

Πέντε λεπτά διάλειμμα

© Copyright: Σωκράτης Μαντζουράνης & Εκδόσεις ΚΑΜΠΥΛΗ
Πρώτη έκδοση: Αθήνα, Απρίλιος 2016

Επιμέλεια έκδοσης, γλωσσική επιμέλεια: Φιλιώ Γκαβαλιζούδη

Τα πνευματικά δικαιώματα του παρόντος έργου προστατεύονται από την ισχύουσα νομοθεσία. Απαγορεύεται η κατά οποιονδήποτε τρόπο αναδημοσίευση και αναπαραγωγή του μερικά ή ολικά, χωρίς τη γραπτή άδεια του συγγραφέα.

Εκδόσεις ΚΑΜΠΥΛΗ
Αντιγόνης 60, Τ.Κ. 104 42, Αθήνα
Τηλ.: 210 5156810-20-30, Fax: 210 5156811
E-mail: info@kambili.gr
www.kambili.gr

ISBN: 978-960-6899-33-1

ΣΩΚΡΑΤΗΣ ΜΑΝΤΖΟΥΡΑΝΗΣ

Πέντε λεπτά διάλειμμα

ΕΚΔΟΣΕΙΣ
ΚΑΜΠΥΛΗ

ΤΟΥ ΙΔΙΟΥ

Κούροι

Αυτοέκδοση, Αθήνα 1968

Έχει ρεζέρβα τ' όνειρο

Εκδόσεις Καμπύλη, Αθήνα 2006

Το χωριό του «Όλοι μαζί»

Εκδόσεις Καμπύλη, Αθήνα 2011

ΠΕΡΙΕΧΟΜΕΝΑ

ΔΥΟ ΛΟΓΙΑ ΠΡΙΝ... ΤΟ ΔΙΑΛΕΙΜΜΑ.....	11
Μπαρμπα-Στρατή, καλημέρα.....	15
Έως ο εξευτελισμός μας να γίνει τέλειος.....	17
Homo aristeros dogmaticus.....	20
Οι χρήσιμοι.....	23
Είναι μια καλή ώρα.....	27
Πρόγραμμα στην πλατεία.....	31
Συγγνώμη που δεν καταλαβαίνω.....	34
Είναι δική μας υπόθεση.....	37
Κόκκινη κλωστή δεμένη.....	40
Λεξικογραφικά.....	43
Τελικά, λες να.....	47
Γιατί, μωρέ, δεν μας πείσατε; Το θέλαμε.....	50
Αποπροσανατολισμός:\εκτόνωση@ΣΥΡΙΖΑ.com.....	53
«Να φτιάξουμε μια νέα Ελλάδα. Τέλος!».....	57
Τα δεντράκια της απόγνωσης και του ευτελισμού μας.....	59
Ο χορός των σφουγγαράδων.....	61
«Να τηρήσετε στο ακέραιο τις δεσμεύσεις σας!».....	63
Το μετέωρο βήμα της οργής.....	65
Δυο συζητήσεις, μια πραγματικότητα και ένα ερωτηματικό.....	67
Η ζωή μας πάει πίσω. Συνέλθετε, μωρέ.....	70
«Το αγέννητο, τον άνεργο και τα παιδιά μας. Αυτούς νοιάζομαι».....	73
Η Αριστερά, το ξέφωτο και τα ερωτηματικά.....	76
Ήταν νέο; Ήταν βήμα μπροστά;.....	79
Όλη η Μυτιλήνη ένα χωριό του «Όλοι Μαζί».....	82
2013: Άλλη μια χρονιά εξαθλίωσης και παράνοιας;.....	85
Η Βουλή ρεντίκολο, η ζωή μας κόλαση και οι πλατείες άδειες.....	88
Cine Κεραμεικός: «Μαζί ξαναχτίζουμε την Ελλάδα» (μια κακή επανάληψη).....	91

Του Γιουργέλ' η σακάτ'ς	94
Το μαγκάλι να σε συντρίβει και ο Γκράμισι να σε αποτελειώνει	96
Αριστερός, όχι «Κουβέλης»!	98
19ο Συνέδριο ΚΚΕ. Για μια ακόμα φορά: Τι κρίμα... ..	100
Η βολική «δημοκρατία» του πλουραλισμού.....	103
Κάτι δεν πάει καλά, σύντροφοι!.....	105
Χούντα συνειδητή και καραμπινάτη είναι	107
Άει σιχτίρ πια, μ' αυτές τις συνιστώσες.....	110
Η ώρα είναι τώρα: Ή το success story της Χούντας ή το success story του Λαού!.....	112
Ένα άλλο Συνέδριο είναι εφικτό. Ένα άλλο Κόμμα είναι αναγκαίο	115
Το αντάμωμα της Αριστεράς: 67,61% - 30,15%!.....	118
«Για λόγους συστημικής ευστάθειας...».....	121
Την κατάσταση την ξέρουμε. Με το «δια ταύτα» τι γίνεται;.....	124
Κυβέρνηση: «Δε θ' αντέξετε»	127
Την Αριστερά θέλουν να βάλουν στο χέρι, όχι τη Χρυσή Αυγή.....	130
Άνω άκρα, κάτω άκρα και στη μέση μια... ΕΛΙΑ	133
«Θα συμβεί σύντομα, θα γίνει και θα είναι μέρα μεσημέρι...»	136
Η αβάσταχτη απογοήτευση της ατάκας	139
Το καλό του κόμματος και το κακό το ριζικό μας.....	142
Ποιος διάλογος μου απαγορεύει να δω τον Πύργο του Άιφελ;.....	145
«Γιατί αυτοί, γιε μ', δεν παλεύειν για οφέλη, παλεύειν για ονειρίματα»	148
Τελικά, ο Αϊ-Βασίλης δε φέρνει δώρα σ' όλους!.....	151
Άθροι όλης της χώρας, την πατήσαμε!	154
Ποτέ δεν ήταν αρκετό απλά να φύγουν. Ποτέ δεν ήταν αρκετό απλά να κυβερνήσουμε.....	156
Συριζα – Κοινωνία, σημειώσατε: ΠΡΟΒΛΗΜΑ.....	158
Οι εργαζόμενοι είναι Μ.Ε.Σ.Α.;	160
Yasou, Greece... ..	162
Αχ, τι κοφτερό μαχαίρι τ' όνειρο!.....	164
Αγαπητέ σύντροφε πρόεδρε... ..	166
Να μιλήσεις καθαρά και δυνατά!.....	168
Ένα ελπιδοφόρο, μακάρι και χρήσιμο, «ατύχημα».....	170
Στις 25 ξαναψηφίσαμε, από τις 26 μας ξαναδουλεύουν.....	172
Μαζί σου! Να τελειώνει πια η πλάκα.....	174
Σκοτωμός για μια μικρούλα... και στο βάθος εκλογές.....	177

Η αποκατάσταση της «Δημοκρατίας» και η αποκαθήλωση των ψευδαισθήσεων.....	179
Οι απίθανες φυλές των «δικών» μας.....	181
Ο κυρ Γιάνν'ς ο σαλιαμπάλιας ή μπαγαπόντ'ς.....	184
Δε σε βλέπω και πολύ ενθουσιασμένο, συντροφάκο.....	186
Κόσμος πάει κι έρχεται.....	188
«Θα γίνει της παλαβής».....	190
Απλοϊκές σκέψεις απλοϊκού αριστερού.....	192
Μια πορτοκαλάδα, ρε παιδιά... Από πορτοκάλι!.....	194
«Μη διατάσετε να συμπεριφερθείτε σαν σε κατεχόμενη χώρα».....	197
Αν φύγουν χωρίς να τους διώξουμε, θα ξανάρθουν.....	199
Και τώρα: Εμείς μ' εμάς, με την Ιστορία και την Κοινωνία.....	202
Τούτη τη φορά, φίλε, μόνο η ψήφος σου δεν είναι αρκετή!.....	204
Μαξιμου-Καισαριανή: Ένας καλός δρόμος για να περπατήσει η Ελπίδα.....	206
Τούτος ο πόλεμος δε γίνεται για το χρέος. Για το «νερό στο κρασί» γίνεται.....	209
Je suis «constructive ambiguity». Λέτε;.....	211
Έντιμος συμβιβασμός με τις αριστερές διακηρύξεις μας;.....	213
Κείνο που σου προσάπτουνε τα χελιδόνια είναι η άνοιξη που δεν έφερες.....	216
Η ενοχοποίηση της κριτικής.....	218
Κι ο καιρός να μη λέει ακόμα να φτιάξει... ..	221
Μέχρι να τραβήξει το πρώτο χέρι... ..	223
Ούτε πια ένα παραμύθι να μη χαρώ;.....	225
Good bye, Lenin.....	228
Οι σκατόμυγες και ο θείος Αριστείδης.....	231
Εντάξει, πάρε το ΟΧΙ μου. Θέλω όμως μια έντιμη συμφωνία μαζί σου.....	234
Θέλει ακόμη πολύ φως να ξημερώσει. Αντίο.....	237
Ένας κύκλος που κλείνει.....	240
Λοιπόν... Ας σωπάσουμε για λίγο.....	243

ΔΥΟ ΛΟΓΙΑ ΠΡΙΝ... ΤΟ ΔΙΑΛΕΙΜΜΑ

Κάμποσα χρόνια πριν, σε μια συνεδρίαση της Κεντρικής Επιτροπής του ΚΚΕ, έτυχε να καθόμαστε δίπλα δίπλα με το Βασίλη Ευφραιμίδα και ο αξέχαστος σύντροφος έχει πάρει τη γνωστή του στάση. Το κεφάλι ανάμεσα στα χέρια, τα χέρια στηριγμένα στη μπροστινή καρέκλα και τα μάτια κλειστά. Σα να κοιμόταν.

Η συζήτηση πήγαινε να τελειώσει, όμως σε κάποια στιγμή το προεδρείο βρέθηκε σε διαδικαστικό αδιέξοδο. Προτάσεις, ένταση, παρεμβάσεις και ο δυστυχής σύντροφος πρόεδρος με απελπισία ρωτά:

–Επιτέλους, σύντροφοι, τι θέλετε να γίνει;

–Να γίνει πέντε λεπτά διάλειμμα, ακούγεται μια φωνή και ήταν από τον «κοιμώμενο» Ευφραιμίδα.

Η πρόταση έγινε δεκτή και μετά το διάλειμμα το πρόβλημα λύθηκε.

Ακόμα πιο παλιά, «στέλεχος» και φέρελπις «καθοδηγητής» του ΚΚΕ εγώ, έμπαινα σε συνεδριάσεις, πήγαινα σε συσκέψεις, εξηγούσα σε κομματικά σεμινάρια. Αναλύσεις, εκτιμήσεις, συνεργασίες, στόχοι και πλάνα, όλα αυτά καθημερινά και απνευστί.

Απνευστί και με τη σιγουριά πως για όλα έχω τη λύση, όλα μου είναι γνωστά. Μπες βγες και... ο επόμενος, κάτι όπως στα ραντεβού των γιατρών του ΙΚΑ.

Μια μέρα, η γλυκιά συντρόφισσα Μίνα Γιάννου με σταματά και μ' εκείνο το μελιστάλαχτο ύφος της μου λέει:

–Σύντροφε, γιατί δεν κάνεις ένα διάλειμμα; Έτσι... Για να σκεφτείς λίγο, ν' ακούσεις και λίγο.

Πέρασαν χρόνια για να εκτιμήσω την αξία ενός διαλείμματος. Διαλείμματος-διεξόδου, ανάσας και ανασυγκρότησης.

Τελικά, καταλήγω πως ένα διάλειμμα είναι ίσως το πιο ενδιαφέρον και το πιο «ανθρωπένιο» μέρος κάθε σοβαρής ή σοβαροφανούς διαδικασίας. Αυτή η λιγόχρονη ανάπαυση δεν είναι μόνο μια μικρή δραπέτευση, αλλά κυρίως μια ευκαιρία να ειπωθούν όλα τα σοβαρά και ουσιαστικά, που οι προκαθορισμένες διαδικασίες δεν τα ανέχονται ή δεν τα ευνοούν.

Τα διαλείμματα κάθε είδους, σχεδόν πάντα, διαθέτουν και χιούμορ και αλήθειες και φωνές και συναισθήματα και υπερβολές. Είναι αληθινά, γνήσια. Δηλαδή χρήσιμα.

Πιστεύω βαθιά πως μέσα στη μαυρίλα και την απόγνωση που ζούμε, με τόσες αναλύσεις, εκτιμήσεις και προτάσεις που μας βομβαρδίζουν καθημερινά, με τόσα ερωτηματικά, αβεβαιότητες και ανασφάλειες που μας περιζώνουν, με τόσους ειδικούς, σωτήρες, και «ηγέτες» να μας σώζουν, ένα διάλειμμα δεν είναι απλά απαραίτητο. Είναι θα έλεγα αναγκαίο.

Μπορεί να λειτουργήσει και σαν ένα παράθυρο στον καθημερινό κόσμο από τον οποίο κινδυνεύουμε να αποκοπούμε, σαν ένας διάυλος επαφής με πράγματα καθημερινά που τα προσπερνούμε και κινδυνεύουμε, αγνοώντας τα, να τα ξεχάσουμε.

Ίσως τελικά και να αποδειχτεί ένας απαραίτητος, κρίσιμος και χρήσιμος χρόνος για να ανασυγκροτήσουμε σκέψεις, στόχους και πρωτοβουλίες, για να συναντηθούμε πάλι με όνειρα που μας τα πήραν ή τα παραχωρήσαμε σε ψευδαισθήσεις.

Όταν, πριν από λίγα χρόνια, στην αρχή το περιοδικό *Ενότητα* και αργότερα η εφημερίδα *Δρόμος της Αριστεράς* μου πρόσφεραν μια στήλη, σκέφτηκα να χρησιμοποιήσω τον γενικό τίτλο «Πέντε λεπτά διάλειμμα» για τα αρθράκια μου.

Μια επιλογή απ' αυτά τα γραπτά είναι τούτο το βιβλίο.

Παρόλο που αναγκαστικά τα άρθρα τούτα έχουν έντονη την επικαιρότητα της στιγμής που γράφτηκαν, στο σύνολό τους δίνουν νομίζω το πολιτικό και κοινωνικό στίγμα μιας άκρως ενδιαφέρουσας περιόδου που την ονομάζουμε «κρίση».

Και βέβαια, μακριά από μένα ο θελκτικός πειρασμός να σας πω «εγώ τα έλεγα». Γιατί μάλλον δεν τα έλεγα δυνατά και πειστικά. Ίσως κι εσείς να μη θέλατε ν' ακούσετε.

Ας κάνουμε λοιπόν ένα «διάλειμμα» και ποιος ξέρει... Μπορεί να αποδειχθεί πολλαπλά χρήσιμο για όλους μας.

Καλή ανάγνωση!

Σωκράτης Μαντζουράνης

Μπαρμπα-Στρατή, καλημέρα

Τον μπαρμπα-Στρατή τον γνώρισα στη Μυτιλήνη. Υποψήφιος εγώ του ΣΥΡΙΖΑ στις βουλευτικές του 2004 και μαζί με δυο τρεις συντρόφους αποφασίσαμε μ' ένα διαβολόκαιρο να πάμε περιοδεία σ' ένα χωριό.

Φτάσαμε με το υλικό στην πλατεία, βράδυ για τα καλά, χιονόνερο και κρύο τσουχτερό και βέβαια ψυχρή πουθενά. Μόνο ένας καφενές ήταν ανοιχτός. Μπουκάρουμε φουριόζοι και παγωμένοι και μέσα πέντ' έξι γεροντάκια.

Ετοιμαζόμουν να ξεφουρνίσω τις πολιτικές μας θέσεις, βρίζοντας την κακιά μου μοίρα, και τότε κόβεται και το ηλεκτρικό. Άναψαν δύο λάμπες, φώτιζε και η ξυλόσομπα, ζεσταθήκαμε λίγο και ξαναπήρα φόρα.

Ίσως να έφταιγε το σκηνικό, ίσως το μικρό ακροατήριο, μπορεί η πείνα κι η κούραση, ήταν κι αυτά τα κοψίδια πάνω στη σόμπα, ένιωθα παράταιρος, σαν από άλλο κόσμο.

Ας είναι. Τα είπα και τελείωσα. Σιωπή... Τότε σηκώνεται ένας γέροντας, ο μπαρμπα-Στρατής:

–Άκου να δεις, παλικάρι. Καθίστε πρώτα πρώτα να ζεσταθείτε και να πιούμε ένα κρασί. Εγώ, φίλε, μια ζωή ψηφίζω ΚΚΕ και τούτοι εδώ το ίδιο. Δεν θα σας ψηφίσω. Αυτά που είπες όμως για την ενότητα όλων των αριστερών είναι αγκάθι χρόνων. Όσο για να φτιαχτεί κυβέρνηση της Αριστεράς και να τους πάρουμε φαλάγγι, θα γίνει, μα θέλει δουλειά ακόμα! Να βρούμε πρώτα εμείς οι αριστεροί τα ίσα μας. Αν είσαι εντάξει και τα παλέψεις όσα είπες, εγώ θα είμαι κοντά σας. Όμως να ξέρεις πως τα έχουν πει κι άλλοι, πιο τρανοί από σένα, αυτά. Μακάρι να 'στε εσείς οι τυχεροί που θα τα καταφέρετε.

Μας κέρασαν, άρχισε η κουβέντα και λες πως γλύκανε κι ο παλιό-καιρος. Καληνυχτίσαμε, πήρα τα χαρτιά μου και τα καθήκοντα που μου 'δωσε ο μπαρμπα-Στρατής και φύγαμε.

Φεύγοντας, μου λέει:

–Έχεις ευθύνη να ξαναρθείς.

Υποσχέθηκα συντροφικά πως θα ξαναπάω, όμως αργότερα κατά-λαβα πως έδωσα βαριά υπόσχεση. Πήγα πολλές φορές στη Μυτιλήνη από τότε, μα στο χωριό του Στρατή δεν πήγα. Για κάποιο λόγο, τον ντρεπόμουνα τον μπαρμπα-Στρατή.

Τη Δευτέρα μετά τις εκλογές, το αποφάσισα. Πήρα ένα ρακί, λα-δοτύρι, λουκάνικα, και μια και δυο για τον μπαρμπα-Στρατή.

Τον βρήκα στον καφενέ στην ίδια θέση, λες και όλα αυτά τα χρό-νια δεν το κούνησε ρούπι από τη θέση του, λες και με περιμένε. Με θυμήθηκε με την πρώτη. Χαμογέλασε σαν με είδε, μου έδωσε καρέ-κλα κι ανοίξαμε το ρακί.

Κουβεντιάσαμε ώρα για χίλια δυο, εκτός από τις εκλογές και τα αποτελέσματα. Όταν πια κόντευα να φύγω, δεν άντεξα και τον ρώ-τησα:

–Τι λες για τα αποτελέσματα;

–Άσε τα αποτελέσματα. Αλλού είναι το ζουμί. Να βάλετε καλά στο μυαλό σας τι δρόμο ανοίξατε και τι ευθύνη πήρατε στην πλάτη σας. Κάνατε για πρώτη φορά πολλούς ν' αναθαρρέψουν κι αυτό είναι με-γάλο ζόρι. Σ' ευχαριστώ που ήρθες. Καλημέρα...

Ενότητα, 15/2/2007

Έως ο εξευτελισμός μας να γίνει τέλειος...

Μικρός το επιχειρούσα συχνά. Έκλεινα τα μάτια και ταξίδευα σ' άλλους κόσμους. Κάτι σαν αυτόματη μετάβαση στο σοσιαλισμό, χωρίς στάδια και διαδικασίες.

Καμιά φορά το επιχειρώ και τώρα, όταν τα ρημαγμένα παιδιά της Παλαιστίνης, της Λιβύης, του Κοσόβου μου επιβάλλουν να δραπετεύω για να μη λαλήσω.

Ίσως και γι' αυτό να πιστεύω πως «ένας άλλος κόσμος είναι εφικτός». Όμως κακά τα ψέματα, όταν τα όνειρα και η αθωότητα λιγοστεύουν, τέτοιες δραπετεύσεις είναι όλο και πιο δύσκολες. Κι επειδή αυτά τα «σαλταρίσματα» είναι απαραίτητα, νόμισα πως βρήκα άλλη λύση: Το τηλεκοντρόλ. Αυτό το μαγικό ραβδί της εκάστοτε εξουσίας και ιδεολογίας, αυτό το μικρό πράγμα που παράγει «όνειρα» για τους πολλούς και κέρδη για τους λίγους.

Είναι φρίκη ο κόσμος του τηλεκοντρόλ, έχεις όμως την ψευδαίσθηση της επιλογής. Το πατάς κι όλα αλλάζουν. Εμφανίζονται πράγματα που δεν υπάρχουν και εξαφανίζονται όλα όσα βλέπεις. Μεγεθύνονται τα ασήμαντα και μικραίνουν τα σημαντικά. Η ασχήμια, η θλίψη, η μιζέρια γίνονται show και ρουτίνα, ενώ η ομορφιά, η αλήθεια, το σωστό γίνονται ντοκιμαντέρ. Ο πόλεμος γίνεται επιχείρηση κι ο θάνατος παράπλευρη απώλεια. Ο μαγικός κόσμος του συστήματος...

Είναι καταπληκτικό. Ανακαλύπτεις πως αυτά που βλέπεις και βιώνεις, αυτά που νιώθεις είναι πλάσματα της φαντασίας σου.

Ξέρεις ας πούμε πως το παιδί σου είναι χρόνια άνεργο, όπως εκατοντάδες χιλιάδες άλλα παιδιά, και μαθαίνεις πως η ανεργία έχει μειωθεί στο ελάχιστο. Είναι ανύπαρκτη.

Αμέσως συνειδητοποιώ πως η Αγγελική μου και οι φίλες της, που μήνες τώρα ψάχνουν για δουλειά, έστω χωρίς ασφάλιση και χωρίς ωράριο, σίγουρα είναι πλάσματα της φαντασίας μου.

Το έμαθα από μικρός. Την Ιστορία τη γράφουν οι ιστορικοί. Ξαφνικά, όμως, ανακαλύπτω τη πλάνη μου.

Την Ιστορία, φίλε μου, τη γράφει ο μακεδόνας ελληναράς νομάρχης και ο «αδέσμευτος» βουλευτής του «δικτύου» και η «όψιμη Ρόζα» της επανάστασης κι εκείνος ο συνομιλητής του Θεού που σήμερα έμαθε πως το '67 έγινε Χούντα κι αυτά τα υπέροχα παιδιά της «Χρυσής Αυγής».

Ανακουφίστηκα όμως, είναι αλήθεια, όταν πατώντας το τηλεκοντρόλ έμαθα πως, ενενήντα χρόνια μετά το 1917, το ΚΚΕ κατέληξε μετά βεβαιότητας πως το νέο βιβλίο της Ιστορίας πρέπει να αποσυρθεί, γιατί δεν προβάλλει την ταξική πάλη ως παράγοντα κοινωνικής προόδου, ενώ όλα τα προηγούμενα ήταν αντιγραφή του Κομμουνιστικού Μανιφέστου.

Ανακαλύπτεις πως όλα αυτά τα περί άμιλλας και αθλητικού πνεύματος είναι καθαρά αποκνήματα της φαντασίας σου.

Οι αγώνες γίνονται για να μετράμε ζημιές και θύματα, κι εκεί κρίνεται το σκόρ. Μαθαίνεις επίσης ότι προπονητής της Εθνικής είναι ο Γιακουμάτος και δημόσιος κατήγορος του χουλιγκανισμού ο χουλιγκάνος δημοσιογράφος που εκτόξευε μπουκάλια στον διαιτητή.

Συνειδητοποιείς ακόμα πως κάθε παιχνίδι της Εθνικής είναι ένας αγώνας επιβίωσης του Ελληνισμού και οφείλεις να το παρακολουθείς ντυμένος τσολιάς. Άλλο αν τους τσολιάδες τους πυροπολούμε έξω από τη Βουλή.

Ανακαλύπτεις πως η δικαιοσύνη στη χώρα μας απονέμεται ταχύτατα. Το πρωί το έγκλημα και την άλλη στιγμή να στο «κουτί» οι δικαστές, οι ειδικοί, οι εκτιμητές, τα ονόματα υπόπτων, εισαγγελείς και ανακριτές, να ψάχνουν όλοι τους την «αλήθεια», δηλαδή την κόνομα της τηλεθέασης και την προβολή.

Κάθε φορά που γίνεται κάτι τέτοιο, όλοι απαραίτητως αναφέρονται σ' ένα μυστηριώδες κόκαλο κι ένα αόρατο μαχαίρι.

Είσαι σίγουρος πως από τα Ταμεία των εργαζομένων κάποια λα-

μόγια τσέπωσαν 300 εκατομμύρια ευρώ. Πατάς το κουμπάκι και ξαφνικά βλέπεις τον υπουργό να λέει πως τα Ταμεία αύξησαν τα κέρδη τους και άδικα τους κατηγορεί το ΠΑΣΟΚ, γιατί αυτό έκλεβε περισσότερα, και η Κυβέρνηση δεν έχει ευθύνη... αν δεν ξέρουν οικονομικά οι διοικήσεις που διόρισε.

Τότε συνειδητοποιείς πως κάθε τέσσερα χρόνια δεν εκλέγουμε κυβέρνηση, αλλά τους λιγότερο κλέφτες, και αναπολείς τις τσάντες του Κοσκωτά.

Μαθαίνεις πως ο εισαγγελέας δεν είναι αυτός που ήξερες από τις ταινίες, ένας βλοσυρός τύπος που σε χώνει στη φυλακή. Φαίνεται είναι κάτι σαν εξομολογητής. Όλοι οι «κακοί» πάνε σ' αυτόν, τους ακούει, τα σημειώνει, φεύγουν και είναι πια έτοιμοι να πάνε στους κανονικούς εισαγγελείς της TV.

Πατώντας αυτό το κουμπάκι μαθαίνεις πως τα πιο επικίνδυνα πράγματα στη χώρα μας είναι οι ζαρντινιέρες και ο ακούνητος αστυφύλακας.

Βλέπεις το ΚΚΕ να τιμά πολιτικούς αντιπάλους και λες πως πρόκειται για τον Φαράκο. Ανακαλύπτεις όμως πως πρόκειται για τον Κωνσταντίνο Καραμανλή. Γιατί άλλο αντίπαλος κι άλλο εχθρός, όταν μάλιστα υπήρξε και γραμματέας του κόμματος που δεν τον ψήφισε κανένα από τα σημερινά στελέχη, αλλά το Πεντάγωνο και η CIA.

«Σιγά, μην τον τιμήσουμε κιόλας...» έγραφαν στο Ριζοσπάστη τα σχόλια του μικρόψυχου μικρονοϊκού.

Σιγά που δεν θα ήταν έτσι!

Φρίκη και παράνοια τούτο το τηλεκοντρόλ, τούτη η κοινωνία τους. Δεν έχουμε πολλές επιλογές. Σήκω, φίλε, να πάμε στην πορεία, στη διαδήλωση, στη συγκέντρωση, εκεί όπου ζουν και παλεύουν οι «άνθρωποι χωρίς το τηλεκοντρόλ» εκεί όπου ακόμα κάποιοι αντιστέκονται και αμφισβητούν, να κάτσουμε κάτω από τα πανό, να κλείσουμε τα μάτια, να πεισμάσουμε και να φωνάξουμε δυνατά:

«Ένας άλλος κόσμος είναι απαραίτητος!»

Για να μην εξανδραποδισθούμε και τρελαθούμε τελείως.

Homo aristeros dogmaticus

Δόγμα: Θεμελιώδης αρχή φιλοσοφικού ή θρησκευτικού συστήματος, μη επιδεχόμενη αμφισβήτησιν εκ μέρους των τούτο ακολουθούντων.

Μια από τις χειρότερες κατηγορίες για έναν γνήσιο αριστερό είναι να τον αποκαλέσεις δογματικό, δόγμα, δογματίλα και άλλα παρεμφερή.

Κάθε αριστερός ή έστω αριστεριζών που σέβεται τον εαυτό του και την ιδεολογία του οφείλει να αντικρούσει αμέσως τον χαρακτηρισμό με κάθε τρόπο, με επιχειρήματα ή άλλους χαρακτηρισμούς, να αναφερθεί οπωσδήποτε στους κλασικούς με πολύ συγκεκριμένα αποσπάσματα των έργων τους (τα οποία συνήθως τα λέμε τσιτάτα), και να διακηρύξει προς συντρόφους και άλλους ότι αμφισβητεί, ψάχνει, επικαιροποιεί (λέει δηλαδή σήμερα με άλλα λόγια αυτά που ειπώθηκαν χθες) και κυρίως πως η γλώσσα του δεν είναι ξύλινη – πράγμα που ομολογώ πως ποτέ δεν κατάλαβα τι σημαίνει ακριβώς.

Με ιδιαίτερο ζήλο και τέχνη αντικρούουν το στίγμα του δογματικού δύο βασικές κατηγορίες αριστερών. Αυτοί που δεν είναι στην πράξη αριστεροί κι αυτοί που είναι στην πράξη δογματικοί.

Αν το προσέξετε, έτσι κάπως εμφανίζεται η κατάσταση.

Οι μεν «ανανεωτές», «εκσυγχρονιστές» και άλλα ηχηρά και κούφια, που τελικά κατάφεραν να ευτελίσουν αυτές τις λέξεις και τα νοήματα, και από την άλλη οι ταξικοί σωματοφύλακες της αλήθειας, που τελικά κατάφεραν να ευτελίσουν την αλήθεια και τη λογική, συναγωνίζονται με πάθος στην καταπολέμηση του δογματισμού.

Εκείνοι που ενδιαφέρονται ελάχιστα έως καθόλου για το στίγμα του δογματικού είναι οι δεξιοί. Όχι γιατί είναι αδιάφοροι για το ζή-

τημα αλλά γιατί είναι χρόνια η εξουσία και το σύστημα. Έχουν βρει χρόνια τώρα ένα ωραίο και απλό κόλπο. Βάφτισαν κάθε τι συντηρητικό και δογματικό «αιώνια αξία», ξεμπέρδεψαν και ανενόχλητοι μπορούν να αποκαλούν δογματικό κάθε τι ενοχλητικό στην εξουσία τους.

Έχουν χυθεί τόνοι μελάνης –μαύρης, μπλε και κόκκινης– από αξιολόγους και μη ανθρώπους για να καταδικασθεί ο δογματισμός, όμως εκείνος ζει και βασιλεύει, αποδεικνύοντας είτε ότι είναι ανθεκτικός είτε ότι είναι χρήσιμος.

Δεν ξέρω ακριβώς για ποιο λόγο, ίσως από ένα αίσθημα συμπαράστασης σε κάτι που τόσο έντονα διώκεται, ίσως γιατί το δόγμα μου προσφέρει τη σιγουριά του μη επιδεχόμενου αμφισβήτησης, ίσως γιατί με εξοργίζει η υποκρισία των πολέμιών του, αισθάνομαι την ανάγκη ως γνήσιος, πλην ιδιόμορφος αριστερός, να υπερασπιστώ τον δογματισμό και τους όποιους εναπομείναντες φανερούς υποστηρικτές του, γιατί οι κρυφοί είναι μάλλον περισσότεροι από τους πλήρεις του.

Είμαι, λοιπόν, αλληλέγγυος μ' εκείνους που δογματικά επιμένουν πολλά χρόνια τώρα πως τούτη η κοινωνία πρέπει ν' αλλάξει, πως ο κοινωνικός πλούτος πρέπει να πάει σ' αυτούς που τον παράγουν, πως τα παιδιά όλου του κόσμου πρέπει να μορφώνονται, πως ο κάθε άρρωστος δικαιούται να νοσηλευτεί, πως η κάθε ανθρώπινη ζωή είναι κάτι το μοναδικό και ανεκτίμητο, πως ο καθένας μας δικαιούται μια αξιοπρεπή δουλειά και σύνταξη και τόσα άλλα.

Χρόνια τώρα τούτα τα δόγματα κινητοποίησαν λαούς και τροφодότησαν κάθε προοδευτική κοινωνική εξέλιξη.

Ομολογώ πως με συγκινεί τούτη η πάντα σύγχρονη δογματική λογική και με εκνευρίζει αφάνταστα η ξύλινη γλώσσα των διάφορων «δήθεν» (ντεμέκ τους λένε στη Θεσσαλονίκη) ένθεν κακείθεν.

Με εξοργίζει το σύγχρονο που βαφτίζει την εκμετάλλευση του εργάτη «νόμο της αγοράς», τους πολέμους «παγκόσμια τάξη», τις απολύσεις «ευελιξία», τις μαζικές δολοφονίες «παράπλευρες απώλειες», το Γκουαντάναμο «καταπολέμηση της τρομοκρατίας», τους

πολύ γνωστούς «γνωστούς-αγνώστους» και τον εξευτελισμό από αστυνομικούς «δημόσια τάξη».

Θλίβομαι όταν οι διάφοροι ντεμέκ ανανεωτές αποκαλούν την εξασφάλιση της μίνι εξουσίας τους «συνύπαρξη» και τη θεσούλα τους «πλουραλισμό» κι όταν οι επίσης ντεμέκ ταξικοί βαφτίζουν την κλινοποίησή τους «μέτωπο» και την απομόνωσή τους «καθαρότητα».

Δεν είναι εύκολο να παραμένεις δογματικός στην εποχή μας. Είναι όπως φαίνεται πιο εύκολο να είσαι είτε «σύγχρονος» είτε «ορθόδοξος» και πιο προσοδοφόρο από κάθε άποψη.

Τελικά εμείς οι δογματικοί, εάν αποφύγουμε να γίνουμε γραφικοί, νομίζω πως πάντα θα είμαστε κατά πολλούς τρόπους χρήσιμοι.

Αυτή η ελπίδα με κάνει δογματικά να επιμένω: Προσοχή στο μωρό μην το πετάξουμε μαζί με τα απόνερα!

Ελπίζω βάσιμα πως κάποτε θα βρούμε το ίσο και τα χαμένα χρήσιμα δόγματα.

Ενότητα, 15/7/2007

Οι χρήσιμοι...

