κοινωνία στηρίζεται πάνω στην αγάπη, η επιθετικότητα αποτελεί το μεγαλύτερο κίνδυνο για την κοινωνία. Σ' αυτό το σημείο παρατηρεί ότι τα μικρά κοινωνικά σύνολα, παρουσιάζουν το εξής πλεονέκτημα: επιτρέπουν να διοχετευθεί η επιθετικότητα σε όσους μένουν έξω από αυτά και θεωρούνται εχθροί. Με αυτόν τον τρόπο επιτυγχάνεται συνοχή στο εσωτερικό, ανάπτυξη των δεσμών αγάπης μεταξύ των ατόμων, «υπό τον όρο ότι μένουν άλλοι έξω για να εισπράττουν τα χτυπήματα». Την αντιπαλότητα αυτή που χαρακτηρίζει γειτονικές ή και συγγενικές ομάδες, όπως Ισπανοί - Πορτογάλλοι, Γερμανοί του Βορρά — του Νότου, την ονομάζει «ναρκισσισμό των μικρών διαφορών»¹³.

Στην Ελλάδα η αντιπαλότητα αυτή διχάζει και διασπά επ' αόριστο το εσωτερικό, όπου κάθε μικρή «οικογενειακή» επαγγελματική ή άλλη ομάδα, βιώνει ως εξωτερικό και εχθρικό, τον διπλανό¹⁴. Έτσι, ο ξένος της αλλοδαπής, ο όντως άλλος, με άλλη γλώσσα, άλλον πολιτισμό, άλλο όνομα, μη θυμίζοντας τίποτα το οικείο, για το οποίο μόνο έχθρα κανείς νοιώθει, επενδύεται θετικά. Είναι αυτός που προστατεύει, βοηθά, επικυρώνει.

«Το νεοελληνικό είναι, καταβασανισμέ-

νο από μίαν ανάγκη βαθείας εξάρτησης... θέλει να «ζητάει» μα δεν διερωτάται ουσιαστικά τι «θέλει», όπως δεν διερωτήθηκε ποτέ πραγματικά, τι «είναι»¹⁵. Ίσως το νεοελληνικό είναι να λειτουργήσει για δεκαετίες ακόμη μέσα στο σύμπτωμα των διχασμών του εσωτερικού και της παρέμβασης των «Άγγλων, Γάλλων, Πορτογάλων», μην μπορώντας να θέσει το ερώτημα «τι θέλει και τι είναι».

Η ψυχανάλυση όμως της οποίας η πρακτική, κάθε ψυχαναλυτική σχέση, συνίσταται ακριβώς στην αναζήτηση και την ολοκλήρωση της ταυτότητας, είναι υποχρεωμένη να θέσει και να αναζητά την απάντηση στο θεμελιακό αυτό ερώτημα, και όταν πρόκειται για την παρουσία της μέσα στην κοινωνία, δηλαδή το σχηματισμό και τη λειτουργία των θεσμών της. Και αυτό, γιατί, η ψυχανάλυση, καθώς και ορισμένες άλλες επιστήμες, στο φάσμα της σύγχρονης επιστημονικής γνώσης, κατέχει την περιοχή αυτή, όπου η εγκυρότητα είναι συνάρτηση όχι μόνο της παραστατικότητας που επιτυγχάνεται ανάμεσα σε κάποια εξωτερική, αντικειμενική πραγματικότητα και τα επιστημονικά εκφερόμενα, αλλά και της εγγενούς δυνατότητας αυτών των επιστημών να παίρνουν ως αντικείμενο μελέτης τον ίδιο τους τον εαυτό, χρησιμοποιώντας τα εννοιολογικά και μεθοδολογικά τους εργαλεία.

Έλληνες ψυχαναλυτές διάλεξαν του Δελφούς και όχι την Ιθάκη. Προτίμησαν τον τόπο και τον τελετουργικό της θεμελίωσης, παρά την επώδυνη εμπειρία του γυρισμού. Είναι όμως καιρός να αναρωτηθούμε ποια είναι τα μονοπάτια που συγκλίνουν στον τόπο της συνάντησης, από που έρχονται και που οδηγούν. Γιατί σε κάποιο δίστρατο παίχθηκε η τραγική μοίρα του Οιδίποδα.

χώρο της «άγριας σκέψης» και του μύθου αναγνωρίζοντας ταυτόχρονα την ύπαρξη του «μυθικού» στην καρδιά των δυτικών κοινωνιών.

6. Όρος που προτείνεται σε αντικατάσταση του όρου «κουλτούρα» από τον Δ. Αγραφιώτη στο «Πολιτιστικές αναδιπλώσεις», Θεωρία, Αθήνα, 1983, σελ. 25.

7. Επαρκής εκπροσώπηση δε μπορεί να θεωρηθεί η παρουσία ενός Άγγλου και ενός Γάλλου μεταξύ των κυρίων ομιλητών.

8. S. Freud (1920), *Au delà du principe du plaisir*, *Essais de Psychanalyse*, PBP, Paris, 1966, σελ. 16.

9. Σχετικά με το «οικείο» και το «μη οικείο» (α-νοικείο), βλ. S. Freud (1919), *L' inquiétante étrangeté Idées / Gallimard*, Paris, 1966.

10. Βλ. Ε. Τζαβάρα, «Η ψυχανάλυση στην Ελλάδα, η μία δυσκολία της Ελληνικής ψυχανάλυσης», (σ.σ. 195-211), στο *Ψυχανάλυση και Ελλάδα*, Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού, Αθήνα 1983.

11. Για ιστορικά στοιχεία σχετικά με την είσοδο της ψυχανάλυσης στην Ελλάδα βλ. το συλλογικό τόμο, «Ψυχανάλυση και Ελλάδα», ορ. cit.

12. Ε. Ασλανίδης, «Ψυχανάλυση και Ελλάδα», ορ. cit. σελ. 139.

13. S. Freud (1929) *Malaise dans la civilisation*, PUF Paris, 1971, σελ. 68.

14. Ανάλογες διαπιστώσεις εκθέτει και η Α. Ποταμιάνου, στο άρθρο της «Η αποκάλυψη της καθημερινής συμπεριφοράς μας», *Καθημερινή*, 9-1, 1985.

15. Μ. Μαρκίδης, ορ. cit. σελ. 7.

ΑΝΑΞΙΜΑΝΔΡΟΣ
ΚΑΙ ΟΙ ΑΠΑΡΧΕΣ
ΤΗΣ ΕΛΛΗΝΙΚΗΣ
ΚΟΣΜΟΛΟΓΙΑΣ
CHARLES
KAHN

CHARLES KAHN
Ο Αναξίμανδρος και οι αρχές
της ελληνικής κοσμολογίας
σελ. 384 δρχ. 480

ΠΡΟΚΛΟΥ
ΣΤΟΙΧΕΙΩΣΙΣ
ΘΕΟΛΟΓΙΚΗ
ΕΙΣΑΓΩΓΗ
E. R. DODDS

ΠΡΟΚΛΟΥ
ΣΤΟΙΧΕΙΩΣΙΣ ΘΕΟΛΟΓΙΚΗ
ΕΙΣΑΓΩΓΗ: E. R. DODDS
σελ. 269 δρχ. 380

ΔΙΟΝΥΣΙΟΥ
ΑΡΕΟΠΑΓΙΤΟΥ
ΠΕΡΙ ΜΥΣΤΙΚΗΣ
ΘΕΟΛΟΓΙΑΣ
ΕΙΣΑΓΩΓΗ
VLADIMIR LOSSKY

ΔΙΟΝΥΣΙΟΥ ΑΡΕΟΠΑΓΙΤΟΥ
ΠΕΡΙ ΜΥΣΤΙΚΗΣ ΘΕΟΛΟΓΙΑΣ
ΕΙΣΑΓΩΓΗ: VLADIMIR LOSSKY
σελ. 85 δρχ. 130

Στην ίδια σειρά
θα κυκλοφορήσουν προσεχώς:
ΗΡΑΚΛΕΙΤΟΣ
ΕΠΙΚΟΥΡΟΣ

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ
ΑΘΗΝΑ: «ΠΟΛΥΤΥΠΟ»,
Δεινοκράτους 131, τηλ. 72.29.237
ΘΕΣΣΑΛΟΝΙΚΗ: «Μ. ΚΟΤΖΙΑ ΚΑΙ ΣΙΑ»,
Τσιμισκή 78, τηλ. 279.720

ΛΟΓΟΤΕΧΝΙΑ / ΠΟΙΗΣΗ

ΒΑΣΩ ΚΙΖΗΛΟΥ

Εκτός σχεδίου

Εκδ. Ηριδανός, Αθήνα, σελ. 101.

«Θύματα της αιφνίδιας καταγίδας / απλανή τα πρόσωπα / που πια δε σώνονται από την καθαρότητα της μνήμης / Άδειες συλλαβές / που σέρνονται οκνά / σα σαλιγκάρια / στα καβαλιστικά χαρτιά των ταξιδιών / Οι πόλεις / λίμνες του βοριά / κατακτημένες / κι εσύ να κρέμεσαι στις κόκκινες συνδέσεις / σαββατιάτικα / μ' ακρόρντα από αστραπές απομήμερου / και σόλο από τους θρήνους των γερόντων. / Ποσοστά αιχμαλωσίας επικίνδυνα / τα όνειρα που φτιάχνουν δικτυώματα τη νύχτα / κάνοντας στροφές αριστερά. / Κύκλους ναυτίας...».

ΠΟΠΗ ΜΑΡΝΕΛΗ - ΠΙΤΟΥΔΗ

Νέρατα στη λίμνη

Εκδ. Δωδώνη, Αθήνα - Γιάννινα 1984, σελ. 73

«Σκουριά στην παλάμη / τ' αχνάρια του χρόνου / σ' εκείνο το πόμολο / στην παλιά αποθήκη / Σκουριά στην παλάμη / η τελευταία αφή σου. / Ο κισσός πυκνωμένος στο περβάζι ολόγυρα.

ΣΠΥΡΟΥ ΚΑΤΣΙΜΗ

Οι ρήτορες

Εκδ. Σ.Ι. Ζαχαρόπουλος, Αθήνα 1984, σελ. 31.

«Στο μικρό χωριό που θα έκρινε / το τέλος της μάχης, αψηφώντας / τον κίνδυνο, πήγαινα μόνος. / Ήρωας δεν ήμουν, / το χωριό / πίσω από τα συρματοπλέγματα, ήρεμο / καταφύγιο της αγάπης, δεν θα είχε / κυριεύσει ακόμα ο εχθρός. / Ήρωας δεν ήμουν, είχα φτάσει / στα πρώτα δέντρα του χωριού, στα πρώτα νερά... / Την άμυνα μου έχω ετοιμάσει».

ΜΕΛΕΤΕΣ / ΔΟΚΙΜΙΑ

ΓΙΩΡΓΟΥ ΚΑΤΖΟΥΡΑΚΗ

Η σφυγμομέτρηση

Εκδ. Καστανιώτη, Αθήνα 1985, σελ. 222

Πολύ επίκαιρο το βιβλίο του Γ. Κατζουράκη που φέρει τον υπότιτλο: *Μύθος της κοινής γνώμης και ιδεολογική επιβολή*. Ο συγγραφέας επιχειρεί μία συστηματική διερεύνηση του θέματος, εξετάζοντας τους όρους και τους κανόνες των σφυγμομετρήσεων γενικά, αλλά και τις ειδικές συνθήκες του ελληνικού χώρου. Μερικά από τα ομολογουμένως ενδιαφέροντα ερωτήματα της μελέτης του Γ. Κατζουράκη είναι αυτά που αναφέρονται στο βαθμό εγκυρότητας μιας σφυγμομέτρησης, στην επίδρασή της στο εκλογικό αποτέλεσμα, στο ποσοστό ειλικρίνειας του ερωτώμενου, καθώς και στο πόσο μπορεί να είναι αξιόπιστες οι σφυγμομετρήσεις που διεξάγονται στην Ελλάδα.

σης, στην επίδρασή της στο εκλογικό αποτέλεσμα, στο ποσοστό ειλικρίνειας του ερωτώμενου, καθώς και στο πόσο μπορεί να είναι αξιόπιστες οι σφυγμομετρήσεις που διεξάγονται στην Ελλάδα.

ΧΡΗΣΤΟΥ ΣΑΖΑΝΙΔΗ

Ξένοι, βάσεις και πυρηνικά στην Ελλάδα.

Θεσσαλονίκη 1985, σελ. 565

Στην εκτενή αυτή εργασία διερευνώνται κυρίως οι σχέσεις της Ελλάδας με τις μεγάλες δυνάμεις από την εποχή της ελληνικής επανάστασης του 1821 έως το 1981. Ο συγγραφέας ασχολείται με την πολιτική, διπλωματική και στρατιωτική πλευρά του θέματος, ρίχνοντας στην τελευταία το κύριο βάρος της μελέτης του.

Το βιβλίο φέρει τον αριθμό II, γιατί είναι το δεύτερο μιας σειράς (το πρώτο ήταν «Οι ελληνοτουρκικές σχέσεις στην πενταετία 1973-1978») η οποία αποσκοπεί στο να φέρει στη δημοσιότητα πληροφοριακά στοιχεία πάνω στα κρίσιμα πολιτικά και αμυντικά θέματα της χώρας, ώστε να είναι δυνατή η παρακολούθηση, η κατανόηση και η διαμόρφωση τεκμηριωμένης γνώμης απ' τον αναγνώστη κατά την πορεία της εξέλιξής τους.

ΓΙΑΝΝΗ ΒΑΡΒΕΡΗ

Η κρίση του θεάτρου

Εκδ. Καστανιώτη, Αθήνα 1985, σελ. 269

Το βιβλίο αποτελείται από κείμενα θεατρικής κριτικής του ποιητή και θεατρικού κριτικού Γιάννη Βαρβέρη που δημοσιεύθηκαν στα περιοδικά *Παρουσία*, *Τομές* και *Λέξη* κατά την περίοδο 1976-1984. Ο τίτλος του βιβλίου, όπως ο ίδιος ο συγγραφέας σημειώνει στον πρόλογο της έκδοσης, είναι δίστημος: δηλώνει την κριτική πρόθεση αλλά και υπαινίσσεται μια γενικότερη κρίση που, κατά την άποψή του, χαρακτηρίζει τα ελληνικά θεατρικά πράγματα τα τελευταία χρόνια. Η παράθεση των θεατρικών δοκιμίων ακολουθεί τη χρονολογική σειρά και βοηθά τον θεατρόφιλο αναγνώστη να προβληματιστεί πάνω στην πορεία της νεότερης θεατρικής μας παραγωγής. Παράλληλα με την κριτική των παραστάσεων αρχαίας τραγωδίας και κωμωδίας, το βιβλίο περιλαμβάνει κείμενα για το σύγχρονο ελληνικό θέατρο καθώς επίσης και δειγματοληπτική παρουσίαση κριτικών πάνω σε έργα βουλεβάρτου και επιθεώρησης.

ΧΡΗΣΤΟΥ ΛΑΖΟΥ

Η Αμερική και ο ρόλος της στην επανάσταση του 1821. Τόμος Β' Εκδ. Παπαζήση, Αθήνα 1984, σελ. 699.

Το πλέγμα των ελληνοαμερικανικών σχέσεων στη δεκαετία 1821-1831, είναι το αντικείμενο της μελέτης αυτής, η οποία στηρίζεται στην μελέτη σπάνιων και άγνωστων στοιχείων και αδημοσίευστων αρχειακών πηγών. Ο συγγραφέας εξετάζει μια ολόκληρη σειρά θεμάτων που αφορούν τη στάση της Αμερικής σε μια εποχή κρίσιμη για τη χώρα μας, από την φιλοτουρκική κυβερνητική πολιτική μέχρι τις ενέργειες του αμερικανικού στόλου στο Αιγαίο, από την άφιξη των Αμερικανών εθελοντών στην Ελλάδα, μέχρι τη συμμετοχή τους στις εσωτερικές διενέξεις και συνωμοσίες ή τα διάφορα σκάνδαλα σε βάρος της ελληνικής επανάστασης από αμερικανικούς εμπορικούς οίκους.

Ο μελετητής επιχειρεί να δώσει μια αντικειμενική παρουσίαση των γεγονότων και των στοιχείων που έφερε στο φως η μακρόχρονη έρευνά του, αφήνοντας στον αναγνώστη την εξαγωγή συμπερασμάτων και τη διαμόρφωση αξιολογικών κρίσεων, πάνω σε μια ενδιαφέρουσα και άγνωστη πτυχή της νεότερης ιστορίας μας.

JACOB LANDAU

Παντουρκισμός: Το δόγμα του τουρκικού επεκτατισμού

Εκδόσεις Θετίλη, Αθήνα 1985

Το βιβλίο του Jacob Landau αποτελεί μια αντικειμενική και τεκμηριωμένη έρευνα πάνω στις αρχές, —την εξέλιξη και την ιδεολογία του παντουρκισμού. Ο ερευνητής (καθηγητής στο πανεπιστήμιο της Ιερουσαλήμ) στηρίζει την έρευνά του στη συστηματική μελέτη οργανώσεων και εντύπων τόσο μέσα όσο κι έξω από την Τουρκία.

Η βάση της παντουρκικής ιδεολογίας είναι η καλλιέργεια του αλτρωτισμού όλων των τουρκόφωνων πληθυσμών. Από τη Γιουγκοσλαβία μέχρι τη Δ. Κίνα και από τη Συρία μέχρι τη Σιβηρία οι παντουρκιστές οραματίζονται τη συγκρότηση της «μεγάλης Τουρκίας».

Η έρευνα του Landau είναι εξαιρετικά χρήσιμη για τον Έλληνα αναγνώστη, γιατί φωτίζονται άγνωστες πτυχές του φαινομένου, συμβάλλει ουσιαστικά σε μια σφαιρικότερη κατανόηση της ιδίας της φύσης του τουρκικού επεκτατισμού, της μεγάλης απειλής για την εθνική μας ακεραιότητα.

Απ' αυτή την άποψη, η έκδοση αυτή (συνέχεια της έκδοσης «Ο επιτήδειος ουδέτερος») είναι ιδιαίτερα χρήσιμη.

ΛΟΓΟΤΕΧΝΙΑ /

ΠΕΖΟΓΡΑΦΙΑ

ΦΡΑΝΖΟΥΑΖ ΣΑΓΚΑΝ

Υποταγή

Μετάφραση: Γιώργου Γεραλή

Εκδ. Σ.Ι. Ζαχαρόπουλος, Αθήνα 1985, σελ. 158

Ένα ακόμα μυθιστόρημα της γνωστής Γαλλίδας συγγραφέως με θέμα του τη ζωή μιας νέας γυναίκας. Η Λουσίλ, η πρωίδα της *Υποταγής* ζει μια ζωή ανεύθυνη και ανέμελη. Η έλλειψη ενδιαφερόντων, η επιθυμία της για μια εύκολη λύση των προσωπικών αναγκών, η απουσία δημιουργικότητας θα την οδηγήσει μέσα από συναισθηματικές παλινδρομήσεις, στην επιλογή της παλιάς δοκιμασμένης συνταγής. Η Λουσίλ εγκαταλείπει τη γοητεία και την ανασφάλεια της ερωτικής περιπέτειας για ένα συμβατικό, αλλά πλούσιο γάμο.

ΕΡΣΗ ΛΑΓΚΕ

Αδελφέ μου Κάιν

Εκδ. Σ.Ι. Ζαχαρόπουλος, Αθήνα 1984, σελ. 109.

Η Έρση Λάγκε με τη νουβέλα *Αδελφέ μου Κάιν* μας μεταφέρει σ' ένα φανταστικό, όσο και πιθανό τοπίο. Σ' ένα τοπίο που κινούνται αυτοί που επέζησαν μετά από ένα τρίτο παγκόσμιο πόλεμο. Η εναγώνια ανάγκη για την επιβίωση και τη διατήρηση του ανθρώπινου είδους καταργεί όλες τις προηγούμενες αξίες: πλούτη, νιάτα, ομορφιά δεν σημαίνουν πια τίποτε μέσα στη μόλυνση και την αλλοίωση / παραμόρφωση του περιβάλλοντος. Ένα ζευγάρι ερωτευμένων, δίνει τον τόνο της τραγικότητας και της απόγνωσης μέσα σ' αυτό τον εφιαλτικό κόσμο, όταν ο άνδρας προσβάλλεται από τη μόλυνση και αργοπεθαίνει, ενώ η γυναίκα απομακρύνεται από κοντά του σιγά σιγά, προσπαθώντας με κάθε τρόπο να κρατηθεί στη ζωή.

ΕΚΔΟΣΕΙΣ **ΠΟΛΥΤΥΠΟ**

ΔΑΝΙΗΛ Ι. ΙΑΚΩΒ
«ΑΡΙΑΔΝΗ» ΜΙΑ ΣΠΟΥΔΗ ΣΤΟΝ
ΕΡΩΤΙΚΟ ΣΕΦΕΡΗ

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ
«ΠΟΛΥΤΥΠΟ», Δεινοκράτους 131
τηλ. 72.29.237

Μυθοπλασία και Σημειωτική

Ο Ουμπέρτο Έκο είναι γνωστός ως σημειολόγος και κατέχει ίσως τη μοναδική έδρα σημειολογίας στην Ευρώπη στο Πανεπιστήμιο της Μπολόνια. Τα βιβλία του *Μια θεωρία της Σημειωτικής* και *Ο ρόλος του Αναγνώστη* τον καθιέρωσαν διεθνώς και τώρα το πρώτο του μυθιστόρημα *Το Όνομα του Ρόδου* τον επιβάλλει και ως μυθιστοριογράφο. Δημοσιεύτηκε αρχικά το 1980 στα ιταλικά και μεταφράστηκε στα γαλλικά, αγγλικά και γερμανικά γνωρίζοντας τεράστια εκδοτική επιτυχία. Πρόσφατα κυκλοφόρησε και η ελληνική του μετάφραση και όπως φαίνεται θα έχει ανάλογη απήχηση. Πρόκειται για ογκώδες μυθιστόρημα που η υπόθεσή του εκτυλίσσεται σ' ένα αβαείο της Βόρειας Ιταλίας το Νοέμβριο του 1327. Ένας Άγγλος μοναχός, ο Γουλιέλμος της Μπάσκερβιλ, συνοδευόμενος από το δόκιμο μαθητή του Άντσο της Μελκ, φτάνει στο μοναστήρι με σκοπό να οργανώσει μια συνάντηση ανάμεσα στους αντιπροσώπους του Πάπα-Ιωάννη και τους Φραγκισκανούς που είχαν συμμαχήσει με τον αυτοκράτορα Λουδοβίκο. Η άφιξη του Γουλιέλμου συνέπεσε με την ανεύρεση του πτώματος ενός μοναχού σε μια κρημνώδη πλευρά του μοναστηριού. Αυτό το συμβάν τον αναγκάζει να χρησιμοποιήσει τις διπλωματικές του ικανότητες για να εξιχνιάσει το θάνατο του μοναχού αναδεικνυόμενος σε ντέντεκτιβ - σημειολόγο του δέκατου τέταρτου αιώνα.

Στις επτά μέρες που περνά ο Άγγλος μοναχός στο μοναστήρι, προσπαθεί να εισδύσει στα μυστικά και τη ζωή του που φαίνονται άρρηκτα δεμένα με τα θεολογικά ζητήματα εκείνης της εποχής. Το έργο του όμως γίνεται δύσκολο με τους περιεργούς θανάτους έξι άλλων μοναχών. Τελικά ο Γουλιέλμος και ο βοηθός του εντοπίζουν την προσοχή τους στην άβατη για τους μοναχούς —εκτός από το βιβλιοθηκάριο και το βοηθό του— βιβλιοθήκη του μοναστηριού. Εισέρχονται κρυφά τη νύχτα στη βιβλιοθήκη και προσπαθούν να προσανατολιστούν στο λαβύρινθό της και να ανακαλύψουν τα μυστικά της. Η προσοχή τους στρέφεται στην ανεύρεση ενός βιβλίου γραμμένου στα αραβικά και τα ελληνικά που φαίνεται να είναι το κλειδί του μυστηρίου και ίσως το χαμένο βιβλίο του Αριστοτέλη για την κωμωδία. Αφού όλοι οι ύποπτοι αρχικά μοναχοί είχαν δολοφονηθεί οι υποψίες του Γουλιέλμου συγκεντρώνονται σ' έναν πολύ γέρο τυφλό μοναχό και ενισχύονται από την αντιπάθεια του τελευταίου για το γέλιο που το θεωρούσε γνώρισμα του Αντίχριστου. Η αποφασιστική συνάντηση γίνεται σε μια από τις κρυφές αίθουσες της βιβλιοθήκης, όπου ο τυφλός μοναχός πεθαίνει καταβροχθίζοντας τις δηλητηριασμένες σελίδες του περιζήτητου βιβλίου ενώ ο Γουλιέλμος προσπαθεί να σβήσει τη φωτιά που προκάλεσε άθελα ο βοηθός του. Έτσι, ενώ ο τυφλός μοναχός κράτησε το μυστικό του βιβλίου, η λαβυρινθώδης βιβλιοθήκη και όλο το μοναστήρι καταστρέφεται από τη φωτιά χωρίς το μυστήριο να φωτιστεί στο τέλος.

Αυτή η σύντομη περιγραφή του θέματος δεν μπορεί να αποδώσει την ένταση της πλοκής και να αντικαταστήσει τη λεπτομερειακή και μελετημένη περιγραφή της ζωής του μονατηριού. Ούτε είναι αρκετή για να δείξει τη δομή και τους στόχους του μυθιστορήματος. Ό,τι εντυπωσιάζει αμέσως στο *Όνομα του Ρόδου* είναι η ενημέρωση του Έκο σε θεολογικά ζητήματα του Μεσαίωνα και η ικανότητά του να ανασυνθέτει την ατμόσφαιρα του μοναστηριού, απόρροια ίσως της αρχικής του ενασχόλησης με τη μεσαιωνολογία πριν καταλήξει στη σημειωτική. Το μεσαιωνικό σκηνικό και η πλοκή αναδεικνύουν αντιθετικά τις θέσεις που προβάλλονται στο μυθιστόρημα όπως η πνευματική ελευθερία, το διανοητικό παιχνίδι, η σχετικότητα της αλήθειας, η

αμφιβολία της ερμηνείας και η πολυσημία της γλώσσας. Μέσα από τις θεολογικές συζητήσεις που περιγράφονται, τίθεται έντεχνα και σκόπιμα το πρόβλημα της αλήθειας και αμφισβητείται η θεολογική πίστη στη μοναδικότητά της. Από την άλλη πλευρά οι πολλαπλές δολοφονίες εγείρουν το ερώτημα της ερμηνείας και του νοήματος.

Αυτό το φιλοσοφικό υπόστρωμα του κειμένου δεν μειώνει την αναγνωστικότητά του γιατί το μυθοπλαστικό στοιχείο, που ελκύει την προσοχή του αναγνώστη, ισορροπεί με τις θεωρητικές προεκτάσεις που λανθάνουν ή ανακλύπουν από το θέμα. Ο αναγνώστης προβληματίζεται, απορεί και αμφιβάλλει παρωθούμενος από την εξέλιξη της πλοκής και τις συζητήσεις ανάμεσα στα μυθιστορηματικά πρόσωπα και όχι τόσο από τα τεχνάσματα και τις δαιδαλώδεις επιτηδεύσεις της αφήγησης. Ωστόσο, αν και το μυθιστόρημα είναι διασκεδαστικό και ευχάριστο δεν απορροφά τον αναγνώστη αλλά διαρκώς του προσφέρει διανοητικά ερεθίσματα.

Η πλαισίωση της αφήγησης και οι προκαταβολικές επεξηγήσεις στο προοίμιο, φανερώνουν την αυτοσυνείδηση της συγγραφέως και την παραδοχή της διακειμενικότητας. Ο Έκο στο προοίμιό του υποστηρίζει πως το κείμενό του βασίζεται σε μια γαλλική μετάφραση —καμωμένη το 1842 από ένα Γάλλο αβά— ενός αγνώστου (και τώρα χαμένου) λατινικού χειρογράφου του δέκατου τέταρτου αιώνα, γραμμένο από κάποιον Βενεδικτίνο μοναχό, ονόματι Άντσο της Μελκ. Με το τέχνασμα του αφηγηματικού πλαισίου και το εύρημα του χειρογράφου τονίζεται επιδεικτικά η διακειμενικότητα του μυθιστορήματος, η υπέρβαση της δημιουργικής έμπνευσης, το αμετάκλητο των πηγών και ο ρόλος του συγγραφέα ως φιλολογικού επιμελητή. Στο προοίμιό του ο Έκο υπαινίσσεται και τους δεσμούς του με τον Μπόρχες όταν αναφέρει το παλαιοπωλείο της Κοριέντες στο Μπουένος Άιρες, όπου επιβεβαιώνει την ύπαρξη του χαμένου χειρογράφου του Άντσο. Το ίδιο βιβλιοπωλείο αναφέρεται και στο Πιο, *Uqbar*, *Orbis Tertius* του Μπόρχες· εκεί ο Κάρλος Μαστρονάρντι επεσήμανε μια Αγγλο-αμερικανική εγκυκλοπαιδεία χωρίς το λήμα *Uqbar*. Αν και στο *Όνομα της Ρόδου* η επιρροή του Μπόρχες είναι εμφανής και η παρουσία του ενσαρκώνεται στη μορφή του τυφλού και σεβάσιμου Χόρχε, ο Γουλιέλμος της Μπάσκερβιλ και ο δόκιμος Άντσο θυμίζουν το περίφημο δίδυμο Σέρλοκ Χολμς και Γουότσον προς τους οποίους ο Έκο δείχνει ιδιαίτερο ενδιαφέρον και στις μελέτες του. Ακόμη και η προσωνομία του Γουλιέλμου φέρνει στο νου τον τίτλο της ιστορίας του Conan Doyle, *The Hound of the Baskervilles*, (Το Λαγωνικό της Μπάσκερβιλ).