Όταν το μυαλό μπαϊλντίζει από τις ανοησίες των μικρόψυχων ή τον σκοταδισμό των «προοδευτικών», όταν γενικά νιώθεις την άμεση ανάγκη αποτοξίνωσης απ' τη σαβούρα, συνήθως καταφεύγεις στα γνωστά αντιβιοτικά: Μια αναδρομή, ένας άσκοπος περίπατος, λίγη μουσική, λίγη σιωπή... Αυτά τα γνωστά και δοκιμασμένα.

Συχνά πετυχαίνω αυτή την οξυγόνωση, αυτή την επαφή με τις χαμένες μου βεβαιότητες καταφεύγοντας στο καλό τσίπουρο, στην κουβέντα με συντρόφους και στη συμπυκνωμένη εμπειρία, στις ατάκες, στον αυτοσαρκασμό αγαπημένων παρόντων ή απόντων, με πρώτο τον Βασίλη Ευφραιμίδη.

Σε μια τέτοια διαδικασία... αποτοξίνωσης μετά οίνου, ο σύντροφος Γιάννης μού θύμισε τις προάλλες τον ορισμό της εξωτερικής πολιτικής της Ελλάδας έναντι της Τουρκίας από τον αμίμητο ατακαδόρο Ευφραιμίδη: «Είμαστε, είχε πει, οι χρήσιμοι μπουνταλάδες της Ευρωπαϊκής Ένωσης».

Μου καρφώθηκε αυτή η λέξη. Οι χρήσιμοι... Σκέφτομαι πως υπάρχουν πολλοί και πολλών ειδών «χρήσιμοι» και πιστεύω πως πάντα υπήρχαν, αποτελώντας μια ιδιαίτερη κατηγορία ανθρώπων με ειδικό ρόλο και αποστολή στην κοινωνία.

Υπάρχουν οι χρήσιμοι «ρεαλιστές».

Αυτοί οι κατ' επάγγελμα ορθολογιστές που έχουν αναλάβει να μετρούν την πραγματικότητα με τη μεζούρα της βόλεψης και της κάθε είδους προσαρμοστικότητας.

Αυτοί που προσπαθούν να διαχειριστούν την κοινωνική μιζέρια οχυρωμένοι πίσω από το αφοπλιστικό προφανές «δυστυχώς έτσι

είναι η πραγματικότητα», λες και τα πράγματα έγιναν έτσι από τη βούληση και το θέλημα κάποιου θεού. Κάποιου πολύ κακού θεού.

Αυτοί είναι οι σώφρονες, οι λογικοί, οι φιλήσυχοι, η κοινή γνώμη των δημοσκοπήσεων, το λογικό πρόσχημα της κάθε λογής εξουσίας.

Υπάρχουν οι χρήσιμοι «αντάρτες».

Αυτοί που ξεσπαθώνουν, που διαφοροποιούνται, που έχουν «άποψη». «Αντάρτες» υπουργοί, βουλευτές, δημοσιογράφοι, συνδικαλιστές και τόσοι άλλοι. Συγγνώμη που δεν τους αναφέρω όλους γιατί το αντάρτικο είναι δημοφιλές –και επικερδές θα πρόσθετα– σπορ σήμερα και είναι πολλοί.

Είναι οι αντάρτες της μιας χρήσης και των πολλών τηλεπαραθύρων, αντάρτες-πρόσχημα, αντάρτες-κόλπο. Με το όπλο παρά πόδα στα εύκολα και την υπακοή παραμάσχαλα στα δύσκολα και τα καθοριστικά. Είναι κάτι σαν άσχετες πινελιές, μια άλλη άποψη σ' έναν όμορφο πίνακα του συστήματος. Σ' αυτόν το γνωστό πίνακα «εντός πλαισίου».

Υπάρχουν οι χρήσιμοι «εκσυγχρονιστές».

Αυτοί που έχουν το ρόλο να παρουσιάζουν ως σύγχρονο ό,τι πιο παλιό. Γιατί είναι πολύ παλιό να ξεζουμίζεις τους εργαζόμενους κι αυτό να το αποκαλείς «κανόνες της αγοράς», είναι πολύ παλιό να ξεπουλάς το δημόσιο και να το ονομάζεις «σύγχρονο ανταγωνισμό», είναι πολύ παλιό να κλέβεις ψήφους και να το βαπτίζεις «σταθερή κυβέρνηση». Είναι πολύ παλιό να ορέγεται την εξουσία και να ονομάζει «σύγχρονη αριστερή σκέψη» τα κόλπα σου για να τη γευτείς.

Υπάρχουν οι χρήσιμοι δογματικοί.

Αυτοί που επιμένουν τυφλά και επίμονα στο δόγμα γιατί δεν καταλαβαίνουν, αυτοί που επιμένουν γιατί καταλαβαίνουν πολύ καλά κι αυτοί που είναι πιστοί στο δόγμα γιατί δεν έχουν κι άλλα περιθώρια, γιατί τίποτα άλλο δεν τους συμφέρει. Άντε τώρα σ' αυτή την ηλικία να βγεις στη γύρα για αναζήτηση δουλειάς, ιδεολογίας και νέου φορέα!

Αυτή η κατηγορία των χρησίμων έχει υποομάδες.

Είναι οι δογματικοί της ανανέωσης, οι δογματικοί της ορθοδοξίας και οι δογματικοί της ελεύθερης αγοράς, εξίσου χρήσιμοι στο σύστημα όλοι τους.

Υπάρχουν οι χρήσιμοι «αριστεροί».

Είναι κατ' αρχάς αυτοί που όντως υπήρξαν αριστεροί, όμως διέκριναν έγκαιρα μια μεγάλη καθυστέρηση στο ραντεβού με το σοσιαλισμό και αποφάσισαν πως είναι πιο ωφέλιμο –για το λαό και τους ίδιους– να ταξιδέψουν με το ληγμένο αριστερό τους διαβατήριο. Οι καλοδεχούμενοι από το σύστημα.

Είναι και οι άλλοι αριστεροί που ξεχάστηκαν στο ραντεβού με το σοσιαλισμό και δεν πρόλαβαν να ανανεώσουν το διαβατήριο, ακόμα κι όταν ο σοσιαλισμός... αποχώρησε. Έτσι, δυσκολεύονται τώρα να ταξιδέψουν, κλείστηκαν στον εαυτό τους και επιμένουν πως το διαβατήριό τους είναι αορίστου διαρκείας. Είναι οι ανεκτοί από το σύστημα.

Υπάρχουν οι χρήσιμοι διαπλεκόμενοι.

Είναι θα λέγαμε αυτά τα απαραίτητα γραναζάκια της μηχανής, ο εξιλασμός των εντίμων, το άλλοθι των πιο διεφθαρμένων και το όνειρο κάποιων άλλων που πάντα ελπίζουν πως κάποια μέρα θα τους φτάσουν: «Γιατί, εμείς κοροίδα είμαστε;».

Αυτή η κατηγορία είναι επίσης μια κινητήρια δύναμη της τηλεθέασης, η χαρά των τηλεδικαστών και του κασέ τους.

Εκτονώνουν τα επικίνδυνα αέρια της διαφθοράς του συστήματος και τελικά τροφοδοτούν και τις δικές μας ψευδαισθήσεις πως τελικά κάτι γίνεται. Είναι κάτι σαν τα βοθρατζίδικα, για να θυμηθώ και τον φίλο Αντώνη. Μας ανακουφίζουν από τη βρωμιά, μέχρι να ξαναγεμίσει ο βόθρος.

Υπάρχουν πολλές κατηγορίες χρησίμων του συστήματος κι αν με συγχωρέσουν όσοι τους παρέλειψα.

Ευτυχώς όμως που υπάρχουν ακόμα –και πάντα θα υπάρχουν– και κάποιοι άλλοι. Οι χρήσιμοι της ζωής και του ονείρου. Οι αποκλεισμένοι των εφημερίδων και των τηλεοράσεων. Αυτές οι εντελώς

χρήσιμες μειοψηφούσες πλειοψηφίες, αυτοί οι ανέκαθεν χρήσιμοι ενεργοί αγωνιστές και ονειροπόλοι.

Αμπελοφιλοσοφίες και χιλιοειπωμένα όλα τούτα, και θα μου πείτε πώς μου κατέβηκε χρονιάρες μέρες να σας τ' αρραδιάζω. Δεν ξέρω. Ίσως λίγο το ασφαλιστικό, λίγο αυτή η ακρίβεια, η Ολυμπιακή που τόσα χρόνια ξόδεψα εκεί, ο Ηλίας απέναντι που είναι για τρίτη χρονιά άνεργος, ο κυνισμός της κυβέρνησης, το δούλεμα της αντιπολίτευσης...

Να 'χεις όλα τούτα και τόσα άλλα και να 'χεις πάλι δυο τρεις ξεχωριστές συγκεντρώσεις στην απεργία της 12 Δεκέμβρη. Με τα ίδια συνθήματα, με την ίδια μοίρα, χάγια όμως οι «ταξικοί» και οι «συμβιβασμένοι». Οι χρήσιμες διαιρέσεις για το σύστημα.

Τελικά, ίσως να είναι που του Αγίου Βασιλείου θυμήθηκα έτσι αναπάντεχα τον σύντροφο Ευφραιμίδα. Άβυσσος η ψυχή του ανθρώπου.

Όπως και να 'χει, Καλή Χροιά!

Ενότητα, 15/1/2008

Είναι μια καλή ώρα...

Τη νιώθει και ο πιο άσχετος πολιτικά... Όλοι μας οσφραινόμαστε αυτήν την απαίσια οσμή της σήψης του συστήματος. Είναι διάχυτη παντού και αγκαλιάζει χωρίς εξαιρέσεις όλα τα στηρίγματα, τους θεσμούς, τους παράγοντες και στυλοβάτες αυτού του πανέμορφου πολιτικοκοινωνικού συστήματος, που με τόση αυταρέσκεια και υποκρισία μάς έμαθαν να το λέμε «σύγχρονη αστική δημοκρατία» και με περισσότερη επιμονή μάς έμαθαν –όχι όλους– να το υπερασπιζόμαστε και να το λογαριάζουμε σαν κατάκτηση των σύγχρονων κοινωνιών. Έστω και με αντιρρήσεις ή και παρενθέσεις μάθαμε να το λογαριάζουμε ως «ένα το κρατούμενο».

Για τους αριστερούς τούτο το σύστημα πάντα ήταν στόχος, ενίοτε δε και άλλοθι.

Το τελευταίο διάστημα, αυτή η πορεία σήψης αρχίζει να παίρνει όλο και μονιμότερο χαρακτήρα. Όλο και πιο πολύ απλώνεται τούτη η μπόχα σ' όλο το πολιτικό φάσμα του δικομματισμού και ταυτόχρονα όλο και περισσότερο επιδρά σε συνειδήσεις, προκαλώντας κοινωνικές διαφοροποιήσεις, αποτελώντας ταυτόχρονα πρώτη τάξης κοινωνικό εφελτήριο για μονιμότερες και ριζικές πολιτικές ανακατατάξεις.

Σ' αυτή τη διαδικασία τα πρόσωπα –όποια κι αν είναι– είναι γενικά αναλώσιμα. Το κρίσιμο διακύβευμα είναι άλλο και σημαντικότερο:

Το σύστημα, να σωθεί το σύστημα, ο πολιτικός κόσμος!

Το γιατί πρέπει αυτή η σαπίλα, αυτή η απανθρωπιά να σωθεί και να επιβιώσει είναι μια αναπάντητη ερώτηση.

Φθίνει, αιμορραγεί και σαπίζει τούτο το σύστημα από τις δικές του αμαρτίες, από τις δικές του αντιθέσεις και τα αλληλοσπαρασσόμενα συμφέροντα που συντηρεί και αναπαράγει. Κατασπαράζει το σύστημα ό,τι τόσα χρόνια το έθρεφε και τώρα το ζητούμενο είναι το σωσίβιο και η διέξοδος.

Σύμφωνοι. Ούτε καινούργιες είναι τέτοιες κρίσεις, ούτε πρωτόγνωρες. Υπήρξαν πολλές και πολύ χειρότερες στην ζωή του καπιταλισμού. Όμως, καθεμιά έχει τη σημασία της και τις παρενέργειές της. Άλλωστε, είναι άλλο να διαβάζεις και να φαντάζεσαι, κι άλλο να ζεις και να μυρίζεις τούτη την πορεία της σήψης.

Ένα πυκνό σύννεφο από λοβιτούρες, μίζες, σκάνδαλα, απάτες πλανάται πάνω από τη χώρα. Πρώην πρωθυπουργοί, πρώην και νυν υπουργοί, στελέχη, «στρατηγοί», κουμπάροι, παλιά φιλαράκια, γιοι και κόρες από τζάκια, όλοι τους έχουν μπλεχτεί σε τούτη την κρίση, όλοι τους έχουν πάρει το κατιτίς τους. Από φουρνάκι και οικοπεδάκι, μέχρι τα εκατομμύριά τους.

Υπουργοί είναι καταπατητές και εισφοροκλέφτες, ιστορικά στελέχη υπερασπιστές χασισεμπόρων, μητροπολίτες ξαφρίζουν τα παγκάρια και την αφέλεια, καναλάρχες κυκλοφορούν καταδικασμένοι με εγγύηση, υπηρέτες της δικαιοσύνης κάνουν παρέα μ' αυτούς που καταδίκασαν, ο πρόεδρος της Ελληνικής Ολυμπιακής Επιτροπής καταδικασμένος και με εγγύηση, στηρίγματα της δημοσιογραφίας αποδεικνύονται απατεώνες και κοινοί εκβιαστές.

Ατελείωτος ο κατάλογος που φαίνεται πως μόλις άνοιξε και μάλλον δεν θα τον μάθουμε ποτέ ολόκληρο. Άνοιξε ένας οχετός που παρασύρει μαζί του όλο αυτό το οικοδόμημα-μύθο και το παραμύθι του «υπηρέτη του λαού».

Μια λοιπόν η αγωνία και το σημαντικότερο γι' αυτούς:

Να σωθεί το σύστημα.

Μια επίσης –και νομίζω σημαντικότερη–η δική μου, η δική μας αγωνία:

Πότε τελικά θα καταρρεύσει τούτο το σύστημα;

Πότε επιτέλους θα ξυπνήσει και θα αποφασίσει η Αριστερά να το κάνει κομμάτια και θρύψαλα;

Πότε θα σταματήσουμε –όλοι μας– να συζητάμε για μήνες αν μια γραμματεία θα έχει δέκα ή είκοσι ή τριάντα μέλη, πότε θα σταματήσουμε να μετράμε με το διαβήτη συσχετισμούς και αναλογίες τάσεων, πότε θα πάψουμε να χρειαζόμαστε δύο βδομάδες και δέκα προσχέδια για να βγάλουμε μια ανακοίνωση που τελικά δεν κυκλοφορεί;

Πότε θα συμφωνήσουμε ότι πιο πολύ από το γένος των αγγέλων μάς ενδιαφέρουν τα προβλήματα και τα όνειρα του κόσμου, πιο πολύ από τις ατάκες, τις δημοσκοπήσεις, τη σειρά εμφάνισης στην τηλεόραση και την επικοινωνιακή μας απήχηση μας νοιάζει η ουσία, το επιχείρημα, η πρόταση, η κοινωνική παρουσία, η δράση, η καθαρή και ενιαία αριστερή παρουσία και λόγος;

Τι θα πούμε στους συντρόφους της Πανελλαδικής Σύσκεψης, στους εργαζόμενους που είναι απελπισμένοι, στους νεολαίους των διαδηλώσεων, σ' αυτούς που ξαναπίστεψαν και ξανασυναντηθήκαμε; Ότι δεν μας ήρθαν βολικά τα νούμερα, οι σχεδιασμοί και οι εσωκομματικοί συσχετισμοί; Ή ότι περιμένουμε να σαπίσει για τα καλά το σύστημα για να γίνουμε αυτόματα η αριστερή λύση και προοπτική; Αν αυτή είναι η επιλογή μας, είμαστε βαθιά νυχτωμένοι και επικίνδυνα αδιάβαστοι.

Ο κόσμος μάς βλέπει με καλό μάτι. Θέλει να του αποδείξουμε πως αξίζει να μας εμπιστευθεί, να τον πείσουμε πως δεν τους μοιάζουμε.

Κανένας, μα την αλήθεια, κανένας δεν ενδιαφέρεται αν οι αναλογίες στη γραμματεία, στις επιτροπές, στα όργανα είναι οι «σωστές», πόσοι είναι οι ανανεωτές ή οι ριζοσπάστες, τίνος συγκέντρωση είναι πιο μεγάλη, τίνος η ανακοίνωση πιο αριστερή.

Τα όργανα και οι λειτουργίες κάθε ζωντανού οργανισμού είναι χρήσιμα μόνο όταν παράγουν ζωή. Όταν αδρανούν και εκφυλίζονται είναι άχρηστα και τότε ίσως η αλλαγή, η μεταμόσχευση είναι η μόνη λύση.

Τώρα είναι μια καλή ώρα για το ΣΥΡΙΖΑ, για όλη την Αριστερά.

Είναι δύσκολο να κατανοηθεί, είναι όμως απαραίτητο να γίνει.

Τούτο είναι το πραγματικό θέμα συνείδησης. Αν χάσουμε για μια ακόμα φορά το τρένο, συγγνώμη που το λέω, αλλά άθελά μας θα γίνουμε η λύση που εναγώνια αναζητά το σύστημα για να επιβιώσει.

Ας κάνει ο καθένας τα κουμάντα του.

Ενότητα, 15/7/2008

Πρόγραμμα στην πλατεία

Μαγικά αυτά τα Αυγουστιάτικα βράδια! Σινεμαδάκι στο ΦΙΛΙΠ και μετά ένα ποτό στην πλατεία, σχέδια και προϋπολογισμός για την εξόρμησή μας στη Μυτιλήνη, κι από Σεπτέμβρη βλέπουμε για τις περιοχές και για τα ζόρια που μας περιμένουν.

Η παρέα δίπλα μας –νέοι άνθρωποι– είχε ζωηρό κουβεντολόι. «Για τον Πανιώνιο θα μαλώνουν» σκέφθηκα. Διαψεύστηκα. Είχαν μια έντονη πολιτική συζήτηση.

Με τη μία λειτούργησαν άφογα τα... πολιτικά μου κύτταρα και προσανατόλισαν την ακοή και την προσοχή μου προς την κουβέντα τους αφήνοντας την Κατερίνα μόνη της να κάνει σχέδια και λογαριασμούς.

Που και που έλεγα και ένα «Ναι, βέβαια...» για να εξασφαλίζω την ακουστική μου άνεση.

–Δεν πάει άλλο, ρε σεις. Δεν ανέχομαι αυτό το φτύσιμο, αυτό το δούλεμα. Όταν ακούω πως πρέπει να παίρνω ψίχουλα για να κονομάνε τα λαμόγια, τρελαίνομαι.

–Τι απόμεινε πια να ξεπουλήσουν, ρε συ; Σε λίγο θ' αρχίσουν να πουλάν και μας.

–Όμως, Φώτη, λέει μια κοπελιά, το φαινόμενο είναι παγκόσμιο.

–Νίκη μου, πρέπει να φύγουν. Και τούτοι εδώ και παγκόσμια. Δεν πάει άλλο.

–Να φύγουν, Λουκά μου. Εντάξει, συμφωνούμε. Ποιοι θα έρθουν όμως; Αυτό είναι το πρόβλημα. Βλέπω πως μ' αυτόν το ΣΥΡΙΖΑ κάτι πάει να γίνει. Όμως, μπορούν; Άσε που κι αυτοί έχουν τα δικά τους. Πιο πολύ με το ΚΚΕ τσακώνονται!

–Ρε σεις, τούτο το σύστημα, τότε ΠΑΣΟΚ, τότε ΝΔ, τα έφαγε τα ψωμιά του. Το πράμα πάει αριστερά.

–Αριστερά, Λουκά, αλλά αριστερά σημαίνει σύγκρουση με συμφέροντα. Κι αυτό σημαίνει όχι μόνο να το λες, αλλά και να μπορείς να το κάνεις.

–Διάβασα πως το φθινόπωρο θα κυκλοφορήσουν το πρόγραμμά τους. Έχω περιέργεια να δω τι θα πουν.

–Δύσκολο πράγμα, γιατί αυτοί είναι και πολλά κόμματα και πρέπει να συμφωνήσουν κιόλας.

–Λίτσα, άμα φτιάξουν πρόγραμμα για τον εαυτό τους, θα τους μείνει ο Τσίπρας. Πρόγραμμα για τον κοσμάκη χρειάζεται, όχι για πάρτη τους. Εμείς πρέπει να συμφωνήσουμε με το πρόγραμμα αυτό, όχι αυτοί μεταξύ τους!

–Σιγά, ρε Λουκά... Μπορείς εσύ που ανακατεύεσαι και πιο πολύ να φτιάξεις πρόγραμμα που να δίνει λύσεις, που να το πιστέψει και να το στηρίζει ο κόσμος και, το κυριότερο, να μη το κάνεις γαργάρα στα δύσκολα;

–Ναι, μπορώ! λέει ο νεαρός κι εγώ τεντώνομαι ν' ακούσω. Κι αρχίζει:

–Πρέπει να λέει καθαρά ποια είναι αυτή η άλλη κοινωνία που χρειάζεται ο κόσμος. Να ξεκαθαρίζει ποιοι είναι μαζί μας και ποιοι απέναντί μας. Να μιλήσει για τα προβλήματα, μικρά και μεγάλα και πώς σχεδιάζουν να τα λύσουμε.

–Και πού θα βρεθούν τα χρήματα για όλα αυτά, Λουκά; τον διακόπτει μια κοπελιά.

–Θα βρεθούν, Ρένα. Θα βρεθούν και υπάρχουν. Γιατί, αν πιστέψουμε το παραμύθι πως χρήματα δεν υπάρχουν, τότε πιαστήκαμε στην παγίδα τους.

–Να μιλήσουν και για την Ευρωπαϊκή Ένωση, αυτή τη σφηκοφωλιά, συμπληρώνει η Νίκη, και να γράψουν πως κι εκεί χρειάζεται και αγώνας και κάποια «όχι». Κοιτάχτε τους Ιρλανδούς. Μια χούφτα άνθρωποι και κάτι κατάφεραν!

Έτσι κυλούσε η κουβέντα τους κι ο καθένας πρόσθετε ζητήματα.

Για την ειρήνη, το ΝΑΤΟ, τη διαπλοκή, την αγροτιά που αργοσβήνει, τα δάση που καταστρέφονται, την Παιδεία, και σταματημό δεν είχαν.

Έλεγα πως σύντομα θα τελειώσουν πια –τέλειωνε και το δεύτερο ουσικάκι– όταν πετιέται ο Φώτης.

–Νομίζω πως ένα αριστερό πρόγραμμα πέρα από λύσεις και ιδέες πρέπει να 'χει και κάτι άλλο. Να έχει όραμα. Να συγκινεί. Και δεύτερον να πείθει πως τούτη η Αριστερά μπορεί και να το παλέψει και να το εγγυηθεί στην πράξη.

–Πάντως είναι μια δύσκολη υπόθεση, όπως και να 'χει.

–Έχουν, μωρέ, εκεί στον ΣΥΡΙΖΑ έμπειρους ανθρώπους, αγωνιστές, επιτροπές θα γίνουν διαβάζω, θα τα καταφέρουν άμα θέλουν.

Για μια στιγμή έτσι απότομα έπαψα να τους ακούω. Σκεφτόμωνα πόσα όμορφα αριστερά προγράμματα μπορείς να φτιάξεις με παρέες στις πλατείες, στις γειτονιές, στα εργοστάσια, στα χωριά, στα καφενεία, άμα στήσεις αυτί κι ακούσεις εκείνους για τους οποίους πρόκειται να μιλήσεις.

Μερικές βραδιές πραγματικά είναι πανέμορφες.

Υ.Γ.: Η κουβέντα είναι πέρα για πέρα αληθινή. Αυτό ας το πάρουν υπόψη τους και οι «ειδικοί» και οι «επιτροπές» και οι «συνιστώσες».

Ενότητα, 15/9/2008

Συγγνώμη που δεν καταλαβαίνω

Χρόνο με το χρόνο η κατάσταση μου επιδεινώνεται κι αρχίζω πια να προβληματίζομαι σοβαρά. Όλο και περισσότερο αρχίζω να μην καταλαβαίνω πράγματα που για πολλούς είναι –όπως λένε– αυτονόητα.

Κι εγώ ο φουκαράς, γκρινιαρός και ταλαίπωρος, να ξαναψάχνω, να αμφισβητώ και να δυσκολεύομαι αφάνταστα να καταλήξω σε αλήθειες και δεδομένα. Το πόσο νοσταλγώ αυτή την ευτυχία της τυφλής πίστης, αυτή τη νιοβάνια της βεβαιότητας, δεν περιγράφεται.

Κάπου κατέληξα για τις αιτίες αυτής της «ασθένειας».

Πρώτα πρώτα, είναι τα χρόνια που περνούν, που όπως και να 'χει σε απελευθερώνουν από δεδομένα και σημεία αναφοράς και πολλοί αυτό το αποκαλούν εμπειρία. Εγώ πιστεύω πως απλά είναι... γεράματα.

Ένας δεύτερος λόγος είναι η άφθονη ελεύθερη ώρα του συνταξιούχου. Είναι διαολόπραμα αυτή η «ελεύθερη ώρα» και τώρα καταλαβαίνω τη σοφία των καπιταλιστών και το πείσμα της εργατικής τάξης για τη διεκδίκηση οκτώ ωρών ανάπαυσης. Έχεις χρόνο να σκεφτείς, να ψάξεις, να αναλύσεις και να συνθέσεις, να τα ξαναπάρεις πάλι την αρχή...

Αν σ' όλα τούτα προσθέσω και το «αριστερός» τότε αρχίζω και βρίσκω άκρη γιατί δεν καταλαβαίνω... τα αυτονόητα. Δεν καταλαβαίνω, για παράδειγμα, γιατί οι εκ διαμέτρου αντίθετες θέσεις και απόψεις είναι πλούτος και δύναμη.

Συζητάμε –άτομα, κινήσεις, παρατάξεις, κόμματα– ένα ζήτημα. Κάποιοι λένε «μαύρο», κάποιοι άλλοι «άσπρο», οι τρίτοι λένε «ημίλευκο» και, όλο αυτό το τουρλουμπούκι, όταν μας το επισημάνουν, εμείς λέμε υπερήφανοι:

–Αυτή είναι η δύναμή μας!

Κι εγώ αναρωτιέμαι: «Αφού είναι αυτή η δύναμή μας γιατί ξενυχτάμε και κονταροχτυπιόμαστε για να συμφωνήσουμε;»

Πρόβλημα είναι, σύντροφοι. Πρόβλημα που από τον τρόπο που θα το λύσουμε θα φανεί αν θα γίνει πλούτος και δύναμη ή διαλυτικός παράγοντας. Δεν είναι συντήρηση, καθυστέρηση, ολοκληρωτισμός ή ομοφωνία αυτή καθαυτή. Ο δρόμος, οι μέθοδοι, τα μέσα που χρησιμοποιείς για να φτάσεις στην ομοφωνία είναι το ζήτημα. Άλλωστε με την ομοφωνία δεν λειτουργεί ο ΣΥΡΙΖΑ, την ομοφωνία δεν επιδιώκουν στις ιδιαίτερες λειτουργίες τους όλες οι συνιστώσες του;

Είναι ομορφιά και πλούτος και δύναμη, σύντροφοι, η πολυμορφία, η πολυφωνία, το πολύχρωμο, με μια προαιώνια και απαράγραπτη αρχή: Εάν και εφόσον είναι αφετηρία για σύνθεση και όχι αιτία πόλων και συσπειρώσεων για παραπέρα διασπάσεις και δημιουργία ομάδων, τάσεων και «πιστών».

Είναι δύναμη και πλούτος η διαφορετική άποψη όταν αυτός που τη διατυπώνει έχει τη διάθεση να πεισθεί για να την εγκαταλείψει κι αυτός που την μάχεται έχει τη δυνατότητα να την υιοθετήσει και να την υπερασπισθεί. Είναι δύναμη και πλούτος όταν έχει στόχο να πείσει και εφόσον απορριφθεί να εγκαταλειφθεί και όχι να γίνει εργαλείο συσπείρωσης και δημιουργίας μηχανισμών.

Πόσο μπερδεύομαι και με τη... δημοκρατία, σύντροφοι!

Θα μου πείτε δεν είσαι ο πρώτος, πάντως εγώ το έχω το προβληματάκι μου.

Δεν καταλαβαίνω, ας πούμε, γιατί είναι πλέρια δημοκρατία να πηγαίνεις στη συνεδρίαση ενός πολιτικού οργάνου, να μιλάς, να φεύγεις και, άμα τύχει και μπορείς, να ξαναπερνάς για να ξαναμιλήσεις και ούτω καθεξής.

Γιατί είναι δημοκρατία, «από τα κάτω» μάλιστα, να μαζεύονται εκατοντάδες άνθρωποι –αξιόλογοι άνθρωποι– να λένε από τις πολύτιμες σκέψεις τους μέχρι τον πόνο τους και χωρίς να αποφασίζουν τίποτα, χωρίς να δεσμεύουν κανέναν, χωρίς οι ίδιοι να δεσμεύονται

σε τίποτα, να δίνουν ραντεβού για τον επόμενο χρόνο για να εκφράσουν ξανά τη γνώμη και την εμπειρία τους;

Γιατί είναι κατάκτηση δημοκρατική, όταν ένα πολιτικό όργανο αποτελείται από εκατοντάδες ανθρώπους που ο κύριος στόχος τους είναι αφενός να μπουν στη λίστα των ομιλητών και αφετέρου να καταφέρουν να πουν αυτό που θέλουν σε πέντε λεπτά, χωρίς να καταλήξουν σε κάτι;

Το γνωρίζουμε, σύντροφοι, όλοι μας πολύ καλά το προβληματάκι μας και οι περισσότεροι από πρώτο χέρι.

Υποφέραμε πολύ και πολλοί απ' αυτά τα ολιγομελή προεπιλεγμένα όργανα, από την ομοιομορφία των απόψεων, από τις επιλεγμένες συνθέσεις σωμάτων, από προκάτ τοποθετήσεις και αποφάσεις. Σύμφωνοι.

Όμως αυτό, δεν μπορεί να είναι άλλοθι για να γίνονται τα ίδια από την ανάποδη.

Χώρος άπλετος για όλες τις ιδέες και τις απόψεις, χώρος για να χωράει κάθε φωνή, καμιά προκατάληψη στο διαφορετικό και το αντίθετο. Με μια συμφωνία, όμως, σεβαστή στην πράξη απ' όλους:

Να καταλήγουμε, να αποφασίζουμε, να υλοποιούμε, να δρούμε και να λογοδοτούμε.

Δεν δίνουν όλα τούτα δύναμη, αξιοπιστία και πλούτο στη δημοκρατία που θέλουμε;

Είναι κι άλλα που δεν καταλαβαίνω, όμως καμιά άλλη φορά. Ποιος ξέρει; Ίσως η ζωή να μου αποδείξει πως τζάμπα γκρινιάζω. Μακάρι...

Ενότητα, 15/10/2008

Είναι δική μας υπόθεση

Συχνά πυκνά ο πατέρας μου, ο Μαρίνος, αισθανόταν φαίνεται την ανάγκη να με συμβουλέψει για τον επαγγελματικό μου προσανατολισμό. Πετυχημένος μπακάλης στη Μυτιλήνη ο Μαρίνος, από μωρό στην πιάτσα και στο εμπόριο, του αναγνώριζα αυτό το δικαίωμα και μέτραγα τα λεγόμενά του.

Στο ερώτημα τι να γίνω άμα μεγαλώσω, η συμβουλή του ήταν σταθερή και στερεότυπη: «Να είσαι πάντα αφεντικό. Παραγιός και προκοπή δεν γίνεται».

Κι όταν προχωρούσαμε στην εξειδίκευση, ο Μαρίνος γινόταν πιο συγκεκριμένος: «Να γίνεις ή τραπεζίτης, ή Δεσπότης. Τα πιο καλά μαγαζιά είναι οι τράπεζες και οι εκκλησίες. Δεν πρόκειται ποτέ να φαλιρίσουν. Γιατί είναι το σύστημα. Πουλάνε ελπίδα και εξαργυρώνουν ανάγκες, πράγματα δηλαδή που πάντα θα τα 'χει ανάγκη ο κόσμος».

Όταν τελείωνε την ανάλυσή του, κούναγε λίγο απογοητευμένος το κεφάλι του και σιγομουρμούριζε: «Πάντως εσένα δεν σε βλέπω ικανό ούτε για το ένα ούτε για το άλλο», και δυστυχώς επαληθεύτηκε.

Κάναμε κι άλλες κουβέντες με τον Μαρίνο, ιδιαίτερα τα χειμωνιάτικα βράδια γύρω από το μαγάλι ψήνοντας κάστανα μέχρι η κυρα-Αφρούλα να φτιάξει το μυρωδάτο τραχανά της.

–Άμα έρθουν οι κομμουνιστές θα μας πάρουν το σπίτι; ρωτούσα τον Μαρίνο.

Κάπου το είχα ακούσει, το είχα πιστέψει και πήρα τον κουμπαρά μου κι ένα ζευγάρι παπούτσια λουστρίνια και τα είχα κρύψει στο κοτέτσι κάτω από τα άχυρα.

–Είσαι ζαβός, βρε; Ποιος τα λέει αυτά; Τα σπίτια, για να μαθαίνεις, τα παίρνει μόνο ο παράς και η ανάγκη.

Ησύχασα και ξανάβαλα τον κουμπαρά και τα παπούτσια στον τόπο τους.

Αν δεν ήξερα τον πατέρα μου, θα 'λεγα σήμερα πως είχε εντρυφήσει πολύ στον Μαρξ. Ορκίζομαι, όμως, πως ούτε τ' όνομά του γνώριζε. Όλες τούτες οι κουβέντες γύρω από το μαγκάλι κάποια χειμωνιάτικα σαββατόβραδα μου ήρθαν έτσι απρόσκλητες στο μυαλό μ' όλη αυτή τη φασαρία με τα Βατοπέδια, τα GOLDEN BOYS, τις τράπεζες και τις ατελείωτες συζητήσεις και αναλύσεις για την κρίση. Ίσως να ήταν κι αυτές οι φρικτές εικόνες με τους άνεργους στην ουρά για συσσίτιο και τα απελπισμένα πρόσωπα ανθρώπων σε σκηνές γιατί τους πήραν τα σπίτια.