Μια από τις αρετές του μυθιστορήματος έγκειται στην αξιοποίηση στοιχείων από το αστυνομικό μυθιστόρημα που αντισταθμίζουν την τυχόν ανία των ιστορικών πληροφοριών και των φιλοσοφικών, θεολογικών συζητήσεων του κειμένου. *Το όνομα του Ρόδου*, εντούτοις, δεν μπορεί να ενταχθεί αποκλειστικά στις συμβάσεις του αστυνομικού, ιστορικού ή φιλοσοφικού μυθιστορήματος αλλά είναι μια ευφυής και φιλόδοξη ανάμιξή τους. Αρκετοί σύγχρονοι μυθιστοριογράφοι αξιοποιούν και παρωδούν συνάμα την τεχνική του αστυνομικού μυθιστορήματος και τις αυστηρές του συμβάσεις βασισμένες στη λογική και την τάξη. Δεν παύουν όμως να εκμεταλλεύονται την αυτοσυνείδηση αυτού του είδους της αφήγησης και την ενεργητική και ερμηνευτική συμμετοχή που παρέχει στον αναγνώστη. Το αστυνομικό μυθιστόρημα αποτελεί μια από τις πιο σημαντικές εκδηλώσεις ορθολογικής αυταρέσκειας και ερμηνευτικής βεβαιότητας του δυτικού πνεύματος. Η επαγωγική του μέθοδος αποκαθιστά ή εφευρίσκει τους ελλείποντες δεσμούς ανάμεσα στα ασυνάρτητα συμβάντα, λύνει τα αινίγματα και επιβεβαιώνει θριαμβευτικά την ορθολογική συνείδηση. Ο Ουμπέρτο Έκο επενδύει στην ενεργητικότητα που η αστυνομική πλοκή προσφέρει στον αναγνώστη, παρωδεί όμως, την τελεολογία της αποκάλυψης και το κλείσιμο των ερμηνευτικών χασμάτων αφού στο *Όνομα του Ρόδου* το μυστήριο δεν εξιχνιάζεται εντελώς.

Οι συμβάσεις της αστυνομικής πλοκής αποβαίνουν χρήσιμες στο Έκο και για τη συγγενειά τους ή την αναλογία τους με τη σημειολογική μέθοδο. Το αστυνομικό μυθιστόρημα στηρίζεται ακριβώς στην ερμηνεία ενδείξεων, δηλαδή σημείων, που δεν παραπέμπουν σε κάτι συγκεκριμένο ή δεδομένο εκ των προτέρων και η ερμηνεία τους είναι ζήτημα μιας περίπλοκης διαδικασίας για την εξαγωγή κάποιου συμπεράσματος, ώστε να εξιχνιασθεί το έγκλημα. Με λίγα λόγια εκείνο που χαρακτηρίζει το αστυνομικό μυθιστόρημα είναι το πρόβλημα της ερμηνείας. Οι ενδείξεις δηλαδή που συνοδεύουν συνήθως ένα έγκλημα δεν έχουν κανένα νόημα καθαυτές αλλά πάντοτε σε σχέση με άλλα στοιχεία. Αποτελούν σημεία που αποκτούν νόημα πάντα σ' ένα δι-

κτυο κωδίκων που είναι πολιτισμικά προσδιορισμένοι. Κατά κανόνα το συμπέρασμα της έρευνας στην αστυνομική πλοκή προκύπτει από την αντιπαραβολή, την αντίθεση ή το συνδυασμό, όπως ακριβώς και το νόημα μιας έννοιας σ' ένα γλωσσικό σύστημα ή ενός σημείου σ' ένα κώδικα σημείων. Το νόημα, επομένως, είναι μια αλυσίδα συγκρίσεων ή μάλλον μια διαρκής διαδικασία κωδικής αναδιοργάνωσης των σημείων που για τον Έκο δεν παραπέμπει ή καταλήγει πουθενά. Πρόκειται για 'απεριόριστη σημείωση', η οποία είναι η μόνη εγγύηση για την εγκαθίδρυση ενός σημειωτικού συστήματος ικανού να αυτοελέγχεται εντελώς με δικά του μέσα. Αυτή είναι μια θεμελιώδης αρχή της σημειωτικής θεωρίας του Έκο, την οποία εφαρμόζει και στο μυθιστόρημά του. Η αλυσίδα των σημαινόντων δεν έχει κάποιο συγκεκριμένο τέλος αλλά η παραγωγή των σημείων εμφανίζεται δυναμικά απεριόριστη δίνοντας την εντύπωση πως ο καρτεσιανισμός της σημειωτικής παγιδεύεται τελικά στο αδιέξοδο του νοήματος.

Μια άλλη θέση του μυθιστορήματος είναι ο εξουσιαστικός ρόλος της βιβλιοθήκης και του βιβλίου. Η λαβυρινθώδης βιβλιοθήκη του μοναστηριού δεν φαίνεται να κρύβει μόνο ποικίλα μυστικά αλλά και να προκαλεί δέος στους μοναχούς. Γίνεται το σύμβολο της εξουσίας και το αντικείμενο της διαμάχης δηλώνοντας έμμεσα την κυριαρχία της στο ανθρώπινο σύμπαν. Ο λαβύρινθος της αντιπροσωπεύει το αδιέξοδο του ανθρώπου από τον κόσμο του βιβλίου και της γραφής και την αδυναμία του να δραπετεύσει από τα δεσμά και τις παγίδες του. Το άβατο και η μυστική οργάνωσή της συμβολίζουν την κυριαρχική ιερότητα του βιβλίου στην ανθρώπινη κοινωνία. Όπως η ζωή του μοναστηριού ρυθμίζεται και ιεραρχείται από τη βιβλιοθήκη του, ανάλογα και η ανθρώπινη κοινωνία καθορίζεται και δυναστεύεται από το γραπτό λόγο. Αυτό που υποδηλώνει το μυθιστόρημα είναι πως η ατομική ελευθερία ανάγεται στη σχέση της με τη θεολογική παντοδυναμία ή αποδυνάμωση της βιβλιοθήκης. Έτσι, πάντοτε, η μάχη του ατόμου θα είναι εναντίον της θεολογίας των βιβλίων, όπως φαίνεται στα λόγια του Γουλιέλμου: «Τα βιβλία δεν έγιναν για να τα πιστεύουμε, αλλά για να τα υποβάλλουμε σε έρευνα. Μπροστά σ' ένα βιβλίο δεν θα πρέπει να αναρωτιόμαστε τι λέει μα τι θέλει να πει, κάτι που οι παλαιοί σχολιαστές των ιερών βιβλίων είχαν κατανοήσει απόλυτα». (σ. 419).

Το μυθιστόρημα του Έκο ενισχύει επίσης τις αμφιβολίες για την ιεραρχική προτεραιότητα και στεγανότητα της λογοτεχνίας σε σχέση με τη θεωρητική της σπουδή διαψεύδοντας την αρκετά διαδεδομένη άποψη πως η κριτική είναι η σκιά της λογοτεχνίας. Συνιστά, αντίθετα, ένα αρκετά πειστικό παράδειγμα για το πως οι σύγχρονες θεωρίες σχετικά με τη φύση της λογοτεχνίας και της γλώσσας μπορούν να τροφοδοτήσουν και να ανανεώσουν τις λογοτεχνικές συμβάσεις και τους καθιερωμένους τρόπους αφήγησης. Βέβαια, το σύγχρονο μυθιστόρημα και ιδιαίτερα τα κείμενα του Robbe Grillet, του Rynchon, του Nabokov του Barth, του Kalvino κ.α. δείχνουν πως έχει αναπτυχθεί προ πολλού ένας ορατός δεσμός ή μάλλον μια ακατάπαυστη διαπίδυση ανάμεσα στη λογοτεχνία και τη θεωρητική της μελέτη. Αρκετά από τα γνωρίσματα του σύγχρονου μυθιστορήματος όπως η περίπλοκη αφηγηματική τεχνική, η διακειμενικότητα, η αυτοαναφορικότητα και η ασυνέχεια της πλοκής πιστοποιούν αυτή τη διαλεκτική σχέση καθώς και τη διάθεση της λογοτεχνίας να εντρυφήσει στις προϋποθέσεις της σύνθεσής της. Παράλληλα όμως αποκαλύπτουν και την οφειλή της στους μετασχηματισμούς της σκέψης και τις εξελίξεις στον τομέα της λογοτεχνικής θεωρίας.

Δεν είναι τυχαίο πιστεύω το γεγονός ότι οι ακαδημαϊκοί μυθιστοριογράφοι πληθαίνουν μαζί με τα μυθιστορήματα που θεματοποιούν τα τρέχοντα ζητήματα της κριτικής, της λογοτεχνικής θεωρίας ή της ακαδημαϊκής ζωής. Ο Ουμπέρτο Έκο δεν είναι το μόνο παράδειγμα ακαδημαϊκού μυθιστοριογράφου, αφού το μυθιστόρημα με θέμα την πανεπιστημιακή ζωή ακμάζει και στην Αγγλία με εξέχοντες εκπροσώπους δύο καθηγητές - πεζογράφους: το David Lodge και τον Malcolm Bradbury. Ο ακαδημαϊκός φαίνεται πως τείνει να κυριεύει μετά την κριτική και το τελευταίο οχυρό του ουμανισμού: τη λογοτεχνία, χωρίς να εξηγεί βέβαια γιατί αυτό το βιβλίο γνώρισε τέτοια επιτυχία. Ποιο τέλος πάντως, είναι το μυστικό της επιτυχίας του βιβλίου του Έκο; Μήπως πέτυχε η συνταγή που ο ίδιος ο Έκο πρόσφερε στους περιεργούς χαριτολογώντας: «Καθόλου σεξ και πολλή θεολογία».

Η εκδοτική επιτυχία που γνώρισε *Το Όνομα του Ρόδου* τα πέντε τελευταία χρόνια στην Ευρώπη και την Αμερική, νομίζω πως αξίζει να προσεχτεί για να εντοπιστεί το τι ακριβώς ελκύει το αναγνωστικό κοινό σ' αυτό το μυθιστόρημα. Ίσως στην περίπτωση του να ισχύει η

γνωστή αρχή των Ρώσων φορμαλιστών που έβλεπαν τη λογοτεχνία ως μια μορφή ανοικίωσης από την κατεστημένη νοοτροπία και έκφραση. *Το Όνομα του Ρόδου* πράγματι είναι κάτι ασυνήθιστο με το να μυθιστοριοποιεί τη σημειολογία και να αναβιώνει το ιστορικό μυθιστόρημα. Κατορθώνει όμως να μην εξαντλεί ούτε να απωθεί τον αναγνώστη και η ευανάγνωστη πλοκή του προσφέρει μαζί με την τέρψη και νοηματική εγρήγορση. Έτσι, συνδυάζει ό,τι ελκύει το αναγνωστικό κοινό στην πλειοψηφία του: τη μετρημένη ανοικειότητα, τη συναρπαστική πλοκή, την πνευματώδη αφήγηση και τη φιλοσοφική διάσταση περίφημα ενσωματωμένη στη μυθιστορηματική δράση. Έχει, δηλαδή, αρκετά γνωρίσματα τα οποία εξασφαλίζουν ευρεία απήχηση και ταυτόχρονα ελκύουν τους ειδήμονες της λογοτεχνικής θεωρίας.

Ο Έκο αμφισβητεί την εξίσωση της αναγνωστικής απόλαυσης με τη διάθεση για φυγή από την πραγματικότητα και αναθεωρεί τη μεταμοντερνιστική προκατάληψη εναντίον της πλοκής. Ως θαυμαστής της *Ποιητικής* του Αριστοτέλη πιστεύει πως το μυθιστόρημα πρέπει να ψυχαγωγεί με την πλοκή του και καταφέρει πράγματι να μη μειώνει τη συναρπαστικότητα του βιβλίου του με τις θεωρητικές και τις σημειολογικές του νύξεις. Ο μέσος αναγνώστης δεν χάνει την εμπιστοσύνη στη νοημοσύνη του όπως στα μεταμοντερνιστικά κείμενα με τις λογικές ασυναρτησίες, τα χάσματα στο χρόνο και γενικά τις ποικίλες ανακολουθίες. Παρακολουθεί την εξέλιξη της πλοκής με ενδιαφέρον, έστω και αν δεν συνειδητοποιεί όλες τις προεκτάσεις της. Η επιτυχία αυτού του μυθιστορήματος επιβεβαιώνει κάτι που τελευταία γίνεται ολοένα και πιο σαφές πως ο σημερινός μέσος αναγνώστης, αν και αποκρούει τους τεχνοτροπικούς πειραματισμούς, δεν αρκείται στη διασκεδαστική αφήγηση και αναζητά κάποιο λανθάνοντα προβληματισμό, αλληγορισμό ή σκεπτικισμό σ' ό,τι διαβάζει. Όχι τις συνηθισμένες φθαρμένες κοινοτυπίες ή ρητορείες αλλά κάτι πιο ευφυές, παρουσιασμένο με μαστοριά και γνώση. *Το Όνομα του Ρόδου* φαίνεται πως ανταποκρίνεται σ' αυτή τη διάθεση και παρά την ερμηνευτική αμφισημία του παραμένει προσιτό στο μέσο αναγνώστη και ανοιχτό σε πολλαπλές κλιμακωτές αναγνώσεις: αστυνομικό θρίλερ, ιστορικό ανάγνωσμα, εκλαϊκευμένη σημειολογία ή ακόμη και πολιτική αλληγορία. Πιθανώς σ' αυτά τα πολλαπλά ενδεχόμενα και τις διαδοχικές επιλογές να βρίσκεται το μυστικό της ανταπόκρισης που έτυχε το μυθιστόρημα.

Επιστέγασμα ή μάλλον αποτέλεσμα αυτής της επιτυχίας υπήρξαν οι *Διαλογοί για το όνομα του Ρόδου* που κυκλοφόρησαν τρία χρόνια μετά την πρώτη έκδοση. Σ' αυτό το σύντομο αλλά ευφυές κείμενο ο Έκο αναλύει τη διάρθρωση του κειμένου του και θεωρεί πως ένα σπουδαίο μυθιστόρημα είναι αυτό στο οποίο ο συγγραφέας ξέρει ακριβώς πότε να επιταχύνει, πότε να φρενάρει και πότε να χρησιμοποιήσει το συμπλέκτη μέσα σ' ένα ρυθμό που παραμένει σταθερός. Όπως ο Ροε στη *Φιλοσοφία της σύνθεσης* εξηγεί πως έγραψε το *Κοράκι* παρόμοια και ο Έκο ανακαλεί την πρώτη παρόρμησή του να γράψει *Το Όνομα του Ρόδου*: την επιθυμία του να φαρμακώσει έναν καλόγερο. Ορμώμενος από την ιδέα ότι το μυθιστόρημα είναι μηχανή για την παραγωγή ερμηνειών βρίσκει τον τελικό τίτλο του αρκετά αινιγματικό, μα απαραίτητο για να φέρει σε αμηχανία τον αναγνώστη. Ο συμβολικός πληθωρισμός του ρόδου επιδέχεται κάθε είδους ερμηνευτικές εκδοχές και έτσι αποκλείει το εύκολο μονοπάτι προς το νοηματικό πυρήνα του κειμένου που προσφέρει συνήθως ο τίτλος.