Γιατί όλα τούτα; Πώς έγινε και τα τεράστια κέρδη των τραπεζών εξανεμίστηκαν, οικονομικοί κολοσσοί που χρηματοδοτούσαν κράτη πτώχευσαν, επιχειρήσεις με τζίρο όσο το ΑΕΠ της Ελλάδας βάζουν λουκέτο;

Νομίζω πως η απάντηση είναι πολύ απλή και η εξήγηση απλούστερη. Την είχε δώσει πολλά χρόνια πριν ο μπακάλης ο Μαρίνος: «Είναι το σύστημα, βρε ζαβέ...».

Αυτό το απάνθρωπο, ανελήγτο σύστημα που εξαργυρώνει ανάγκες και ελπίδες, που εμπορεύεται τον πόνο, την ανημποριά και την εξαθλίωση που το ίδιο δημιουργεί.

Πρωτοφανής οικονομική κρίση. Για ποιον; Καταστροφικές οι συνέπειες της κρίσης. Για ποιους; Δισεκατομμύρια δίνονται για την κρίση. Σε ποιους; Μαζικές πωλήσεις στα χρηματιστήρια. Ποιοι αγοράζουν; Πτωχεύουν τράπεζες κολοσσοί. Οι τραπεζίτες πτωχεύουν; Βάζουν λουκέτο τεράστιες επιχειρήσεις. Οι επιχειρηματίες;

Το σύστημα, ο καπιταλισμός... Άτεγκτος και ταυτόχρονα άκρως ευέλικτος. Το σύστημα που μας μεγάλωσε με το φόβο του κομμουνιστή που θα μας πάρει τα σπίτια και τα χωράφια, κι έφτασε να μας τα παίρνουν οι τράπεζες –πιστωτικά ιδρύματα τα λένε– και τα μοναστήρια –οίκους του Θεού τα λένε!

Ο πανίσχυρος καπιταλισμός! Με τις αγορές που απορρυθμίζονται, με την ιδιωτική πρωτοβουλία κυρίαρχη, με τον ανταγωνισμό μοναδική δύναμη προόδου, με το επιχειρηματικό κέρδος ιερό και όσιο που στ' όνομά του είναι θεμιτοί και πόλεμοι και δικτατορίες και σφαγές και το ξεκλήρισμα λαών και ο θάνατος χιλιάδων παιδιών, επειδή απλά δεν έχουν νερό και φαγητό.

Πανίσχυρος φαινόταν τούτος ο απάνθρωπος μηχανισμός του κεφαλαίου και ξαφνικά αποδεικνύεται –με οδυνηρό τρόπο για τους λαούς– μια τεράστια φύσκα.

Πάνε οι βεβαιότητες και τα καπιταλιστικά αλάθητα και οι νεοφιλελεύθερες συνταγές και οι θεωρίες περί κρατισμού κι άλλα τέτοια σπουδαία, και ξανατρέχουν όλοι τους στον Μαρξ και στον κρατικό παρεμβατισμό κι ανακαλύπτουν το αντικοινωνικό πρόσωπο των τραπεζών που έκαναν τους τοκογλύφους να μοιάζουν άγιοι.

Και τώρα; Πώς θα λυθεί τούτη η κρίση, που ακόμα ούτε την αρχή της δεν είδαμε; Νομίζω πως η απάντηση είναι σχετικά εύκολη. Ή θα λυθεί με περισσότερη βαρβαρότητα ή θα λυθεί με την οικοδόμηση μιας άλλης κοινωνίας. Γιατί, όπως έλεγε ο Μαρίνος, «παραγιός και προκοπή δεν γίνεται» ή όπως λέει ο μπαρμπα-Κώστας «αν ξυπνήσεις μονομιάς, θα 'ρθει ανάποδα ο ντουνιάς». Από μας εξαρτάται. Από μας και μόνο από μας, φίλοι και σύντροφοι.

Ας αφήσουμε λοιπόν τα μικρά και τα ευτελή κι ας ανασκουμπωθούμε ν' αναμετρηθούμε με το σύστημα και με τα όνειρά μας. Γιατί το πώς θα καταλήξει η κρίση τούτη τη φορά είναι δική μας υπόθεση.

Ενότητα, 15/12/2008

Κόκκινη κλωστή δεμένη....

Μάλλον θα φταίει το πνεύμα των εορτών τούτες οι γιορτινές μέρες της κρίσης και του Βατοπεδίου που μου ήρθαν στο νου τα... παραμύθια!

Αχ, αυτά τα παραμύθια! Αυτά τα λογιών λογιών μαστορέματα της φαντασίας που από μικρόν με μάγευαν και μέχρι σήμερα συνεχίζουν να με ταξιδεύουν και κυρίως να με εμπυχώνουν.

Δεν είναι νομίζω η γεροντίστικη νοσταλγία που με κάνει να τα πεθυμώ τόσο ακόμα και τώρα. Ιδίως τώρα. Είναι μάλλον η ανάγκη να πιστέψεις πως μπορείς ακόμα να τα βάλεις με δράκους, να κάνεις κατορθωτά τα ακατόρθωτα, να νικήσεις στο τέλος τους κακούς και να κερδίσεις πια την κόκκινη βασιλοπούλα που τόσα χρόνια και τι δεν έχεις κάνει για χάρη της, κι εκείνη όλο να σου ξεφεύγει, τη μια «υπαρκτή» και την άλλη ανύπαρκτη!

Με τα χρόνια άλλαξαν και τα παραμύθια, εκσυγχρονίστηκαν. Όμως σ' ένα έμειναν και θα μείνουν αναλλοίωτα. Είναι ο λόγος που τα φτιάχνουμε. Παραμύθια για να περνά η ώρα, για να έχουμε μια συντροφιά, για να δραπετεύουμε από την πραγματικότητα, παραμύθια για να ηρεμήσουν τα παιδιά, να πάψουν να ζητούν και κυρίως για να... κοιμηθούν.

Χιλιάδες και σήμερα τα παραμύθια γιατί, καθώς φαίνεται, είναι πολύ βολική και χρήσιμη η πραγματικότητα των ψεύτικων κόσμων τους. Και οι σύγχρονοι παραμυθάδες; Τεχνίτες από τους λίγους στο παραμύθιασμα, ευρηματικοί, ευφάνταστοι, πειστικοί, ό,τι πρέπει για να... κοιμηθούμε ξένοιαστοι.

Δώσε κλότσο ν' αρχινήσουμε λοιπόν:

«Είμαστε μια φτωχή χώρα. Λεφτά δεν υπάρχουν για να δώσουμε στον κόσμο. Ό,τι υπάρχει ίσα ίσα που φτάνει για τους άρχοντες του

τόπου. Υπομονή, πιο πολύ δουλειά, λιγότερα έξοδα, ο Θεός βοηθός και θα βγείτε απ' το τούνελ. Και οι πλούσιοι; Πρώτον τα λεφτά δεν κάνουν την ευτυχία και δεύτερον είναι γνωστό πως όλα τα δάχτυλα δεν είναι ίσα».

Χρόνια τούτο το παραμύθι με χιλιάδες παραλλαγές και αμέτρητους παραμυθάδες.

Αμ, το άλλο:

«Είναι ένα κακό θεριό που το λένε "δημόσιο" και καμιά φορά και "κοινωνικό"». Ένα κακομούτσουνο πράγμα, διαφθαρμένο και ανίκανο που μ' ό,τι καταπιάνεται γίνεται στάχτη και μπούρμπερη κι άμα δεν το διαλύσουμε θα μας ρημάξει. Όσπου μια μέρα έρχεται μια αμαζόνα-βασιλοπούλα έντιμη κι όμορφη. Αγορά τη λένε ή ιδιωτική πρωτοβουλία. Μαζί με τ' ασκέρι της, τον ανταγωνισμό, την παγκοσμιοποίηση και το κέρδος, ευτυχώς μακελεύουν το άχρηστο δημόσιο και μας σώζουν.

»Μια μέρα όμως η αγορά αρρωσταίνει απ' το πολύ κέρδος κι έρχονται τ' απάνω κάτω. Πείνα και φτώχεια και ανεργία πέφτει στο βασίλειο. Κι εκεί που δεν υπήρχε φράγκο τσακιστό –όπως έλεγε το πρώτο παραμύθι– να και οι λίρες, να και φλουριά, να και ευρώ για να σωθεί η βασιλοπούλα-αγορά».

Και συνεχίζεται το παραμύθι.

Βγαίνουν στο σεργιάνι αξιωματικοί και εισπράκτορες κι αρχίζουν να μαζεύουν ό,τι έχει ο κόσμος για να σώσουμε το βασίλειο και βγαίνουν στα παράθυρα σωρό παραμυθάδες κι αρχίζουν καινούργια παραμύθια για να μας ημερέψουν και να κοιμηθούμε για μια ακόμα φορά.

«Όσα πλούτη μαζέψαμε είναι για τον κόσμο και τους φτωχούς. Όμως επειδή είστε αμάθητοι στα πλούτη και για να γίνει δίκαιη η μοιρασιά και επειδή συνεχίζουν όλα τα δάχτυλα να μην είναι ίσα, θα πάρουν όλα τα ευρώ οι φίλοι της βασιλοπούλας-αγοράς, οι τραπεζίτες, κι εκείνοι θα σας τα μοιράσουν. Γιατί αυτοί ξέρουν πώς να κρατούν ζωντανή την αγορά και όλο το δοβλέτι».

Και νάνι νάνι πάλι με τα καινούργια παραμύθια κι άντε να κοιμηθείτε, κι αύριο πρωί στη δουλειά –όσοι έχετε– και οι άνεργοι στην ουρά για το επίδομα, το δάνειο και το ρουσφέτι.

Εμένα χρόνια τώρα, άλλο παραμύθι μ' αρέσει. Με ημερεύει και με συντηρεί... Αυτό το όμορφο παραμυθάκι του μπαρμπα-Δήμου του Μακρονησιώτη που μου 'λεγε στα μπλόκια στη Μυτιλήνη αγναντεύοντας απέναντι:

«Και μια μέρα που θα μουσχοβολά η γη, όλοι οι άνθρωποι του κόσμου θα γίνουν ένα κι όλες οι πατρίδες μία και οι πόλεμοι θα σταματήσουν και τα παιδιά σ' όλη την οικουμένη θα 'χουν όσο φαί θέλουν και παιχνίδια και σχολεία και ρούχα όμορφα και θα φορούν ολοχρονίς κόκκινα παπούτσια. Πιο κόκκινα από τις σημαίες που θα κυματίζουν...»

Τρέμει η καρδιά μου μήπως μείνει πάλι παραμύθι τούτο το ονειροπερπάτημα του μπαρμπα-Δήμου του Μακρονησιώτη.

Άντε, Καλή Χρονιά να 'χουμε και καλά κουράγια!

Ενότητα, 15/1/2009

Λεξικογραφικά

Η υπόδειξη του μπαρμπα-Θόδωρου ήταν λογική, φορτική ως συνήθως, όμως σκέφθηκα πως ίσως τελικά αποδειχθεί χρήσιμη, τουλάχιστον για κάποιους: «Να φτιάξετε ένα γλωσσάρι για μας τους αγράμματους, για το τι σημαίνουν κάτι περίεργες λέξεις που χρησιμοποιείτε, μήπως καταλάβουμε κάτι κι εμείς οι απλοί».

Βρήκα ενδιαφέρουσα την πρόταση και επειδή ως γνωστόν οι νέοι δεν μαθαίνουν, οι παλιοί δεν θυμούνται και οι σύγχρονοι δεν καταλαβαίνουν, θα το επιχειρήσω. Στο κάτω κάτω μια απόπειρα θα κάνω και ελπίζω ο καλός θεός της Αριστεράς να βάλει λίγο το χέρι του.

Σε τελευταία ανάλυση, ας θεωρηθεί ως συμβολή του μπαρμπα-Θόδωρου (ανένταχτου γενικώς της Αριστεράς) στην πανελλαδική σύσκεψη του ΣΥΡΙΖΑ.

Άντε πάμε, κι ό,τι είναι να μας βρει θα μας βρει.

Συνεδρίαση

Είναι μια επίπονη διαδικασία, την οποία η Αριστερά την χρησιμοποιεί συχνά, όχι από βίτσιο, αλλά λόγω παράδοσης και έντονης ροπής προς τη συλλογικότητα.

Μερικοί κακοπροαίρετοι ισχυρίζονται ότι η Αριστερά συνηθίζει να συσκέπτεται συχνά διότι δυσκολεύεται να σκέπτεται συχνά, όμως είναι προφανές πως πρόκειται για αισχρή συκοφαντία.

Στις συνεδριάσεις, ο καθένας λέει απρόσκοπτα ό,τι θέλει, αρκετοί επαναλαμβάνουν ό,τι έχει ήδη ειπωθεί με άλλα λόγια, άλλοι λένε τον καημό τους και, σχεδόν πάντα, όλοι φεύγουν στο τέλος με ό,τι ήλθαν και αναθέτουν σε κάποιον να τους καταγράψει τη συζήτηση, ώστε να έχουν κάτι να συζητήσουν στην επόμενη συνεδρίαση.

Μια σοβαρή συνεδρίαση ποτέ δεν αρχίζει στην ώρα της και βέβαια ποτέ δεν διαρκεί λιγότερο από τρεις τέσσερις ώρες.

Πολιτικό πλαίσιο ή Διακήρυξη

Είναι ένα κείμενο κοπιώδους προσπάθειας –βλέπε *Συνεδρίαση*– και μεγίστης πολιτικής σημασίας για κάθε πολιτικό φορέα.

Η τεχνική διαμόρφωσής του απαιτεί εξαιρετικά λεπτούς χειρισμούς. Αφαιρούνται οι διαφορετικές απόψεις, απαλείφονται οι διαφωνίες, λαμβάνονται υπ' όψιν οι προτάσεις και ό,τι απομένει παραδίδεται στην πλούσια αοριστία της ελληνικής γλώσσας.

Το «πλαίσιο» αυτό, παρόλο που ξεχνιέται την επομένη –κυρίως από τους συγγραφείς του πρώτα–, έχει ωστόσο μια χρησιμότητα: Είναι δέσμευση του φορέα προς το λαό, ο οποίος συνήθως το αγνοεί, και δέσμευση από τα μέλη, τα οποία κατά κανόνα ούτε που θυμούνται.

Αποφάσεις

Οι αποφάσεις είναι όρος επιβίωσης και επιβεβαίωσης κάθε σοβαρού πολιτικού φορέα. Κάθε όργανο που σέβεται τον εαυτό του είναι υποχρεωμένο να παίρνει αποφάσεις. Όργανο που δεν καταλήγει σε αποφάσεις είναι σαν ανολοκλήρωτη σεξουαλική πράξη. Οι αποφάσεις είναι είδος σε πλήρη επάρκεια και προς ευρεία κατανάλωση. Εν ανεπαρκεία είναι οι προσπάθειες υλοποίησής τους.

Η βασική χρησιμότητα των αποφάσεων είναι πρώτον ότι ενίοτε οδηγούν σε αυτοκριτική, δεύτερον ότι συνήθως επαναδιατυπώνονται για το μέλλον και τρίτον ότι αποτελούν «πείρα».

Ιστορικό στέλεχος

Ως γνωστόν, υπάρχουν δύο ειδών στελέχη: Τα κοινά και τα ιστορικά.

Τα ιστορικά τα έχει γράψει η Ιστορία, ενώ τα άλλα, τα κοινά, τα έχουμε γενικώς γραμμένα. Οι ανοησίες των πρώτων είναι ως εκ τούτου ιστορικά λάθη, ενώ των άλλων στελεχών ονομάζονται απλά βλακείες, για να μη γράψω κάτι πιο ρεαλιστικό αλλά ολίγον άπρεπο.

Τα ιστορικά στελέχη έχουν το αναφαίρετο δικαίωμα να μιλούν για όλους και για όλα, είναι εσαεί σεβαστά, κατά κανόνα λένε σοφίες

και πάντα η κοινωνία, το κίνημα και το κόμμα τούς οφείλουν, έστω και αν κατά καιρούς έχουν χαντακώσει και τα τρία.

Κάθε ιστορικό στέλεχος οφείλει να τοποθετείται στις δύσκολες ώρες και εμείς οφείλουμε να σιωπούμε, να κουνάμε το κεφάλι μας και να κάνουμε κουράγιο.

Πολιτική συνεργασία

Πρόκειται για μια πολύ αγαπητή διαδικασία της Αριστεράς, κάτι σαν χόμπι.

Για να υπάρξει συνεργασία χρειάζεται μια διακήρυξη, συνιστώσες ή συλλογικότητες, αρκετοί ανένταχτοι, κρίσιμες πολιτικές συνθήκες και απαραίτητα έντονη ανάγκη ενότητας. Συνήθως επιδιώκουμε να είναι «ισότιμη» και «αγαθών» προθέσεων. Εδώ δύο είναι οι βασικές δυσκολίες. Ποιος από τους «ισότιμους» θα έχει το επάνω χέρι και η δεύτερη είναι αυτή η αστική συνήθεια των εκλογών, όπου δυστυχώς είναι αδύνατον να εκλεγούν όλοι οι υποψήφιοι. Κατά τα άλλα, είναι σχετικά εύκολη διαδικασία. Άλλωστε την έχουμε κάνει τόσες φορές...

Εκλογές

Είναι μια σοβαρή πολιτική μάχη για τα κόμματα και πιο σοβαρή για όσους θέλουν να εκλεγούν. Για τα σχήματα συνεργασίας είναι απλά μάχη που καλύτερα να μην ερχόταν, αλλά δυστυχώς σε δημοκρατία ζούμε και δεν γίνεται διαφορετικά.

Στη προεκλογική περίοδο υπάρχει διάθεση για προσφορά, με προεξάρχουσα την προσφορά υποψηφιοτήτων, γεγονός που υπογραμμίζει πόσο έντονο είναι ακόμα το αίσθημα κοινωνικής προσφοράς.

Το δύσκολο όντως πρόβλημα της επιλογής των υποψηφίων το λύνει φυσικά η αξιοκρατία με την ουσιαστική και απαραίτητη βοήθεια των συσχετισμών και κάποιων «ειδικών» συνεννοήσεων.

Το πρόβλημα της εκλογής τους το λύνει ο κυρίαρχος λαός, καλή του ώρα όπου κι αν βρίσκεται!

Δημοσκοπήσεις

Είναι ένα άκρως βολικό, ευέλικτο και κατασυκοφαντημένο πολιτικό –και όχι μόνο– εργαλείο.

Η συμπεριφορά όλων απέναντί τους είναι συμπεριφορά εραστή στην παράνομη ερωμένη του: Ενώ λαχταρά να τη δει –και ήδη στα κρυφά την έχει... ξεσκονίσει–, όταν εμφανιστεί δημοσίως κάνει τσιριμόνιες και αναλύσεις και καμιά φορά ούτε την αναγνωρίζει.

Μερικές φορές οι δημοσκοπήσεις λειτουργούν και ως διεγερτικό, κάτι σαν βιάγκρα, της φαντασίας και της επιθυμίας μας.

Κανείς πολιτικός που θέλει να φαίνεται σοβαρός δεν πρέπει να δείχνει πως τις παίρνει στα σοβαρά και κανείς που θέλει να παραμείνει πολιτικός δεν επιτρέπεται να τις σνομπάρει.

Τελικά οι δημοσκοπήσεις, διαμορφώνοντας την πραγματικότητα, ίσως μας βγάζουν απ' τον κόπο να την αλλάξουμε.

Ενταγμένος

Είναι μια όχι και σε μεγάλη υπόληψη κατηγορία αριστερών. Κατά κανόνα καθοδηγούνται, αποδέχονται καταστατικά, δεν εκφράζουν συνήθως την προσωπική τους γνώμη, παίρνουν μέρος σε διαδικασίες και γενικά φέρνουν το στίγμα του «μέλους», το οποίο με τίποτα δεν μπορούν να το αποβάλουν.

Ο ενταγμένος αντιμετωπίζεται κατά κανόνα ως εσαεί φορέας αλλότριων απόψεων, κάτι δηλαδή σαν οροθετικός της πολιτικής.

Είναι με λίγα λόγια το αντίθετο του ανένταχτου, στον οποίο συνεχώς αναφέρεται και τον οποίο συνεχώς προσπαθεί να τον εντάξει.

Τελικά, οι ενταγμένοι ανήκουν στην κατηγορία του «απαραίτητου κακού», χωρίς τους οποίους οι ανένταχτοι, για κακή τύχη του πλουραλισμού, θα είχαν εκλείψει.

Πλάκα πλάκα, τελικά πάλι ο μπαρμπα-Θόδωρος θα μου πει πόσο δίκιο είχε –όπως πάντα άλλωστε– και όπως πάντα πάλι θα πληρώσω τα τσίπουρα στη Καισαριανή!

Ενότητα, 15/4/2009

Τελικά, λες να...

Το σκηνικό γνωστό και δεδομένο για κάθε αξιοπρεπή αριστερό, πριν από κάθε εκλογική μάχη: «Να βάλουμε πλάτη, σύντροφε. Άντε, λοιπόν, χαρά!»

Χαρούμενος κι εγώ, το δισάκι μου στον ώμο και ιδίους χρήμασι όπως πάντα –γιατί όλα έχουν τη σημασία τους–, στο γυλιό τα απαραίτητα και γραμμή για Μυτιλήνη, με τα γνωστά εφόδια: Αυτή τη χρήσιμη ουτοπία για το όραμα-στόχο, μέσα και η απαραίτητη αφέλης βεβαιότητα πως το δίκιο θα νικήσει, μέσα και η ανεξίτηλη πίστη πως το ενωτικό εγχείρημα του ΣΥΡΙΖΑ είναι μονόδρομος για την Αριστερά, και ως καλός στρατιώτης παράχωσα στον πάτο της βαλίτσας κάτι μαύρα σημάδια! Δεν μπορεί, θα έχουμε βάλει πια μυαλό...

Άντε λοιπόν στη μάχη, κι εδώ που τα λέμε με πολύ καλά εφόδια τούτη τη φορά. Και ενιαίο πρόγραμμα καταφέραμε να φτιάξουμε, καθαρή και αριστερή κοινά αποφασισμένη άποψη για την Ε.Ε. αποκτήσαμε, πετυχημένη Πανελλαδική Σύσκεψη του ΣΥΡΙΖΑ διοργανώσαμε, όπου όλοι ορκίζονταν στο εγχείρημα, καλή παρουσία στους λαϊκούς αγώνες και το κοινοβούλιο είχαμε, ένα κοινά αποφασισμένο και διαμορφωμένο ψηφοδέλτιο παρουσιάσαμε, τι διάολο, καλά θα πάμε έλεγα!

Να βάλω πλάτη, λοιπόν, να ψηλώσουμε λίγο, να κοντύνει λίγο ο δικομματισμός, γιατί, αν δεν το κάνουμε τώρα μέσα στην κρίση του συστήματος και την ξεφτίλα των πολιτικών στηριγμάτων του, τότε άλλοτε θα το καταφέρουμε;

Το πρώτο σημάδι δεν ήταν και ελπιδοφόρο. Μια χούφτα άνθρωποι οι «μάχιμοι», που οι υπόλοιποι τους εύχονταν κουράγιο κι έκαναν υπολογισμούς για τα ποσοστά, αλλά δε βαριέσαι... γνωστό ποιοι συνήθως τραβούν το κάρο.

Περιοδείες λοιπόν, εξορμήσεις, ομιλίες σε καφενεία, επισκέψεις στα χωριά, υλικό στα μαγαζιά, έντυπα στις υπηρεσίες, άρθρα στις εφημερίδες, ό,τι τέλος πάντων μου επέτρεπαν τα χρόνια, μου επέβαλλε το φιλότιμο και μου υποδείκνυε η εμπειρία.

Ακόμα κι όταν έμαθα ότι με απόφαση του Αρείου Πάγου η ΚΕΔΑ... δεν ήταν πια συνιστώσα του ΣΥΡΙΖΑ, ούτε τότε το έβαλα κάτω. Άλλωστε εγώ ήξερα πολύ καλά και τι ήμουν και τι έκανα. Άσε το σύστημα να κάνει τη δουλειά του. Σιγά που θα με «αναγνώριζε».

Καλά το σύστημα, αλλά τούτα τα συντροφικά γκρίζα σύννεφα; Τούτα μου έκοψαν τη φόρα...

«Θύμωσε η Θυμώ με το Θύμιο και του κάνει τσαλίμια». Δεν είναι βέβαια μονάχα πείσματα, αλλά... Πέντε ήξερα, δέκα άκουγα, δεκαπέντε καταλάβαινα, αλλά άντε τώρα, παραμονές εκλογών, να μιλήσεις και τι να πεις στους χωριανούς στα καφενεία που σ' άκουγαν με προσοχή και σε κερνούσαν ένα ρακί κι ένα συνωμοτικό γνέψιμο συμφωνίας. Δεν μπορεί να μη διαθέτουν οι από πάνω κοινό νου και κοινό φιλότιμο.

Τελικά, δε διέθεταν τίποτα από τα δύο. Δε διέθεταν κι άλλα πολλά φαίνεται. Αναντίστοιχοι για μια ακόμα φορά. Όμως εγώ τη δουλειά μου... μήπως αποτρέψουμε να ξεθωριάσει και να ξεφτιλιστεί το όραμα και το όνομα της Αριστεράς και να ξανάρθουμε στα χωριά με ψηλά το κεφάλι.

Δυστυχώς. Τα εκλογικά αποτελέσματα δεν ήταν αυτά που θέλαμε, που περιμέναμε και δικαιούμασταν. Αρνητικό το «δια ταύτα», όχι βέβαια και καταστροφή. Έχουμε δει και πολύ χειρότερα, και εδώ που τα λέμε δεν τα πήγαμε άσχημα στη Μυτιλήνη.

Τέλος πάντων, άντε τώρα πίσω να κουβεντιάσουμε συντροφικά τι κάναμε και να σχεδιάσουμε συντροφικά τι κάνουμε, γιατί τα δύσκολα είναι μπροστά μας.

Αυτά έλεγα ο αφελής, όμως ήρθε ο Λεωνίδας Κύρκος και με αποτέλειωσε: «Είσαι αυθάδης», μου είπε «γιατί ήθελες να επιβάλεις την πολιτική σου στο ΣΥΝ και να αλλοιώσεις την πολιτική του φυσιογνωμία. Ο ΣΥΡΙΖΑ ήταν λάθος από την αρχή».

Αμάν ! Εγώ τα έκανα αυτά; Τόσα τρεξίματα, τόση δουλειά για ένα «λάθος»;

Αυθαδιάζα, λοιπόν, όταν ανεβοκατέβαινα σε σοκάκια, χωριά, όταν ξελαρυγγιζόμουνα στους καφενέδες, όταν πήγαινα τροχάδην πάνω κάτω για αφίσες και φυλλάδια, όταν κοιμόμουνα ξημερώματα μήπως και κάτι ξεχάσαμε, μήπως και κάτι κάναμε λάθος.

Αυθαδιάζα λοιπόν εγώ «η συνιστώσα-γκρουπούσκουλο», ενώ οι άλλοι που έσπρωχναν κόσμο σε Οικολόγους και παραλίες, τα «στελέχη» που περίμεναν στη γωνία για να «κάνουν ταμείο», οι απόντες του Σαββάτου και παρόντες της Κυριακής στα τηλεοπτικά παράθυρα μόλις έκλεισαν οι κάλπες, οι «θεματοφύλακες» της Αριστεράς που τη θέλουν στα μέτρα της βόλεψης και των μηχανισμών τους, αυτοί τώρα έγιναν τιμητές και εκτιμητές της αριστεροσύνης μου;

Δεν είναι, φίλοι, η «Αριστερά» σας η δική μας Αριστερά. Τουλάχιστον δεν είναι η δική μου.

Δεν υπηρετείτε, φίλοι, τις ανάγκες των πολλών. Τις δικές σας ανάγκες εξυπηρετείτε κι αυτό δεν ενδιαφέρει παρά μόνο εσάς.

Δεν αυθαδιάσαμε και το ξέρετε, το ξέρουν όλοι. Απογοητευτήκαμε, πικραθήκαμε και συλλογιζόμαστε. Συλλογιζόμαστε πόση ζημιά μπορεί να κάνουν οι μικρές και λίγες ηγεσίες, και δεν είναι δυστυχώς η πρώτη φορά που το συλλογιζόμαστε και το γευόμαστε τούτο.

Δεν ξέρω πώς μέσα σ' όλον τούτο το χαμό, ανάμεσα σ' όλα, μου ήρθε έτσι στο μυαλό μια συμβουλή του συχωρεμένου πατέρα μου: «Ποτέ να μην αφήσεις κανέναν να σου φάει το δίκιο και τον κόπο σου». Σιγά μην τους προικίσουμε τον ΣΥΡΙΖΑ! Άντε, γιατί αν μιλήσω θα πω κι εγώ σκληρά πράγματα.

Δυστυχώς όμως εμείς, σύντροφε, έχουμε μια και μόνη επιλογή. Να σας προσπεράσουμε, να ξαναπροσπαθήσουμε και να πετύχουμε.

Ενότητα, 15/8/2009

Γιατί, μωρέ, δεν μας πείσατε; Το θέλαμε.

Δεν ξέρω να πω μετά βεβαιότητας «τις πταίει» και νομίζω πως στην ίδια θέση θα βρίσκονταν ο Μαρξ και ο Φρόιντ. Αν καταφέρει να απαντήσει στο ερώτημα η κυρα-Αφρούλα, η ξεματιάστρα, δεν το έχω ψάξει. Πιθανόν να τα καταφέρει.

Περί τίνος πρόκειται; Για μας πρόκειται. Για τον ΣΥΡΙΖΑ.

Ένα μήνα προσπαθούσαν –εναγωνίως πράγματι– ηγέτες, επικεφαλής, πρόεδροι και μηχανισμοί, τάσεις και ιστορικά στελέχη, τηλεπαραθυρόβιοι και κομματικοδίαιτοι, συνιστώσες και αιθεροβάμονες αριστεροί, ενταγμένοι «ανένταχτοι» και ανένταχτοι ορίτζιναλ να καταλήξουν σ' ένα κείμενο που θα ονομάτιζε αιτίες και υπευθύνους και θα μας πρότεινε τι μέλλει γενέσθαι.

Τίποτα. Ενστάσεις, ισορροπίες, συσχετισμοί, στρογγυλέματα, κομματικός πατριωτισμός, προσωπικές στρατηγικές και πείσματα δεν μας επέτρεψαν να ξεχωρίσουμε δύο γαϊδουριών άχυρα.

Τι να κάνουμε, τα έχει αυτά η Αριστερά –τόρα γιατί να τα έχει κανείς δεν μου το εξηγεί– άντε να φωνάξουμε τον κόσμο του ΣΥΡΙΖΑ μήπως και... Άλλωστε η δημοκρατία –φουκαριάρα δημοκρατία– αίρει τα αδιέξοδα, όπως είπε και ο πρόεδρος.

Δύο μέρες μέσα στον καύσωνα τούτος ο κόσμος του ΣΥΡΙΖΑ – αισιόδοξος, πεισματάρης, γελαστός και γελασμένος– άκουγε τους ίδιους που επί ένα μήνα μπλοκάριζαν ένα κοινό κείμενο να του εξηγούν τώρα πώς θα καταλήξουμε σε κοινές αποφάσεις, άκουσε και μαθήματα περί ισοτιμίας και περί σύγχρονης Αριστεράς, καταχάρηκε και... μονομαχίες. Μια παράνοια!

Για να είμαστε δίκαιοι, τούτη η σύσκεψη κατέληξε σε αποφάσεις. Κατέληξε πως πρέπει να υλοποιήσουμε τις ομόφωνες αποφάσεις

που πήραμε πριν δύο χρόνια και κάποιοι τις υπονόμισαν, μη διστάζοντας να τις ξαναπροτείνουν πάλι, ομνύοντες στο εγχείρημα και επικαλούμενοι τις υπαρκτές δυσκολίες του –τις οποίες φροντίζουν να πολλαπλασιάζουν, γιατί τα πισωγυρίσματα τους βολεύουν. Παράνοια, σου λέω..

Προσωπικά, δεν είμαι στεναχωρημένος γιατί δεν καταφέραμε το Σαββατοκύριακο 18-19 Ιούλη να αντιστοιχηθούμε με την κοινή λογική και την κατακτημένη μας εμπειρία. Για άλλους λόγους είμαι βαθιά απογοητευμένος:

Γιατί ο σύντροφος μου ο Βασίλης ντρέπεται να περάσει μέσα από το χωριό, μήπως και τον ρωτήσουν τι γίνεται, και τι να πει!

Γιατί ο σύντροφός μου ο Δημητράκης έκανε στην μπάντα με τούτα τα καμώματα «ηγεσιών και ηγετών».

Γιατί ο σύντροφός μου ο Παναγιώτης τα βρόντηξε από τα όργανα του κόμματός του αηδιασμένος.

Γιατί ο σύντροφός μου ο Νίκος (ήρθε μαζί μας από άλλο χώρο) νιώθει πάλι άστεγος και ξεγελασμένος.

Γιατί ο σύντροφός μου ο Σωτήρης νιώθει ανόητος (αλλιώς το είπε) και περισευούμενος σε τούτη την προσπάθεια.

Γιατί ο Γιάννης, ο Γιώτης, ο Σωκράτης αρχίζουν να νιώθουν λίγο γραφικοί, χρήσιμοι για τη λάντζα και την έξωθεν καλή μαρτυρία.

Ειλικρινά, δεν με ενόχλησαν στο διήμερο ούτε τα σοβαροφανή, ούτε τα σκόπιμα, ούτε τα υπερβολικά, ούτε τα βολικά, ακόμα ούτε τα ουκ ολίγα ανόητα που άκουσα.

Με απογοήτευσε το γεγονός ότι δεν άκουσα από κανέναν πραγματικά υπεύθυνο τούτης της ανόητης κρίσης ένα «συγγνώμη». Ένα απλό και ειλικρινές «συγγνώμη» για όλους τούτους τους συντρόφους και τόσους άλλους που τους τσακίσαμε, γι' αυτούς που τους ξαναστείλαμε στα σπίτια τους και στα blogs του ίντερνετ, για τους νέους που στείλαμε στη παραλία, για τους απόντες συριζίτες που δεν είχαν το κουράγιο να έλθουν στο ΣΕΦ, για όσους ετοιμάζονται να ξαναβολευτούν στον καναπέ τους.