Οι διακυμάνσεις στη σχέση του με τους πειραματισμούς του νέου μυθιστορήματος και οι απόψεις του για το μεταμοντερνισμό, όπως εκτίθενται στους *Διαλογοί*, δικαιολογούν έμμεσα και τη μυθιστορηματική εκμετάλλευση του Μεσαίωνα. Για τον Έκο η ακύρωση του παρελθόντος από τη ριζοσπαστική μοντερνιστική πρωτοπορεία, οδηγεί τελικά στη σιωπή και η μεταμοντερνιστική απάντηση σ' αυτό το αδιέξοδο είναι η επίσκεψη στο παρελθόν με την προϋπόθεση πως αυτή η συναναστροφή θα είναι ειρωνική και ενσυνειδητή και όχι αθώα ή λατρευτική. Εκτός από την ευχάριστη πληροφόρηση που προσφέρουν για τις ιδέες και τον τρόπο που εργάστηκε ο Έκο, οι *Διαλογοί* επιβεβαιώνουν τη διακειμενικότητα του μυθιστορήματός του και τη δεξιότατη συναρμολογική μέθοδο του συγγραφέα του περιπαίζοντας το μύθο της έμπνευσης και εξαιρώντας το μόχθο της κειμενικής συρραφής με την ακόλουθη ειρωνική δήλωση: «Ο συγγραφέας που ισχυρίζεται ότι εργάστηκε με μια εκστατική έμπνευση ψεύδεται, γιατί η συγγραφική ιδιοφυία είναι ένα τοις εκατό έμπνευση και ενενήντα τοις εκατό επίδρωση». Κι αυτό αποδεικνύεται περίφημα με *Το Όνομα του Ρόδου*.

Δημήτρης Τζιόβας

ΚΥΠΡΙΑΚΑ

● Πήραμε το ακόλουθο γράμμα σχετικά με άρθρο του συνεργάτη μας Στ. Λυγερού:

Κύριε διευθυντά,

Με αφορμή την τελευταία ενέργεια του Ντενκτάς (δημοψήφισμα στα κατεχόμενα), ο ειδικός «περί το Κυπριακό» συντάκτης του περιοδικού σας, Σ. Λυγερός, βρήκε ξανά την ευκαιρία να επαναλάβει τις γνωστές θέσεις του γύρω από την τωρινή φάση του προβλήματος συμπληρώνοντάς τις μάλιστα με καινούργια πιο «προχωρημένα» συμπεράσματα...

Γράφει λοιπόν στη δεύτερη παράγραφο του σημειώματός του: (Αντί τχ. 288) «... μια λύση που όπως έδειξε και το νέο έγγραφο Κουεγιάρ, υποθηκεύει την ίδια την επιβίωση του Κυπριακού Ελληνισμού, αφού ανοίγει τον δρόμο για μια συγκυριαρχούμενη (από την Τουρκία) συνομοσπονδία». Και παρακάτω. «Εγκλωβισμένη στη μέγγενη από τη μια των εσωτερικών και διεθνών πιέσεων για αποδοχή του προσχεδίου Κουεγιάρ και από την άλλη του απαράδεκτου της δρομολογούμενης λύσης, η Κυπριακή κυβέρνηση φαίνεται ανίκανη να αλλάξει την πορεία των πραγμάτων».

Είναι πρόδηλο πως ο κ. Λυγερός θέλει να βλέπει, με βάση το έγγραφο Κουεγιάρ, λύση συνομοσπονδίας, (δηλ. δυο ξεχωριστά κρατίδια με αδύναμη κεντρική κυβέρνηση).

Δυστυχώς η ίδια η θέση πέρασε και σε άλλο πρόσφατο τεύχος του περιοδικού (αρ. 285) όπου στη στήλη «αντιθέσεις» αποκάλυπτα δηλώνονταν: «Το κρίσιμο ζήτημα όμως, είναι ότι μια τέτοια ευθυγράμμιση (με τις κινήσεις του γ.γ.) οδηγεί κατευθείαν σε μια συνομοσπονδία». ...«Όλα τα γεγονότα πείθουν ότι η επιδίωξη μιας συνομοσπονδιακής λύσης αποτελεί τον ανομολόγητο αλλά κοινό παρονομαστή που επιτρέπει στο ΑΚΕΛ και το ΔΗΣΥ να συντονίζουν τις πιέσεις τους».

Μετά από όλα αυτά, είναι φανερό πως η εκπλήρωση της επιθυμίας μας (βλέπε τχ. 287 σ. 56) για δημοσίευση του προσχεδίου συμφωνίας (που από ότι ξέρω δεν καταχωρήθηκε ολόκληρο σε κανένα αθηναϊκό έντυπο) κρίνεται νομίζουμε περισσότερο από απαραίτητη. Αν μη τι άλλο, θα αποτελέσει τουλάχιστο έναν από τους τρόπους για αποφυγή μιας τέτοιας —ας μου επιτραπεί— αστήρικτης όσο και μονόπλευρης αρθρογραφίας.

Γιατί είναι πράγματι αδύνατο

να μη διερωτηθεί κανείς μέσα στην έκπληξή του. Πού αλήθεια ανακάλυψε ο συγκεκριμένος αρθρογράφος σας όσα γράφει και πως εν πάση περιπτώσει κατάφερε να ερμηνεύσει τα σημεία του προσχεδίου αυτού ώστε να καταλήγει στο συμπέρασμα της συνομοσπονδίας;

Είναι μήπως τόσο δύσκολο να καταλάβουμε πως η υπογραφή του —ανεξάρτητα από οτιδήποτε άλλο— είναι δεσμευτική περισσότερο για την άλλη πλευρά και μάλιστα σε δύο βασικότερα σημεία:

α. Τη γνήσια *Ομοσπονδιακή φύση* του εγκαθιδρυμένου κράτους (εισαγωγή και άρθρο 1).

β. Στη συμφωνία χρονοδιαγράμματος για την αποχώρηση των μη κυπριακών στρατιωτικών δυνάμεων και στοιχείων (διάβαζε εποίκων) (άρθρο 7). Μια θέση δηλαδή που οι Τούρκοι, όπως είναι γνωστό για πρώτη και μοναδική φορά αποδέχτηκαν. Εξάλλου μια σύγκριση του νέου αυτού εγγράφου με τις προηγούμενες συμφωνίες κορυφής (1977, 1979) (που όλοι τουλάχιστο επίσημα αναγνωρίζουν) δείχνει ότι τις επαναλαμβάνει αλλά και ότι ταυτόχρονα τις συμπληρώνει και ενισχύει σημαντικά.

Μαζί όμως με τα πιο πάνω θα μπορούσε ακόμη κάποιος να διατυπώσει και την εξής απορία: Θεωρεί άραγε ο κ. Λυγερός, καθώς και το «Αντί», τόσο αφελείς τις δυνάμεις εκείνες που υποστηρίζουν την υπογραφή του (προσχεδίου) ή αναγνωρίζει μήπως σ' αυτές διάθεση για εξυπηρέτηση ξένων —και εχθρικών— προς την Κύπρο συμφερόντων; Μόνο αυτό το τελευταίο άλλωστε μπορεί εύλογα να υποθεθεί τη στιγμή που μια λύση συνομοσπονδίας (για σας «ανομολόγητος και κοινός παρονομαστής» των δυνάμεων αυτών) αποτελεί ασφαλώς κάτι πολύ χειρότερο και από τα σημερινά μονιμοποιούμενα τετελεσμένα.

Αντ. Κουρσουμπάς

● Ο συνεργάτης μας Στ. Λυγερός, απαντά:

Μια προσεκτική μελέτη του προσχεδίου που υπέβαλε ο κ. Κουεγιάρ (δημοσιεύτηκε ολόκληρο στην τουρκοκυπριακή εφημερίδα Halkin Sesi (24/4/85) χωρίς να υπάρξει διάψευση και αναδημοσιεύτηκε από το «Βήμα» 25/4) αποδεικνύει ότι ο χρησιμοποιούμενος όρος «ομοσπονδία» δεν είναι παρά ψευδώνυμο της συνομοσπονδίας. Πιο συγκεκριμένα:

1. Στην ομοσπονδία, η κεντρική κυβέρνηση παραχωρεί καθορισμένες εξουσίες στις τοπικές κυβερνήσεις. Το υπόλοιπο των ε-

ξουσιών ανήκει στην αρμοδιότητα της κεντρικής. Στην περίπτωση μας συμβαίνει ακριβώς το αντίστροφο, που αποτελεί και χαρακτηριστικό της συνομοσπονδίας.

2. Η σύνθεση και οι αρμοδιότητες των δύο Βουλών και της κυβέρνησης είναι επίσης κραυγαλέες. Χωρίς τη σύμφωνη γνώμη της τουρκοκυπριακής ηγεσίας δεν μπορεί τίποτα να λειτουργήσει, καμιά απόφαση να ληφθεί.

3. Η μη εξαίρεση της Τουρκίας από τη θέση της εγγυήτριας δύναμης και η μη πρόβλεψη μηχανισμών που θα εγγυηθούν την αποχώρηση των κατοχικών στρατευμάτων, δικαιολογεί απολύτως την εκτίμηση ότι οδηγούμαστε σε καθεστώς που αφήνει ανοικτή την πόρτα στην Άγκυρα για να παίξει το ρόλο της συγκυριαρχίας δύναμης στο σύνολο του νησιού.

4. Η έμμεση αναγνώριση διεθνούς οντότητας στα δυο κρατίδια του νησιού επιτρέπει τη συναψη συμφωνιών που όχι μόνο μπορεί να νομιμοποιήσουν την παραμονή των εποίκων, αλλά και να συνδέσουν και επίσημα το τουρκοκυπριακό κρατίδιο με την Τουρκία.

Παραθέτοντας αυτά τα λίγα (γιατί το έγγραφο επιδέχεται μεγάλη ανάλυση), ελπίζω ότι ο κ. Κουρσουμπάς θα αλλάξει γνώμη σ' ό,τι αφορά τις κατηγορίες του «αστήρικτων και μονόπλευρων» ισχυρισμών, έστω κι αν συνεχίζει να διαφωνεί ως προς την ουσία των απόψεών μου.

Τέλος, σ' ό,τι αφορά το ερώτημά του αν θεωρούμε «αφελείς τις δυνάμεις που υποστηρίζουν την υπογραφή του προσχεδίου», ας μου επιτρέψει να μην απαντήσω εγώ. Έχω συνηθίσει να σέβομαι τις διαφορές εκτιμήσεων και προσανατολισμών, έστω κι αν, όπως στη συγκεκριμένη περίπτωση, πιστεύω ότι η πολιτική του ΑΚΕΛ και του ΔΗΣΥ οδηγεί τον Κυπριακό Ελληνισμό σε μεγάλες περιπέτειες.

Σταύρος Λυγερός

ΠΕΡΙ ΚΥΡΟΥΣ

● «Κοινός σπαραγμός» επιγράφει το γράμμα της η Ευαγγελία Παλλιούδη από την Κομοτηνή. Το δημοσιεύουμε ολόκληρο στη συνέχεια.

Λατρευτό μου «Αντί»
Καλή σου μέρα.

Παρακαλώ Σε να μου επιτρέψεις ΝΑ ΤΟΛΜΗΣΩ να εκφράσω ολίγα τινά περί ενός ΚΟΙΝΟΥ ΣΠΑΡΑΓΜΟΥ...

Με την ιδιότητα του παθητικού δέκτη - φοιτητή που ακροάται, μέλος πάντως της καταρρέουσας «Πανεπιστημιακής Κοινότητας» (κατά πως λεν..) θα γυρέσω να βρω την αποσύνθεση μιας τύψης μου —με τον κίνδυνο μάλιστα να βρεθώ εκτός διαλόγου, μονολογώντας παράφωνα.

— Η «κραυγή απελπισίας» ήρθε και γαργάλισε άστοργα τα κατα-

πονημένα μας αυτιά. ΑΠΟ ΚΑΘΕΔΡΑΣ. Σε τούτο αξιοπρόσεκτη. Ανήσυχη εμβριθής, επιβλητική. Αναπάντεχα —όπως αναπάντεχα. Εκρηκτική —το δίχως άλλο. Έσχισε την αίθουσα. Διήγειρε τις αισθήσεις μας —αριθμημένες και μη. Διάρρηξε τις νυσταλέες συνειδήσεις στα έδρανα.

Ξεσήκωσε! Έσπειρε την ανησυχία στο ενδοφλέβιο κόκκινο υγρό δινοντάς του ταχύτητα που άρμοζε στο ύψος των περιστάσεων! Των περιστάσεων! Ο ΤΕΛΕΥΤΑΙΟΣ ΨΑΛΜΟΣ:

«Η Εγκύκλιος ομολογουμένως ζοφερά. Παρομοίως κι η μοίρα μας όπως αυτή διαγράφεται στο εγγύς μέλλον. —Δεν θα ήθελον να υπεισέλθω σε λεπτομέρειες... περιττεύουν ή πλειοδοτούν την παρακμή αυτού τούτου του Παν/μιου. Εν μόνον ήθελον σήμεραν Αγαπητοί Φοιτηταί— να σας ειπω μετά ΣΠΑΡΑΓΜΟΥ ΨΥΧΗΣ. Το κύρος του ενλόγω Επαρχιακού Παν/μιου —οικοδόμημα των σπλάχνων μας— εκλονίσθη αθεράπευτα! Κατέρχεται ολίγον κατ' ολίγον την ολισθηράν κατωφέρεια, ηττηθέν. ΠΕΡΙΣΩΣΤΕ ΤΟ! Οι ανθρώπινες φιογούρες δεν κατακλύζουν πλέον τις κατάμεστες άλλοτε αίθουσες —τάλαινες νυν ούσες.

Μάταιως αναμένομεν να αντιστραφώσιν τα αποκαρδιωτικά ταύτα δεδομένα.

Δεν εσκόπων να υπεισέλθω σε λεπτομέρειες πλην όμως δράττομαι της εξαιρετικής μας παρουσίας συνάντησης ενόψει της εξεταστικής περιόδου που διανύομεν αγαπητοί φοιτηταί— και σκιαγραφώ και ζα έτι παράδοξα:

Οσάκις προσέρχονται μαζικά σφοδροί ζηλωταί οι φοιτηταί, απουσιάζουσι οι καθηγηταί και τανάπαλιν οσάκις παρίστανται οι καθηγηταί απαξιούν να διέλθωσι το κατώφλιον οι φοιτηταί. Μόνη ελπίς απόμεινεν το απροσδόκητο συναπάντημά τους είτε κατά τις αποθηκευτικές περιόδους, καλή ώρα ως σήμεραν, είτε σε χώρους όπου και οι ολιγότερον απαιτητικοί δίνουν το ενεργητικό τους παρών σύσσωμοι (κυλικείο - εστιατόριο και τα συναφή καταστήματα). ΠΕΡΙΣΩΣΤΕ ΤΟ ΚΥΡΟΣ ΤΟΥ ΕΠΑΡΧΙΑΚΟΥ ΜΑΣ ΠΑΝ/ΜΙΟΥ! Μην ολιγωρείτε ο κνηρευόντες...

Την Αύριον, μεθαύριον εξέρχθε της Μαζικής Αύτης Φανφάρας και τίνα λόγου δώσατε; τι θα ωφελήσει να διερωτάσθε ΤΙΣ ΠΤΑΙΕΙ, αν πρότερον εσείς οι φοιτητές ετραβήξατε τον βρόγχον στον λαιμόν σας, ωσάν αυτοχειρες, ενώ εμείς οι διδάσκοντες ηθικήν τε αυτουργία εγίναμεν πρόξενοι τοιούτων κακών οδηγούντες με μαθηματική ακριβεία στον κατακρημνόν το ΚΥΡΟΣ ΑΥΤΟΥ;

...Αλλά δεν ήθελον ουδ' εσκόπων να υπεισέλθω σε λεπτομέρειες... ΠΕΡΙΣΩΣΤΕ ΤΟ ΚΥΡΟΣ ΤΟΥ ΕΠΑΡΧΙΑΚΟΥ ΜΑΣ

ΠΑΝ/ΜΙΟΥ! Ας είναι ο Ιερός τούτος αγών μοναδικό μας μέλημα! Διότι κύρος σημαίνει πρωτίστως αμάχητον τεκμήριον —μη μου άπτου— συγκεντρούν άπαντα τα ηθικογνωστοσυλλεκτικά ατου ίνα καταστή προσέτι σημαίνον Αυτεξούσιον. Αυτοδιοικούμενον Αυτοδιαχειριζόμενον ακόμη μετά των τελευταίων διεθνών προδιαγραφών. Τουτέστιν ΣΗΜΕΙΟ ΤΩΝ ΚΑΙΡΩΝ! Ελλείπει εξουσίας είμεθα σίγουροι ten per cent 100% ότι τα Παν/μιακά κτήρια θα πληρωθούν από τους νυν εκλιπόντες —γνωρίζοντας τις παλιές τους δόξες— ορθοποδούντος του Αιώνιου Κύρους Αυτού.

Μην διαπορείτε για τις ευϊώνες προβλέψεις μας —δεν προτρέχομεν— διαθέτομεν μόνον αυθεντική όσφρηση ως ΑΥΘΕΝΤΙΚΟΙ ΦΟΡΕΙΣ ΤΗΣ ΒΑΣΙΛΕΙΑΣ ΑΥΤΟΥ. Άπιστοι και δύσπιστοι προς επίρρωσιν του ισχυρισμού τούτου σας λέμε ότι άπαξ εισέλθετε εις το Ιερόν Κατώφλιον του αναδομώμενου μετά του κύρους και νυν κλονισθέντος Παν/μίου είναι βέβαιοι ότι θα εξέλθετε μειδιώντες ΜΕΤΑ ΤΟΥ ΕΓ-ΚΥΡΟΥ ΠΑΠΥΡΟΥ φέροντες υπό μάλης. Νυν όμως καίτοι έχοντες ώτα δεν ακούετε το της ως άνω μήνυμα διεξόδου από της μαστιγούσης ανελεήτως κρίσης —Ανατολής του κύρους του Επαρχιακού μας Παν/μίου αλλά εξέρχεσθε, όσοι εξέρχεσθε τέλος πάντων συνοφρυόμενοι της Εισόδου της «προβληματικής επιχείρησης». Ούτω ετόλμησον χυδαίως να αποκαλέσωσι το τοιούτον Ασθενές Ίδρυμα οι Καραδοκούντες να αλώσωσι τον ελληνοϊστορικό του ρόλο! Ούτω και του επροξένησαν, πληγμένο ον, κρανούς ακατάσχετης αιμορραγίας με ασπιρίνες περιαφής τύπου ΔΡΟΥΣΑΣ ΚΟΙΝΩΝΙΚΟΠΟΙΗΣΗΣ. Αρνούμεθα και βροντοφωνάζομεν —ΟΧΙ— στην υποδούληση της ακυρότητας —ΝΑΙ, ΣΤΗΝ ΕΓΚΥΡΟΠΟΙΗΣΗ, ασυζητητί.

Επανέρχεται δριμύτατη η Κραυγή Απελλισίας: Περισώστε το κύρος του επαρχιακού Παν/μίου —άξιον εστί. —ΑΜΗΝ!».

Με αγάπη περισσή
Ευαγγελία Παλλιούδη
Κομοτηνή

ΙΣΤΟΡΙΚΕΣ ΜΑΡΤΥΡΙΕΣ

● Για τη σημασία της μαρτυρίας που καταθέτουν οι πρωταγωνιστές της αντίστασης, μας γράφει ο Δημήτρης Χαράλαμπος:

Αφορμή γι' αυτό το σημείωμα μου έδωσε ο θόρυβος που ξεσηκώθηκε πρόσφατα γύρω από το βιβλίο του Δημήτρη Βλαντά παλιού στελέχους του ΚΚΕ με τον τίτλο «Ο Ζαχαριάδης και οι 22 συνεργάτες του» στο οποίο όλοι συμφωνούν πως υπάρχουν αρκετές ανακρίβειες και συκοφαντίες, τόσο που ανάγκασαν τον αγωνιστή Βασίλη Νεφελοΰδη να καταφύγει στα δικαστήρια.

Όλοι γνωρίζουμε πόσο πολύτιμα είναι τα απομνημονεύματα των αγωνιστών, τόσο για το σύγχρονο αναγνώστη που παρόλο που ζει την εποχή του αγνοεί πάρα πολλά από όσα έχουν συμβεί, όσο και για τον μελλοντικό. Κι ακόμα για τον ιστορικό ερευνητή.

Ιδιαίτερα για μας τους Έλληνες, στους δυο σημαντικότερους σταθμούς της νεότερης ιστορίας μας, δηλαδή στην περίοδο της επανάστασης του 1821 και σ' εκείνη του 1940-44, τα απομνημονεύματα των αγωνιστών και ιδιαίτερα των πρωταγωνιστών, είναι ανεκτίμητη πηγή πληροφοριών. Είναι θα λέγαμε η ίδια η ιστορία. Από αυτήν την άποψη είμαστε πολύ ευγνώμονες τόσο στους μακρινούς προγόνους μας του '21 όσο και στους σύγχρονους αγωνιστές της Εθνικής Αντίστασης.

Κάνοντας έναν παραλληλισμό ανάμεσα στους αγωνιστές και των δύο αυτών εποχών, σίγουρα θ' ανακαλύψουμε πολλά κοινά στοιχεία θετικά και αρνητικά. Εγώ θα σταθώ μόνο στα αρνητικά. Σε μερικά τουλάχιστον. Και κείνοι και τούτοι προσπάθησαν στη μεγάλη τους πλειοψηφία να βγάλουν τον εαυτό τους έναν από τους πιο ικανούς, ακόμα και τον ικανότερο απ' όλους. Και κείνοι και τούτοι προσπάθησαν να ριξουν στους άλλους όλα τα φταιξιμάτα για τα λάθη και τις στραβοτιμονιές του αγώνα. Και το σπουδαιότερο, και κείνοι και τούτοι, βρίζουν και κατηγορούν τους συναγωνιστές τους μεταχειριζόμενοι ως και ψεύτικα ακόμα στοιχεία για να γίνουν πιστευτοί...

Σ' αυτό το σημείο θα λέγαμε πως οι σύγχρονοί μας ξεπερνούν τους παλιούς. Κατά τη γνώμη μου εκείνοι του '21 είχαν περισσότερη σεμνότητα, μεγαλύτερο αίσθημα ευθύνης και οπωσδήποτε προσπαθούσαν να παρουσιάσουν περισσότερα αποδεικτικά στοιχεία ενώ πολλοί από τους σύγχρονούς μας δεν διστάζουν να ονομάζουν «προδότη» και «προβοκάτορα» τον καθένα που κάποτε μάλωσαν ή και διαφώνισαν μαζί του.

Τι εξήγηση να δώσουμε στο φαινόμενο; Ασφαλώς είναι η πίκρα τους για τους ανεκπλήρωτους οραματισμούς αλλά και για τους φοβερούς διωγμούς που υποστήκανε, κι όχι μονάχα από τους αντιπαλούς αλλά και από τους συναγωνιστές τους. Αλλά δεν είναι μόνο αυτά. Είναι κι άλλα κι ανάμεσά τους ο «κερδώς Ερμής». Γράφοντας ο αγωνιστής του 1821 τα απομνημονεύματά του όχι μονάχα δεν έλπιζε σε κανένα κέρδος, αλλά δεν περίμενε και τη χαρά να τα ειδεί τυπωμένα. Αντίθετα πολλοί από τους τωρινούς προσπαθούν μ' αυτά τους τα γραφτά να λύσουν το βιοποριστικό τους πρόβλημα. Κι από αυτήν την άποψη όσο πιο σκανδαλοθηρικά γράφουν, τόσο

πιο πολλές πιθανότητες έχουν να πουλήσουν. Εδώ δυστυχώς συμφωνούν τις πιο πολλές φορές και οι εκδότες γιατί κι αυτοί στο κέρδος αποβλέπουν.

Έτσι ο απλός αναγνώστης, σύγχρονος ή μελλοντικός, δεν θα ξέρει ποιον να πιστέψει, και ο ιστορικός ερευνητής θα ταλαιπωρείται αφάνταστα να καλύψει την αλήθεια μέσα από τον κυκλώνα των ανακρίβειών.

Εδώ θα ήθελα να ανοίξω μια παρένθεση. Τα παραπάνω αφορούν όλους τους αγωνιστές που έχουν γράψει. Υπάρχουν ανάμεσά τους αυτοί που τα γραφτά τους τα διακρίνει η ευσυνειδησία, η σεμνότητα και η προσπάθεια να αποδώσουν τα γεγονότα με όσο γίνεται μεγαλύτερη ακρίβεια.

Και τώρα ας αναρωτηθούμε. Υπάρχει τρόπος διόρθωσης του κακού; Δύσκολη υπόθεση κατά τη γνώμη μου. Βέβαια τα δικαστήρια είναι ένα μέσο άμυνας ενάντια στις ψευδολογίες και τις συκοφαντίες. Δεν διορθώνουν όμως την κατάσταση. Ίσως μάλιστα πολλοί να τα επιδιώκουν κίολας γιατί με το θόρυβο και με πιθανή καταδίκη θα μεγαλώσει ο τζίρος του βιβλίου.

Πιστεύω πως πρώτα - πρώτα θα πρέπει να λειτουργήσει το αίσθημα ευθύνης του απομνημονευματογράφου. Να καταλάβουν δηλαδή ότι δεν γράφουν μονάχα για να ικανοποιήσουν τον εγωισμό τους, να βγάλουν το άχτι τους απέναντι στους άλλους ή να κερδίσουν χρήματα, αλλά έχουν χρέος απέναντι στην ιστορία να είναι αντικειμενικοί. Και να σκεφτούν ακόμα ότι είναι δυνατό η ίδια η ιστορία να τους εκδικηθεί καταγράφοντάς τους σαν ψεύτες. Ξέχωρα η συνειδησή τους. Γιατί δεν είναι μικρό πράγμα να δίνεις με ελαφριά καρδιά χαρακτηρισμούς άπρεπους και συκοφαντικούς. Και καλά για τους ζωντανούς, αυτοί έχουν τη δυνατότητα να αμυνθούν. Αλλά για τους πεθαμένους; Πώς να βγουν από τον τάφο τους να αποδείξουν την αλήθεια;

Σοβαρή ευθύνη έχουν και οι εκδότες. Επί τέλους ας καταλάβουν ότι δεν ασκούν μονάχα εμπόριο αλλά και κοινωνικό λειτουργήμα.

Θα πρέπει ακόμα να αναλογιστούν τις ευθύνες τους τόσο οι πνευματικοί φορείς όσο και οι αντιστασιακοί. Σε καμιά περίπτωση δεν θα πρέπει να παραμένουν απλοί θεατές σε τέτοιες καταστάσεις.

Τέλος υπάρχει ευθύνη και στους ίδιους τους αναγνώστες. Δεν πρέπει να καταπίνουν αμάσητα ότι τους σερβίρει ο καθένας. Ας γίνουν οι ίδιοι ερευνητές, ας κάνουν στοιχειώδη κριτική σ' ό,τι διαβάζουν, ας διασταυρώσουν τις πληροφορίες που τους δίνονται. Ένας λόγος παραπάνω που πολλά από τα σύγχρονα γε-

ΕΚΔΟΣΕΙΣ **ΠΟΛΥΤΥΠΟ**

ΠΕΤΡΟΣ ΜΑΡΤΙΝΙΔΗΣ
ΣΥΝΗΓΟΡΙΑ ΤΗΣ ΠΑΡΑΛΟΓΟΤΕΧΝΙΑΣ
ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ
«ΠΟΛΥΤΥΠΟ», Δεινοκράτους 131
τηλ. 72.29.237

ΕΚΔΟΣΕΙΣ **ΠΟΛΥΤΥΠΟ**

ΔΗΜΗΤΡΗΣ ΨΥΧΟΓΙΟΣ
Μεροληπτική κατάθεση

ΔΗΜΗΤΡΗΣ ΨΥΧΟΓΙΟΣ
ΜΕΡΟΛΗΠΤΙΚΗ ΚΑΤΑΘΕΣΗ
ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ
«ΠΟΛΥΤΥΠΟ», Δεινοκράτους 131
τηλ. 72.29.237

ΕΚΔΟΣΕΙΣ **ΠΟΛΥΤΥΠΟ**

ΑΛΕΞΑΝΔΡΟΣ ΑΡΓΥΡΙΟΥ
ΓΙΩΡΓΟΣ ΙΩΑΝΝΟΥ
ΣΤΡΑΤΗΣ ΤΣΙΡΚΑΣ
ΝΤΙΝΟΣ ΧΡΗΣΤΙΑΝΟΠΟΥΛΟΣ
ΕΠΤΑ ΚΕΙΜΕΝΑ ΓΙΑ ΤΟΝ
ΝΙΚΟ ΚΑΒΒΑΔΙΑ

γονότα έχουν τη δυνατότητα να τα ελέγξουν από πρώτο χέρι.

Αυτά σαν μερικές σκέψεις χωρίς να θέλω να μειώσω την προσφορά κανενός, ακόμα και εκείνων που συστηματικά προσπαθούν να διαστρεβλώσουν τα πάντα. Άλλωστε και μέσα από το ψέμα μπορούμε να ανακαλύψουμε την αλήθεια. Αν δεν κάνω λάθος ο Μπάυρον έλεγε: «Ψέμα είναι η αλήθεια κάτω από μια μάσκα».