Παρ' όλα αυτά, έφυγα από την αίθουσα της σύσκεψης με μια σιγουριά πως το εγχείρημα του ΣΥΡΙΖΑ δεν τελείωσε, κι αυτό για έναν απλό λόγο: Γιατί έγινε η αρχή, γιατί έπεσε ο σπόρος. Γιατί ο κόσμος της Αριστεράς έδειξε πως είναι ικανός να το προστατεύσει.

ΣΥΡΙΖΑ έτσι κι αλλιώς θα υπάρχει. Αυτό ήταν το μήνυμα. Με δυσκολίες ίσως, μπορεί πάλι από την αρχή, μπορεί να μην είμαστε οι ίδιοι, όμως ΣΥΡΙΖΑ θα υπάρχει.

Θα συνεχίσει να τροφοδοτεί το όραμα της ενότητας της Αριστεράς, να ενισχύει τις λαϊκές αντιστάσεις, να κρατά ζωντανό το όραμα του Σοσιαλισμού.

Ακόμα κι αν χρειαστεί τούτη τη δουλειά να την αναλάβουν οι «τρελοί του χωριού», που ως γνωστόν –πολύ γνωστό και αποδεδειγμένο στην πράξη– δεν τους ενδιαφέρουν ποσοστά, δημοσκοπήσεις, βουλευτιλίκια, τάσεις, συσχετισμοί και άλλα παρόμοια.

Οι «τρελοί» έχουν μόνο την τρέλα για το κόσμο που ονειρεύονται. Αυτή είναι η δύναμή τους. Κι αυτό είναι και προειδοποίηση προς κάθε ενδιαφερόμενο, πως θα προστατεύσουν και θα συνεχίσουν το εγχείρημα.

Άντε, και θα δούμε...

Ενότητα, 15/9/2009

Αποπροσανατολισμός: \\εκτόνωση@ΣΥΡΙΖΑ.com

Πάνε πολλά χρόνια –νομίζω θα ήταν γύρω στο '94– που έτυχε να βρεθώ στην Αμερική, καλεσμένος από την Συνομοσπονδία Εργαζομένων των ΗΠΑ.

Εκείνη τη περίοδο υπήρχε στο δίκτυο της αμερικάνικης τηλεόρασης μια εκπομπή με ασύλληπτη ακροαματικότητα, από τις επτά έως τις οκτώ το πρωί, την ώρα που ο κόσμος ετοιμαζόταν να πάει στις δουλειές του και ήταν αφιερωμένη... στους εργαζόμενους.

Η σκηνοθεσία, απλή και δοκιμασμένη:

Σ' ένα τεράστιο στούντιο, ασφυκτικά γεμάτο, παρουσιάζονταν υπουργοί, βουλευτές, εργοδότες, συνδικαλιστές και γενικά κάθε είδους εκπρόσωποι του συστήματος, και όλοι αυτοί ήταν υποχρεωμένοι να ακούνε υπομονετικά και χαμογελαστά τον κόσμο που παρευρισκόταν εκεί και όσους τηλεφώνούσαν.

Βρισιές, απειλές, σχόλια από τους τηλεθεατές για τους «επίσημους», αλλά και αιτήματα και ρουσφέτια και πάνω απ' όλα προτάσεις. Χιλιάδες προτάσεις για την ανεργία, τους μισθούς, τους άστεγους, τα ενοίκια και γενικά ό,τι τυραννά τους εργαζόμενους από καταβολής καπιταλισμού.

Η εκπομπή είχε και ένα... δώρο, τόσο για τους παρευρισκόμενους στο στούντιο, όσο και για τους τηλεθεατές που την παρακολουθούσαν από το σπίτι:

Ήταν ένα... τούβλο. Ένα τούβλο από αφρολέξ που μπορούσαν να το εκσφενδονίζουν είτε στον ομιλούντα αν ήταν στο στούντιο, είτε στην... τηλεόρασή τους αν παρακολουθούσαν από το σπίτι. Ασφαιρα πυρά, δηλαδή, και εκτόνωση.

Κάθε εκπομπή έκλεινε με υποσχέσεις από τους αρμόδιους πως όλα όσα ακούστηκαν και προτάθηκαν θα ληφθούν σοβαρά υπόψη. Τελειώνει η εκπομπή, έχωνες τα σχετικά μινελίκια και τα τούβλα από τον υπουργό μέχρι τον εργοδότη σου και ξαλαφρωμένος, πανευτυχής, με την αυτοεκτίμησή σου στα ύψη, τράβαγες όπως και χθες για το μεροκάματο ή για την ανεργία. Υπερήφανος, αγωνιστής και δικαιωμένος.

Την ίδια περίοδο, τα συνδικάτα έκαναν μεγάλη καμπάνια για την εγγραφή νέων μελών στα σωματεία. Σημείωσε παταγώδη αποτυχία, και πολλοί υποστήριξαν πως έκανε καλά τη δουλειά της η εκπομπή.

Θα μου πείτε πού κολλάνε όλα τούτα στα καθ' ημάς; Θα μπορούσα να σας πω σχετικά εύκολα πως τα θυμήθηκα αμέσως μετά την αναρρίχηση του ΠΑΣΟΚ στην κυβέρνηση. Όμως το προσπερνάω γιατί μπορεί να κατηγορηθώ πως τα βάζω με την «αντιεξουσιαστική» κυβέρνηση του ΠΑΣΟΚ και άντε μετά να ξεμπερδέψεις με τον σύντροφο Λεωνίδα.

Όλα τούτα μου ήρθαν στο μυαλό όταν πολύ όψιμα αποφάσισα να μπω κι εγώ στον θαυμαστό κόσμο του διαδικτύου.

Ένας χαμός στο ίσωμα... Ακόμα πιο χαμός στις ιστοσελίδες της Αριστεράς. Σχόλια, αναρτήσεις, άρθρα, αναλύσεις, κριτικές, ομάδες, συλλογικότητες, συσπειρώσεις, «κύματα», ό,τι μπορεί να φανταστεί ο περίεργος και πολύπλοκος αριστερός εγκέφαλος, και όλα αυτά να πολλαπλασιάζονται με τρελούς ρυθμούς από τις ευρωεκλογές και μετά, και ιδιαίτερα μπροστά στην Πανελλαδική Σύσκεψη του ΣΥΡΙΖΑ:

Είναι πλούτος οι πολλές απόψεις.

Είναι δύναμη ο πλουραλισμός.

Είναι άμεση δημοκρατία να μιλούν όλοι.

Είναι αποσταλινοποίηση η ύπαρξη τάσεων.

Είναι αναχρονισμός η υπακοή στις αποφάσεις.

Είναι περιττές οι ηγεσίες.

Είναι ώρμηο κάθε βδομάδα να αλλάζουμε Γραμματεία.

Και άλλα πολλά... και άλλα πολλά... και κάνε προτάσεις για να 'χουμε.

Το ερώτημα είναι αυθόρμητο και εύλογο: «Και πού είναι το κακό, σύντροφε Σωκράτη»;

Θα έλεγα πως κακό είναι να μην καταλαβαίνουμε ότι, εκτός από το μικρόκοσμο μας, υπάρχει... δυστυχώς και η κοινωνία και οι εργαζόμενοι και αυτοί οι ταλαίπωροι οι ψηφοφόροι μας, που δεν ντραπήκανε κάποιιοι να τους φέρουν στα όρια των αντοχών και των ανοχών τους.

Κακό επίσης είναι νεόκοποι ηγέτες από τη μια και παλιές καρβάνες των μηχανισμών από την άλλη να πυροδοτούν τούτη την ατέρμονη, ατελέσφορη και ακίνδυνη γι' αυτούς, διαδικτυακή φλυαρία της «δημοκρατίας».

Να μιλήσουν όλοι, να ειπωθούν όλα.

Είναι η ώρα των απλών μελών.

Όλες οι απόψεις είναι σεβαστές και χρήσιμες.

Τέρμα οι διορισμοί, τώρα να εκλέγει η βάση.

Και μόλις τα απονήρευτα (και τα πονηρά) παιδιά των blogs πάνε για ένα ποτάκι, τρέχουν οι αρχηγοί της αμεσοδημοκρατίας στους μηχανισμούς τους για να διαμορφώσουν νέους συσχετισμούς, να καταλήξουν ποιους και τι θα επιβάλουν στην... ακηδεμόνευτη δικτυακή «βάση». Ακριβώς εδώ ήταν που ήρθε στο μυαλό μου η χρησιμότητα και η αθλιότητα του τούβλου της αμερικάνικης εκπομπής.

Σύντροφοι, δεν είναι όλες οι γνώμες σεβαστές και χρήσιμες.

Δεν είναι βάθεμα της δημοκρατίας εγώ να μπορώ να μιλώ και οι άλλοι να μπορούν να με... γράφουν. Δεν εξασφαλίζεται η συμμετοχή με κάρτες. Ρωτήστε όσους έχουν κομματικές κάρτες. Δεν είναι το ζητούμενο να υπάρχει ο ΣΥΡΙΖΑ και μάλιστα εντός Βουλής. Το θέμα είναι τι είδους ΣΥΡΙΖΑ θα υπάρχει.

Δεν είναι πολιτική δράση και παραγωγή πολιτικής οι συνομιλίες στο διαδίκτυο, ο αριθμός των σχολίων στα ιστολόγια, οι έξυπνες

ατάκες και αναλύσεις, δεν μπορεί να είναι ένδειξη συμμετοχής το ότι «τα είπα και έβγαλα το άχτι μου».

Θα ήταν πιστεύω πιο επαναστατικό, πιο δημοκρατικό, πιο αριστερό, εσείς τα παιδιά των blogs να συζητούσατε ζωντανά με τους άνεργους νέους, με τους εργαζόμενους σκλάβους, με τους μικρομαγαζάτορες που βάζουν λουκέτο, με τους νέους αγρότες που παρατάν τα χωράφια, με τους πασόκους που πιστεύουν πως πάλι τα ίδια θα έχουμε, με τους φίλους του ΚΚΕ που θέλουν μια μεγάλη και ενωμένη Αριστερά.

Εκεί στην κοινωνία, στη ζωή, στα προβλήματα, εκεί κατοικοεδρεύει η ζώσα πολιτική, εκεί διαμορφώνονται οι συσχετισμοί και οι λύσεις, εκεί κρίνονται, δικαιώνονται και επιβάλλονται θέσεις, προτάσεις και αποφάσεις συνδιασκέψεων.

Όλα τα άλλα, σύντροφοι, είναι η αποτελεσματική για το σύστημα εκπομπή της αμερικάνικης TV που ανέφερα στην αρχή. Πιστεύω βαθιά πως δεν μας αξίζει να συμμετέχουμε σ' ένα τέτοιο show.

Ενότητα, 15/11/2009

«Να φτιάξουμε μια νέα Ελλάδα. Τέλος!»

Για συμμορία πρόκειται. Μια κανονική περιφερειακή μαφιόζικη συμμορία, με τα κανάλια, τις εφημερίδες και τους δημοσιογράφους της, με τους υποτακτικούς συνδικαλιστές της, με τις φασιστικές ομάδες στη δούλεψή της, με τις αγορές να της στήνουν το παιχνίδι και το management του συστήματος να της προμηθεύει τρόμο και φόβο για το πόπολο.

Δεν είναι κυβέρνηση τούτοι εδώ. Ένα λόμπι της ξεφτίλας, της απάτης και της εξαθλίωσης ενός λαού είναι. Όλα συμφωνημένα και οι ρόλοι μοιρασμένοι και τα σενάρια έτοιμα. Και ο «φιλελεύθερος» και ο «σοσιαλιστής» και ο «αριστερός», έτοιμοι από καιρό από τα επιτελεία, λουστραρίστηκαν, ρετουσαρίστηκαν, βαφτίστηκαν «κυβέρνηση εθνικής σωτηρίας» και ανέλαβαν υπηρεσία.

Κάθε μέρα χίλιοι διακόσιοι σαράντα άνθρωποι χάνουν τη δουλειά τους και τούτοι σχεδιάζουν πως θα τους κόψουν και το επίδομα ανεργίας.

Κάθε μέρα χιλιάδες άρρωστοι γυρνάνε σπίτι τους χωρίς φάρμακα και τούτοι ψάχνουν τρόπους να μειώσουν τις δαπάνες στην υγεία.

Κάθε μέρα κόσμος και κοσμάκης τρελαίνεται, ανεβαίνει στις ταράτσες και φουντάρει, πάει στα σκουπίδια και στα συσσίτια, και τούτοι οι πολιτικοί απατεώνες ψάχνουν να βρουν «ισοδύναμα».

Κάθε μέρα οι εργαζόμενοι γίνονται δούλοι, οι νέοι μετανάστες, οι συνταξιούχοι ζητιάνοι, οι αστοί νεόπτωχοι, η κοινωνία φοβισμένη και συντηρητική, η χώρα ξεπουλιέται όσο όσο και τούτα τα πολιτικά τσιράκια του συστήματος μας φωνάζουν κατάμουτρα τα λόγια της βουλευτίνας του ισπανικού Λαϊκού Κόμματος, Αντρέα Φάμπρα,

όταν ο Ραχόι ανακοίνωνε μέτρα εξαθλίωσης των Ισπανών: «Que se jodan». «Να πάνε να γαμηθούνε» θα πει στα ελληνικά.

Και μεις οι άλλοι, οι αριστεροί; Που η απελπισία και η ελπίδα του κόσμου μάς πήγε από το 4% στο 27%; Εμείς τι κάνουμε; Και πιο σωστά: Εμείς τι θέλουμε να κάνουμε; Θέλουμε «να τους ταράξουμε στη νομιμότητα;»

Θέλουμε να κάνουμε «ένα νέο πολιτικό φορέα», που όσοι τον ανακοινώνουν σήμερα τον σαμποτάρισαν πριν λίγα χρόνια;

Θέλουμε να κάνουμε το 27% να φτάσει στο 37%, στο 47% γιατί τούτοι γρήγορα θα πέσουν;

Ελπίζω πως ακόμα συνεχίζουμε να θέλουμε ειλικρινά και δυνατά να αλλάξουμε την κοινωνία τους, να γκρεμίσουμε το σύστημά τους, να οικοδομήσουμε το σοσιαλισμό της εποχής μας.

Αν είναι έτσι, νομίζω πως λάθος εργαλεία διαλέξαμε για τούτη τη δουλειά, λαθεμένα διαβάσαμε το μήνυμα όλων όσων ακούμπησαν τις ελπίδες τους στον ΣΥΡΙΖΑ, γιατί αχρηστεύουμε το βασικό εργαλείο ριζοσπαστικών κοινωνικών και πολιτικών αλλαγών: Τους εργαζόμενους, το λαό, την κοινωνία. Και ο λαός εγγράφεται στη δυναμική σου, μόνο αν καταλάβει πως παλεύεις για τα προβλήματά του, πως τον νοιάζεσαι, πως του συμπαραστέκεσαι.

Τι θέλει η Αριστερά, λοιπόν;

Ο Κωνσταντίνος Μ., μαθητής της έκτης τάξης του 1ου Δημοτικού Σχολείου Καλαμαριάς Θεσσαλονίκης, στο ερώτημα της δασκάλας του «Τι προτείνετε για την κρίση», έγραψε: «Να φτιάξουμε μια νέα Ελλάδα. Τέλος».

Συμφωνείτε;

Δρόμος της Αριστεράς, 18/7/2012

Τα δεντράκια της απόγνωσης και του ευτελισμού μας

Αριστερά και δεξιά στην είσοδο της πολυκατοικίας μας υπάρχουν δυο μικρά παρτέρια. Στην αρχή του καλοκαιριού, αγοράσαμε από τη λαϊκή δυο όμορφα δεντράκια –δέκα ευρώ το ένα– τουλάχιστον να γαληνέψει λίγο το μάτι. Δεν πέρασαν δυο τρεις μέρες, άφαντα τα φυτά.

Αφού τέλειωσαν τα σχόλια, «πού θα φτάσουμε» κλπ., ξανά στη λαϊκή με επιμονή εμείς και να πάλι τα δεντράκια! Με επιμονή όμως και ο δράστης και σε τρεις τέσσερις μέρες τα δεντράκια έγιναν πάλι δυο άχαρα λακκάκια.

Για τρίτη απόπειρα αγοράς ούτε κουβέντα σε τέτοιους καιρούς, όμως πες πες συμφωνήσαμε να το επιχειρήσουμε με την προϋπόθεση να αναλάβω την περιφρούρησή τους. Έτσι κι έγινε. Φρουρός άγρυνος εγώ και έτοιμος να αντιμετωπίσω το θρασύ δράστη.

Πέρασαν δυο μέρες και μόλις άρχισε να σκοτεινιάζει, μια σκιά πλησιάζει τα δεντράκια, τα ξεριζώνει, τα χώνει σε μια σακούλα και φεύγει αργά αργά. Πετάγομαι και, πανέτοιμος για σκληρή μάχη, πάω να συγκρουστώ με τον αδίστακτο κλέφτη. Μια κοντούλα, καλοντυμένη γυναίκα ήταν, που κούτσαινε και λίγο, και κράταγε τα δεντράκια με προσοχή στην αγκαλιά της.

Σάστια, κοντοστάθηκα, μου κόπηκε η φόρα και η λαλιά και ο τσαμπουκάς.

–Κυρία μου...

Της έπεσε η σακούλα, με κοιτάζει και στέκει αμίλητη. Η κυρία Ειρήνη. Παλιά εργάτρια στον ιματισμό, ο άντρας της αριστερός, ναυτεργάτης, μετά τον εμφύλιο δεν τους χωρούσε ο τόπος, έφυγαν

για Βέλγιο. Εργάτης στα ορυχεία αυτός, όμως τα πνευμόνια του δεν άντεξαν, γύρισαν πίσω και σε λίγο πέθανε.

–Και τώρα, κυρία Ειρήνη;

–Τώρα, παιδί μου, ήρθε ο πάτος. Μια σύνταξη που κατάφερα να πάρω δε φτάνει ούτε για τα μισά από αυτά που μου ζητάνε να πληρώσω. Το σπιτάκι είναι υποθηκευμένο, για το φαί μου μένουν τριάντα πέντε ευρώ το μήνα. Τα φάρμακα τα κατάργησα και χρέωσα τη ζωή μου στο Θεό.

–Και τα δεντράκια...

–Συγγνώμη, παιδί μου. Η απόγνωση... καταλαβαίνεις... Εννιά ευρώ πήρα.

Βρήκα το κουράγιο να ψελλίσω κάτι για την Αριστερά και για την ανάγκη να το παλέψουμε και...

–Από λόγια και σχέδια, παιδί μου, χόρτασα. Τους ανθρώπους να νοιαστούνε, γιατί έρχονται πιο δύσκολα. Αυτό να τους μηνύσεις. Αν θέλεις, πάρε τα δεντράκια.

Ούτε που το διανοήθηκα.

Μετάνιωσα όμως. Θα μπορούσα να τα πάω στο Μαξίμου, προφορά της κυρίας Ειρήνης στα ισοδύναμα που ψάχνουν.

Θα μπορούσα να τα πάω πεσκέσι στον αριστερό Κουβέλη να τα έχει σαν ατού, στη διαπραγμάτευσή του με την τρούικα.

Σκέφτηκα να τα φυτέψω και στον Περισσό, μήπως και καταλάβουν πως η κυρία Ειρήνη δε θα προλάβει την υλοποίηση των αποφάσεων της Κ.Ε. για το Σοσιαλισμό.

Θα μπορούσα επίσης να τα πάω και σε μια συνεδρίαση της Γραμματείας του ΣΥΡΙΖΑ και να τους πω ότι η κυρία Ειρήνη χόρτασε από σχέδια και λόγια και μάλλον δε θα γραφτεί στις λίστες.

Όταν γύρισα είπα τα καθέκαστα στην πολυκατοικία. Την άλλη μέρα η κυρία Άννα του Ζου μου έφερε μια όμορφη γλάστρα.

–Για την κυρία Ειρήνη, μου είπε.

Καλό καλοκαίρι να έχετε!

Δρόμος της Αριστεράς, 21/7/2012

Ο χορός των σφουγγαράδων

Μια κοινωνία, κόλαση του Δάντη. Αυτό μας προετοιμάζουν. Μεθοδικά, αδίστακτα, προκλητικά, απάνθρωπα και χωρίς έλεος.

Το βλέπω και το βλέπετε κι εσείς και ας λένε μερικοί πως «μπόρα είναι, θα περάσει» και ας ελπίζουν άλλοι πως θα την «πατήσει ο διπλανός» κι ας περιμένουν κάποιος να «πέσουν τούτοι» για να έλθουν αυτοί στα πράγματα και να μας απαλλάξουν από τα βάσανά μας.

Τα μεγάλα αφεντικά, ανελήητα και ταξικά ορκισμένα, στέλνουν στα άξια ντόπια τσιράκια τους φαξ με εντολές και οδηγίες και τούτοι πρόθυμοι και υπάκουοι μακελεύουν ένα λαό, ξεκληρίζουν γενιές, σκορπούν την κοινωνική απόγνωση, εξασφαλίζουν την «κοινωνική συνοχή» και τη λαϊκή υποταγή. Το ρεαλισμό της κόλασης.

Έχουν πρόγραμμα και ρόλους τούτοι οι ντόπιοι άθλιοι. Ο ευρωπαϊστής μαχητής, ο «προοδευτικός» ρεαλιστής και ο υπεύθυνος «αριστερός» που έχουν αναλάβει από το σύστημα την ευθύνη να μας πάνε στον πιο μαύρο μεσαίωνα της ιστορίας μας, να ξεφτιλίσουν ένα λαό, να αφανίσουν τις επόμενες γενιές, να δώσουν φιλί ζωής στο σύστημα που σαπίζει.

Και συναντιόνται για να διαφωνήσουν σε όσα συμφώνησαν πως θα διαφωνούν και συναντιόνται ξανά για να συμφωνήσουν σε όσα από την αρχή συμφώνησαν.

Και περιμένει κόσμος και κοσμάκης να μάθει από τους υπαλλήλους τους στα κανάλια αν θα έχει φάρμακα και φαγητό και ζεστασιά, αν θα έχουν τα παιδιά σχολεία και οι ανήμποροι ελπίδα.

Και η κοινωνία με μια βουβή οργή, αμήχανη και φοβισμένη, νομίζει πως με την ψήφο της ξεμπέρδεψε με το κακό και μοιάζει να

αναθέτει στην Αριστερά, και καμιά φορά στη Χρυσή Αυγή, να αντιπαλέψουν αντ' αυτής τα θεριά.

Και αναρωτιέμαι, μαζί με πολλούς ακόμα, όταν τούτη η οργή ξεχειλίζει –γιατί θα ξεχειλίζει– προς τα πού θα πάει, σε ποιον θα εναποθέσει τη δύναμή της!

Μια κοινωνία κόλαση μοιάζει να φιλοτεχνείται.

Ίσως όλα τούτα τα μουντά να ήταν η αιτία που μου ήλθε στο μυαλό ο χορός των σφουγγαράδων που είδα κάποτε στη Κάλυμνο, όταν το νησί αποχαιρετά τα παλικάρια του στο ταξίδι τους για το μεροκάματο. Μπροστά μπροστά σέρνουν το χορό δυο τρεις «καπεταναίοι» που υπόσχονται κέρδη και πλούτη. Ακολουθούν οι βουτηχτάδες και ο χορός κλείνει με τους σακατεμένους σφουγγαράδες να μας υπενθυμίζουν πόσο κοστίζουν τα πλούτη.

Έξω απ' το χορό σε μια μεριά οι καρaboκύρηδες και οι έμποροι να χειροκροτούν και να αδημονούν για τα νέα κέρδη τους, και παραπέρα οι μαυροντυμένες μανάδες και οι συγχωριανοί να τρέμουν για την επόμενη μέρα και τα παιδιά τους.

Ένας συγκλονιστικός χορός, μια έξοχη χορευτική ταξική αφήγηση που ξανά και ξανά επαναλαμβάνεται. Γιατί χρόνια τώρα, τα όργανα παίζουν τον ίδιο σκοπό και τα βήματα είναι δεδομένα όσο και αν αλλάζουν οι μουσικοί όσο και αν η ορχήστρα εκσυγχρονίζεται.

Πρέπει ν' αλλάξει ο χαβάς. Αυτό είναι το ζητούμενο, αυτή είναι η λύση. Κι όποιος δεν το καταλαβαίνει ή κάνει πως δεν το βλέπει ή φοβάται να το δει είναι με τη μεριά των «καρaboκύρηδων».

Και πάντα το χορό θα τον κλείνει ο σακατεμένος σφουγγαράς.

Δρόμος της Αριστεράς, 5/9/2012

«Να τηρήσετε στο ακέραιο τις δεσμεύσεις σας!»

Όλα ρευστά και μεταβαλλόμενα στην Ε.Ε. Όλα αλλάζουν από στιγμή σε στιγμή και «πολύ πυκνός ο πολιτικός χρόνος» μας λένε, άσχετο πως, αν παγώσεις για λίγο το χρόνο και τις κατευθυνόμενες πληροφορίες των ΜΜΕ, βλέπεις ότι ελάχιστα έχουν πραγματικά αλλάξει και πάντα προς το χειρότερο!

Το βασικό μένει αναλλοίωτο. Οι αφεντάδες του συστήματος, οι λίγοι, γίνονται ολοένα πιο δυνατοί και πλούσιοι και οι λαοί, οι πολλοί, ολοένα πιο φτωχοί και εξαθλιωμένοι.

Εκείνο, όμως, που κατέχει τα πρωτεία της αλλαγής και της μετάλαξης είναι αναμφισβήτητη η εικόνα της Ελλάδας. Τέτοια ευμετάβλητη εικόνα, τέτοια θαυματουργή εικόνα δεν έχω ξαναδεί.

Τη μια στιγμή δείχνει να μας υψώνουν το μεσαίο δάχτυλο και την άλλη να πονά η ψυχή τους για το λαό μας.

Τη μια στιγμή μας λένε ένα ηχηρό «ουστ» από την Ευρωζώνη και ακριβώς την άλλη σκίζονται να μας κρατήσουν.

Τη μια στιγμή κάποιιοι υπάλληλοι της Ε.Ε. απαιτούν τις σάρκες του λαού μας και αμέσως μετά τα αφεντικά τους δηλώνουν ξεδιάντροπα πως οι Έλληνες δεν αντέχουν άλλες θυσίες.

Άπειρες οι μεταμορφώσεις της εικόνας και απίθανη η καθοδηγούμενη και μεθοδευμένη «ρευστότητα», πάντα ανάλογα με το εάν και πόσο εξυπηρετεί το σύστημα, τα κέρδη του και την εδραίωσή του.

Τα πάντα ρευστά και μεταβαλλόμενα, λοιπόν, εκτός από ένα: «Να τηρήσετε στο ακέραιο τις δεσμεύσεις σας!». Αυτό είναι το μόνιμο και επιτακτικό πρόσταγμα όλων. Όποια μορφή κι αν έχει η «εικόνα», είτε μας αγαπούν είτε μας σκυλοβρίζουν, αγοραστές ή προστάτες όλοι σ' αυτό συμφωνούν.

Η τήρηση των δεσμεύσεων και των δεσμών που μας επέβαλαν έχει αναδειχθεί η μοναδική προϋπόθεση για την επιβίωση του λαού και της κοινωνίας.

Από την άλλη, η πλήρης και δουλική αποδοχή τούτης της εντολής από τους εγχώριους υποτακτικούς είναι το βασικό κριτήριο της καταλληλότητάς τους ως υπαλλήλοι του συστήματος και ταυτόχρονα η δικαιολογία τους για την καταστροφή ενός λαού.

«Τηρήστε τις δεσμεύσεις σας!»

Απορώ γιατί η Αριστερά δεν κάνει τούτη την προσαγή δικό της σύνθημα και σημαία. Γιατί δε βγαίνει δυναμικά και μαζικά στις γειτονιές, στα εργοστάσια, στα χωράφια και στα πανεπιστήμια, στα μαγαζιά και στα γραφεία και να βροντοφωνάξει στη φοβισμένη κοινωνία:

«Τηρήστε με κάθε μέσον και τρόπο τις δεσμεύσεις σας.

»Εσείς, άνεργοι, τηρήστε τη δέσμευσή σας να θρέψετε με τη δουλειά σας την οικογένειά σας.

»Εσείς, απόμαχοι της δουλειάς, τηρήστε την υποχρέωση να ζήσετε με αξιοπρέπεια και ανθρωπινά μέχρι τέλος.

»Εσείς, δάσκαλοι, και σεις, φοιτητές, τηρήστε τη δέσμευση να μορφώσετε και να μορφωθείτε, να διεκδικήσετε το δικαίωμα στη γνώση».

Να βροντοφωνάξει η Αριστερά –σύσσωμη η Αριστερά– σ’ όλο το λαό: «Αξιοποιείτε τη δύναμή σας και τηρήστε την ιστορική σας ευθύνη να οικοδομήσετε μιαν άλλη κοινωνία».

Θα έλεγα, όμως, πως και η κοινωνία πρέπει να υιοθετήσει τούτη την προσαγή και να απευθυνθεί στην Αριστερά, σε όλη την Αριστερά:

«Τηρήστε τις δεσμεύσεις σας!»

Γιατί σήμερα, πραγματικά, απ’ αυτό εξαρτάται η επιβίωση της κοινωνίας.

Δρόμος της Αριστεράς, 19/9/2012

Το μετέωρο βήμα της οργής

Είχε αρκετό κόσμο και τούτη η απεργιακή συγκέντρωση. Όχι τόσο ώστε να πεις πως νικήθηκε ο φόβος και η απογοήτευση, αλλά ήταν πολύς ο κόσμος που για μια ακόμα φορά κατέβηκε στους δρόμους.

Σίγουρα, δεν ήταν το μέγα πλήθος ούτε το μέγα πάθος το σήμα κατατεθέν τούτης της συγκέντρωσης. Έχουμε δει πολυπληθέστερες πορείες, έχουμε δει το πάθος να ξεχειλίζει από τα μπλοκ των απεργών και να τρομοκρατεί τους «από πάνω». Δεν ήταν τέτοια τούτη η απεργία.

Άλλο ήταν το κύριο γνώρισμά της, αυτό που ένιωθα τουλάχιστον εγώ να τη διαπερνά πέρα για πέρα: Μια πελώρια βουβή οργή και χιλιάδες ερωτηματικά. Μια οργή διάχυτη χωρίς στόχο και σκόρπια ερωτηματικά χωρίς πειστικές απαντήσεις. Μια απεργία της τυφλής αγανάκτησης.

Μέρες τώρα ήταν γνωστή τούτη η απεργία και μέρες τώρα η Αριστερά επιστράτευσε όλον τον πλούτο της ελληνικής γλώσσας για να τη χαρακτηρίσει: Ορόσημο, μήνυμα, νέο ξεκίνημα, λαϊκή απάντηση και χίλια δυο παρόμοια.

Και από τα χιλιάδες σωματεία, συνδικάτα, ομοσπονδίες, εργατικά κέντρα, φορείς, επιτροπές και κάθε μορφής συλλογικότητες με τους χιλιάδες απολυμένους και εξαθλιωμένους εργαζόμενους, δεν ξέρω κανέναν που να έκανε Γενική Συνέλευση για να προετοιμάσει την κινητοποίηση των εργαζομένων.

Δεν ξέρω κανέναν βουλευτή της Αριστεράς που να μίλησε σε χώρο δουλειάς για την πολιτική στόχευση της απεργίας, δεν ξέρω κανένα στέλεχος της Αριστεράς που να περιφρούρησε την απεργία, που να μίλησε στους απεργουσπάστες για το λάθος που κάνουν.

Σίγουρα κάτι θα έγινε, ιδιαίτερα στην επαρχία, όμως ξέρω πως η επίσημη γραμμική διάταξης βουλευτών και στελεχών ήταν «μπροστά από τα μπλοκ στη συγκέντρωση» και όχι στα γραφεία, στα εργοστάσια, στα χωράφια, στα μαγαζιά, πριν την απεργία.

Το έβλεπα, το ένιωθα, πως τούτη η παρουσία του κόσμου ήταν δουλειά της οργής και της αγανάκτησης από μια πολιτική που μας εξανδραποδίζει και μας εξαθλιώνει. Ίσως κάποιιοι σ' αυτό να πόνταραν. «Ο κόσμος είναι εξοργισμένος και θα κατέβει», άκουγα να λένε στελέχη και επιτελείς. Νομίζω πως κάνουν λάθος λογαριασμούς. Δε λογαριάζουν πως η οργή και η αγανάκτηση, αν δε βρει πολιτικό αποκούμπι να απαγκιάσει και να γονιμοποιηθεί, θα γίνει απελπισία. Και ο απελπισμένος ποτέ δεν ήταν υλικό για προοδευτικές, αριστερές λύσεις.

Όταν η λαϊκή αγανάκτηση έχει υπερβεί το όριο και είναι φανερό πως αναζητά να συναντηθεί με πολιτική διέξοδο, είναι τουλάχιστον πολιτική ανοησία να ακούγεται παραμονές απεργίας από επίσημα χείλη εκπροσώπου και συνιστώσας του ΣΥΡΙΖΑ ότι: «Οι εργαζόμενοι νιώθουν ότι δεν έχει κανένα νόημα μια ακόμα 24ωρη γενική απεργία [...] ότι απλά θα χάσουν ακόμα ένα μεροκάματο».

Με τρομάζουν όλα τούτα. Με τρομάζει η μετέωρη οργή που ακόμα η Αριστερά δεν κατάφερε να τη γονιμοποιήσει, το ερώτημα «αύριο τι γίνεται» που ακόμα η Αριστερά δεν κατάφερε να το απαντήσει και κυρίως με τρομάζουν τα κάθε λογής «επιτελεία» που ετοιμάζονται να δώσουν τις δικές τους λύσεις και απαντήσεις, με «λίστες» και «πραξικοπήματα» και «αντισυστημικούς» χρυσανγίτες.

Δεν έχουμε άλλα περιθώρια, σύντροφοι. Υπάρχει φόβος το «ώριμο φρούτο» που περιμένετε να πέσει σε μια «σάπια» κοινωνία.

Δρόμος της Αριστεράς, 3/10/2012

Δυο συζητήσεις, μια πραγματικότητα και ένα ερωτηματικό

Ένας καταιγισμός μέτρων που ο κοινός εγκέφαλος δεν μπορεί όχι να τα κατανοήσει, αλλά ούτε να τα προσλάβει ως γεγονότα.

Ένα κουβάρι από μέτρα, από νούμερα, από αποφάσεις που μπλέκονται με «μάχες» και «κόκκινες γραμμές» και πολιτικούς μαφιόζους ξετσιπωτούς και άβουλα υπαλληλάκια.

Ανθρωπάκια που πυροβολούν έναν λαό, που με μια συμφωνία κλείνουν σχολειά, που ορίζουν να δουλεύουμε από νύχτα σε νύχτα, που αποφασίζουν να πεθαίνουμε όταν δεν έχουμε να πληρώσουμε, που μας λένε πως θα ξεπαγιάσουμε, πως θα τρώμε ληγμένα, πως θα αυτοκτονούμε όταν χρωστάμε, γιατί μόνο έτσι θα σωθούμε.

Ανθρωπάκια του συστήματος που βάζουν τους αριθμούς να ξεκληρίζουν ανθρώπους για να βγουν τα «ισοδύναμα», ανθρωπάκια που αντικαθιστούν ψυχές με την ανταγωνιστικότητα, ανθρωπάκια που θυσιάζουν έναν λαό για έναν καλό λόγο της Μέγκελ, για ένα χαμόγελο των αγορών.

Έχουν έλθει τα πάνω κάτω και ένας λαός πάει ολοταχώς έναν αιώνα πίσω.

Η συζήτηση της παρέας ήταν ζωηρή. Μια συντροφιά μεσήλικων αριστερών (απ' ό,τι κατάλαβα) συζητούσαν στην πλατεία για την πολιτική κατάσταση πίνοντας το ποτάκι τους.

Έδειχναν άνθρωποι ενημερωμένοι και διαβασμένοι και μιλούσαν με άνεση για όλα. Για την κρίση, την Ε.Ε., για την Αριστερά, για στρατηγικές και προγράμματα, για μέτωπα, ακόμα και μέχρι το σοσιαλισμό έφτασαν.

Μιλούσαν για παλλαϊκό μέτωπο, για απεργίες διαρκείας και ανένδοτο πολιτικό αγώνα, αναφέρονταν στον Λένιν, καταριόνταν το Στάλιν και με εντυπωσιακό τρόπο φαινόταν πως είχαν έτοιμες και επεξεργασμένες λύσεις για όλα σχεδόν τα προβλήματα.

Συχνά πυκνά πετούσαν ένα «πρέπει αυτοί» και κατάλαβα πως ανέθεταν την επανάσταση σε κάποιον που είχαν υπ' όψιν τους.

Το διαλύσανε αργούτσικα εκφράζοντας τη βεβαιότητα πως σύντομα ο ΣΥΡΙΖΑ θα είναι κυβέρνηση.

Η συζήτηση τριών γυναικών έξω από το φούρνο της γειτονιάς, χθες το μεσημέρι, δεν ήταν καθόλου ζωηρή.

Και τούτη η παρέα για την πολιτική κατάσταση μιλούσε, όμως κάπως διαφορετικά. Η κυρία Καίτη από απέναντι έχει τον κυρ Γιάννη χρόνια κατάκοιτο με μόνη παρέα μια τηλεόραση. Όμως, με τις αλλαγές στις συχνότητες, πάει η παρέα του κυρ Γιάννη και κείνη πάει να τρελαθεί.

–Πού λεφτά γι' αυτό το μηχάνημα, εδώ κόψαμε τα φάρμακα και η ΔΕΗ είναι απλήρωτη απ' το καλοκαίρι. Είναι κι ο γιος νιόπαντρος και απολυμένος...

Η κυρα-Βούλα έχει άλλο πρόβλημα. Της έσπασε η μασέλα και για καινούργια ούτε κουβέντα.

–Τρία νοίκια χρωστώ και πέντε κοινόχρηστα. Δε βαριέσαι, χωρίς φαΐ τι να τα κάνεις τα δόντια;

Η τρίτη της παρέας, αμίλητη, κούνησε το κεφάλι και έφυγε.

–Τι έχει η Άννα;

–Πάει στο μπακάλη γιατί της μήνυσε πως πρέπει πια να τον πληρώσει.

Δυο συζητήσεις, δυο διαφορετικοί κόσμοι, μια εφιαλτική πραγματικότητα.

Ειπώθηκε με κάθε σοβαρότητα: «Θα νικήσουμε γιατί έχουμε δίκιο και είμαστε περισσότεροι».

Σύντροφε, είσαι λάθος. Πάντα δίκιο είχαμε και πάντα ήμαστε οι περισσότεροι και νίκη δεν είδαμε. Θα έλεγα πως μπορεί να νικήσουμε, αν η παρέα της πλατείας καταφέρει να ακούσει τη συζήτηση των γυναικών έξω από το φούρνο.

Θα τα καταφέρει;

Δρόμος της Αριστεράς, 28/10/2012

Η ζωή μας πάει πίσω. Συνέλθετε, μωρέ...

Δε μπορεί να μην το βλέπετε. Το μέλλον τούτης της κοινωνίας πάει προς το παρελθόν. Τούτος ο αιώνας κοιτά προς τα πίσω.

Ό,τι παλέψαμε να εξαφανιστεί ξανάρχεται. Ό,τι ευχηθήκαμε να πεθάνει ξαναγεννιέται.

Ό,τι ματώσαμε να κατακτήσουμε μας το παίρνουν.

Ό,τι όμορφο ονειρευτήκαμε μας το σβήνουν.

Δεν μπορεί να μην τα βλέπετε. Λες κι ένα μαγικό χέρι έπιασε το χρόνο και τον ανάγκασε να προχωρά προς τα πίσω. Έτσι ξαφνικά, από τη μια στιγμή στην άλλη.

Τα παιδιά λιποθυμούν από την αφαγία, οι πατεράδες αυτοκτονούν από την απελπισία της ανεργίας, νοικοκυραίοι γίνονται άστεγοι, οικογένειες ψάχνουν τα σκουπίδια, οι «Γιατροί του Κόσμου» εγκατέλειψαν την Αφρική και εγκαταστάθηκαν στο Κερασίни.

Έτσι ξαφνικά...

Οι ταγματасφалίτες ξανάπιασαν δουλειά, τα χιτλεράκια οργανώνουν καινούργια πογκρόμ εναντίον «μαύρων και διαφορετικών», κάποιοι τζουτζέδες φασίστες ξαναδικάζουν τον Γλέζο τη μέρα του «ΟΧΙ», οι χουντικοί λογοκριτές ξαναεγκαταστάθηκαν στη νέα NET-YENEΔ.

Έτσι ξαφνικά...

Ήρθαν μέρα μεσημέρι οι κατακτητές με λιμουζίνες, με στοιχεία και χρεόγραφα, και οι θλιβεροί ντόπιοι οσφυοκάμπτες αναφώνησαν: «Ίδού το προτεκτοράτο σας». Δάκρυσε η Λαγκάρντ για τα καημένα τα Ελληνάκια, δάκρυσε και η Μέρκελ για την κατάντια που μας έφερε.

Έτσι ξαφνικά...

Ο αντιστασιακός Κάρολος Παπούλιας διαμήνυσε με οργή στην Ευρώπη: «Δε μπορεί να ζητήσετε από αυτόν το λαό περισσότερα. Τα έχει δώσει όλα». Και πήγε αμέσως μετά ο θλιβερός πρόεδρος να υπογράψει τα νέα χαράτσια, τα νέα μνημόνια, το ξεπούλημα των πάντων.

Πρόεδρος και υπουργός υποκλίθηκαν και συγκινήθηκαν όταν παρέλασαν οι λίγοι πια ανάπηροι πολέμου του '40 και αμέσως μετά πήγαν και τους έκοψαν στο μισό το επίδομα λουτροθεραπείας!

Έτσι ξαφνικά...

Τα συνδικάτα σίγησαν και λούφαξαν και τα «ταξικά» σωματεία νοιάζονται τώρα για την περιφρούρηση των διακριτών μπλοκ τους.

Οι «κοινωνικοί εταίροι» της ΓΣΕΕ έγιναν ξεδιάντροποι συνεταίροι του συστήματος που δεν μπορούν πια ούτε μια προσχηματική συλλογική σύμβαση να υπογράψουν ούτε ένα βασικό μισθό της ξεφτίλας να υπερασπισθούν.

Έτσι ξαφνικά...

Μια κοινωνία ζαλισμένη, μπερδεμένη και οργισμένη.

Άλλος εναποθέτει την αγανάκτηση του στα φασιστάκια της Χρυσής Αυγής, άλλος ακουμπά τις ελπίδες του στον ΣΥΡΙΖΑ, άλλος κατασκευάζει αντίπαλο και φταίχτη τον μετανάστη ή τον δημόσιο υπάλληλο, άλλος ελπίζει πως θα τη γλιτώσει, γιατί μόρα είναι και θα περάσει, και κάποιοι μέσα από ένα στικάκι να κερδοσκοπούν από τις σάρκες ενός λαού που αργοσέρνεται στον προηγούμενο αιώνα.

Και η Αριστερά;

Πολύμορφη, πολύγλωσση, πολυδιασπασμένη και αμήχανη.

Ένα κομμάτι της, αυτό της «ευθύνης», να ξεφτιλίζεται ως κυβερνώσα Αριστερά και συνιστώσα της Δεξιάς, η Αριστερά της «καθαρότητας» και της «ορθοδοξίας» να περιμένει να τα σκατώσει ο Τσίπρας για να δικαιωθεί ο Περισσός, και ο ΣΥΡΙΖΑ ζαλισμένος από το 27% να περιμένει να τα σκατώσει ο Σαμαράς, να αποσυντεθεί το ΠΑΣΟΚ και να διαλυθεί ο Κουβέλης, για να έλθει η ώρα της εξουσίας.

Ξεσηκωθείτε, μωρέ! Χωνέψτε πως δεν πρόκειται απλά για δυο βήματα πίσω, αλλά για επιστροφή στην καπιταλιστική βαρβαρότητα του προηγούμενου αιώνα.

Ξεσηκωθείτε και απαιτήστε από ηγεσίες και επιτελεία της Αριστεράς να καταλάβουν πως μόνο με σκληρό παλλαϊκό αγώνα παλεύεται τούτο το καπιταλιστικό θεριό.

Ξεσηκωθείτε τώρα! Αλλιώς θα κάνουμε χρόνια να σηκωθούμε.

Δρόμος της Αριστεράς, 4/11/2012

«Το αγέννητο, τον άνεργο και τα παιδιά μας. Αυτούς νοιάζομαι»

(Αντώνης Σαμαράς, πρωθυπουργός)

Η Χρυσούλα είναι ένα πρόσχαρο κορίτσι, από ένα χωριό κοντά στα Γιάννενα. Κτηνοτρόφοι οι δικοί της, έκαναν το σκατό τους παξιμάδι και τη σπούδασαν. Τέλειωσε μηχανολόγος στο πολυτεχνείο, αριστούχος, κι άρχισε να ψάχνει για δουλειά.

Δούλεψε πωλήτρια, σερβιτόρα, μοίραζε διαφημιστικά, ερωτεύτηκε και παντρεύτηκε. Τελευταία της δουλειά ήταν σ' ένα σουβλατζίδικο, γιατί ήταν οι μόνοι που δεν της ζήτησαν να υπογράψει πως δε θα μείνει έγκυος. Ήταν ήδη πέντε μηνών.

Το σουβλατζίδικο έκλεισε πριν λίγο, ο άντρας της –κοινωνιολογία σπούδασε ο φουκαράς– άνεργος κι αυτός κάνει κανένα μεροκάματο εδώ κι εκεί, όμως χρωστάνε πέντε ενοίκια. Τις προάλλες τους έκοψαν το ρεύμα και χθες έμαθα πως τους έκαναν έξωση και πάνε πίσω στο χωριό.

Ο Λάμπρος που μένει στο απέναντι ισόγειο είναι πάνω από ενάμισι χρόνο χωρίς δουλειά. Δυο αγόρια που πάνε στο σχολείο και η γυναίκα του με σκλήρυνση κατά πλάκας χρόνια στο αναπηρικό καροτσάκι. Λογιστής, απόφοιτος της ΑΣΟΕΕ, πριν δυο χρόνια απολύθηκε χωρίς αποζημίωση, γιατί η επιχείρηση πτώχευσε και μεταφέρθηκε στη Βουλγαρία.

Το βοήθημα που έπαιρνε η γυναίκα του κόπηκε για να σωθεί η χώρα, το επίδομα ανεργίας κόπηκε για να σωθεί και πάλι η χώρα. Για να σωθεί ο Λάμπρος πούλησε το αυτοκίνητο και πήρε ένα μηχανάκι, πήρε και το μεγάλο του γιο απ' το σχολείο και μαζεύουν χαρ-

τόνια από τα σκουπίδια. Τις Τετάρτες πάνε στη λαϊκή στα Λουτρά και πουλάνε παλιά CD και ελιές από τα λιόδεντρα του Δήμου στα πεζοδρόμια της γειτονιάς.

Την Αγγελική τη σπούδασε με χίλιες στερήσεις ο κυρ Μανώλης στην Πάτρα και τέλειωσε μηχανολόγος μηχανικός.

Έφτασε στα τριάντα και τώρα δουλεύει έντεκα ώρες τη μέρα και δυο Σάββατα το μήνα δωρεάν «για να πάει η επιχείρηση καλά» και παίρνει εξακόσια δέκα ευρώ. Η επιχείρηση πάει πολύ καλά και για να πάει καλύτερα έκανε τον προηγούμενο μήνα τέσσερις απολύσεις.

Τις προάλλες, η Αγγελική είπε στον κυρ Μανώλη:

–Ετοίμασε, βρε πατέρα, εκείνο το δωματιάκι που το 'χεις για αποθήκη, γιατί μάλλον εγώ είμαι η επόμενη απόλυση.

Για παντρεία, για οικογένεια, ούτε λόγος, εδώ για επιβίωση συζητάμε και δε βγαίνει.

Εγώ αυτά «τα αγέννητα, τους άνεργους και τα παιδιά μας» τα ξέρω και άλλα τέτοια πολλά, ακόμα χειρότερα.

Θα σε συμβούλευα λοιπόν –με κάθε ταπεινότητα– κυρ Αντώνη, τούτους εδώ να σταματήσεις να τους «νοιάζεσαι». Αρκετά τους ρήμαξες τη ζωή με την «έγνοια» σου.

Μάλλον θα πρέπει να τους υπολογίζεις πολύ και να τους φοβάσαι περισσότερο. Θα έλεγα να τους τρέμεις. Να τους υπολογίζεις πιο πολύ από τα ΝΑΙ και τα ΟΧΙ της Βουλής, να τους φοβάσαι πιο πολύ από τα αφεντικά σου.

Γιατί τούτοι εδώ, αν καταλάβουν –και αργά ή γρήγορα σου το λέω θα το καταλάβουν– τη δύναμη της οργής τους, τότε θα δεις πως ο Παναγιούλης δεν είπε «λεκτικές υπερβολές».

Και έτσι θα γίνει. Να είσαι σίγουρος κυρ Αντώνη. Και τότε θα καταλάβεις τι σήμαιναν τα λόγια του Λένιν που παπαγάλισες στη Βουλή. Και θα είναι καλό, πολύ καλό για τους πολλούς, για τη χώρα, για «το αγέννητο, για τον άνεργο, για τα παιδιά μας».

Ίσως να μην είναι καλό για το Βαγγέλη και το Φώτη και για την κυρά Φωτεινή της χουντικής ΥΕΝΕΔ και για τον Ψαριανό που θα αναγκαστεί να πάει με τη Φεράρι του μετανάστης στην Αλβανία.

Μην απελπίζεστε, κάπου θα σας βολέψουν! Για δέστε το Γιώργο πώς τα καταφερε...

Δρόμος της Αριστεράς, 14/11/2012

Η Αριστερά, το ξέφωτο και τα ερωτηματικά

Το σημερινό «διάλειμμα» είναι η τοποθέτησή μου στην εκδήλωση που οργάνωσε η ΚΟΕ, με θέμα: «Πώς μπορούμε να φτάσουμε σε ένα ξέφωτο μετά την τρόικα».

Αγαπητοί φίλοι και σύντροφοι,

Θα ήθελα να ευχαριστήσω κατ' αρχάς τους συντρόφους της ΚΟΕ για την τιμητική πρόσκληση.

Το θέμα της σημερινής μας συζήτησης είναι η κυρίαρχη αγωνία και το ερωτηματικό όλων μας. Κυριαρχεί στις συζητήσεις μας, υποβόσκει στους φόβους μας, τροφοδοτεί τις κρυφές ελπίδες μας, απασχολεί την κοινωνία ολόκληρη.

Με μια κουβέντα, από τη μια, η ανίχνευση αυτού του θέματος θέτει ουσιαστικά επί τάπητος το κυρίαρχο πολιτικό πρόβλημα της εποχής μας. Από την άλλη, η απάντηση που θα δοθεί προσδιορίζει τις πολιτικές δυνάμεις, τις πολιτικές και κοινωνικές συμμαχίες και προδιαγράφει τις στρατηγικές επιλογές μια χρήσιμης Αριστεράς του σήμερα. Ζορίστηκα τι να πω στα πέντε λεπτά της παρέμβασής μου. Ευτυχώς μου έδωσε ερεθίσματα ένα γλεντάκι της παρέας της κόρης μου.

Πέντ' έξι τριαντάχρονα παιδιά που είχαν μαζευτεί στο σπίτι να αποχαιρετήσουν το Μάκη –δυο χρόνια άνεργο– ο οποίος έφευγε τελικά μετανάστης στη Φραγκφούρτη, γκαρσόν σε μια ταβέρνα του ξαδέρφου του.

Μηχανολόγος του Μετσόβιου ο Μάκης και όλοι της παρέας πτυχιούχοι. Άνεργοι οι δύο και οι άλλοι με δουλειές του ποδαριού, ψηφοφόροι όλοι του ΣΥΡΙΖΑ. Μια παρέα που τόσο συχνά αποκαλούμε

«η κοινωνία». Ήρθε η κουβέντα στο θέμα της σημερινής μας συζήτησης και αυτό που κυριάρχησε ήταν τα ερωτηματικά και η αβεβαιότητα.

Ήταν η φανερή ανάγκη και η προσπάθειά τους να καταλάβουν τι έχουμε στο μυαλό μας, πού το πάμε, σε ποιον να ακουμπήσουν.

«Από μας τι ζητάτε;»

«Εσείς μπορείτε να μας βγάλετε στο ξέφωτο;»

«Και μετά;»

Μια παρέα-κοινωνία που βιώνει απόλυτα την ένταση και τις συνέπειες αυτού που λέμε «κρίση», που τα ποσοστά, τα ισοδύναμα και τα πλάνα δεν της στερούν απλά εισόδημα και κατακτήσεις, αλλά το δικαίωμα να ονειρευτεί, να ερωτευθεί, να προσφέρει, να ελπίζει, να παλέψει για κάτι καλύτερο.

Τα κόμματα-θηρσκειά εξαφανίστηκαν, έχασε πια η κοινωνία την πολιτική της αθωότητα, όμως κράτησε δυστυχώς τη βόλεψη της ανάθεσης στην οποία τόσα χρόνια την εκπαιδεύσαμε, γιατί βόλεψε κι εμάς που θέλαμε να είμαστε μπροστά και όχι δίπλα. Γιατί υπολογίζαμε μόνο στους «δικούς» μας και όχι και στους «άλλους», τους διαφορετικούς, τους απέναντι, γιατί ο οπαδός σε κάνει μετρήσιμο στη μάχη των συσχετισμών και ο απλός ψηφοφόρος υπολογίσιμο στο πολιτικό παιχνίδι.

Πιστεύω βαθιά πως μόνο μια Αριστερά μπορεί να βγάλει τη σημερινή κοινωνία στο ξέφωτο των ριζικών κοινωνικών αλλαγών και των πολιτικών ανατροπών.

Το ερώτημα βέβαια είναι αν αυτό μπορεί να το κάνει η σημερινή Αριστερά, με τους όρους και τις προϋποθέσεις που απαιτεί η παρούσα πολιτική και κοινωνική πραγματικότητα.

Εύχομαι ολόψυχα η σημερινή κουβέντα να καταφέρει να απαντήσει με βεβαιότητα καταφατικά σ' αυτό το ερώτημα.

Δεν είμαι, όμως, πεισμένος πως υπάρχει μια ενιαία αντίληψη της Αριστεράς για το πολιτικό επίδικο που έφερε στην ημερήσια διάταξη η οικονομική κρίση, αν όλοι αντιλαμβανόμαστε το ίδιο και το «ξέφωτο» και το δρόμο προς τα κει.

Πιστεύω πως αν δεν υπάρχει σχέδιο, στόχος και όραμα που θα κινητοποιεί και θα εμπνέει πλατιές λαϊκές δυνάμεις, εάν η κοινωνία δεν είναι προετοιμασμένη και ο ΣΥΡΙΖΑ αποφασισμένος για μεταπική σύγκρουση, ο κοινωνικός ριζοσπαστισμός που αντικειμενικά τροφοδοτεί τούτος ο ταξικός πόλεμος είτε θα αφομοιώνεται από το σύστημα είτε θα διοχετεύεται σε συντηρητικούς διαύλους τύπου Χρυσής Αυγής.

Εάν ο ρεαλισμός του ονείρου για μια άλλη κοινωνία δεν γίνει το πρωτεύον στους στόχους και δεν διαπερνά την πολιτική πρακτική της Αριστεράς, πολύ φοβάμαι πως και η δυναμική μιας αριστερής κυβέρνησης γρήγορα θα εξαντληθεί και εύκολα θα απορροφηθεί από το σύστημα. Και τότε το κοινωνικό πισωγύρισμα θα είναι για πολύ καιρό μη αναστρέψιμο.

Θα ήθελα να τελειώσω την παρέμβασή μου με κάτι που μου είπε η έγκυος κοπελιά της παρέας, φεύγοντας:

–Να τους πείτε σας παρακαλώ πως μέσα στο ψηφοδέλτιο του ΣΥΡΙΖΑ έβαλα και τις ελπίδες μου και το μέλλον του παιδιού μου. Να ξέρετε πως έχετε μεγάλη ευθύνη στις πλάτες σας.

Σας το μεταφέρω και είμαι σίγουρος πως θα το συνυπολογίσετε στον προβληματισμό σας.

Ευχαριστώ για τη προσοχή σας.

Δρόμος της Αριστεράς, 27/11/2012

Ήταν νέο; Ήταν βήμα μπροστά;

Μακάρι τούτες τις γραμμές να μην είχα την αφορμή και το ηθικό δικαίωμα να τις γράψω.

Μακάρι να ήταν η γκρίνια ενός «παρωχημένου παλαιοκομμουνιστή» που δεν πιάνει τα νέα πολιτικά και κοινωνικά μηνύματα της εποχής, που δεν κατανοεί τα απαιτούμενα γνωρίσματα μιας σύγχρονης Αριστεράς.

Μακάρι ακόμα να ήταν η αγωνία μήπως και χαθεί η «καρέκλα» μου και τα ωφέλιμα συνοδευτικά της.

Δυστυχώς τίποτα απ' αυτά δεν ήταν. Ήταν μια θλιβερή πραγματικότητα, ήταν ό,τι πιο συντηρητικό, ό,τι πιο δεξιό κουβαλά χρόνια τώρα η Αριστερά. Η κάθε είδους, κάθε καταγωγής και κάθε προσανατολισμού Αριστερά.

Πανελλαδική Συνδιάσκεψη του ΣΥΡΙΖΑ-ΕΚΜ, λοιπόν.

Μια Συνδιάσκεψη στην οποία χιλιάδες άνθρωποι επένδυσαν, για μια ακόμα φορά, ελπίδες και προβληματισμούς και αριστεροσύνη και αγωνίες και έδωσαν μεγαλόψυχα άφεση αμαρτιών σε ποικίλα πολιτικά ολισθήματα επωνύμων και ηγεσιών, που δεν έλειψαν μέχρι να φτάσουμε ως εδώ. «Άντε υπομονή και όλα θα φτιάξουν, γιατί το εγχείρημα είναι μεγάλο και δεν μπορεί, θα βάλουν μυαλό, θα καταλάβουν τι παίζεται».

Μια Συνδιάσκεψη που χαρακτηρίστηκε με λέξεις θησαυρούς για την Αριστερά. Δημοκρατία, συλλογικότητα, ισοτιμία, διαφάνεια, ανανέωση και ό,τι άλλο για χρόνια ποθούσαμε και πάντα ήταν ζητούμενο, πάντα προς κατάκτηση.

Προτάθηκα από συντρόφους της οργάνωσής μου για αντιπρόσωπος στη Συνδιάσκεψη, όμως δεν εκλέχτηκα και το γνώριζα πριν τις εκλογές.

Σε συζήτηση που είχα με ένα καλό σύντροφο, στέλεχος του ΣΥΝ, νέο άνθρωπο όχι παλιομοδίτη, μου εξηγήθηκαν με επάρκεια και σαφήνεια τα κριτήρια και οι προϋποθέσεις για την πορεία προς το κόμμα των μελών: «Εμείς κανονίσαμε και θα βγάλουμε δεκατέσσερις με δεκάξι, οι άλλοι (μια συνιστώσα) περίπου τέσσερις, μένουν δυο τρεις θέσεις για διάφορους. Κανονίστε!».

Δεν κατάλαβα ποιοι να κανονίσουμε τι, κατάλαβα όμως πως το χάσαμε το κόμμα των μελών, πατριώτη!

Κατάλαβα πως από κόμμα των επάρατων συνιστωσών του 27%, πάμε στο κόμμα των τόσο γνώριμων υπόγειων διαδρομών, των λιστών, των «δικών» μας και των «άλλων».

Φοβάμαι πως χάσαμε, πατριώτη, και το «ενιαίο».

Στη Συνδιάσκεψη πήγα με το στίγμα του διορισμένου, απορριφθείς από τις δημοκρατικές διαδικασίες μετ' επαίνων και μετά μεγίστης συμπαθείας και με επιφωνήματα απορίας και έκπληξης:

–Σώπα, βρε σύντροφε...

–Τι μου λες τώρα...

Κάποιοι άλλοι σύντροφοι, δημοκρατικά εκλεγμένοι, φρόντισαν να μου υπενθυμίσουν την ανάγκη αυτοκριτικής:

–Έλα, τώρα, πρωτάρης είσαι; Εσύ πόσες φορές έκανες τα ίδια;

Πολλές φορές, σύντροφε, έκανα τα ίδια και χειρότερα, ίσως και σηκώθηκα κι έφυγα και νόμισα ο καθ' ἑξιν αφελής πως το «καινούργιο» και το «δημοκρατικό» το λέγαμε πια εδώ στα σοβαρά.

Στην αίθουσα, έζησα δυο παράλληλες πραγματικότητες.

Από τη μια, άνθρωποι που πάλευαν να ακούσουν και να ακουστούν, να προτείνουν, να προσθέσουν την εμπειρία τους και από την άλλη, άνθρωποι που πάλευαν να συμπληρώσουν ονόματα, να φτιάξουν σταυροδοσίες, να εξασφαλίσουν τους «δικούς» τους.

Η αίθουσα συνεχώς πλημμυρισμένη από εκκλήσεις για αμεσοδημοκρατία και διαφάνεια και παραδίπλα ντρίπλες και πολιτικές μαγκιές, γιατί καλά όλα, αλλά να εξασφαλίσουμε και τους συσχετισμούς. Κυβέρνηση θα γίνουμε αύριο μεθαύριο...

«Ο νέος φορέας που θέλουμε να δημιουργήσουμε δεν μπορεί να είναι αντίγραφο στη δομή και λειτουργία των κόμματος του χθες. Ας αφήσουμε πίσω μας τη μηχανιστική αναπαραγωγή των συσχετισμών... Ο ΣΥΡΙΖΑ είστε εσείς και εσείς θα κρίνετε και θα αποφασίζετε για όλα και για όλους».

Δυστυχώς, σύντροφε Αλέξη, η πραγματικότητα έκανε άλλο «κλείσιμο» των εργασιών. Φεύγοντας, ένας σύντροφος μου λέει χαμογελώντας:

–Οι δικοί μας τα πήγαν καλά, σύντροφε!

Πήγα να του πω «χέστηκα», όμως του χαμογέλασα κι έφυγα.

Κι ωστόσο έφυγα με μια σιγουριά πως κάποια Συνδιάσκεψη, σύσσωμη και όχι με «74,29% εμείς, 25,71% οι άλλοι», αργά ή γρήγορα θα αποφασίζει για όλα και για όλους. Θα το παλέψω κι εγώ, έστω και διορισμένος.

Μακάρι, ειλικρινά, μακάρι να μην είχα αφορμή να γράψω τούτα τα λόγια!

Δρόμος της Αριστεράς, 12/12/2012

Όλη η Μυτιλήνη ένα χωριό του «Όλοι Μαζί»

Το καλοκαίρι πάντα είναι μια μαγεία στη Μυτιλήνη. Το φετινό όμως ήταν λίγο καταχνιά. Αγωνία και σχέδια και κυρίως ερωτηματικά με τους συντρόφους. Τόσο μεταλλάχτηκε τούτη η κοινωνία, τόσο βολεμένο έγινε τούτο το «κόκκινο νησί», τόσο αδιάφορος και συχνά εχθρικός έγινε τούτος ο κόσμος της προσφυγιάς για τους σημερινούς πρόσφυγες; Βροχή οι εκτιμήσεις και οι αναλύσεις και να τα σχέδια για δομές αλληλεγγύης και οι προτάσεις για στέκια και μορφές κινητοποιήσεων.

Μας έτρωγε τούτη η κοινωνική άπνοια και εμείς βιαζόμασταν να προλάβουμε να μην καταφέρουν ο φόβος και ο «εαυτούλης μας» να ισοπεδώσουν μια κοινωνία ολάκερη.

Λίγους μήνες μετά, γέμισε η πόλη από κατατρεγμένους και κολασμένους, από πρόσφυγες που τους αποκαλούν παράνομους μετανάστες, λες και οι διώκτες είναι νόμιμοι και παράνομα τα θύματά τους.

Ήρθαν και έβαλαν σε δοκιμασία την ανθρωπιά μιας κοινωνίας και τις αξίες των συντρόφων. Γέμισε η πόλη, τα πάρκα, το λιμάνι από ανθρώπινη απελπισία και απόγνωση, από ψυχές ρημαγμένες και από την αναλγησία της επίσημης πολιτείας που ήθελε να ξεφορτωθεί το «πρόβλημα».

Αμηχανία...

Και έρχεται το υπάνθρωπο φασιστοειδές και πετά μια πέτρα σε μια έγκυο προσφυγοπούλα, θέλοντας να στιγματίσει μια πόλη ολόκληρη, να διαγράψει αγώνες και ιστορία χρόνων. Μια πέτρα που λες και αφύπνισε μια κοινωνία, που παραμέρισε σχεδιασμούς και «πλάνα» και έφερε στο προσκήνιο τη δράση της αλληλεγγύης.

Μπροστά οι σύντροφοι και από κοντά όλη η κοινωνία της πόλης, όλο το νησί, ένα μεγάλο και όμορφο «Χωριό του Όλοι Μαζί», να απαντήσουν σ' εκείνους που προσπαθούν να σακατέψουν την ψυχή και το μυαλό μας, να αφοπλίσουν όλους όσους πάνε να κουρσέψουν την αξιοπρέπεια και την ανθρωπιά μας.

Πάνω από εκατόν σαράντα πρόσφυγες έφτασαν στο νησί και οι δικοί μας άνθρωποι, οι Φίλοι μου, έκαναν τη νύχτα μέρα, οι εισηγήσεις και οι εγκύκλιοι αποδείχτηκαν περιττές και η ζωή επιβεβαίωσε πως τα πιο έγκυρα «προγράμματα» γράφονται με την αγάπη και την έγνοια στον Άνθρωπο.

Ένα τσουνάμι αλληλεγγύης ενεργοποίησε τα συντρόφια και να 'ναι καλά που κρατάνε ζωντανή και κοινωνικά χρήσιμη την Αριστερά.

Συλλογικότητες, παπάδες, καταστηματάρχες, πρόσκοποι, απλοί άνθρωποι, νοικοκυρές, σχολεία, επώνυμοι και ανώνυμοι, οι «Γιατροί του Κόσμου», το Πανεπιστήμιο Αιγαίου, άνεργοι και εργαζόμενοι έφτιαξαν στις εγκαταστάσεις του ΠΙΚΠΑ όχι μόνο ένα χώρο φιλοξενίας, αλλά ένα ζωντανό παράδειγμα πως «ένας άλλος κόσμος είναι εφικτός».

Ένας κόσμος που δεν ανέχεται συρματοπλέγματα και Γκουαντανάμο ψυχών και γκέτο, ένας χώρος ανοιχτός στη μεγαλοσύνη του λαού. Ένα αυτοδιαχειριζόμενο χωριό του «Όλοι Μαζί».

Αγωνία πώς θα ταΐσουνε τόσους ανθρώπους, και το φαγητό στο τέλος περίσσεψε. Και πώς να μην περισσέψει όταν γυναίκες από τα χωριά, αντί για μνημόσυνο στους αγαπημένους που χάθηκαν το '22, έφτιαχναν φαγητό για τους σημερινούς κατατρεγμένους;

Λούφαξαν τα κάθε είδους φασιστοειδή, φοβήθηκε και το σύστημα μήπως και η Μυτιλήνη γίνει παράδειγμα και βιάστηκαν να πάρουν τους μετανάστες από το νησί και τώρα βιάζονται να κλείσουν και το χώρο, να εξαλείψουν κάθε ίχνος της λαϊκής μεγαλοσύνης, να υπονομεύσουν τη δύναμη που αποκτούν οι προτάσεις της Αριστεράς, όταν ο λαός τις κάνει δική του υπόθεση.

Όμως ο σπόρος έπεσε.

Ο συνεταιρισμός ελαιοτριβείων της Μόριας πρότεινε να δώσουν κάποια ελαιοκρήματα καθώς και υλικά ελαιοσυλλογής, να μαζευτούν οι ελιές και το λάδι να δοθεί σε ντόπιους που το έχουν ανάγκη. Το λάδι στο νησί της ελιάς δεν το έχουν όλοι σήμερα!