Δημήτρης Χαράλαμπος.

«ΑΝΑΓΝΩΣΕΙΣ» ΚΑΙ ΠΑΡΑΑΝΑΓΝΩΣΕΙΣ

• Από τον κ. Μάνο Στεφανίδη, επιμελητή της Εθνικής Πινακοθήκης, πήραμε την παρακάτω επιστολή-απάντηση στην «ανάγνωση» του συνεργάτη μας κ. Αλ. Ξύδη, που δημοσιεύτηκε στο τχ. 287, 3-9 Μαΐου. Η πάγια συνήθεια της παράλληλης δημοσίευσης της απάντησης του συνεργάτη μας σε συνδυασμό με το προεκλογικό κλίμα, που κατέλαβε τα γραφεία και τις στήλες μας, είχε σαν αποτέλεσμα τη μεγάλη αυτή καθυστέρηση. Αλλά ας διάβασουμε την απάντηση του κ. Μ. Στεφανίδη:

Αγαπητό «Αντί»,

Κατ' αρχήν θα ήθελα να σ' ευχαριστήσω γιατί παραχώρησες 4 ολόκληρες σελίδες για την παρουσίαση του βιβλίου μου «Εισαγωγή στην Ελληνική Γλυπτική» (εκδόσεις ΦΙΛΙΠΠΟΤΗ, Αθήνα 1984). Με αληθινή προσοχή διάβασα την κριτική του πρέσβη κ. Ξύδη, με ιλαρότητα δέχτηκα την προσωπική του επίθεση. Κατανοώ το πρόβλημά του, αντιλαμβάνομαι τα κίνητρα. Για όλα αυτά αγαπητό «Αντί» «έσσεται ήμαρ». Προσωπικά είχα το εξής ηθικό δίλημμα: Απαντά κανείς ή όχι στον όξινο τεχνοκρίτη ο οποίος μεταφράζει τις εμπάθειες του σε σχοινοτενείς σινδονιάδες επιστημολογικού, δήθεν, περιεχομένου;

Επειδή όμως η ανάλυση του κ. Ξ. δρίθει ανακριθειών και διαστρεβλώσεων, οφείλω να σταθώ στα πιο κύρια σημεία ζητώντας σου σχετική πίστωση χώρου. Πράττω τούτο από σεβασμό τόσο προς τους αναγνώστες σου όσο και προς εσένα που φιλοξενείς κατά καιρούς κείμενά μου.

Ο Όσκαρ Ουάιλντ έγραφε πως δεν υπάρχει κανένα βιβλίο τόσο κακό που να μην περιέχει κάτι καλό για τον αναγνώστη. Ο κ. πρέσβης ανακάλυψε ήδη το πρώτο. Ας μη μου επιδιαικίσει λοιπόν ανασκαφικές δάφνες αλλά ας τις κρατήσει δι' εαυτόν. Μας δίδαξε πώς μπορεί να διαβαστεί ένα κείμενο από την ανάποδη και να παρερμηνευθεί η κάθε του φράση. Τον ενοχλούν τα πάντα: η μακέτα του εξωφύλλου, το ότι επέλεξα για παράθεμα ενός τίτλου μου όχι τη μετά-

φραση του Σεφέρη από την «Έρημη Χώρα» αλλά του Παπατσώνη, οι εκλαϊκευτικές μου προθέσεις, το ότι προσπάθησα να είναι το βιβλίο σφιχτό κι ολιγοσέλιδο ώστε να διαβάζεται, το μελάνι των φωτογραφιών κ.ο.κ.

Επί της ουσίας τώρα:

1. Το βιβλίο απαρτίζεται από 9 μικρά άρθρα που πρωτοδημοσιεύτηκαν στα περιοδικά «συν», «Εικαστικά», «Zygos Annual» και διαπραγματεύονται συνοπτικά το θέμα τους. Συμπληρώνεται από μια εισαγωγή που είχε γραφεί για κάποια έκδοση της Εθνικής Πινακοθήκης τελικά απραγματοποίητη, κι ένα παράρτημα για τον Δημήτριο Φιλιππότη, που γράφτηκε το περασμένο καλοκαίρι ειδικά για την έκδοση.

Τα κομμάτια αυτά συγκεντρώθηκαν σ' ένα τομίδιο 115 σελίδων μετά από προτροπή του εκδότη Στρατή Φιλιππότη. Δηλώνω στον πρόλογο (σελ. 10): «Η ενότητα των οκτώ μικρών αυτών άρθρων δεν μπορεί να είναι για τον γράφοντα τίποτε άλλο παρά μια προσημείωση στην οποία οφείλει κάποτε να επανέλθει». Αλλού πάλι υπογραμμίζω ότι «τα κείμενα... επ' ουδενί εξαντλούν το αντικείμενό τους. Απλώς στοχεύουν στο να υποδείξουν κάποιες δυνατότητες διαφορετικής ερμηνείας... επιδιώκουν ν' αποδώσουν ένα γενικό σχέδιασμα ιστορίας της ελληνικής γλυπτικής έκφρασης...».

Αυτή η προσπάθεια χαιρέτιστηκε με συμπάθεια, προτάθηκε μάλιστα στα καλύτερα βιβλία του '84 (Δες σχετικά άρθρο του Αδ. Πεπελάση στο ΒΗΜΑ της 30.12.84, σελ. 26). Ενόχλησε όμως και μερικούς επώνυμους των οποίων την αυθεντικότητα και τη μοναδικότητα αμφισβήτησε παρ' ότι τους υποστηρίζει ολόκληρη βιομηχανία τεχνοκριτικής. Και το χειρότερο πρότεινα μερικά άλλα ονόματα, άγνωστα εν πολλοίς, αλλά σημαντικά κατά τη γνώμη μου.

2. Είναι φυσική λοιπόν η αντίδραση του κ. Πρέσβη ειδικά όταν δεν παραχώρησα την πρωτοκαθεδρία σε κάποια από τα πουλαίν του. Είναι αφύσικοι όμως χαρακτηρισμοί του τύπου «δεν θα επεκταθώ στο ύψος του ανήκει», γιατί δεν αποδεικνύουν τίποτε αλλά αποκαλύπτουν τις προθέσεις του κρίνοντος: δηλαδή να καρπωθεί εκτός από την ιδιότητα του εξετάζοντος καρδιάν και νεφρούς και εκείνη του ψυχολόγου. Ούτε είναι σωστό ν' αγνοεί - αυτός ο τόσο προσηλωμένος στο γράμμα του νόμου - ότι τα επώνυμα ως κύρια ονόματα, γράφονται κεφαλαία. Έτσι, ο σ., όπως συνεχώς με αναφέρει, σημαίνει ο σύντροφος. Αλλά εγώ ποτέ δεν συναεστράφημν πρεσβευτές.

3. Αδυνατεί να κατανοήσει ότι όταν λέω «αδιάσπαστη παράδοση», δεν εννοώ κάτι μεταφυσικό αλλά την τεχνική εμπειρία, τη

γνώση του υλικού και την πάλη του δημιουργού μ' αυτό που περνά από γενιά σε γενιά και που διαρρέει σαν θερμή αρτηρία το σώμα των αιώνων (σελ. 44 κεφ. Ε του βιβλίου μου). Για το πρόβλημα όμως της παράδοσης και της συνέχειάς της ο ίδιος ο κ. Ξ. σε χρόνο ανύποπτο έγραφε: «Όμως το σημαντικότερο είναι πως εκείνοι που επιβάλλονται και ξεχωρίζουν δίχως αμφιβολία μέσα κι έξω από την Ελλάδα και πέρα από κάθε παροδική μόδα είναι εκείνοι που αποκαταστήσανε την επαφή μετά από 3.500 χρόνια, με μίαν από τις πλουσιότερες και πιο παραμελημένες φάσεις της ελληνικής γλυπτικής πέρα απ' την αρχαϊκή, την τέχνη των κυκλαδικών ειδωλίων» (Α.Ξ. Προτάσεις για την Ιστορία της Νεοελληνικής Τέχνης, Αθήνα 1976, τομ. Α σελ. 219).

Στον Β τόμο του ίδιου βιβλίου συμπληρώνει (σελ. 80): «...Τέτοιοι πρέπει να ήταν οι μαστόροι που μας άφησαν τα μόνα δείγματα της ελληνικής γλυπτικής ανάμεσα 1.600 και 1.100 π.Χ. μαζί με την Πύλη των Λεόντων, τα τείχη των Μυκηνών και της Τίρυνθας... (sic).

4. Αλλά ας σοβαρευτούμε. Με ρωτά ο κ. Ξ.: Πού βρίσκει αλήθεια ο σ. τη σιγουριά για να βεβαιώνει ότι τα νεολιθικά ειδώλια από τη Θεσσαλία διαφέρουν τόσο σε πλαστική επίδοση από τ' ανάλογα της κεντρικής και ανατολικής Ευρώπης και Μικράς Ασίας, ώστε να καταγραφούν σαν απαρχές της ελληνικής γλυπτικής...;

Του απαντώ παραθέτοντας αυτούσιο τον σχολιασμό ενός πήλινου γυναικείου ειδωλίου της νεολιθικής εποχής (5.500 π.Χ.) από το Μουσείο Βόλου. Το κείμενο υπογράφει ο τόσο πρόωρα χαμένος, κορυφαίος προϊστοριολόγος Δημήτρης Θεοχάρης: «Απλή παραβολή του ειδωλίου αυτού προς τα ανατολικά (ή τα μεταγενέστερα δόρεια) αποκαλύπτει τη διαφορά των ελληνικών έργων τέχνης» (Ιστορία Ελληνικού Έθνους τομ. Α σελ. 59). Επειδή όμως μπορεί να θεωρήσει ο κ. Ξ. το κείμενο αυτό εκλαϊκευτικό - επιστημονικά είναι μόνο τα ακατανόητα - του παραθέτω την βιβλιογραφία που χρησιμοποίησα για να δει ότι τον «πανελληνισμό» μου τον ασπάζονται κι άλλοι: α) Γ. Μυλωνάς: Η πρωτοελλαδική και μεσοελλαδική εποχή, Αρχαιολογική Εφημερίς 1937, σ. 40-47. β) C. Renfrew: Cycladic Metallurgy and the Aegean Early Bronze Age, A.J.A. 71 (1967) σ. 1-20. γ) Zervos Chr.: L' Art des Cyclades Παρίσι 1957. γ1) Zervos Chr.: Naissance de la civilisation en Grèce τομ. Ι. Παρίσι 1962.

Ειδικότερα για τα θέματα φυλετικής καταγωγής το κλασικό βιβλίο του δ) P. Demargne: Naissance de la civilisation, Παρίσι 1964 καθώς και το αποκαλυτικό

άρθρο του ε) Χρ. Ντούμα: Κορφή τ' Αρωνίου, Αρχαιολογικό Δελτίο Α (1965) σελ. 40-64. ή το βιβλίο του στ) R. Carpenter: Discontinuity of Greek Civilisation, Cambridge 1966 ή ζ) F. H. Stubbings: The expansion of Mycenaean Civilization, Cambridge Ancient History II κεφ. 27, 1963 ή η) L.J. Angel: Neolithic Ancestors of the Greeks, A.J.A. 49 (1945) σελ. 252-260 και τέλος το κλασικό του θ) Δ. Θεοχάρη: Η Αυγή της Θεσσαλικής Προϊστορίας, Βόλος 1967. Πώς μπορεί λοιπόν να δογματίζει τόσο αυθαίρετα ο κ. Ξύδης; Δεν είναι όλα τα θέματα τεχνοκριτική λατρυσιολογία.

5. Το ότι η γλυπτική δεσπόζει στον αρχαίο κόσμο είναι μια θέση τόσο αυταπόδεικτη που δεν χρειάζεται βιβλιογραφική τεκμηρίωση.

6. Δογματικός καθαρολόγος ο κ. Ξ. αποκαλεί τον Ροϊδη, τον συγγραφέα των «Ειδώλων», υποτιμητικά καθαρευουσιάνο και ενοχλείται γιατί στο βιβλίο μου γειτνιάζει με τον Γληνό. Κρίμα.

7. Όσον αφορά τώρα τον αριθμό των κλασικισμών στην ιστορία της τέχνης αυτός είναι μέγας. Έχουμε κλασικισμό στον γοτθικό μεσαίωνα, στην Αναγέννηση στον Πουσέν και τον Κλωντ, στον Νταβίντ κλπ. Αλλά και ο πλαστικισμός τι άλλο παρά κλασικισμός είναι; τώρα στην ιστορία της τέχνης ο μεσοπόλεμος στα φασιστικά καθεστώτα αποκτά μίαν ιδιαίτερη ιδεολογική φόρτιση καθώς υιοθετεί συνειδητά παρωχημένες κλασικιστικές φόρμες (Δες το έργο του Arno Breker). Τον παραπέμπω πάντως στο τόσο καλογραμμένο βιβλίο του Joachim Petsch «Kunst in Dritten Reich, Architektur, Plastik, Malerei» Vista Point 1983. Γράφει χαρακτηριστικά ο Petsch στη σελ. 22: Diese Bauten stehen in der neoklassizistischen Architekturtradition des Wilhelminischen Deutschlands und der Weimarer Republik.

8. Το αμίμητο (sic) κατά Ξύδη που αναφέρεται στους Αθηναίους, ανήκει στον Θουκυδίδη (Ιστορία Ι, 70): «Ὡστε εἰ τις αὐτοὺς ξυνελών φαίη πεφυκέναι ἐπὶ τῷ μῆτι αὐτοὺς ἔχειν ἡσυχίαν μῆτε τοὺς ἄλλους ἀνθρώπους ἔαν, ὀρθῶς ἂν εἶποι».

9. Αναρωτιέται επίσης τι σχέση έχει ο Σεζάν με τη γλυπτική αφού είναι ζωγράφος. Τον παραπέμπω στην «Ιστορία της μοντέρνας γλυπτικής» του Χέρμπερτ Ρηντ, μετάφρ. Μαρίνας Λαμπράκη - Πλάκα, υποδομή 1979, σελ. 10. «Δεν ήταν όμως ανανεωτής (ο Ροντέν) με την έννοια που υπήρξε ο Σεζάν κι είναι παράδοξο που τα επιτεύγματα του ζωγράφου έμελε να έχουν μεγαλύτερη σημασία για το μέλλον της γλυπτικής από τα επιτεύγματα του γλύπτη».

10. Μου διορθώνει το «Ραυτοπούλου» σε Ραφτοπούλου (sic).

Μεταφράζει προφανώς από τα γαλλικά. Σ' όλες όμως τις ελληνικές εκδόσεις (Χρ. Χρήστου, Νεοελληνική Γλυπτική, 1982 σελ. 151, 152, 256, 257. Τώνης Σπητέρης, 3 Αιώνες Νεοελληνικής Τέχνης τομ. γ, σελ. 248 κ.ά.) αναφέρεται «Ραυτοπούλου» και το σημαντικότερο: έτσι υπογράφει η ίδια η γλύπτρια όταν υπογράφει ελληνικά.