Η Μυτιλήνη είναι ένα ελπιδοφόρο παράδειγμα αλληλεγγύης, το οποίο δυστυχώς ούτε ο τύπος της Αριστεράς το πρόβαλε όσο το άξιζε.

Είναι όμως και κάτι παραπάνω. Δείχνει τι σημαίνει για την Αριστερά στην πράξη «γείωση στην κοινωνία», τι μπορεί να καταφέρουν οι αριστεροί όταν αφήσουν τη θεωρία και ακολουθήσουν την ψυχούλα τους.

Συντρόφια, σας ζηλεύω και σας χαίρομαι και κρυφοκαμαρώνω που με διαλέξατε για «νονό» της σπουδαίας προσπάθειάς σας.

Εύχομαι να αποδείξετε πως «Το χωριό του Όλοι Μαζί» δεν είναι απλά ένα παραμύθι.

Δρόμος της Αριστεράς, 30/12/2012

2013:

Άλλη μια χρονιά εξαθλίωσης και παράνοιας;

Δεν έβγαινε με τίποτα φέτος από τα χείλη τούτη η απλή, ανθρώπινη ευχή: «Καλή χρονιά και του χρόνου». Και αν η συνήθεια σε παρέσερνε, η πραγματικότητα σε προσγείωνε: «Πού τη βλέπεις την καλή χρονιά, φίλε;»

Ήταν η πρώτη φορά στη ζωή μου που είχα εγκλωβιστεί τόσο πολύ στην επιθυμία να φύγει το παρελθόν και να μην έλθει το μέλλον.

Ένα μεγάλο κενό και μια μεγαλύτερη αβεβαιότητα. Νιώθεις πως είσαι σ' ένα σταθμό που δεν ήθελες να βρίσκεσαι και δεν μπορείς να φύγεις, σε μια αναμονή για ένα τρένο που δε θέλεις να έλθει και όμως έρχεται και δεν μπορείς παρά ν' ανέβεις. Αιχμάλωτος σε μια ζωή που πάντοτε την αντιπάλευες και τώρα βλέπεις πως είναι το μόνο που σου επιτρέπουν να έχεις.

Το 2012 έφυγε.

Μια χρονιά της οφθαλμαπάτης, της σκέτης απάτης, της καπιταλιστικής βαρβαρότητας, του τρόμου της δόσης, της αριστερής αμηχανίας και της κοινωνικής αναδίπλωσης.

Μια χρονιά όπου είχαμε πια πλεόνασμα, όμως τα χρέη μεγάλωναν, όπου είχαμε σημάδια ανάκαμψης όμως οι νέοι μας μετανάστευαν, η ρευστότητα ερχόταν στην αγορά και οι καταστηματαρχες πήγαιναν στα συσσίτια του Δήμου, το κράτος ανασυγκροτούνταν και η Βουλή καταργούνταν, ο Πρόεδρος δάκρυζε για τα βάρη των εργαζομένων και υπέγραφε διατάγματα για νέα βάρη.

Μια χρονιά όπου οι σπατάλες στην Παιδεία μειώθηκαν και οι λιποθυμίες μαθητών από την αφαγία πολλαπλασιάστηκαν.

Μια χρονιά όπου η σωτηρία της πατρίδας δεν επέτρεπε τη μείωση του φόρου στο πετρέλαιο για τα νοικοκυριά, επέβαλλε όμως την κατάργηση του φόρου πολυτελούς διαβίωσης της πλουτοκρατίας.

Μια χρονιά όπου ο παππούς (για πρώτη φορά μετά την Κατοχή) κλέβει ξύλα από το δάσος για να ζεστάνει τα εγγόνια του και ο τηλεοπτικός εισαγγελέας μάς κάνει μάθημα οικολογικής συμπεριφοράς.

Μια χρονιά που αστυνομικοί, διακινητές ναρκωτικών, χειροκροτούνται από συναδέλφους τους και τα θέατρα κλείνουν από χρυσουγίτες.

Μια χρονιά όπου η εκκλησία των εκατομμυριούχων δεσποτάδων επισκέπτεται τους εκατομμυριούχους έγκλειστους στον Κορυδαλλό και προσεύχεται για τους αδύναμους.

Μια χρονιά όπου οι πλατείες άδειασαν από αγανακτισμένους και γέμισαν από άστεγους.

Μια χρονιά της διπλής πραγματικότητας. Από τη μια αυτή των media και από την άλλη αυτή που ζούμε, και ανάμεσά τους ο φόβος και οι ψευδαισθήσεις και η «ανασυγκρότηση» της Αριστεράς.

Το 2012 έφυγε.

Και η ελπίδα του ερχομού του νέου έγινε απόγνωση.

Η λαϊκή οργή σιγά σιγά γίνεται απελπισία. Μια επικίνδυνη απελπισία, όχι κατ' ανάγκη «δημιουργική απελπισία», εφιαλτήριο ριζοσπαστικών κοινωνικών και πολιτικών ανατροπών.

Τούτη η εφιαλτική πραγματικότητα, τούτη η πολιτική έχει ονοματεπώνυμο: Καπιταλισμός λέγεται και τα όποια προσδιοριστικά επίθετα λίγη σημασία έχουν. Προαιώνιος καπιταλισμός νέτα σκέτα.

Όμως και η διέξοδος έχει ονοματεπώνυμο: Αριστερά νέτα σκέτα. Τα όποια προσδιοριστικά της νομίζω με κοροϊδεύουν και ας τα αφήσουμε στους αναλυτές και τους αγωνιούντες για την πολιτική τους επιβίωση.

Τα πράγματα ξεκαθαρίζουν γρήγορα και με δραματικό τρόπο. Ένας κόσμος –πολύς κόσμος– κρέμασε τις ελπίδες του στον ΣΥΡΙΖΑ και ή το αποδέχεσαι ή λες «δεν το μπορώ». Χωρίς μισόλογα και τερτίπια.

Λέω εγώ να πούμε ΝΑΙ στη πρόκληση.

Να πούμε ΝΑΙ, ξέροντας πως θα έχουμε να διαχειριστούμε απει-
πισία, φτώχεια και θανάτους, αλλά και κάτι άλλο. Τον επιθανάτιο
ρόγχο ενός συστήματος, που δεν θα ενταφιαστεί αναίμακτα.

Ο Σοσιαλισμός, νέτα σκέτα, μας χτυπά την πόρτα και πρέπει τώρα
να αποφασίσουμε αν θα την ανοίξουμε εμείς. Ή θα περιμένουμε να
μας αποσταλεί πρώτα το πιστοποιητικό θανάτου της κυβέρνησης;

Δρόμος της Αριστεράς, 9/1/2013

Η Βουλή ρεντίκολο, η ζωή μας κόλαση και οι πλατείες άδειες

Οργή και απελπισία ήταν η εικόνα της Βουλής. Ένας πολυτελής οίκος φτηνής ατάκας, διάχυτης διαπλοκής και ξεφτίλας. Ένας εσμός από υπάκουα τσιράκια που μας έφτυναν κατάμουτρα, που παρουσίαζαν το θύμα σαν θύτη, που δε δίσταζαν να ξεφτιλίζουν τα χτεσινά «αδέρφια» τους και να τα στέλνουν στην πυρά.

Πάνω απ' όλα να περιφρουρηθεί το αφεντικό, η εξουσία του, η κυβέρνησή του.

Μια κανονική «συμμορία» ορκισμένη στο αφεντικό-σύστημα, αποφασισμένη να προφυλάξει με κάθε θυσία και ξεφτίλα τον συνεταιίρο αρχηγό-συνιστώσα.

Μια Βουλή που λειτουργεί με διατάγματα και αποφάσεις υπουργών και μια κυβέρνηση που κυβερνά με συναντήσεις τριών «αδελφών σωτήρων» αποφάσισαν κάτω από το διεθνές και ντόπιο κράξιμο να βάλουν, για «πολλοστή φορά», το μαχαίρι στο κόκαλο της διαφθοράς.

Η λίστα Λαγκάρντ!

Μια παράσταση υπόδικων, για εντελώς ηλίθιους και αποχαυνωμένους. Να σηκώνεται ο κατηγορούμενος και να κατηγορεί ως εθνοπροδότες εκείνους που τον αποκάλυψαν. «Θέλετε να πέσει η κυβέρνηση και να σταματήσετε την έξοδο της χώρας από την κρίση, γι' αυτό δημοσιεύσατε τη λίστα».

Και όλος ο σκοτωμός να γίνεται γιατί κρατήθηκε κρυφή η λίστα. Σκέτη παράνοια δηλαδή.

Να σηκώνεται ο κατηγορούμενος συνταγματολόγος για απόκρουση εγγράφου και να σου πετά κατάμουτρα, ο ξεδιάντροπος, πως έχει και άλλα απόρρητα έγγραφα σπίτι του και η αγέλη από κάτω να τον χειροκροτεί.

Να σηκώνονται οι άμοιροι βουλευτές να ψηφίσουν «έχοντας πλήρη γνώση των στοιχείων» και να παρουσιάζονται εκείνη τη στιγμή άλλες εκατόν είκοσι σελίδες νέων στοιχείων. Κι αυτοί απτόητοι να πηγαίνουν μοιραίες, άβουλες και χαζοχαρούμενες μαριονέτες στην κάλπη και να ψηφίζουν.

Ένα θέαμα που να σου προκαλεί τρόμο και απελπισία. Φοβήθηκα στην αρχή, γιατί σκέφτηκα πως, αν τυχόν τούτοι οι παραγοί της εξουσίας είναι συνάμα και ανίκανοι και βλάκες, τότε την πατήσαμε. Γιατί δεν μπορούσα να θυμηθώ καμιά Αριστερά, καμιά λαϊκή εξέγερση που να τα έβαλε με τη βλακεία και να νίκησε.

Ευτυχώς, φάνηκε από το σόου πως είναι απλά έξυπνοι, ικανοί, στοχοπροσηλωμένοι και αναλώσιμοι υπάλληλοι και αυτό μου έδωσε λίγο κουράγιο.

Την ίδια στιγμή, στο διπλανό κανάλι έκανε παρέλαση ο εφιάλτης της επιβίωσης. Οι αυξήσεις της ΔΕΗ, οι νέοι φόροι, τα φάρμακα, το πετρέλαιο, η ανεργία που συντρίβει, οι νέες απολύσεις στο δημόσιο, η ακρίβεια που καλπάζει.

Και πάνω που χαμογελάς μια στάλα, όταν ακούς κοτζάμ πρωθυπουργό να σου λέει πως τούτα είναι τα τελευταία μέτρα, έρχεται κοτζάμ ΔΝΤ και σου δηλώνει πως είναι ψεύτης κι έχουν υπογράψει όλοι τους για νέα μέτρα και μάλιστα χωρίς πολλές κουβέντες και «ανόητες» κοινοβουλευτικές διαδικασίες.

Χιλιάδες άνθρωποι –κι εγώ μαζί τους– καθίσαμε ώρες αποσβολωμένοι μπροστά στην τηλεόραση και βρίζαμε και νευριάζαμε και φοβόμασταν και περιμέναμε τον «δικό μας» να τους τα πει αριστερά και τσεκουράτα, να το φχαριστηθούμε κι εμείς. Κι ας νίκησαν τελικά πάλι αυτοί.

Μ' έπιασε τρόμος με όλο τούτο το σκηνικό.

Τέτοιες μέρες, τέτοια γεγονότα, τόση οργή, τόση εξαθλίωση και να είναι οι πλατείες άδειες και οι δρόμοι έρημοι και τα συνδικάτα κλειστά και τα πανό κατεβασμένα και τα συνθήματα βουβά; Τι να πεις;

Τουλάχιστον μίλησε αγωνιστικά ο επόμενος σύντροφος ομιλητής και τα blogs θα πλημμυρίσουν ξανά το βράδυ... από επανάσταση.

Άτιμο πράγμα η εξουσία!

Δρόμος της Αριστεράς, 23/1/2013

Cine Κεραμεικός: «Μαζί ξαναχτίζουμε την Ελλάδα» (μια κακή επανάληψη)

Η συνεδρίαση της Κεντρικής Επιτροπής είναι εκ των πραγμάτων μια σημαντική διαδικασία για κάθε πολιτικό φορέα. Είναι επίσης ένα πολύ καλό «δημοκρατικό» εργαλείο χειρισμών για την εκάστοτε κομματική καθοδήγηση, για πολλαπλές χρήσεις.

Η ΚΠΕ του ΣΥΡΙΖΑ-ΕΚΜ που συνεδρίασε το προηγούμενο Σαββατοκύριακο είχε όλα τα «χαρίσματα» που απέκτησε η ριζοσπαστική Αριστερά στις πολύχρονες διαδικασίες της.

Άρχισε με μιάμιση ώρα καθυστέρηση, η διάρκεια μιας ώρας ομιλία του προέδρου συνέπεσε με τα μεσημβρινά δελτία ειδήσεων των καναλιών, τα προεδρεία των επιτροπών εγκρίθηκαν ομόφωνα όπως είχαν συμφωνηθεί και το πεντάλεπτο θεωρήθηκε επαρκής χρόνος για τον απολογισμό και τον προγραμματισμό του ΣΥΡΙΖΑ «στην πορεία του προς την κυβέρνηση». Η έγκριση αυτής της πρότασης εξασφαλίστηκε γιατί κανείς δεν είχε σκοπό να τηρήσει το πεντάλεπτο, όπως και έγινε.

Προστέθηκε μια γυναίκα ακόμα στο προεδρείο, για να εξασφαλισθεί η ισότιμη συμμετοχή γυναικών στα όργανα, κυκλοφόρησαν και οι προτάσεις της αξιωματικής «αριστερής πλατφόρμας» και τελικά ήρθε και η ώρα της «βάσης».

Υπήρξαν ομιλίες, προτάσεις, παρατηρήσεις, αναλύσεις αξιόλογες και πιστεύω χρήσιμες, που όμως δεν φάνηκαν στις αποφάσεις και τα συμπεράσματα, ούτε τις είδα να εμπλουτίζουν την ουσία της αρχικής εισήγησης της καθοδήγησης. Ήταν σα να μην έγιναν ποτέ.

Προφανώς, όσα ξέρει ο νοικοκύρης δεν τα ξέρει ο κόσμος όλος. Εάν αποδεχτούμε πως η επανάληψη είναι μήτηρ της μαθήσεως, τούτη η συνεδρίαση είχε έντονο άρωμα «μάθησης».

Για παράδειγμα, για χιλιοστή φορά τονίστηκε πάλι, με τη γνωστή πια έμφαση και σοβαρότητα, πως κεντρικό πολιτικό καθήκον του ΣΥΡΙΖΑ είναι η στροφή προς την κοινωνία.

Δεν ξέρω τι γίνεται χρόνια τώρα με αυτή τη «στροφή», φαντάζομαι όμως πως θα είναι πολύ δύσκολο να την πάρεις όταν τρέχεις με χίλια στη λεωφόρο προς την κυβέρνηση.

Το γιατί δεν παίρνουμε αυτή τη στροφή τόσον καιρό κανείς δε μπήκε στον κόπο να μας εξηγήσει, καμιά ευθύνη κανενός δεν αναφέρθηκε. Θεού θέλημα, φαίνεται!

Βασικό στοιχείο τούτης της συνεδρίασης ήταν και τα «ζητούμενα», τα οποία για χιλιοστή πάλι φορά πρέπει να τα υπερβούμε.

Τα ζητήματα της «δημοκρατικής λειτουργίας του ΣΥΡΙΖΑ, της συνειδητής πειθαρχίας, της ενιαίας δημόσιας εμφάνισης, της συμμετοχικής και συλλογικής λειτουργίας σε όλα τα επίπεδα του φορέα», όλα αυτά ακόμα τα αναζητούμε.

Εδώ υπήρξε απάντηση στο τι φταίει:

Φταίνε τα αχαρτογράφητα μονοπάτια που βαδίζουμε, «τα πρωτόγνωρα χαρακτηριστικά του εγχειρήματος και οι λειψές ωριμάνσεις του χώρου».

Το αχαρτογράφητο και το καινούργιο δε μας αφήνουν να στείλουμε και κάποιον άλλον στα ΜΜΕ, να πάρουμε και κάποιον άλλον στα ταξίδια μας, το αχαρτογράφητο μας εμποδίζει να φτιάξουμε μια ενιαία συνδικαλιστική παράταξη, η λειψή ωρίμανση μας απαγορεύει να ξαναδιαβάσουμε τις αποφάσεις και τις θέσεις μας πριν ανοίξουμε δημόσια το στόμα μας για τις θέσεις του ΣΥΡΙΖΑ.

Είχε και μια άλλη ιδιομορφία τούτη η ΚΠΕ. Τελείωσε... μισή. Το δεύτερο θέμα: «Συγκρότηση επιτροπών θέσεων και καταστατικού» δε συζητήθηκε. Αυτό όμως δεν εμπόδισε την καθοδήγηση να συγκροτήσει τις επιτροπές και να διορίσει και τους υπευθύνους. Εκτός

και αν συγκρότηση σημαίνει πως όποιος θέλει δηλώνει κάπου και μετά εμείς θα διαλέξουμε.

Όμως και σε αυτή την πολιτική απόφαση που ψηφίστηκε από το σώμα εκ των υστέρων έγιναν «κάποιες διορθώσεις» κάπου από κάποιους και εμφανίστηκε μετά από τρεις μέρες διορθωμένη και προφανώς βελτιωμένη, γιατί είπαμε: «Όσα ξέρει ο νοικοκύρης...». Τα χαρτογραφημένα κόλπα της δημοκρατίας και της συλλογικότητας στην Αριστερά!

Ντράπηκα το σαββατοκύριακο στο Cine Κεραμεικός και έφυγα. Και φοβάμαι. Φοβάμαι γι' αυτό που βλέπω να διαμορφώνεται.

Δρόμος της Αριστεράς, 7/2/2013

Του Γιουργέλ' η σακάτ'ς

Ο Γιώργος ήταν πρόσφυγας και ψυχούλα. Έρχεται το '22 στη Μυτιλήνη από τα Βουρλά και προσπαθεί να ριζώσει στον ξένο τόπο που ήταν πια αναγκαστικά η καινούργια του πατρίδα. Η μόνη δουλειά που ήξερε ο Γιώργος ήταν να κάνει θελήματα. Να εξυπηρετεί τους άλλους. Με λίγα λόγια (πώς φτωχαίνουν καμιά φορά τα λόγια την αλήθεια!), ο Γιώργος ήταν χαμάλης και παινευόταν γι' αυτό.

Μια φορά, προσπαθώντας να βοηθήσει ένα χωριανό να ξεκολλήσει τον αραμπά του, του πέρασε η ρόδα πάνω απ' το πόδι, σακατεύτηκε και του έμεινε και το παρατσούκλι. Του Γιουργέλ' η σακάτ'ς.

Είχε όμως και τα «κουσούρια» του. Ήταν αριστερός και στα μέρη του είχε φτιάξει σωματείο των αχθοφόρων και τον κυνηγούσαν και οι Έλληνες έμποροι και οι Τούρκοι ζαπτιέδες.

Σαν ήρθε στη Μυτιλήνη, τα κιτάπια του είχαν έρθει φαίνεται νωρίτερα και, έτσι, ακόμα και το χαμαλίκι ήταν δυσεύρετη δουλειά για το Γιώργο.

Τον πήρε παραγιά ο «δεξιός» ο Μαρίνος, ο πατέρας μου, τον έφερε σπίτι, γνώρισε και την παραδουλεύτρα τη Μαρικούλα απ' τα Μυστεγνά και σα να άρχισε να συνέρχεται.

Είχε όμως κι άλλα «κουσούρια» ο Γιώργης. Ήταν πανέξυπνος και ήξερε και γράμματα, πράγμα που φρόντιζε να το αποκρύπτει με επιμέλεια. Αριστερός, συνδικαλιστής και γραμματιζούμενος· «τα τρία κακά της μοίρας μου» όπως έλεγε συχνά.

Κι εδώ που τα λέμε, τι προκοπή να κάνει ένας πρόσφυγας χαμάλης με τέτοια προσόντα στη Μυτιλήνη!

Με τον καιρό, σα γνωριστήκαμε καλύτερα και απόκτησα και την εμπιστοσύνη του, κάναμε κάποιες φορές και παρέα. Πηγαίναμε στο

καφεενδάκι της Ευρώπης (έτσι την έλεγαν την καφετζού) στα Τσαμάκια και, στο δεύτερο καραφάκι, έβλεπες και άκουγες έναν άλλο Γιώργο.

–Τούτοι εδώ, μουρέλι μ', δε θέλουν μονάχα τις λίρες, τα χωράφια και το βιλαέτι. Τούτοι πιο πολύ απ' όλα θέλουν το μυαλό και την ψυχή μας. Και άμα μας σακατέψουν εκεί, τότε η κοινωνία τούτη δε θα 'χει σωσμό. Εσύ να διαβάζεις, να σκέβεσαι και να ψάχνεις. Άμα τους παραδώσεις το μυαλό και την ψυχή σου, τότε θα γίνεις πιο σακάτης από μένα. Θα είσαι μια ζωή χαμάλης.

Μια μέρα ο πατέρας μου μας διάβασε ένα σημείωμα: «Είστε καλοί άνθρωποι. Σας ευχαριστώ». Του Γιουργέλ' εξαφανίστηκε από τη Μυτιλήνη.

Πολύ καιρό μετά βρήκαμε, κάτω από ένα σακί κουκιά, ένα βιβλιαράκι μέσα σε μια χαρτοσακούλα. «Για του μουρέλ'» έγραφε απέξω και ήταν κάποια ποιήματα του Ναζίμ Χικμέτ.

Πολλές φορές σκέφτομαι του Γιουργέλ' και ιδιαίτερα σε κάτι συνεδριάσεις και μαζώξεις και πολιτικές αναλύσεις.

Μου έρχεται καμιά φορά η «τοποθέτησή» μου να είναι μια συζήτηση με του Γιουργέλ' στο καφεενδάκι της Ευρώπης. Δεν το τολμώ όμως. Μη με ρωτάτε το γιατί. Δεν το ξέρω.

Δρόμος της Αριστεράς, 21/2/2013

Το μαγκάλι να σε συντρίβει και ο Γκράμσι να σε αποτελειώνει

Οι τελευταίες μέρες μού φάνηκαν εφιάλτης. Όχι πως οι προηγούμενες ήταν καλύτερες, αλλά τόση συμπυκνωμένη μαυροίλα και σαπίλα δεν την αντέχεις και εύκολα. Ένα εφιαλτικό ταξίδι στο παρελθόν, στο κακό παρελθόν που χρόνια παλεύεις κουτσά στραβά να ξεορκίσεις και ν' αλλάξεις.

Πάλι πίσω στα δύσκολα χρόνια. Σαν ήλθε η θεια-Δαμασκηνή χήρα το '22 από απέναντι από τη Μυτιλήνη είχε μαζί της έξι παιδιά, τρία ανήψια, τρεις μπόγους, μια χύτρα κι ένα μαγκάλι. Ένα όμορφο μπακιρένιο μαγκάλι, που για χρόνια προσπαθούσε να ξεγελάσει το κρύο της φτώχειας.

Δύσκολοι οι πρώτοι χειμώνες της προσφυγιάς και όλη η φαμίλια στο λιομάζωμα απ' το πρωί ίσαμε το σούρουπο.

Ο μικρός Αντρέας κρύωσε άσχημα μια φορά κι έμεινε πίσω κουκουλωμένος κοντά στο μαγκάλι, που τούτη τη φορά δεν κατάφερε να ξεγελάσει το θάνατο της φτώχειας.

«Πήγε τζάμπα το στερονοπαίδι μου» μας έλεγε καμιά φορά, χρόνια μετά, η θεια-Δαμασκηνή και μουρμούριζε: «Άτιμη αρρώστια η φτώχεια».

Κοντά έναν αιώνα μετά, σαν άκουσα πως δυο παλικάρια πέθαναν από ένα μαγκάλι γιατί δεν είχαν πώς αλλιώς να ζεσταθούν, σήμερα, το 2013, στην Ελλάδα του ευρώ και της ευρωζώνης, μου φάνηκε σαν ο χρόνος να πάγωσε στο '22 και σα ν' άκουσα πάλι τη θεία τη Δαμασκηνή να μουρμουρά: «Άτιμη αρρώστια η φτώχεια».

Δεν είναι όμως μόνο τούτο που μου πάγωσε το αίμα. Ήταν και κάτι καλοπληρωμένα τσογλάνια-τσιράκια, κάτι σκατόψυχοι τσανα-

κογλείφτες που βγήκαν κι έλεγαν, οι πανάθλιοι, πως δε «φταίει η φτώχεια αλλά η κακή παιδεία, που δεν τους έμαθε πόσο επικίνδυνο είναι το μονοξείδιο του άνθρακα» ή πως «είναι εμμονικοί όσοι λένε πως φταίει η κρίση και το ακριβό πετρέλαιο».

Και δεν ήταν μόνο το μαγκάλι της εξαθλίωσης. Ήρθε και το «κατηχητικό» της Χρυσής Αυγής και οι 25.000 δημόσιοι που πρέπει να απολυθούν για να ορθοποδήσουμε σα χώρα και ο βασικός μισθός που πρέπει να γίνει τριακόσια ευρώ για να γίνουν επενδύσεις και η μπόχα της διαφθοράς που ξεχειλίζει από παντού.

Τροχάδην προς τα πίσω, και η κοινωνική αφωνία να σε ξεκουφαίνει, η λαϊκή οργή και η αγανάκτηση να διαπιστώνονται και να μην εμφανίζονται, ο φόβος και η ανασφάλεια παρόντα και η πολιτική αμηχανία της Αριστεράς ορατή δια γυμνού οφθαλμού.

Και πάνω εδώ, πέφτω στη συζήτηση για την έκδοση «Οι θέσεις της Λυών» του Γκράμισι. Πρόκειται για την εισήγηση του Γκράμισι στο τρίτο συνέδριο του Κ.Κ.Ι., το '26 στη Λυών, μετά την ήττα των «εργοστασιακών συμβουλίων» για την εξουσία το '20 και την κατάληψη της εξουσίας το '22 από τον Μουσολίνι. Και πόσο επίκαιρο είναι το βιβλίο και πόσο χρήσιμο για την Αριστερά σήμερα και πόσο ο ΣΥΡΙΖΑ πρέπει δημιουργικά να το αξιοποιήσει και πόσο είναι ανάγκη να το «επικαιροποιήσει» ο ΣΥΡΙΖΑ και άντε η... επανάσταση να πλημμυρίζει το διαδίκτυο!

«Ο μετασχηματισμός της κοινωνίας είναι μια διαδικασία που απαιτεί μια επαναστατική ρήξη, δηλαδή μια μαζική εξέγερση προετοιμασμένη και οργανωμένη από το κόμμα» λέει ο Γκράμισι.

Δεν ξέρω γιατί, αλλά μόλις το διάβασα ένιωσα πως ο Γκράμισι χαμογελά με τον «πολιτικό ρεαλισμό» των θαυμαστών του.

Πόσο πίσω, τελικά, αντέχουμε να πάμε;

Δρόμος της Αριστεράς, 6/3/2013

Αριστερός, όχι «Κουβέλης»!

Η Αριστερά ποτέ δεν είχε έλλειψη από «αριστερούς». Ξέρετε, αναφέρομαι σ' εκείνους τους απίθανους, γλοιώδεις καιροσκόπους που με όχημα την Αριστερά είναι κάθε στιγμή έτοιμοι και πρόθυμοι να κάνουν σχεδόν τα πάντα προκειμένου να επιβιώσουν πολιτικά, και βέβαια, πάντα με το αζημίωτο.

Δεν πρόκειται για κάποιους που πείσθηκαν ή φοβήθηκαν ή κουράστηκαν ή ταλαντεύονται στη διάρκεια μιας αριστερής πορείας ούτε βέβαια για εκείνους που έντιμα και μαχητικά υποστηρίζουν τις διαφορετικές ιδεολογικές και πρακτικές εκδοχές της Αριστεράς.

Μιλώ για εκείνους τους κατ' επάγγελμα συνειδητούς λαθρεπιβάτες της Αριστεράς που έχουν στόχους και σχέδιο, για εκείνους που υπομονετικά και μεθοδικά σχεδιάζουν συμμαχίες, φιλοτεχνούν προφίλ και επιλέγουν ρόλο.

Για εκείνους τους θλιβερούς σαλτιμπάγκους μιλώ, που ποτέ δεν έλειψαν κι ούτε θα λείψουν και από την Αριστερά, αυτοί που σε περιόδους πολιτικών και κοινωνικών κρίσεων πολλαπλασιάζονται και αναλαμβάνουν συνειδητά και πρόθυμα το ρόλο του πολιτικού Εφιάλτη και του κοινωνικού αναχώματος.

Σε μια εποχή συγχύσεων, πολλοί ψαρεύουν στα θολά νερά. «Θολά νερά, βρώμικα ψάρια!» λέει ο λαός.

Πολύ εύστοχα ο πολύπειρος Φώτης Κουβέλης περιέγραψε με μια κουβέντα και το ρόλο του και το στόχο του, ταυτόχρονα όμως επιχειρεί ξεδιάντροπα και με θράσος να εγκαλέσει την «άλλη», τη μη «δημοκρατική Αριστερά» και να μας διδάξει αριστεροσύνη.

«Λένε ότι όποιος παίρνει την ευθύνη να υπερασπιστεί την κοινωνία, να υπερασπισθεί τους αδύναμους, με συγκεκριμένες προτάσεις, με συγκεκριμένους αγώνες δεν είναι πια αριστερός», κραυγάζει ο

σοβαρός και ρεαλιστής κυρ Φώτης και μας κουνά και το δάκτυλο.

Σε μας τους «σταλινικούς», στις «συνιστώσες των άκρων», αλλά κυρίως στους πρώην συντρόφους του που μέχρι χθες αυτός τους εκμεταλλευόταν και εκείνοι είχαν την ψευδαίσθηση (μακάρι να ήταν ψευδαίσθηση) πως «είναι χρήσιμος και δεν περισσεύει».

Διαλαλεί ανερυθρίαστα ο κυβερνών αριστερός πως πήρε την ευθύνη να υπερασπισθεί την κοινωνία και τους αδύναμους.

Ποιος, καλέ, χρήσιμε αριστερέ, σου ανέθεσε τέτοια ευθύνη; Ο λαός με την ψήφο του, το κίνημα, η κοινωνία, η Αριστερά;

Ποιος σε κάλεσε σε μια κυβέρνηση που ήδη είχε κοινοβουλευτική πλειοψηφία; Η Δεξιά και το σύστημα δεν ήταν;

Και πώς τολμάς έτσι ξεδιάντροπα να μας λες πως υπερασπίζεσαι την κοινωνία και τους αδύναμους και μάλιστα με αγώνες, όταν το αριστερό σου ΝΑΙ μπαίνει κάτω από αποφάσεις εξαθλίωσης των αδύναμων και διάλυσης της κοινωνίας;

Πολλή εθελοδοουλία πρέπει να διαθέτεις, κυρ Φώτη, ώστε να μας κοροϊδεύεις τόσο κυνικά και να μας κάνεις και μαθήματα αριστεροσύνης από πάνω.

«Ως εάν αριστερός σημαίνει να κάθεται στην άκρη, μόνο να φωνάζεις και να μην επιχειρηματολογείς και όταν σε καλεί η ευθύνη για τη σωτηρία της χώρας εσύ να στρίβεις, να κάνεις ότι δεν ακουσεις». Όστε αριστερός σημαίνει, με κουτοπονηριές και τσαλίμια και νάζια, να στηρίζεις μια πολιτική εξαθλίωσης του λαού και της χώρας σου, μια πολιτική για την οποία ακόμα και στηρίγματα του συστήματος, όπως ο Ζαν Κλοντ Γιούνκερ, είπαν πρόσφατα: «Δεν θα επαναλάβουμε ποτέ τη λύση που εφαρμόστηκε στην Ελλάδα».

Θέλει ο «αριστερός» να κρυφτεί, όμως η χαρά δεν τον αφήνει και ομολογεί χωρίς περιστροφές τη δουλειά που ανέλαβε: «Θέλουμε να λειτουργήσουμε ως επισπεύδουσα δύναμη των μεταρρυθμίσεων. Το πολιτικό σύστημα πρέπει να σταθεί στο ύψος των περιστάσεων».

Να σε χαίρονται όσοι σε αξιοποιούν και όσοι σε γλυκοκοιτάζουν!

Δρόμος της Αριστεράς, 20/3/2013

19ο Συνέδριο ΚΚΕ.

Για μια ακόμα φορά: Τι κρίμα...

Κάθε τέσσερα χρόνια, οπότε συνήθως γίνεται και ένα τακτικό συνέδριο του ΚΚΕ, εμφανίζεται ένα φαινόμενο το οποίο έχει πάρει, ιδιαίτερα τα τελευταία χρόνια, χαρακτηριστικά φυσικής νομοτέλειας. Λίγο πριν το συνέδριο, στην προσυνεδριακή διαδικασία και το διάλογο, κατά ένα περίεργο τρόπο κάνει την εμφάνιση του «το γένος των οπορτουνιστών».

Πρόκειται για μια ιδιαίτερη συνομοταξία στελεχών και μελών του κόμματος που για χρόνια καθοδηγούν το λαϊκό κίνημα, μας αναλύουν και μας «διδάσκουν» μέσα από το Ριζοσπάστη και τα άλλα κομματικά έντυπα, αναλύουν τις θέσεις του κόμματος από τα ΜΜΕ, υπερασπίζονται τη γραμμή και τις αποφάσεις των οργάνων, περιφρουρούν το μαρξισμό-λενινισμό.

Και κάποια στιγμή, κάθε τέσσερα χρόνια, στον «προσυνεδριακό διάλογο», παροτρύνουν τα μέλη να πούνε δημόσια τη γνώμη τους. Και τότε γίνεται το θαύμα. Αν η γνώμη τους είναι αντίθετη με αυτήν της ηγεσίας και των οργάνων της, αν η γνώμη τους περιέχει κριτική για την ηγεσία, αν για κακή τους τύχη η άποψή τους ανοίγει δρόμους για ερωτηματικά και σκέψεις στα μέλη του κόμματος, τότε με ένα μαγικό τρόπο οι σύντροφοι εντάσσονται στη συνομοταξία των οπορτουνιστών, των εχθρών, των αντιπάλων του κόμματος και του παγκόσμιου κομμουνιστικού κινήματος.

Έτσι, από τη μια στιγμή στην άλλη, ο λαϊκός αγωνιστής γίνεται προδότης και αντίπαλος του λαού, ο ανιδιοτελής ανθρωπιστής ονομάζεται αριβίστας και καριερίστας, ο ακούραστος μαχητής μετατρέπεται αυτόματα σε κουρασμένο παλικάρι του ταξικού αγώνα,

ο εμβριθής πολιτικός αναλυτής και δάσκαλος της εργατικής τάξης αποδεικνύεται αγράμματος και αμόρφωτος.

Τούτη η ιδιαίτερη κατηγορία όντων που συνήθως εμφανίζεται στους προσυνηδριακούς διάλογους του ΚΚΕ έχει ακόμα ένα θλιβερό χαρακτηριστικό. Είναι από εκείνα τα έμβια όντα που άπαξ και τοποθετηθούν από την ηγεσία του ΚΚΕ στη συνομοταξία των «οπορτουνιστών» δεν εξελίσσονται.

«Και να το πούμε, οι οπορτουνιστές δεν μπορεί να γίνουν επαναστάτες με τίποτα. Οι επαναστάτες δυστυχώς γίνονται και οπορτουνιστές, το αντίθετο όμως δεν γίνεται» αποφάνθηκε πρόσφατα η Αλέκα, ειδική όπως φαίνεται στις κομματικές μετεξελίξεις.

Γράφουν τα λεξικά: «Με τη χρήση του όρου οπορτουνισμός χαρακτηρίζεται, κυρίως, η τακτική των πολιτικών κομμάτων κατά την οποία, στη πράξη, ακολουθείται κάποια υπέρ του δέοντος προσαρμογή ή αναπροσαρμογή θέσεων επί των θεωρητικών αρχών τους, κατά αναφυόμενες περιστάσεις, σε βάρος πάντα των πάγιων ιδεολογιών τους».

Για παράδειγμα: «Στα πλαίσια του Μετώπου, οι δυνάμεις που το απαρτίζουν θα αναπτύσουν τις ιδιαίτερες απόψεις τους. Η κάθε δύναμη του Μετώπου θα διατηρεί τη δική της αντίληψη για το χαρακτήρα της εξουσίας. Οι συνεργασίες και συμμαχίες γύρω από συγκεκριμένα αντιμπεριαλιστικά αιτήματα και στόχους μπορούν να αποτελέσουν πεδία συσπείρωσης». (16ο Συνέδριο του ΚΚΕ)

Σήμερα που το σύστημα μας πάει στο Μεσαίωνα, που το κίνημα πνέει τα λούστια, που ο φασισμός περικυκλώνει την κοινωνία, γιατί αυτά εγκαταλείπονται και προσαρμόζονται; Γιατί, ηγεσία του ΚΚΕ;

Επιτρέψτε, σύντροφοι της ηγεσίας, μια συμβολή ενός διαγραμμένου οπορτουνιστή στον προσυνηδριακό σας διάλογο:

Κατάπιαμε τη γλώσσα μας...

Στόμα έχουμε και μιλιά δεν έχουμε.

Φτιάξαμε το σύλλογο του «Σώπα!».

Και μαζευτήκαμε πολλοί,

μια πολιτεία ολόκληρη, μια δύναμη μεγάλη, αλλά μουγκή!

*Πετύχαμε πολλά, φτάσαμε ψηλά, μας δώσανε παράσημα,
τα πάντα κι όλα πολύ εύκολα, μόνο με το «Σώπα!».
Μεγάλη τέχνη αυτό το «Σώπα»!
Αχ! Πόσο θα 'θελα να μιλήσω ο κερατάς!
Γιατί νομίζω πως θα 'ρθει η στιγμή που δεν θα αντέξω
και θα ξεσπάσω και δεν θα φοβηθώ και θα ελπίζω,
με μια κραυγή που θα μου λέει:
Μίλα!*

(Αζίτζ Νεσίν, επισήμως μη ομορτυνιστής)

Καλές αποφάσεις, σύντροφοι!

Δρόμος της Αριστεράς, 4/4/2013

Η βολική «δημοκρατία» του πλουραλισμού

Ήταν από τις πρώτες κομματικές συμβουλές που μου έδωσε σε μια φιλική συζήτηση μια παλιά καραβάνα του κινήματος, απ' αυτούς που συνήθως τους ονομάζομε «ιστορικά στελέχη»:

– Άκου, σύντροφε, η εσωκομματική δημοκρατία είναι μεγάλο όπλο. Δυνατό και αποτελεσματικό, που θέλει όμως χειρισμούς και εμπειρία για να μην κάνεις ζημιά. Για να την κουμαντάρεις, τα εργαλεία που έχεις είναι ο συγκεντρωτισμός, ο πλουραλισμός, η αοριστολογία και η ψηφοφορία, αν έχεις βέβαια τους συσχετισμούς, και αναλόγως τα χρησιμοποιείς. Πάντα, όμως, να την επικαλείσαι με πάθος. Και το κυριότερο. Πάντα να φαίνεται πως ακούς την «άλλη» άποψη.

Αυτή, στην ουσία της, ήταν η συμβουλή του καλού σύντροφου και πρέπει να ομολογήσω πως αρκετές φορές προσπάθησα να την ακολουθήσω, όχι πάντα με επιτυχία.

Πολλές φορές, σε διαδικασίες του ΣΥΡΙΖΑ, μου ερχόταν στο μυαλό αυτή η κουβέντα και πάντα αναρωτιόμουν αν αυτή τη συζήτηση την είχε κάνει ο βετεράνος σύντροφος και με όλα τα στελέχη του ΣΥΡΙΖΑ, γιατί έβλεπα πως την εφάρμοζαν επιτυχώς και κατά γράμμα. Αλλά θα πεις οι παλιές καραβάνες δε λείπουν στην Αριστερά.

Στην προκειμένη περίπτωση, τα βασικά εργαλεία είναι ο πλουραλισμός και οι ευέλικτες διατυπώσεις. Όλες οι απόψεις είναι καλοδεχούμενες, είναι «πλούτος και δύναμη» και ας κονταροχτυπιούνται μεταξύ τους και ας κοιτά η μια τη δύση κι η άλλη την ανατολή.

Ο κάθε εισηγητής που θέλει να λέγεται και να φαίνεται πούρος δημοκράτης «σέβεται» όλες τις απόψεις και ας είναι εντελώς αντίθετες με αυτά που υποστηρίζει και ας τον ξεχέζουν πολιτικά. Τις ακούει προσεκτικά, τις καταγράφει κανονικά, πάντα «τις παίρνει υπόψη

του», αφήνει όλα τα λουλούδια να ανθίσουν και, από εκεί και πέρα, η δύναμη των συσχετισμών και όσων είναι στα πράγματα αναλαμβάνουν να φτιάξουν το «μπουκέτο».

Σε μεγάλη χρήση είναι στον ΣΥΡΙΖΑ και το έτερο χρήσιμο εργαλείο της «σύνθεσης», της διατύπωσης που καταφέρνει να καλύπτει τους πάντες.

Ενοποιητική ουσία σε τούτη τη διαδικασία είναι κατά περίπτωση ο πολιτικός ρεαλισμός, ο άμεσος στόχος της κατάληψης της κυβερνητικής εξουσίας, η ανάγκη πολιτικών συμμαχιών, η άποψη να επικεντρωθούμε σε «ό,τι μας ενώνει και ν' αφήσουμε τις διαφορές για αργότερα».

Ρωτάς συντρόφους για ποια ακριβώς κοινωνία παλεύουμε και ακούς δεκάδες περιγραφές.

Ρωτάς ποιο σοσιαλισμό ονειρευόμαστε και τρελαίνεσαι με τους «σοσιαλισμούς» που ανακαλύπτεις.

Ρωτάς τη γνώμη του φορέα για την Ευρώπη και ανοίγονται μπροστά σου ένα σωρό μοντέλα.

Ρωτάς «με ποιους να πάμε;» και πελαγώνεις από την πολυμορφία του αριστερού μυαλού.

Ρωτάς τι είναι ταξικό, τι εθνικό, τι κοινωνικό και μετανιώνεις την ώρα και τη στιγμή που σκέφτηκες να ρωτήσεις.

Ρωτάς τι είναι αριστερός και Αριστερά και βλέπεις τον Μαρξ να σου σηκώνει το δάκτυλο, ξέρετε πώς.

Προφανώς είναι δική μου ιδιομορφία και παραξενιά, όμως συχνά αισθάνομαι το «δημοκρατικό συγκεντρωτισμό» να παίρνει την εκδίκησή του για τις ψευδαισθήσεις μου.

Στην πρόσφατη Κ.Ε. του ΣΥΡΙΖΑ, ο φίλος μου ο Βασίλης μού είπε:
–Να μην είσαι διαλυτικός στα γραφτά σου!

Το πάλεψα, σύντροφε, όμως τούτη η διαλυτική «δημοκρατία» δε μου άφησε και πολλά περιθώρια.

Ίσως, αν καταφέρουμε να συνεννοηθούμε, να το μπορέσω κι εγώ.

Δρόμος της Αριστεράς, 18/4/2013

Κάτι δεν πάει καλά, σύντροφοι!

Αν για μια στιγμή αποφασίσεις να κάτσεις σε μια γωνιά, απομονωθείς για λίγο και αναλογισθείς τις αλλαγές που έγιναν τα τελευταία δυο τρία χρόνια στη χώρα μας, είναι σίγουρο πως θα τα «παίξεις» εντελώς. Δεν έμεινε τίποτα όρθιο, ούτε μια κοινωνική, οικονομική, δημοκρατική κατάκτηση δεν περισώθηκε από τούτη τη λαίλαπα της «κρίσης».

Όλα ξεκίνησαν στο όνομα του να ξεπεραστεί τούτη η «οικονομική κρίση» και σήμερα καταλήγουμε να έχουν κατεδαφιστεί τα πάντα και η κρίση να θεριεύει, να γενικεύεται, να καταπίνει λαούς και χώρες ολόκληρες. Δεν έμεινε τίποτα όρθιο, ανέγγιχτο, ανεπηρέαστο.

Η προοπτική να ζήσεις, έστω και φτωχικά, από τη δουλειά σου φαντάζει σαν όνειρο και η ανεργία αρχίζει να γίνεται κατάσταση κοινά αποδεκτή. Ο ξενιτεμός, που οι νέες γενιές τον γνώρισαν μόνο από τα τραγούδια του Καζαντζίδη, γίνεται τώρα για τους νέους διεξοδος και όνειρο δυσεύρετο.

Το αυτοκίνητο, το σπίτι με το δάνειο, το πατρικό χωραφάκι στο χωριό από περιουσία έγιναν χαράτσι, βάρος, συνεισφορά για το ξεπέρασμα μιας «κρίσης» για την οποία δεν ευθύνεσαι.

Αν έχεις μια δουλειά, πρέπει να ντρέπεσαι λιγάκι για τους χιλιάδες άνεργους, αν είσαι δημόσιος υπάλληλος, πρέπει να ντρέπεσαι διπλά που είσαι μόνιμος και, αν είσαι εποχιακός, είσαι απαράδεκτος που απεργείς για να γίνεις μόνιμος.

Την ατομική ιδιοκτησία, την επιχείρηση, τις καταθέσεις –ιερά και όσια του συστήματος– το σύστημα δε διστάζει να τις καταβροχθίσει για να επιβιώσει και να αναπαραχθεί.

Το κοινοβούλιο, ο πολυδιαφημισμένος «ναός της δημοκρατίας», καταργείται από τους ίδιους που χρόνια το στήριζαν και το επικα-

λούνταν, η περίφημη δικαιοσύνη τους επιστρατεύεται για να αθώωνει κλέφτες και κομπιναδόρους και τρωκτικά του δημόσιου πλούτου.

Οι ταγοί της γνώσης και της επιστήμης μετετράπηκαν σε καλοπληρωμένους υπαλλήλους-υπουργούς και οι πνευματικοί δάσκαλοι ανέλαβαν, χωρίς καμιά ντροπή και αίσθηση της ξεφτίλας, να ανασκευάσουν όσα μέχρι χθες δίδασκαν.

Οι λέξεις έχασαν τη σημασία τους, οι έννοιες το περιεχόμενό τους, οι θεσμοί το ρόλο τους, η κοινωνία έχασε το μπούσουλά της. Ήρθαν τα πάνω κάτω.

Τόσο γρήγορες και τόσο ριζικές είναι τούτες οι αλλαγές, που έχω την αίσθηση πως δεν έχουμε καταλάβει όλοι τι ακριβώς έχει συμβεί, τι ακριβώς δρομολογείται και διακυβεύεται, πού πάει το πράγμα.

Υπάρχει, θεωρώ, μια άγνοια του βάθους, της έκτασης και της διάρκειας αυτής της πολύμορφης κοινωνικής και αξιακής οπισθοδρόμησης που συντελείται.

Και πολύ φοβάμαι πως αυτή η «άγνοια» είναι ορατή και στην Αριστερά στο σύνολό της, με αποτέλεσμα να παρακολουθούμε ένα θλιβερό παράδοξο. Η πλειοψηφία της κοινωνίας να προσπαθεί με χίλιους τρόπους να εκφράσει πολιτικά την οργή της γι' αυτήν την πολιτική, η Αριστερά να διακηρύττει με χίλιους τρόπους την ετοιμότητά της να εκφράσει πολιτικά τη λαϊκή οργή, αλλά τελικά κοινωνία και Αριστερά να μην μπορούν να συναντηθούν, να μην μπορούν να αλληλοτροφοδοτηθούν δημιουργικά. Συχνά, αδυνατούν ακόμα και να εμπιστευθούν η μια την άλλη.

Σύντροφοι της Αριστεράς, υπάρχει πρόβλημα. Σοβαρό πρόβλημα. Και αν δεν συμφωνήσουμε σ' αυτό, αν δεν καθίσουμε να δούμε τις αιτίες και να σχεδιάσουμε μια στρατηγική που να ανταποκρίνεται στην επίθεση που δέχεται η κοινωνία, τότε να ξέρετε πως ο μακροχρόνιος εξανδραποδισμός του λαού είναι κάτι περισσότερο από βέβαιος.

Και τότε, προθέσεις, σχέδια, προγράμματα και Αριστερά δεν θα έχουν πια κανένα νόημα και για κανέναν.

Δρόμος της Αριστεράς, 2/5/2013

Χούντα συνειδητή και καραμπινάτη είναι

Μη μου πείτε πάλι για πολιτική ευγένεια, αφήστε την κριτική για υπερβολές και το φόβο μήπως παρεξηγηθούμε. Τίποτα απ' αυτά δεν μπορεί να επικαλεσθεί κάποιος, τώρα πια, για να μου πει πως ο χαρακτηρισμός είναι λάθος. Είναι Χούντα. Είναι μια συστημική χούντα ευρωπαϊκών προδιαγραφών και προέλευσης, με προκαθορισμένους στόχους, με ανάθεση έργου, με κατανομή ρόλων και αντιμισθίου.

Γίνεται πια όλο και σε περισσότερους αντιληπτό, ότι η κρίση, το χρέος, τα μνημόνια ήταν τελικά το όχημα για ριζικές και μακροπρόθεσμες κοινωνικές, εργασιακές και πολιτικές ανατροπές.

Ανατροπές-ανάσες ζωής για ένα σύστημα που σχετικά έγκαιρα αντιλήφθηκε πως η ζωή του έχει εξαντληθεί, η προωθητική του δυνατότητα έχει τελειώσει, η ανάδειξη νέων παγκόσμιων συσχετισμών επιβάλλει με κάθε τρόπο και μέσον την «καταστροφική ανασυγκρότηση» ενός νέου συστημικού μοντέλου.

Δε λείπει τίποτα από τα συστατικά ενός χουντικού καθεστώτος, έτσι όπως το βιώσαμε στη χώρα μας και αλλού, έτσι όπως έχει καταγραφεί στη λαϊκή συνείδηση και μνήμη, τηρουμένων, όπως λέμε, των αναλογιών και των συνθηκών.

Ο κομμουνιστικός κίνδυνος ήταν το αναγκαίο σκηνικό όπου στήθηκε η εθνοσωτήριος επανάσταση των συνταγματαρχών. Οι αγορές και το χρέος είναι οι σημερινές απειλές από τις οποίες καλείται να μας απαλλάξει η σύγχρονη τρικομματική εθνοσωτήρια κυβέρνηση, το σκηνικό πάνω στο οποίο στήνεται η παράσταση της ανταγωνιστικότητας και της ανάκαμψης.

Συνταγματάρχες ήταν οι αλλοτινοί σωτήρες μας, στρατευμένοι υπάλληλοι του συστήματος και οι τωρινοί εθνικοί διασώστες! Από τη

CIA γραμμένο το σενάριο του '67, τρώει γράφει στην ούγια του το σημερινό «αναπτυξιακό» πρόγραμμα!

«Αποφασίζομεν και διατάσσομεν» τότε, το ίδιο ακριβώς και σήμερα. Και επειδή τώρα θέλετε και δημοκρατία, βάζουμε τους συνταγματολόγους και τους «ειδικούς» να ερμηνεύουν και να αποφαίνονται.

Κατάργηση της Βουλής τότε, το ίδιο και τώρα. Και επειδή δεν καταφέραμε ακόμα να καταργήσουμε το λαό, τον εκβιάζουμε και τον απειλούμε.

ΥΕΝΕΔ τότε, ΜΜΕ σήμερα.

Επιστράτευση και σήμερα, απαγόρευση και σήμερα όχι απλά της απεργίας, αλλά και της σκέψης να κάνετε απεργία.

Ελλάς Ελλήνων Χριστιανών τότε, το ίδιο και χειρότερα σήμερα και όποιος έχει άλλη θρησκεία και χρώμα και όνομα και πατρίδα δεν έχει ούτε φαγητό ούτε αίμα αν χρειαστεί ούτε μεροκάματο, κι ασ δουλεύει σα σκυλί.

Τα συνδικάτα απαγορευμένα τότε, ΓΣΕΕ και ΑΔΕΔΥ συμβιβασμένες σήμερα.

Η Αριστερά στα ξερονήσια τότε, σήμερα καναλάρχεις και μιντιάρχεις και χρυσοπληρωμένοι έγκριτοι δημοσιογράφοι και αναλυτές και δημοσκοπικοί και στημένα πάνελ και πρόθυμοι ακαδημαϊκοί έχουν αναλάβει να φτιάξουν σύγχρονα ξερονήσια απομόνωσης της Αριστεράς. Και αντί για βούρδουλα έχουν την διαστρέβλωση και τη συκοφάντηση και την προβοκάτσια.

Η Αριστερά τότε χίλια αλληλομισούμενα κομμάτια και σήμερα πάλι πολλά μαγαζιά –«τάσεις» τις λέμε τώρα και τις θεωρούμε και πλούτο.

Όλα καινούργια μάς φαίνονται κι όλα παλιά είναι, δοκιμασμένα μαραφέτια του συστήματος που έλεγε ένα καλό συντροφάκι.

Θα μου πείτε καλά όλα τούτα, έτσι ή κάπως έτσι είναι. Και ποιον ενδιαφέρουν, εκτός από τους επαΐοντες; Την κοινωνία αφορούν, τα παιδιά μας αφορούν, τα όνειρα που κάναμε. Και την Αριστερά αφορούν. Την Αριστερά που νοιάζεται, την Αριστερά που κατάφερε

να την πιστέψει πολύς κόσμος, την Αριστερά στην οποία δεν αφήνω άλλα περιθώρια να με ξαναγελάσει.

Αν έτσι έχουν τα πράγματα, κάντε τα κουμάντα σας για το νέο κόμμα. Κάντε τα κουμάντα σας γενικότερα. Και αν τα καταφέρουμε, τότε θα εκπλαγείτε από το πόσοι είναι μαζί μας.

Δρόμος της Αριστεράς, 3/5/2013

Άει σιχτίρ πια, μ' αυτές τις συνιστώσες...

Επιτέλους. Είδαμε και πάθαμε τόσον καιρό τώρα να τελειώσουμε μ' αυτόν τον μπελά των συνιστωσών, μ' αυτήν την αντιδημοκρατική και πολιτικά ξεπερασμένη προϊκα του παρελθόντος. Πολιτικά βαρϊδια είχαν καταστήσει πια τούτες οι συνιστώσες, τροχοπέδη στον ΣΥΡΙΖΑ του μέλλοντος και της πορείας του προς την κυβερνητική εξουσία.

Καλά που ο πρόεδρος άκουσε τη λαϊκή εντολή, πήρε το μήνυμα από τους 1.635.237 ψηφοφόρους μας και με θάρρος ανήγγειλε μια μέρα από τον ραδιοσταθμό μας πως η «βασιλεία» των συνιστωσών τέρμα πλέον και ήρθε ο καιρός να διαλυθούν «ιδία βουλήσει», ειδάλλως το μόνο που θα τους επιτρέπεται θα είναι να γίνουν παρατηρητές της μεγαλειώδους πορείας του ΣΥΡΙΖΑ προς τη λαϊκή κυβέρνηση.

Νομίζω πως και αυτό μεγάλη παραχώρηση ήταν, αλλά έτσι πονόψυχη είναι πάντα η Αριστερά με ό,τι αφήνει πίσω!

Πολύ καλά έκανες, πρόεδρε, και συμφωνώ μαζί σου, γιατί το πράγμα είχε πια παραγίνει με τούτα τα μικρομέγαρα. Χρόνια τώρα, είχαν πάρει ψηλά τον αμανέ. Και άντε μόνοι τους στα κανάλια, κάθε μέρα μόνο αυτοί στα ραδιόφωνα και στα τηλεοπτικά παράθυρα, μόνοι τους σε συναντήσεις με «παράγοντες», μόνο αυτοί σε ταξίδια στο εξωτερικό, αυτοί να έχουν το πάνω χέρι σε όργανα και επιτροπές.

Εμ, το άλλο;

Τη μια μέρα μαύρο, την άλλη άσπρο, και να αλλάζουν θέσεις και να μπλοκάρουν συμφωνίες και να σαμποτάρουν αποφάσεις που δε γούσταραν και να «γράφουν» τα όργανα στα παλιά τους υποδήματα. Ένα αίσχος και ρεντίκολο των πάντων είχαμε γίνει.

Ακόμα και ο Σαμαράς και ο Βενιζέλος και ο Κουβέλης –όταν από

τάση έγινε «υπεύθυνος»– μας είχαν πάρει στο ψιλό, άσε πια τους Πρετεντέρηδες και τους Καψήδες το κλάμα που έχουν ρίξει γι' αυτές τις καταραμένες τις συνιστώσες, που μαύρη η ώρα και η στιγμή που πέσαμε στην ανάγκη τους και ας όψεται αυτό το έργο 3%. Όμως ό,τι είχαν να δώσουν το δώσανε ή, αλλιώς, ό,τι ήταν να τους πάρουμε τους το πήραμε.

Πολύ σωστή η απόφασή σου, πρόεδρε, και πολύ με στεναχώρησες που κώλωσες και έκανες πίσω στη πρότασή σου και λιγάκι παρόκουσες και τη λαϊκή απαίτηση, όμως ας είναι καλά οι συσχετισμοί του συνεδρίου και θα το ξαναβάλουμε το ζήτημα και θα γίνουν πια τα βαρίδια του παρελθόντος πικρή ανάμνηση για την κυβέρνηση της Αριστεράς με κορμό τον ΣΥΡΙΖΑ. Άσε που, αν τα κουκιά μάς βγαίνουν, μπορεί να απαγορέψουμε εντελώς την ύπαρξη συνιστωσών στη διάρκεια της κυβέρνησης της Αριστεράς.

Πολύ μ' άρεσε και αυτό το εντελώς δημοκρατικό για «ενιαίο ψηφοδέλτιο». Είπαμε, άντε να επιτρέψουμε να υπάρχουν διαφορετικές γνώμες, άντε και «τάσεις», άντε και απόψεις, να τις ακούμε να τις γράφουμε εκεί στο γνωστό μέρος, αλλά μέχρις εδώ. Όχι και να τους έχουμε και στα όργανα. Σιγά μην τους κάνουμε και υπουργούς.

Πρόεδρε, πολύ καλά το πας. Και ρεαλισμό δείχνεις και πάθος για την κυβέρνηση της Αριστεράς και σήμα δυνατό στέλνεις όπου πρέπει, για το ποιος θα «κάνει κουμάντο» σε μια αυριανή κυβέρνηση.

Καλά πας. Για το πού και με ποιους πας είναι μια άλλη κουβέντα.

Δρόμος της Αριστεράς, 18/5/2013

Η ώρα είναι τώρα: Ή το success story της Χούντας ή το success story του Λαού!

Για success story κάνει λόγο ο Σαμαράς όπου σταθεί κι όπου βρεθεί. Δε θα συμφωνήσω με όσους τον καταγγέλλουν γι' αυτές τις διακηρύξεις και περισσότερο θα διαφωνήσω με εκείνους που προσπαθούν να οικοδομήσουν πάνω στην αποδόμησή τους τη δική τους πολιτική χρησιμότητα. Νομίζω πως τα πράγματα είναι πιο απλά και, ακριβώς γι' αυτό το λόγο, πολύ πιο δύσκολα.

Ο επιμελής και υπάκουος υπάλληλος μαζί με τα δυο άλλα τσιράκια του και τους κάθε λογής κολαούζους του συστήματος αισθάνονται τώρα (και με το δίκιο τους θα έλεγα) αρκετά σίγουροι και ασφαλείς για την πορεία του έργου που τους ανέθεσαν και αρκετά πετυχημένοι.

Οι εργασιακές σχέσεις διαλύθηκαν, οι συλλογικές συμβάσεις καταργήθηκαν, τα συνδικάτα αποκοιμήθηκαν, υγεία, παιδεία ξεχαρβαλώθηκαν, ο κόσμος χαμένος και ζαλισμένος, οι άνεργοι στην απόγνωση και τη μετανάστευση, η Χρυσή Αυγή στη Βουλή, ο πρόεδρος της Δημοκρατίας απλά υπογράφει, τίποτα δημόσιο δεν απόμεινε έστω για πούλημα. Άδικα, λοιπόν, μιλά ο Σαμαράς για success story;

Κι εμείς γιατί σκοτωνόμαστε και τρέχουμε να μαζέψουμε επιχειρήματα και στέλνουμε εσωτερικά σημειώματα και κάνουμε δημόσιες δηλώσεις σε συγκεντρώσεις και τέλος πάντων κάνουμε ό,τι μπορούμε για να αποδείξουμε πως έχει άδικο;

Πρώτον: Ο καλός υπάλληλος δεν απευθύνεται σε μας. Δεν απευθύνεται στην Αριστερά, στον ΣΥΡΙΖΑ, για να μας πει πως πέτυχε

στη δουλειά που του ανέθεσαν, δεν αφορά εμάς η διαβεβαίωσή του.

Απευθύνεται στα κάθε είδους αφεντικά του που του έδωσαν την εργολαβία, απευθύνεται στην εγχώρια «κοινωνία των νοικοκυραίων», στους φοβισμένους, στους ελπίζοντες για το «φως στο τούνελ», στους ακινητοποιημένους από την απογοήτευση και τα λάθη μας.

Σ' αυτούς και κάποιους άλλους δικούς του απευθύνεται και, εδώ που τα λέμε, τους πείθει, τους καθησυχάζει, τους παραμυθιάζει και μέχρι στιγμής καταφέρνει να τον στηρίζουν.

Δεύτερον: Όταν το παιδί μιλά για success story, μιλά για το δικό τους story, για τις δικές τους στρατηγικές επιλογές, για την επιβίωση του δικού τους συστήματος, για τη δική τους κοινωνία, για το δικό τους μέλλον, για τη δική τους οικονομία, για τα δικά τους παιδιά.

Εμείς, οι άλλοι «εμείς», γιατί ζοριζόμαστε να αποδεχτούμε πως πολύ καλά τα πήγε ο Σαμαράς για την τάξη του, για τα συμφέροντα που εκπροσωπεί και υπερασπίζεται;

Γιατί πρέπει να οικοδομούμε το δικό μας δίκιο στη δική του αποτυχία;

Γιατί τόσο δυσκολευόμαστε να αποδεχτούμε πως υπάρχουν δυο κοινωνίες, υπάρχουν δυο αλήθειες, δυο κόσμοι, δυο πραγματικότητες, δυο ειδών συμφέροντα;

Ο Σαμαράς, όμως, όντως έκανε ένα χοντρό λάθος. Ήταν το κλείσιμο της ΕΡΤ και κυρίως ο τρόπος, ο φασιστικός τσαμπουκάς, που την έκλεισε.

Αισθάνθηκε σίγουρος για να στείλει δυνατά μηνύματα και διαβεβαιώσεις και δεν υπολόγισε καλά πως μερικά σύμβολα ενώνουν την κοινωνία.

Δεν υπολόγισε πως τα λάβαρα του ΠΑΜΕ, του ΣΥΡΙΖΑ και της ΑΝΤΑΡΣΥΑ μπορούν να κυματίζουν δίπλα δίπλα.

Δε φανταζόταν πως όσοι έβριζαν τους δημοσιογράφους θα ξε-νυχτούσαν μαζί τους, δεν πίστευε πως ο Αρχιεπίσκοπος θα έβγαζε τέτοια ανακοίνωση, πως το «κομμένο» από την ΕΡΤ ΚΚΕ θα της παραχωρούσε τον «902».

Για μια ακόμα φορά ο λαός έδειξε πως είναι έτοιμος για το δικό του success story και περιμένει. Την Αριστερά περιμένει. Η ώρα είναι τώρα.

Να βάλουμε μπρος για τα δικά μας, τα λαϊκά success story, που ο κόσμος έδειξε πως μπορεί και να τα φτιάξει και να τα υπερασπιστεί.

Μπορούμε;

Πρέπει να μπορέσουμε. Ειδάλλως, ούτε που τη φανταζόμαστε τη νέα Χούντα!

Δρόμος της Αριστεράς, 14/6/2013

Ένα άλλο Συνέδριο είναι εφικτό.

Ένα άλλο Κόμμα είναι αναγκαίο.

Γιατί, ρε γαμώτο, να είμαι πάλι υποχρεωμένος να σκύψω το κεφάλι ντροπιασμένος και να σωπάσω;

Ο Γιάννης είναι προοδευτικός και έντιμος άνθρωπος, παλιός συνδικαλιστής της ΠΑΣΚΕ στις ΔΕΚΟ, που εδώ και κάποια χρόνια τούς τα βρόντηξε.

–Τους σιχάθηκα, ρε φίλε, μου έλεγε. Στο τέλος, κόντευα να σιχαθώ και τον εαυτό μου.

Άρχισε να γυροφέρει μια το ΚΚΕ, μια τον ΣΥΡΙΖΑ και τελικά καταστάλαξε σε μας. Τις προάλλες με πήρε έντρομος τηλέφωνο:

–Τι είναι αυτά, βρε σύντροφε; Τι χάλια είναι αυτά; Εγώ τα βρόντηξα για να ξεφύγω από λίστες και «λίσταρχους» και φράξιες και παρασυναγωγές και τώρα μου τα ξαναφέρνετε σα δημοκρατία και πλουραλισμό; Ξέρεις τι μου είπαν οι σύντροφοι της οργάνωσής μου, όταν μου έβαζαν στο χέρι ένα χαρτάκι με τέσσερα ονόματα; «Εσύ ξέρεις απ' αυτά. Θα βρεθούμε στις εννέα το βράδυ για να δούμε τι θα κάνουμε παραπέρα». Και ούτε που με άκουσε όταν του είπα πως αυτά μ' έκαναν να τους σιχαθώ και να φύγω. Εσείς, ρε φίλε, πάτε να τους ξεπεράσετε. Είσαι Κεντρική Επιτροπή, μάστορα, κι έχεις ευθύνη για τούτα τα ρεζιλίκια.

Έκλεισε το τηλέφωνο, χωρίς να πει ούτε ένα γεια. Ντροπήκα και θύμωσα.

Γιατί, βρε σύντροφοι;

Γιατί πρέπει να αρχίζουμε να χιτίζουμε κάτι καινούργιο με τα πιο φθαρμένα υλικά;

Γιατί να φτιάχνουν το «κόμμα των μελών» οι μηχανισμοί των στελεχών;

Γιατί η εσωκομματική δημοκρατία να οικοδομείται από παρασυγκεντρώσεις και λίστες;

Γιατί σώνει και καλά πρέπει οι «δικοί μας» να έχουν την πλειοψηφία στα όργανα του νέου κόμματος; Να την κάνουν τι;

Γιατί οι διαφορετικές απόψεις πρέπει να ποσοτοποιούνται για να επιβληθούν, αντί να δοκιμάζονται στη συντροφική αντιπαράθεση και στην πράξη;

Γιατί νέοι άνθρωποι να μετατρέπονται σε ταλιμπάν «τάσεων» και αξιόλογοι αγωνιστές σε εκλογομάγειρες παλιάς κοπής;

Γιατί η γνήσια αγωνία χιλιάδων απλών ανθρώπων για μια άλλη πολιτική, για μια άλλη κοινωνία, για μια άλλη κυβέρνηση, να χαράμιζεται σε μια ανόητη κυβερνολαγνεία;

Γιατί όλα τούτα και άλλα τόσα ντροπιαστικά, που τούτες τις μέρες κυριαρχούν στη σύγκληση του 1ου Συνεδρίου του ΣΥΡΙΖΑ, πρέπει να θεωρούνται λογικά, φυσιολογικά, συχνά αναγκαία και απαραίτητα για ένα σύγχρονο αριστερό κόμμα;

Όλοι το ξέρουν πως όλα τούτα τα τερτίπια και τα κόλπα είναι η προίκα των πιο συντηρητικών πολιτικών δυνάμεων του χθες και του σήμερα, και όμως κανείς τους δεν ντρέπεται που τα εφαρμόζει και τα υπερασπίζεται, κανένα στέλεχος δεν αισθάνεται την ανάγκη να πει ένα συγγνώμη για τούτη την κατάντια.

Δεν είναι όλα τούτα, σύντροφοι, απαραίτητα μέτρα για πλουραλιστική εκπροσώπηση ιδεών. Είναι απαραίτητα μέτρα για την έγκαιρη νομή μιας πιθανής μελλοντικής κυβερνητικής εξουσίας. Είναι διαγκωνισμός για την εξουσία, που κάποιοι τη βλέπουν να έρχεται.