11. Διατείνεται ότι ο Απέργης δεν συμμετείχε το 1946 στην Πανελλήνιο γιατί δεν έγινε. Αντιγράφω από τον Χρ. Χρήστου (οπ. αν. σελ. 136): Ο Αχ. Απέργης εκθέτει έργα του στην Πανελλήνιο το 1946 και το 1948...

12. Υποστηρίζει (σελ. 51 του «Αντί») ότι ο Ζογγολόπουλος πήγε στο Παρίσι το 1949 όχι το 1937. Αντιγράφω από τον Χρ. Χρήστου στον οποίο εξάλλου με παραμπέμπει: «Ένα ταξίδι του (του Ζογγολόπουλου) στο Παρίσι το 1937 τον έφερε σ' επαφή με τον Desriaux...», (οπ. αν. σελ. 126). Ο Σπητέρης εξάλλου (τομ. γ σελ. 97) γράφει: ο Ζογγολόπουλος το 1937 ταξιδεύει στο Παρίσι.

13. Με διορθώνει: «Από κανένα στοιχείο δεν προκύπτει ότι ο Τόμπρος μαθήτευσε στον Μαγιόλ». Πολύ σωστά. Εγώ όμως γράφω ότι ο Μαγιόλ ήταν δάσκαλος του Τόμπρου δηλαδή τον επηρέασε μέχρι σημείου ταυτογραφίας.

Γιατί τόση κακοπιστία κ. Ξ., αφού στις «προτάσεις» κι εσείς υπογραμμίζετε (σελ. 198-200 τομ. Α): τις συγγένειες (του Τόμπρου) με τον Ντεσιπύ ή τον Μαγιόλ.

14. Παρατηρεί ότι «η φρίζα της Πίνδου» του Καπράλου εκτέθηκε στο φυσικο της μέγεθος το 1957. Ό,τι ακριβώς γράφω κι εγώ. Πού η διαφωνία;

15. Γράφει: Ο Παρθένης δεν έμεινε στο Παρίσι πέρ' από το 1911. Γράφω: «...Την εποχή αυτή (από το 1910 μέχρι το 1930) στο Παρίσι δημιουργείται ένα πολύ θετικό κλίμα για τους Έλληνες καλλιτέχνες... είναι (στο Παρίσι) ο Γαλάνης κι ο Παρθένης...». Αλλά νά τι έγραφε ο κ. Ξύδης στις «Προτάσεις... Α σελ. 71». Όσο για το Παρίσι όπου έφτασε (ο Παρθένης) το 1909... Ο κ. Πρέσβης μπορεί να προσμετρά ως πίνακες του Παρθένη τα έργα του Κώστα Ηλιάδη (Δες: Στέλιου Λυδάκη: Μια παλιά καρτοποστάλ το πειστήριο του «εγκλήματος» - πως οι «λουόμενες» του Παρθένη αποδεικνύονται έργο του Κ. Ηλιάδη. Ζυγός 55, 1982 σελ. 19-20) αλλά δεν μπορεί να παραποιεί τα γεγονότα.

16. Δεν ξεχνώ τους Μπρανκούζι, Μποτσιόνι, Αρσιπένκο όπως θα διαπιστώσει ο απροκατάληπτος αναγνώστης στις σελίδες 19, 20, 21, 22 του βιβλίου.

17. Τα ρυτά είναι κωνικά αγγεία που αναπαριστούν και κεφάλια ζώων διαμορφωμένα σε κωνικό σχήμα.

18. Το ιμάτιο της «κοιμωμέ-

νης» αναφέρεται μεταφορικά. Ξεχνά ο κ. Ξ. τον ποιητή που λέει «λευκό ιμάτιο φορεί η Μέρα».

19. Ο τίτλος «Χαλεπός και επίγονοι» δεν είναι διόλου παραπλανητικός γιατί ο Χαλεπός ξαναγίνεται γνωστός μετά το 1920 (1925 έκθεση του στην Ακαδημία, 1927 Αριστείο των Τεχνών, 1928 δεύτερη έκθεση στο Άσυλο Τέχνης κ.ά.) Όταν μάλιστα το 1930 έρχεται στην Αθήνα οριστικά, ως φορέας διαφοροποιημένης ιδεολογίας, γίνεται παλλάδιο για τους νέους και ανήσυχους δημιουργούς.

20. Ο Ζουπανιώτης οφείλει τ' όνομα του στην καταγωγή του, το χωριό Ζουπάνι. Άρα δεν λέγεται Ζηπανιώτης. Μήπως ο κύριος πρέσβης το προφέρει γαλλικά; (Δες: Στέλιου Λυδάκη, οι Έλληνες Γλύπτες, Μέλισσα σελ. 13, 21). Ο Λυδάκης επίσης τον αναφέρει «Ζουπανιοπολίτη».

21. Χρυσώμα γύψου δεν γίνεται· γίνεται όμως ό,τι αναφέρω «επιχρυσώμα», αρκεί ο γύψος να έχει προετοιμαστεί με bollo. Όσο για το τι «αναφέρει περαστικά ο Καλλιγιάς», (sic) αυτό οφείλεται μάλλον στα περαστικά ελληνικά του κ. Ξ.

22. Με ψέγει για τους τύπους «ασθματικά» και «συγκερνών». Ξεχνά την «ασθματική βροχή» του Τέλου Άγρα και του Άγγελου Τερζάκη και ότι το νεοελληνικό «κερνών» είναι εξέλιξη του αρχαίου «κεράννυμι». Αντίθετα, δεν υπάρχει τύπος «κεράζω».

23. Δυστυχώς η έκδοση δεν έτυχε επαγγελματία διορθωτή τυπογραφικών δοκιμών γι' αυτό και διέλαθαν μερικές αβλεψίες στις οποίες ο κ. Ξ. είναι ατέγκτος. Και η δική του όμως κριτική παρ' ότι δημοσιεύτηκε στο τεύχος 287 του Αντί (3-9 Μαΐου) φέρει ημερομηνία 21.5.85. Άρα πρέπει να υποθέσουμε ότι μπορεί οι απόψεις του να έρχονται από το παρελθόν αλλά τα κείμενα εκκινούν απ' το μέλλον;

24. Και οι μείρακες αναγνωρίζουν τη διαφορά του «κοινός τύπος» από το πλατωνικό «κοινός τόπος».

25. Σχετικά με τις μορφές του ότι «ισοπεδώνω», «τσουβαλιάζω» (sic) θα απαιτούσε κανείς μεγαλύτερη αυτοσυγκράτηση από τον θριαμβευτή των Ευρωπαϊκών που παρουσίασε στους εμβρόντητους Βέλγους υπερεβδομήκοντα Έλληνες εικαστικούς όταν Γαλλία και Γερμανία δεν ξεπέρασαν τη δεκάδα.

26. Στο θέμα του ύφους, του επιστρέφω πρόσφατο κείμενό του (Παρουσίαση Γ. Κωστάκη, γκαλερί 3ο μάτι, 8.10.85). Γράφει ο κ. Πρέσβης «Πρωτόγονος, ασπούδαχτος, αφελής (ναΐφ), αυτοδίδαχτος, λαϊκός, από τη Δύση) που προσπαθούν να περιγράψουν ανθρώπους που καταλήγουν καλλιτέχνες, ζωγράφους κυρίως, που δεν ζωγραφίζουν επαγγελματικά ούτε έχουν εκ-

ΙΑΝΟΣ

BIBLIOPOLIS - GALLERY - ΕΚΔΟΣΕΙΣ

ΤΑ ΒΙΒΛΙΑ
ΓΙΑ ΤΙΣ
ΔΙΑΚΟΠΕΣ
ΣΑΣ

βιβλία
περιοδικά
ξένος τύπος
χαρτικά - σχολικά
εκδόσεις τέχνης
μεταξοτυπίες
λιθογραφίες
γκραβούρες
παλιά βιβλία

ΙΑΝΟΣ

ΑΡΙΣΤΟΤΕΛΟΥΣ 7 - ΘΕΣ/ΝΙΚΗ - ΤΗΛ. 277.004

παιδευτεί στις καλές τέχνες, αλλά ξεκίνησαν κάποια στιγμή της ζωής τους να ζωγραφίσουν για την ευχαρίστηση τους, από μίαν εσωτερική ανάγκη (sic). Μ' αυτά τα κείμενα κατά τη γνώμη του κ. Ξ. διαφωτίζεται ο κόσμος ενώ με τα δικά μου αποπροσανατολίζονται!

27. Με κατηγορεί για «την απαρίθμηση Ελλήνων γλυπτών κατά δεκαετίες γέννησης... διότι η οριζοντίωση αυτή πλήττει δικαίους και αδικούς». Ουδείς μπορεί να πλήξει κανέναν κ. Ξύδη. Το έργο μένει κι αυτό τα λέει όλα. Εγώ πάντως απλώς εφαρμόσα τη μέθοδο των γενεών του Wilhelm Pinder (Das Problem der Generation in der Kunstgeschichte Europas Λειψία 1926 σελ. 39). Την ίδια εξάλλου μέθοδο ακολουθεί και ο καθ. Χ. Χρήστου και στους γλύπτες (οπ.αν.) και στους ζωγράφους. (Δες: Ελληνική Ζωγραφική 1832-1922, Αθήνα, 1981, σελ. 20).

28. Σχετικά με τον Κάννινγκ του Chantrey (κι όχι Chantren) του θυμίζω ότι πολλοί Έλληνες γλύπτες του 19ου ταξίδεψαν στο Λονδίνο (όπως για παράδειγμα ο Γ. Βιτάλης πριν το 1885).

29. Τα αρχαιολογικά τώρα τι τα θέλει ο κ. Πρέσβης; Γράφει: Κανένα ειδώλιο δεν δρέθηκε στη Γκρόττα Νάξου. Τον παραπέμπω στον Γ. Παπαθανασόπουλο (Νεολιθικά, Κυκλαδικά, Μέλισσα, 1981): «Η πρωτοκυκλαδική Ι φάση του κυκλαδικού πολιτισμού (3:200-2.800)... περιλαμβάνει τους τοπικούς πολιτισμούς Πηλού-Λακκούδων και Γκρόττας-Λούρου (Νάξου) σελ. 106 και στη σελίδα 182 ολοκληρώνει ο Γ. Παπαθανασόπουλος «Προς το τέλος της πρωτοκυκλαδικής και παράλληλα με τα διολόσχημα ειδώλια εμφανίζονται οι πρώτοι τύποι των μικρών σε μέγεθος ειδωλίων με πιο συγκεκριμένη και πιστότερη στις ανατομικές λεπτομέρειες απόδοση του ανθρώπινου σώματος (τύπος Λούρου, Νάξου)».

30. Οι συχνές αναφορές στο πρόσωπο μου του τύπου «κι αν ο κ. Σ. είναι τεχνοκρίτης», «του θυμίζω ότι στην τεχνολογική καλόν είναι...» αποδεικνύουν τι πονάει ουσιαστικά τον κ. Πρέσβη: κάποια αρνητικά μου σημειώματα προς καλλιτέχνες που υποστηρίζει ο ίδιος.

31. Βέβαια οι γενικοί αφορισμοί του κ. Ξύδη (όπως λ.χ. η περίφημη Μοναχομανία του) έχουν από καιρό καταρριφθεί από τους μελετητές ώστε να μην χρειάζεται να σπαταλήσω τον χώρο του «Αντί».

Θυμίζω μόνον στον κ. Ξύδη κάτι που έλεγε η γιαγιά μου: «κάθε αρνάκι από το ποδαράκι του». Κι ελπίζω να καταλάβει τη σημασία αυτού τουλάχιστον του τοιτάτου.

Μαθηγήτρια, ζητώ συγγνώμη. Όπως όμως ν' αποκαταστήσω τις σχέσεις και τις παρερμηνείες.

Ευχαριστώ θερμά για τη φιλοξενία.

Μάνος Σ. Στεφανίδης
Επιμελητής της Εθνικής
Πινακοθήκης

Υ.Γ.: Θα ήθελα να μου συγχωρήσει ο κ. Ξύδης το «παίζον» ύφος πρώτον διότι «το ύφος είναι ο άνθρωπος», και δεύτερον διότι πιστεύω ότι και τα πιο σοβαρά πράγματα μπορούν να ειπωθούν με ανάλαφρο τρόπο.

Μ.Σ.

● Ο συνεργάτης μας Αλέξανδρος Ξύδης που του θέσαμε υπόψη την επιστολή του Μ. Στεφανίδη, σημειώνει:

Φίλο ANTI,

Ευχαριστώ που τηρώντας τη δεοντολογία όπως πάντα, μου ανακοίνωσες χθες την επιστολή του κ. Μ. Στεφανίδη. Σε παρακαλώ να τη δημοσιεύσεις όπως έχει, αφήνοντας κατά μέρος οποιουδήποτε ενδοιασμούς ευπρέπειας. Θα γνωρίσουν έτσι οι αναγνώστες σου το ύφος του κ. Στ., χωρίς να διαβάσουν το βιβλίο του. Αποτελεί την καλύτερη επιβεβαίωση του αποφθέγματος του Μπυφόν «Το ύφος είναι ο άνθρωπος», που έχω κιόλας μνημονεύσει.

Στον κ. Στεφανίδη ή σ. (συγγραφέα κατά τα συνήθεια των βιβλιοκριτών, όχι βέβαια σύντροφος) έχω να πω τα εξής: δεν ανατρέπει καμιά από τις βασικές κρίσεις μου για το βιβλίο του, εκτρέπεται σε προσωπικούς χαρακτηρισμούς που δεν θα τους ανταποδώσω, μου αποδίδει προθέσεις και υπολογισμούς που μόνο στη φαντασία του υπάρχουν, εισάγοντας θέματα που δεν έχουν την παραμικρή σχέση με το βιβλίο του, και τελειώνοντας μ' ένα απειλητικό «έσσεται ήμαρ». Έγραψα τη βιβλιοκρισία με μόνο στόχο να προστατεύσω ένα πολυπληθές κοινό από την παραπλάνηση. Δεν έχω κανένα «πουλαιν» να υποστηρίξω. Ως σήμερα, εκτός από τα πολλά συχαρητήρια που έλαβα, είχε κι ένα θετικό αποτέλεσμα: να μας αποκαλύψει ο σ. μερικές από τις πηγές για σκέψεις του που είναι προσωπικές μόνο στο βαθμό που παρερμηνεύει ή παρανοεί τις πηγές, όσες τουλάχιστο πρόλαβα να ελέγξω. Αφού επιμένει όμως, αναγκάζομαι να τον παραπέμψω:

1. Για την ορθή γραφή του επιθέτου της γλύπτριας Μπέλλας Ραφτοπούλου στον κατάλογο της έκθεσης της στην Πινακοθήκη (1980) και στο βιβλίο του Εμμ. Μαυρομάτη (1983) όπου γράφεται παντού και υπογράφεται η ίδια με Φ.

2. Για τον Μίλιο, στον Κ.Α. Μακρή «Η Λαϊκή τέχνη του Πη-

λίου» (Μέλισσα 1976 σ. 44 και α.) που αναφέρει το χωριό της καταγωγής του ως Ζηπάνι ή Ζουπάνι, και τον ίδιο και άλλους συγχωριανούς του ως Ζηπανιώτες ή Ζουπανιώτες.

3. Για την ανυπαρξία ειδωλίων από τον κυκλαδικό οικισμό Γκρόττας Νάξου, στα «Νεολιθικά - Κυκλαδικά» του Γ. Παπαθανασόπουλου (Μέλισσα 1981) — το μνημονεύει άλλωστε και ο ίδιος. Θα παρατηρήσει λοιπόν ότι στη σελ. 106 υπάρχει η μοναδική μνεία της τοποθεσίας Γκρόττα, σε συνδυασμό με την τοποθεσία Λούρος, και ότι στις σελ. 182 και 186 αναφέρονται και απεικονίζονται ειδώλια από την τοποθεσία Λούρος, συνεπώς «εξ αντιδιαστολής» όχι από την Γκρόττα, απ' όπου άλλωστε με είχε πληροφορήσει ο ειδικότατος κ. Χρ. Ντούμας, δεν έχουν προέλθει ειδώλια.

4. Στον γλύπτη Αχ. Απέργη, που θα τον βεβαιώσει ότι δεν εξέθεσε το 1946 σε καμιά Πανελλήνια, αφού πρώτη μεταπολεμικά Πανελλήνια έγινε το 1948. Και ο καθηγητής Χρήστου και το πιο πρόσφατο βιβλίο για τον Απέργη της Β. Σπηλιάδη έχουν κι αυτοί την ίδια λανθασμένη πληροφορία, για ελαφρυντικό του.

5. Στον γλύπτη Γ. Ζογγολόπουλο που θα τον βεβαιώσει ότι στο Παρίσι δούλεψε, (όχι μαθήτευσε) ένα μήνα με τον Ζιμόν το 1949, όχι το 1937, όταν γνώρισε απλώς μέσω Απάρτη, τον Ντεσπιό.

Παρακαλώ, φίλο ANTI, να βεβαιώσεις τον κ. Στ. ότι τα ελάχιστα λάθη της βιβλιοκριτικής μου, και κυρίως η χρονολόγησή της οφειλόταν στο δαίμονα που κάποτε επισκέπτεται το τυπογραφείο σου, κι όχι στο δακτυλόγραφο μου. Ο ίδιος δαίμονας είχε πάει κάποτε και στο «Τρίτο Μάτι» που παρέλειψε ολόκληρη γραμμή στην παρουσίαση του Γ. Κωστάκη, δίνοντας ευκαιρία στην κακεντρέχεια του κ. Στ. Η ευθύνη λοιπόν δεν είναι δική μου, όπως δεν ευθύνεται (και το έγγραφο) ο κ. Στ. για την 25αριά τυπογραφικά προφανώς λάθη του βιβλίου του. Όμως για τα άλλα λάθη, που είναι ουσίας, αφορούν πραγματικά γεγονότα, αποτελούν παρερμηνείες και παραμορφώσεις πηγών του, και προδίνουν αποκλειστικά αμέλεια, ελαφρότητα και προχειρότητα του σ. (συγγραφέα) «ίνα μή τί χείρον είπω» δυστυχώς ο κ. Στεφανίδης δεν μπορεί να επικαλεσθεί κανένα δαίμονα, ή πάντως όχι του τυπογραφείου.

Όπως λέει, τα έργα μένουν, τα γραπτά επίσης, για να κρίνουν οι αναγνώστες σου ποιόν, ύφος και ήθος.

Ευχαριστώ για την απλόχερη φιλοξενία σου, βάζοντας εδώ από μέρους μου, τελεία και παύλα σ' αυτήν την αλληλογραφία.

Πολύ φιλικά
πάντα δικός σου
Αλέξανδρος Ξύδης

ΔΕΚΑΠΕΝΘΗΜΕΡΗ
ΠΟΛΙΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ
Δημοχάρους 60
115 21 Αθήνα
Τηλ. 72.32.713 — 72.32.819

- Εκδότης:
ΧΡΗΣΤΟΣ ΠΑΠΟΥΤΣΑΚΗΣ
Δεινοκράτους 131
115 21 Αθήνα
- Δημόσιες σχέσεις
Διαφημίσεις:
ΤΑΚΗΣ ΜΩΡΑΪΤΗΣ
- Υπευθυνος τυπογραφείου:
ΙΩΑΝΝΗΣ ΔΗΜΗΤΡΟΠΟΥΛΟΣ
Σπαρτάκου 9, Καλλιθέα
- Μοντάζ:
ΤΑΣΙΑ ΛΕΒΟΝ
- Φωτοστοιχειοθεσία:
«ΠΟΛΥΤΥΠΟ» ΕΠΕ
Δεινοκράτους 131
Τηλ. 72.29.237
- Αναπαραγωγή φιλμ:
«ΠΟΛΥΤΥΠΟ» ΕΠΕ
Δεινοκράτους 131
Τηλ. 72.29.237
- Εκτύπωση:
«Εκδοτικοί επιχειρήσεις»
Ν. ΘΕΟΦΑΝΙΔΗΣ Α.Ε.
Πειραιώς 52, Μοσχάτο
Τηλ. 48.12.558 - 48.22.779

- Κάθε ενυπόγραφο άρθρο εκφράζει την προσωπική άποψη του συγγραφέα του.
- Χειρόγραφα δεν επιστρέφονται.

ΣΥΝΔΡΟΜΕΣ

Εσωτερικού

Εξαμ. 850 δρχ. - Ετήσια 1.700
Ετήσια Οργανισμών
Τραπεζών, κτλ.: 6.000 δρχ.
Φοιτητική έκπτωση 15%

Εξωτερικού

Ευρώπη - Μεσογ. χώρες:
εξάμηνη: δολ. 13
ετήσια: δολ. 26
Η.Π.Α. - Καναδάς - Αν. Ασία -
Αυστραλία - Ωκεανία:
εξάμηνη: δολ. 15
ετήσια: δολ. 30

- Εμβάσματα, επιταγές:
ΧΡΗΣΤΟΣ ΠΑΠΟΥΤΣΑΚΗΣ
Δημοχάρους 60
115 21 ΑΘΗΝΑ

- ΤΙΜΗ ΤΕΥΧΟΥΣ: δρχ. 70
- ΠΑΛΙΑ ΤΕΥΧΗ: δρχ. 100

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ

- Για τα βιβλιοπωλεία της Αθήνας:
Περιοδικό «ΑΝΤΙ»
Δημοχάρους 60
τηλ.: 72.32.713 - 72.32.819

- Για τα βιβλιοπωλεία Β. Ελλάδας: Βιβλιοπωλείο Μ. Κοτζιά και Σια Ο.Ε.
Τσιμισκή 78, τηλ. 279.720
546 22 Θεσσαλονίκη

Στό Τέταρτο του Ιουνίου διαβάστε...

(ανάμεσα σέ πολλά)

* Η γλώσσα τῶν κομμάτων.

Ἡ διάλεκτος τῶν κομμάτων στήν προεκλογική ἐκστρατεία, ἓνα ψυχογράφημα τῆς ἀληθινῆς φυσιογνωμίας τους, μιά σκιαγράφηση τοῦ ἀληθινοῦ χαρακτήρα τους.

* Οἱ ψηφιαριθμήσεις τοῦ Ν.Γ. Πεντζίκη.

Ὁ μέγας Ἕλληνας συγγραφέας στοχάζεται πάνω στά ἐπίμαχα θέματα τῆς Ὁρθοδοξίας καί τῆς Τέχνης.

* Κάρμεν, ἡ ὄπερα τοῦ αἰῶνα.

Ἀντικατοπτρίζει πράγματι τήν ἐποχή μας; Ποιό εἶναι τό μυστικό καί παραμένει παράξενα ἐπίκαιρο;... Μαζί μ' ἓνα πλήρη δισκογραφικό ὄδηγό.

* Ὁ Μάνος Χατζιδάκις μιλάει μέ τόν Μωρίς Μπεζάρ.

Καθισμένοι σ' ἓνα ἐστιατόριο στίς Βρυξέλες ὁ Μ. Χατζιδάκις καί ὁ Μωρίς Μπεζάρ μιλοῦν γιά τήν θρησκευτική περιπέτεια, τοὺς μοντέρνους καλλιτέχνες τοῦ καιροῦ μας... Μιά συζήτηση ἐφ' ὅλης τῆς ὕλης.

* Περί Ποδοσφαίρου.

Αὐτό εἶναι τό θέμα τοῦ «φανταστικοῦ καφενεῖου» αὐτοῦ τοῦ τεύχους! Εἶναι ἓνα ἀθλημα σάν ὅλα τ' ἄλλα ἢ ἓνα ἀπό τά μαζικότερα θεάματα, πού ἀγγίζει τά ὅρια τοῦ κοινωνικοῦ φαινομένου;

* Μετά τίς ἐκλογές: Καί τώρα τί γίνεται;

Τώρα πού καί τά τελευταία μεγάφωνα σιώπησαν καί τό ἐκλογικό ἀποτέλεσμα εἶναι γνωστό σέ ὅλους... Σχόλια καί ἀπόψεις πάνω στίς ἐξελίξεις καί τίς νέες προοπτικές.

Και πάντα

μιά πλήρη ἐνημέρωση μέσα ἀπό ἓνα Πολυσέλιδο Κριτικό Ὁδηγό γιά τό βιβλίο, τό θέατρο, τόν κινηματογράφο, τά εἰκαστικά, τή μουσική, τήν ἀρχιτεκτονική.

Καί ὅλη ἡ ὑπόλοιπη ὕλη τοῦ Τέταρτου πάντα δυναμική, σύγχρονη, εὐαίσθητη, πολύπλευρη. Ὅπως ἀκριβῶς τήν περιμένετε!

Τό Μηνιαῖο Πολιτιστικό Περιοδικό

Οὐδὲν ἄλλο

«ΚΑΤΙ ΤΟ ΩΡΑΙΟΝ»!

Επιτέλους, ένα βιβλίο για την ελληνική κακογουστιά (κιτς), ένα βιβλίο «περιήγηση» στον κόσμο του φτηνού γούστου όπως διαμορφώνεται μέσα στην καθημερινή ζωή, την ελληνική ζωή, τη δική μας ζωή. Με κείμενα και φωτογραφίες που παρουσιάζουν ανάγλυφα το «κιτς», ένα φαινόμενο «γραφικό» αλλά και επικίνδυνο. **Ωραίο βιβλίο!**

«Κάτι το ωραίο»

Μέσα στις σελίδες του θα δείτε να παρελαύνουν... η Πατρίς, η Θρησκεία, η Οικογένεια, η Κοινωνία, η Επικοινωνία, η Πολιτική, η Τέχνη. Το κιτς υπάρχει γύρω μας, σ' όλη την Ελλάδα: από το Διδυμότειχο μέχρι τα Φιλιατρά και από τα Γιάννενα μέχρι τη Λάρισα και —φυσικά— την Αθήνα.

Ειδικά άρθρα και πάνω από 1.000 φωτογραφικά θέματα, αποκαλύπτουν, διακωμωδούν και καταγγέλλουν το κιτς δημιουργώντας ένα μοναδικό λεύκωμα επίκαιρο, ενδιαφέρον, απολαυστικό.

Ωραίο βιβλίο!

«Κάτι το ωραίο»

Η παρέλαση του κιτς συνεχίζεται. Ανακαλύψτε το κιτς σε κορνίζες, γκομπλέν, μπιμπελό, χαλκοτεχνήματα, χόμπι, τουριστικά σουβενίρ, εικονίτσες, προσκνητάρια, τάφους, πλαστικά λουλούδια, εκκλησίες, είδη για γάμους και βαφτίσια, φωτιστικά, τηλέφωνα, εξώφυλλα βιβλίων, αθλητικό και πολιτικό Τύπο, παιδικά είδη, καρτ ποστάλ, ντίσκο, φαγάδικα, ταβέρνες, πιτσερίες, μόδα, αυτοκίνητα, μαγαζιά, σπίτια, έπιπλα... Αλλά κιτς υπάρχει και στο πορνό, στο αθλητικό ή πολιτικό πανηγύρι, στο τραγούδι, το σινεμά, το θέατρο, την τηλεόραση, τη διαφήμιση... Το κιτς υπάρχει παντού και παραμονεύει... **Ωραίο βιβλίο!**

«Κάτι το ωραίο»

Για το κιτς σε όλες του τις μορφές γράφουν οι:

Χρ. Βακαλόπουλος, Χρ. Γιανναράς, Περ. Γιαννόπουλος, Μ. Γιουρσενάρ, Γ. Καλιόρης, Χ. Καμπουριδής, Λ. Κηληδόνης, Α. Κολτσιδοπούλου, Δ. Κούτσικου, Α. Κυριακίδου - Νέστορος, Π. Μαρτινίδης, Μ. Μποστάντζογλου, Δ. Πικιώνης, Δ. Ραυτόπουλος, Δ. Σκάλος και Ν. Χατζηκυριάκος - Γκίκας.

Προλογίζει η υπουργός Πολιτισμού και Επιστημών Μελίνα Μερκούρη.

Ωραίο βιβλίο!

Τι είναι «ΚΙΤΣ»

Η λέξη kitsch έχει γερμανική προέλευση προέρχεται από την ιδιωματική φράση kitschen που σημαίνει «πασαλείβω». Το επίθετο kitsch στην τέχνη χρησιμοποιήθηκε για το χαρακτηρισμό του ευτελούς, του φτηνού, του κακόγουστου.

ΕΚΔΟΣΗ:

«ΟΙ ΦΙΛΟΙ ΤΟΥ ΠΕΡΙΟΔΙΚΟΥ ΑΝΤΙ»

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ:

ΠΟΛΥΛΙΤΕ

Δεινοκράτους 131, Αθήνα 115 21
Τηλ. 72.29.237

«Κάτι το ωραίο»

Με φωτογραφικό υλικό που βασίζεται σε ρεπορτάζ των Χρ. Β. Χου, Τ. Βρεττού και Λ. Μιαούλη και εμπλουτίστηκε από αρχαιολογικό πολλών επαγγελματιών και ερασιτεχνών φωτογράφων.
Ωραίο βιβλίο!

«Κάτι το ωραίο»

Ένα βιβλίο ντοκουμέντο!

Μια έκδοση των «Φίλων του περιοδικού ΑΝΤΙ»

- 360 σελίδες • 1059 έγχρωμες και μαυρόασπρες φωτογραφίες
- Σε σχήμα 21 x 28 πανόδετο

ΚΑΤΙ ΤΟ «ΩΡΑΙΟΝ»

ΜΙΑ ΠΕΡΙΗΓΗΣΗ ΣΤΗΝ ΝΕΟΕΛΛΗΝΙΚΗ ΚΑΚΟΓΟΥΣΤΙΑ

Ωραίο βιβλίο!