Είμαι απόλυτα σίγουρος πως η ζωή, οι κοινωνικές διεργασίες, θα επιβάλουν κάποτε αυθεντικά συνέδρια αριστερών κομμάτων, συνέδρια χρήσιμα για το λαό και όχι για κομματικούς ιδιοκτήτες.

Όπως και να έχει, το 1ο Συνέδριο του ΣΥΡΙΖΑ θα έχει από πολλές απόψεις πολύ ενδιαφέρον, για πολλούς.

Ένα εύχομαι από καρδιάς. Να είμαι ο μόνος που αισθάνεται καλά που δεν είναι αντιπρόσωπος σ' ένα συνέδριο που το περιμένα και το πάλευα πάνω από δέκα χρόνια.

Δρόμος της Αριστεράς, 3/7/2013

Το αντάμωμα της Αριστεράς: 67,61% - 30,15%!

Ήταν όντως ένα, από κάθε άποψη, πολύ ενδιαφέρον συνέδριο και ίσως να αποδειχθεί και σημαντικό. Μπορεί να γίνει και ιστορικό. Όχι γιατί απλά υπήρξε ιδρυτικό ενός αριστερού κόμματος, αλλά γιατί έδωσε σαφείς... αριστερές απαντήσεις στον νέο ΣΥΡΙΖΑ που ετοιμάζεται να γίνει κυβέρνηση.

Το πρώτο ζήτημα που έλυσε το συνέδριο με συντριπτική πλειοψηφία ήταν το ποιος κάνει κουμάντο στο νέο κόμμα.

Ο σύντροφος Αλέξης, με δημοκρατικές διαδικασίες και την αβίαστη θέληση της πλειοψηφίας, αναδείχτηκε πανηγυρικά πρόεδρος. Αναδείχτηκε από το λαό του νέου ΣΥΡΙΖΑ, όπως αρμόζει σε κάθε λαϊκό ηγέτη, σε κάθε λαοπρόβλητο μελλοντικό πρωθυπουργό.

Από την άλλη ο σύντροφος Παναγιώτης, με ενισχυμένα ποσοστά, καθιερώθηκε ως το μόνο υπολογίσιμο αντίπαλο δέος του προεδρικού μπλοκ, ως η μόνη αυθεντική αριστερή φωνή του νέου ενιαίου κόμματος της Αριστεράς, ως η δεύτερη δύναμη που δικαιούται μερίδιο εξουσίας.

Άλλο σοβαρό ζήτημα που έλυσε τούτο το ιστορικό συνέδριο ήταν το κοινό αίτημα για «κόμμα των μελών».

Επιβεβαιώθηκε με απλό και κατανοητό τρόπο ότι τούτο το κόμμα ανήκει στα μέλη του, στα απλά μέλη, που βέβαια οφείλουν να ανήκουν σε κάποια λίστα, σε κάποια τάση, σε κάποια συνιστώσα, αν θέλουν να έχουν λόγο και δυνατότητα εκλογής και συμμετοχής σε κάποιο κομματικό πόστο.

Όσοι, δε, επιμένουν να παριστάνουν ακόμα τους ανένταχτους, αν δε διαλέξουν στρατόπεδο, αν δεν ενταχθούν άνευ όρων, τους έφαγε η μαρμάγκα και... χαιρετίσματα στην εξουσία!

Λύθηκε με σοφό και συντροφικό τρόπο το μέγα θέμα της διάλυσης των συνιστωσών, για το οποίο τόση κουβέντα έγινε, τόσες δηλώσεις και «νταηλίκια» είδαμε.

Φτιάχτηκαν τάσεις και συλλογικότητες προβληματισμού και λίστες και ομάδες, παρέες και «αριστερές κοινότητες» τόσες και τέτοιες, που το ερώτημα του σύντροφου Μανώλη «τι θα κάνετε με μας που δε θέλουμε να αυτοδιαλυθούμε;» απαντήθηκε εύκολα.

–Πάρτε το χρόνο σας.

Πράγμα που σε απλά ελληνικά σημαίνει «χεστήκαμε τώρα, αν και πότε θα διαλυθείτε».

Σε τούτο το συνέδριο υπήρξε αναμφισβήτητα καθημερινός και πλούσιος προβληματισμός μέχρι τα άγρια χαράματα. Ονόματα, σταυροδοτήσεις, προτάσεις, εναλλακτικά σενάρια, συμφωνίες, παζάρια, αμοιβαίες υποχωρήσεις, εκβιασμοί, οτιδήποτε τέλος πάντων πρέπει να απασχολεί ένα αριστερό κόμμα που πάει προς την κυβερνητική εξουσία για να αλλάξει την Ελλάδα και την Ευρώπη. Η γείωση με την κοινωνία που λέμε.

Δεν έλειψε καθόλου και ο πολιτικός ρεαλισμός που είναι απαραίτητος για όποιον θέλει να πάρει ή να του επιτρέψουν να πάρει την κυβέρνηση. Οι αναγκαίες «προσαρμογές» έτυχαν ευρείας αποδοχής από το σώμα και ευτυχώς οι «ακρότητες» απορρίφθηκαν μετά βδελυγμίας.

Αποφασίστηκε λοιπόν πως το ευρώ είναι το νόμισμά μας, η Ευρωζώνη το σπίτι μας, η διαγραφή του μισού χρέους μάς είναι αρκετή για να έχουμε μέλλον, κάτι περί ιδιωτικοποίησης τραπεζών που λέγαμε, «εντάξει τώρα», άντε και σεις οι πατριώτες χωράτε, βάλτε πλάτη να πάρουμε την κυβέρνηση.

Ελάχιστα παρακολούθησα το συνέδριο, άλλωστε δεν ήμουν αντιπρόσωπος. Δεν το παρακολούθησα από επιλογή και από ένα αίσθημα αυτοπροστασίας από τον παραλογισμό, την αυτολύπηση και τον ευτελισμό πραγμάτων που αγαπώ. Ίσως και για να κρατήσω αλλιώς στο μυαλό μου τον τελευταίο μαυροσκούφη του Άρη.

Πήγα για λίγο και μετά πήρα τη μηχανή και βγήκα μια βόλτα στην παραλιακή. Και τρώμαξα όταν συνειδητοποίησα πόσο μικρή είναι η απόσταση Φάληρο-Βάρκιζα. Δυστυχώς!

Δρόμος της Αριστεράς, 18/7/2013

«Για λόγους συστημικής ευστάθειας...»

(Δημήτρης Δασκαλόπουλος, πρόεδρος ΣΕΒ)

Τέλειωσε και αυτό. Για το ιστορικό ιδρυτικό Συνέδριο του ΣΥΡΙΖΑ-ΕΚΜ λέω. Πάει ο παλιός ΣΥΡΙΖΑ των συνιστωσών, ο νέος ΣΥΝΑΣΠΙΣΜΟΣ των μελών είναι πια πραγματικότητα, το ΕΚΜ, που τόσα έγιναν για χάρη του, σχεδόν εξαφανίστηκε από τα όργανα, ο «πλούτος της διαφορετικότητας» ποσοτοποιήθηκε στο 70-30 και ο πολιτικός ρεαλισμός αύξησε το νερό στο «κρασί» των θέσεων.

Το «νέο» είναι τελικά, από πολλές απόψεις, πιο παλιό από το «παλιό» που αντικατέστησε. Λύθηκαν και πολλά προβλήματα-τροχοπέδη.

Από τις συνιστώσες, άλλες έγιναν «συλλογικότητες προβληματισμού», άλλες «ανέστειλαν την προς τα έξω δράση» τους –γιατί έχει ο καιρός γυρίσματα–, ο ΣΥΝ αυτοδιαλύθηκε και επανιδρύθηκε από ικανούς «γκρεμιστές» που αποδείχθηκαν ικανότεροι χτίστες, ο «ιστορικός Μανώλης» μετά τα εγκώμια και τα φιλιά απουσιάζει από όλα τα όργανα και ο «χρήσιμος» Θεωνάς ξεπετάχτηκε στη ψύχρα απ' όλους, μετ' επαίνων βέβαια και εγκωμίων.

Υπάρχει ακόμα ένα μικρό ζήτημα. Τι θα γίνει με τα συντρόφια από το ΠΑΣΟΚ που, από την πρεμούρα να αποτυπωθούν καθαρά οι συσχετισμοί ενόψει εξουσίας, φαγώθηκαν λάχανο από τα όργανα; Σύντομα όμως κι αυτό θα λυθεί, όπως είπε καθαρά ο πρόεδρος: «Γίνονται και σφάλματα, υπάρχουν και αστοχίες. Θα τις διορθώσουμε και θα τις αποκαταστήσουμε».

Επειδή λοιπόν η «αστοχία» της ψήφου των συνέδρων έπρεπε να αποκατασταθεί, μαζεύτηκαν «σύντροφοί μας από το σοσιαλιστικό

χώρο και έκαναν το μεγάλο, το έντιμο βήμα, διατηρώντας ακέραιες τις αρχές και τα ιδανικά τους» και άρχισαν τη «διόρθωση της αστοχίας» με μια σύσκεψη, υπό την επίβλεψη του Παπαδημούλη, του Κουρουμπλή, του Μιχελογιαννάκη και του Κοτσακά.

Ποιοι έκαναν το μεγάλο και έντιμο βήμα και μετείχαν στη συνάντηση; Ο Οικονόμου, η Λούκα Κατσέλη, ο Χάρης Καστανίδης, η Μαριλίζα Ξενογιαννακοπούλου, ο Στέφανος Μπαγιώργος, ο Πιπεργιάς, ο Χρήστος Κοκκινοβασίλης, ο καλός μας Μάκης Κοψίδης και άλλοι που στο παρελθόν «διατήρησαν ακέραιες τις αρχές και τα ιδανικά τους».

Τούτο ήταν το πρώτο σήμα που έπρεπε να στείλει ο νέος ΣΥΡΙΖΑ, γιατί αυτό που μας καίει είναι: «Η αναζήτηση κοινού τόπου για τη συγκρότηση ενός εναλλακτικού, προοδευτικού και συνάμα αξιόπιστου κυβερνητικού πόλου ενάντια στις λογικές του μνημονιακού μονόδρομου».

Διάβασα προ ημερών ότι ο πρόεδρος του ΣΕΒ έστειλε επιστολή προς τον πρόεδρο του ΣΥΡΙΖΑ, με την οποία χαιρετίζει την ίδρυση του νέου φορέα, κάνει πολιτική ανάλυση για τις τρέχουσες εξελίξεις και προτάσεις για την έξοδο από την κρίση.

Το ενδιαφέρον δεν είναι νομίζω η επιστολή, άλλωστε ο κ. ΣΕΒ δήλωσε πως «ξαφνιάσατε μόνο εκείνους που βλέπουν μέσα από στερεότυπα και κλισέ». Το ενδιαφέρον βρίσκεται στον αντίλογο του Δασκαλόπουλου σε κάποιους που διαφωνούν για την ευνοϊκή στάση του απέναντι στον Τσίπρα:

«Δεν φοβάμαι την Αριστερά. Ο τόπος χρειάζεται μια νέα εμπροσθοφυλακή για να ξανασταθεί στα πόδια του. Είναι θέμα χρόνου να υπάρξουν δημιουργικές εξελίξεις... Δεν πρέπει να δαιμονοποιούμε τον ΣΥΡΙΖΑ, γιατί πιστεύω πως, για λόγους συστημικής ευστάθειας, το κενό που άφησε το ΠΑΣΟΚ στην κεντροαριστερά πρέπει να καλυφτεί άμεσα».

Τόσο απλά για το σύστημα, τόσα ζόρια για μας, και τώρα είναι που εγώ φοβάμαι πιο πολύ.

Και κάτι προσωπικό. Κάποιοι αγαπημένοι φίλοι και σύντροφοι με επικρίνουν γιατί η κριτική μου στον ΣΥΡΙΖΑ «έχει βάση, αλλά εί-

ναι μηδενιστική και αδιέξοδη». Κάνουν λάθος. Είναι μηδενισμός και αδιέξοδο η απεγνωσμένη υπεράσπιση ενός ονείρου που θα παλέψω όπως μπορώ για να μη μετατραπεί από κανέναν σε εφιάλτη;

Άντε, καλό καλοκαίρι, κουράγιο, ανοιχτά μυαλά και πιο ανοιχτά τα μάτια σας!

Δρόμος της Αριστεράς, 31/7/2013

Την κατάσταση την ξέρουμε. Με το «δια τούτα» τι γίνεται;

Αρκετές φορές νιώθω πως όργανα, ηγεσίες και στελέχη της Αριστεράς, με τις αποφάσεις, τις αναλύσεις και τις κατευθύνσεις τους, απευθύνονται στην κοινωνία μιας άλλης χώρας.

Σ' ένα λαό που την πραγματικότητα, τη ζωή δεν τη ζει αλλά την παρακολουθεί σαν σε ταινία, καθισμένος στον καναπέ του, τρώγοντας ποπ-κορν και πίνοντας ουισκάκι, και κάποιος αισθάνεται την υποχρέωση να του εξηγήσει τι είναι αυτό που βλέπει. Κάτι σαν τα παλιά «επίκαιρα».

Κάθεται η παρέα στο παγκάκι στο παρκάκι της γειτονιάς και η κουβέντα έχει φουντώσει για τα καλά:

–Η σύνταξη τούτον το μήνα πήγε μέχρι τις 22. Δόξα τω Θεώ.

–Η Μαρία του Παναγιώτη στο ισόγειο βρήκε δουλειά στην καφετέρια με δέκα-δώδεκα ώρες, αλλά τριακόσια σαράντα ντούκου κάθε μήνα.

–Ο κυρ Μιχάλης, ο φαρμακοποιός, κάνει πίστωση ακόμα. Καλός άνθρωπος.

–Γεια! Πάω στο εγγόνι, να σκαντζάρω τη γιαγιά. Ο σταθμός του Δήμου μάς άφησε απέξω φέτος.

Τέλος δεν έχουν τα βάσανα του κόσμου τούτου –που λέει ο ποιητής– και πάνω στην ώρα έρχεται η βαθυστόχαστη πολιτική εκτίμηση της Κ.Ε. του ΣΥΡΙΖΑ: «Μετά από τριάμισι χρόνια άγριας μνημονιακής λιτότητας η κοινωνία και η χώρα βρίσκονται μπροστά σε μια καταστροφική πορεία».

Άει στο διάολο! Μετά από δυο μέρες συνεδρίασης και είκοσι τρεις ώρες σκέψης, αυτό μας λέτε;

Αυτό το ξέρουμε τριάνμισι χρόνια τώρα και το αποφασίσαμε ομόφωνα (αριστεροί-δεξιοί) σε τούτο το παγκάκι. Φυσικά εσείς, σύντροφοι, δεν ήσασταν εδώ, αλλά τίποτα δεν πήρε τόσον καιρό το αυτί σας;

Η παρέα των παιδιών με καλοδέχτηκε, γιατί εκτός των άλλων, ξέρουν πως πάντα κάποιος κέρασμά μου θα ανανεώσει την παραμονή τους στην καφετέρια. Άπαντες άνεργοι και ο ένας που δουλεύει έχει αραιώσει γιατί δεν μπορεί πια να πληρώνει όλη την παρέα.

Η συζήτηση, μήνες τώρα, στο ίδιο μοτίβο.

Η Σοφία παλεύει να φύγει για Γερμανία και της λείπουν πια μόνο δυο χαρτιά.

Ο Θωμάς χώρισε, γιατί τέλειωσε ο ΟΑΕΔ, η κοπελιά του απολύθηκε κι αυτή και έφυγαν οικογενειακά για το χωριό τους.

Τη Ρούλα την έδιωξαν από τη δουλειά, γιατί δεν «έκατσε» στο αφεντικό. Με πεντακόσια εβδομήντα ευρώ, και υπάλληλος και απλήρωτες υπερωρίες και ερωμένη; Ασύμφορο ακόμα και σε περίοδο κρίσης.

Και πάνω στην κουβέντα, να η εκτίμηση της Κ.Ε. του ΣΥΡΙΖΑ: «Το περίφημο success story της κυβέρνησης, όπως ήταν αναμενόμενο, κατέρρευσε [...]. Η ανεργία χτυπά κυρίως τους νέους σε ποσοστό πάνω από 70%».

Σε τούτη την παρέα είναι 100%. Την ξέρουν πολύ καλά την κατάσταση τα άνεργα παιδιά, τη ζούνε οι συνταξιούχοι, οι εργαζόμενοι ακόμα, την παλεύουν κουτσά στραβά οι δημόσιοι.

Η κοινωνία υπάρχει και ζει, σύντροφοι, και σιγά μην περίμεναν όλοι τούτοι τα συνέδρια, τις Κεντρικές Επιτροπές και τις αναλύσεις, για να τους πληροφορήσουν πως δεν έχουν ούτε παρόν ούτε μέλλον με τούτη την πολιτική.

Ξέρει η κοινωνία πολύ καλά και την κατάσταση και τους υπαίτιους και τα ζόρια. Τη διέξοδο δεν ξέρει. Ψάχνει την απάντηση στο «τι κάνουμε τώρα», το όραμα που θα την κινητοποιήσει αναζητά, ανθρώπους που θα τους εμπιστευθεί περιμένει. Την Αριστερά θέλω να πιστεύω πως ψάχνει και περιμένει.

Και η Αριστερά τι περιμένει;

Τη ΔΕΘ «που θα σφραγίσει τις εξελίξεις»;

Τον «νέο ανένδοτο αγώνα με το σχέδιο του ΣΥΡΙΖΑ»;

«Πολλούς αγώνες, με ένα στόχο: Να πέσει η κυβέρνηση»; Να γεμίσει η χώρα «Επιτροπές Ανατροπής»;

Δεν αρκεί η οργή και η αγανάκτηση, σύντροφοι, ούτε φτάνει η Αριστερά ούτε οι καλές αναλύσεις και προτάσεις, για να αλλάξει η κοινωνία. Πρέπει να πείσεις πως θέλεις, μπορείς και ξέρεις. Και μέχρι τώρα δεν πείθουμε. Δε θα πρέπει μια Κ.Ε. να πει σ' όλους μας το γιατί;

Δρόμος της Αριστεράς, 5/9/2013

Κυβέρνηση: «Δε θ' αντέξετε»

Κάθε φορά που πρέπει να γράψω τις λίγες αράδες για τούτο το σημείωμα στο Δρόμο, μου παίρνει αρκετό καιρό να βρω το επίκαιρο, το πολιτικά σημαντικό των ημερών. Τούτη τη φορά η δυσκολία ήταν να διαλέξω.

Τις εξελίξεις δεν προλαβαίνεις ούτε να τις καταγράψεις. Διαθεσιμότητες, κινητικότητα, σχολεία να καταργούνται, νοσοκομεία να κλείνουν, υπουργοί να έχουν βγει στη γύρα και να ψάχνουν εργαζόμενους να απολύσουν, νέοι φόροι να σχεδιάζονται, οι άνεργοι να αυξάνονται με ιλιγγιώδεις ρυθμούς και τα κανάλια να σου γανώνουν το κεφάλι με την αύξηση των τουριστών.

Ο Σαμαράς να παρακαλά σαν υπαλληλάκος τους λογιστές πολυεθνικών για επενδύσεις και από την άλλη η ΒΙΟΧΑΛΚΟ με 12.500 εργαζόμενους να την κοπανά στις Βρυξέλλες.

Από κοντά οι μεγάλες κινητοποιήσεις στη ΔΕΘ, όπου ο ΣΥΡΙΖΑ ανέλαβε δημόσια πέντε πολύ συγκεκριμένες δεσμεύσεις απέναντι στο λαό και για πρώτη φορά μίλησε για κυβερνητική αυτοδυναμία. Και ενώ θα περίμενες οι δημοσιογράφοι να τον «ξετινάξουν» πάνω σ' αυτά, το πρώτο θέμα των ΜΜΕ ήταν η ερώτηση για το Burberry πουκάμισο του Τσίπρα.

Να και οι απεργίες των εκπαιδευτικών από κοντά. Πολύ υλικό τούτη τη φορά και στρώνομαι στο γράψιμο.

Δεν πρόλαβα να αρχίσω και να το φονικό στο Κερατσίνι! Τι να πεις και τι να γράψεις τώρα! Για το παλικάρι που χάθηκε, για τα φασισταριά που καταφέραμε να τα κάνουμε τρίτο κόμμα, για τους στυλοβάτες του «δημοκρατικού τόξου» που νόμισαν πως θα τη σκαπουλάρουν με τη θεωρία των «δύο άκρων»;

Πολλά σημαντικά γράφτηκαν για τούτο το φονικό και θα γραφούν περισσότερα. Εγώ θέλω να πω μόνο ένα. Ανησυχώ για πολύ χειρότερα πράγματα και φοβάμαι πως τούτοι εδώ οι υπάλληλοι δε θα διατάσουν σε τίποτα προκειμένου να σώσουν το τομάρι τους και τα αφεντικά τους. Σε τίποτα.

Όταν είδα μάλιστα και μια φωτογραφία όπου μια «κυρία» κλωτσά το μικρό τσιγγανάκι που παίζει ακορντεόν στο δρόμο έξω απ' το μαγαζί της, φοβήθηκα ακόμα πιο πολύ.

Συνειδητοποιώ με τρόμο πως το NISSAN μοιάζει εφιαλτικά με τρίκυκλο, η Αμφιάλη είναι πολύ κοντά με τη Θεσσαλονίκη, ο Μάης του '63 δεν είναι μακριά από τον Σεπτέμβρη του '13, ο φον Γιοσιμάς μπορεί να λέγεται και Ρουπακιάς.

Ο Χρύσανθος Λαζαρίδης του ΚΚΕ Εσωτερικού δεν είναι ανιστόρητος. Είναι σε διατεταγμένη υπηρεσία.

Παρ' όλα τούτα τα σοβαρά, εγώ δύο πράγματα ξεχώρισα.

Το πρώτο ήταν η χολή και το μίσος που ξεχείλισε από τα πρόσωπα και τις εκπομπές κάποιων δημοσιογράφων τύπου Πρετεντέρη, Τρέμη, Παπαδημητρίου και άλλων παρόμοιων, όταν ανακοινώθηκε η απεργία των εκπαιδευτικών και οι συνδικαλιστές δήλωσαν πως «πρέπει τούτη η κυβέρνηση να πέσει»: «Επικίνδυνο το συνδικαλιστικό κίνημα που βάζει ζήτημα να πέσει η κυβέρνηση». «Τούτη η απεργία υπερβαίνει τους στόχους του συνδικαλιστικού κινήματος».

Και από κοντά, ο Κουτσούμπας να... δηλώνει: «Το κόμμα δεν μπορεί να υποδεικνύει στα συνδικάτα, ούτε να τα χειραγωγεί». Ναι, ο Κουτσούμπας του ΠΑΜΕ, μια μέρα πριν την απεργία!

Το δεύτερο ήταν μια αλαζονεία κι ένα ταξικό μίσος της κυβέρνησης απέναντι στους απεργούς, όταν ρωτήθηκε ο εκπρόσωπός της αν θα τους επιστρατεύσουν. «Δεν είναι στα σχέδιά μας. Άλλωστε δε θα αντέξουν».

Τα πράγματα δυσκόλεψαν για τα καλά και ας πάρει ο ΣΥΡΙΖΑ στα πολύ σοβαρά αυτό που είπε ένας ηλικιωμένος αριστερός: «Να

πείτε στον Τσίπρα να προσέξει, γιατί τα πιστεψα αυτά που είπε στη Θεσσαλονίκη».

Προσέξτε, σύντροφοι...

Προσέξτε γιατί πρέπει να αντέξετε. Και να αντέξουμε κι εμείς.

Δρόμος της Αριστεράς, 19/9/2013

Την Αριστερά θέλουν να βάλουν στο χέρι, όχι τη Χρυσή Αυγή

Τελικά μια δολοφονία χρειαζόταν; Χρειαζόταν το αίμα της ανθρωποθυσίας ενός παλικαριού τούτη η βασανισμένη, η εξαθλιωμένη και φοβισμένη κοινωνία, για να αποχωρήσει κατά 2,15% από τη γοητεία της Χρυσής Αυγής;

Τρεις μαχαιριές κατάστηθα στον Παύλο περίμενε τούτη η ταξική δικαιοσύνη για να θυμηθεί το αυτονόητο ελάχιστο καθήκον της;

Τρεις μαχαιριές σ' ένα κακοφορμισμένο από χρόνια κοινωνικό απόστημα και γεμίσαμε από βρωμιά και μπόχα, σβάστικες και μνήμες που νομίζαμε πως τις είχε ξεορκίσει η καχεκτική μας δημοκρατία.

Σα να γύρισε τούτος ο άδικος θάνατος ένα κουμπί και ξαφνικά μια ολόκληρη κοινωνία απόκτησε μνήμη και μας αποκαλύφθηκε μια πραγματικότητα που όλοι την ξέραμε και δε θέλαμε να δεχτούμε πως υπήρχε.

Σαν από θαύμα, η κυβέρνηση θυμήθηκε πως είχε ξεχασμένους κάτι φακέλους της χρυσαυγίτικης συμμορίας, η ΕΥΠ θυμήθηκε πως ένας βουλευτής της Χρυσής Αυγής είναι σωματέμπορος και μπράβος, τα κανάλια ανακάλυψαν με έκπληξη πως τούτοι οι εγκληματίες πάνε στα σχολεία και στρατολογούν τα παιδιά μας, έμπλεοι απορίας «οι δημοσιογράφοι» μάς ανακοίνωσαν πως οι «αγανακτισμένοι κάτοικοι» του Αγίου Παντελεήμονα ήταν χρυσαυγίτες εγκληματίες.

Οι εφημερίδες έμειναν τάχα άναυδες όταν το ρεπορτάζ έβγαλε πως η αστυνομία είναι μέχρι τα μπούνια χωμένη στη συμμορία, πως είχαν δικούς τους ιατροδικαστές και σωφρονιστικούς υπαλλήλους, πως εφοπλιστές και παπάδες τούς τα ακουμπούν κανονικά, πως λει-

τουργούν ναζιστικά στρατόπεδα εκπαίδευσης με στρατιωτικούς εκπαιδευτές, πως υπάρχουν όπλα.

Καραγκιοζιλίκια! Τα ήξεραν όλα τούτα και άλλα τόσα. Όλοι. Και μεις, του «αριστερού άκρου», που χρόνια τα φωνάζαμε, και τα ΜΑΤ που χρόνια μάς σακατεύουν και οι οσφυοκάμπτες υπάλληλοι των καναλαρχών και του Μαξίμου και οι συνεταιίροι της κυβέρνησης και ο ένοχα αμίλητος «πνευματικός κόσμος» και οι παπάδες και οι ταξιτζήδες και τα αφεντικά των ΠΑΕ. Όλοι.

Κι ήρθε το φονικό της Αμφιάλης, η δολοφονία ενός Έλληνα, να ξετυλίξει το κουβάρι της αποκάλυψης της συμμορίας και ταυτόχρονα να σηματοδοτήσει μια διαδικασία αλλαγής χρήσης της συμμορίας της Χρυσής Αυγής από τη ΝΔ και τους κυβερνητικούς εταίρους της.

Η χρυσαυγίτικη συμμορία που είχε επιλεγεί ως εργαλείο εκφοβισμού και εκφασισμού της κοινωνίας, ως μαχητικό ανάχωμα κατά της Αριστεράς και του μαζικού κινήματος, άρχισε γρήγορα να αυτονομείται από τα αφεντικά της, να ενισχύεται απ' αυτούς που τρομοκρατούσε, να αξιοποιεί και να εκμεταλλεύεται το σάπιο σύστημα που την εξέθρεψε και την προσέλαβε, απειλώντας το και ξεπερνώντας τα όρια, γιατί τι όρια και κανόνες να βάλεις σε φασίστες εγκληματίες! Ο παραγιός άρχισε να ανταγωνίζεται τον πατέρα-αφεντικό και να διασύρει τα «ιερά και όσια της οικογένειας», όπως κοινοβούλιο, ΜΜΕ και θεσμούς.

Άσε που ο ΣΥΡΙΖΑ έδειχνε να προηγείται της ΝΔ στις δημοσκοπήσεις. Η «γραμμή» έπρεπε να αλλάξει επείγοντως, έπρεπε να δοθεί ένα μάθημα και ένα μήνυμα. Η ελεγχόμενη αποκαθήλωση της συμμορίας θα συνεχισθεί και θα τροφοδοτεί μεθοδικά την κοινωνία για καιρό.

Το ψεύτικο μήνυμα για την επιβολή της δικαιοσύνης και τη θωράκιση της δημοκρατίας με εγγυητή τον Σαμαρά, τον Κρασιδιώτη και τον Βορίδη θα αναπαράγεται από τους κάθε είδους «Πρετεντέρηδες».

Το μήνυμα προς την Αριστερά θα δυναμώσει: «Θα παταχθεί η πολιτική βία και κατά της Χρυσής Αυγής και κατά της άκρας Αριστεράς».

Τα συνθήματα «έξω από την Ε.Ε.», «έξω από το ΝΑΤΟ» θα περάσουν χειροπέδες και σε αριστερούς. Η ιδεολογία και οι λαϊκοί αγώνες πάνε να εξισωθούν με το μαχαίρι του Πατέλη.

Εμείς, όμως; Από πότε, σύντροφοι, «έχουμε εμπιστοσύνη στη δικαιοσύνη» τους; Τι κατασκεύασμα είναι αυτό το «δημοκρατικό τόξο»; Αλήθεια, από πότε «ελπίζουμε πως θα πάνε οι έρευνες σε βάθος»;

Προσέξτε μη μας καταβροχθίσει η παγίδα της «νομιμότητάς» τους. Προσέξτε, σύντροφοι! Εμείς είμαστε ο πραγματικός στόχος τους. Εμείς και η κοινωνία.

Δρόμος της Αριστεράς, 3/10/2013

Άνω άκρα, κάτω άκρα και στη μέση μια...

ΕΛΙΑ

Όταν καταλαγιάσει ο κουρνιαχτός τούτης της πολύμορφης «κρίσης», θα συμβούλευα την Αριστερά να οργανώσει σεμινάρια σε στελέχη της για την ανάλυση της υψηλής τέχνης της πολιτικής αλητείας που με τόση επιτυχία ασκούν χρόνια τώρα οι κυβερνώντες υπαλληλίσκοι.

Άξιοι μαθητές και αξιότεροι δάσκαλοι τα καταφέρνουν μέχρι σήμερα μια χαρά. Στην αρχή έπεισαν την κοινωνία πως ο μόνος δρόμος διεξόδου είναι να μας συνθλίβει το ΔΝΤ και η τρόικα με κανόνες και συμβάσεις, γιατί διαφορετικά θα μας βιάζουν οι αγορές ανεξέλεγκτα και στο διηνεκές. Η κοινωνία φοβήθηκε και το ανέχθηκε.

Μόλις η κοινωνία αντιλήφθηκε το πολύ επώδυνο του όλου πράγματος και αρχίσαμε να τσινάμε και να φτιάχνει ο κόσμος «πλατείες», το πρόβλημα-δίλημμα έγινε: Πού θα βρούμε χρήματα για μισθούς, συντάξεις, υγεία και παιδεία, άσε που θα σας πάρει τα σπίτια ο Τσίπρας!

Μόλις οι μισθοί και οι συντάξεις εξανεμίσθηκαν, τα νοσοκομεία και τα σχολεία άρχισαν να κλείνουν και τα σπίτια μας να βγαίνουν στο σφυρί, σκέφτηκαν τη λαϊκή ετυμηγορία.

Όμως το βλαστάρι τους, η Χρυσή Αυγή, άρχισε να αυτονομείται, να τους τρώει ψηφαλάκια, να τους εκθέτει στις ήδη εκτεθειμένες Ευρώπες και Αμέρικες, και αποφάσισαν πως πρέπει να τη θυσιάσουν πάραυτα. Και πήραν τέτοια φόρα, που η Αριστερά δύσκολα θα τους ξεπερνούσε.

Επειδή, όμως, από την αρχή μια βασική τους έγνοια είναι η Αριστερά, τσουπ, βγαίνει την ίδια ώρα στη πιάτσα και η «αριστερή βία».

Και εμείς σπεύδουμε να την καταδικάσουμε «απ' όπου κι αν προέρχεται» και να δηλώσουμε την «πλήρη εμπιστοσύνη μας στη Δικαιοσύνη» και να η νομιμότητα και οι «θεσμοί» και πάνε κατά διαβόλου όσα μάθαμε για ταξική κοινωνία!

Ευτυχώς, έρχεται ο Κατρούγκαλος (πρώην κνίτης ο άνθρωπος) να μας σώσει από την πλήρη ξεφτίλα.

Και πάνω στην ώρα, εφευρίσκεται το success story που στη στιγμή το ακυρώνουν τα ευρωπαϊκά αφεντικά γιατί καλά όλα, αλλά τα πραγματικά αφεντικά είναι οι αγορές και χέστε μας με τη δημοκρατία και τα ηθικά σας!

Κωλώνει όμως το σύστημα; Πάει η Αριστερά να πάρει κεφάλι στις δημοσκοπήσεις και το Γενάρη έχουμε προεδρία Ε.Ε. και εκλογές γιοκ; Να και μείς την εξαιρετική θεωρία των «δύο άκρων»!

Τα άνω και κάτω άκρα, (ενίοτε και τα... ενδιαμέσα) είναι σημαντικά και χρήσιμα εργαλεία σε κάθε ανεπτυγμένο έμβιο ον. Συχνά τα άκρα αποδείχτηκαν χρήσιμα και στην πολιτική, ιδιαίτερα στη Δεξιά και κυρίως στην Ακροδεξιά.

Και επειδή η κατάσταση είναι ζόρικη και ίσως τα «άκρα» δεν είναι αρκετά για το σύστημα, ας φέρουμε στο προσκήνιο και τις εφεδρείες που έχουμε φτιάξει. Αναλώσιμες ίσως εφεδρείες, όμως επικοινωνιακά χρήσιμες και πολιτικά ίσως πιο χρήσιμες.

Να, λοιπόν, καπάκι και ένα «μανιφέστο των 58», να φτιάξουμε συμμάχους και κυρίως να πιέσουμε τον ΣΥΡΙΖΑ να μετατοπισθεί δεξιότερα, γιατί χεστήκαμε για σένα, κύριε Αντώνη, εμάς το μήνυμα που θα σταλεί στην Ευρώπη μας ενδιαφέρει.

Να η ΕΛΙΑ και εγγύηση ο Μπίστης!

Καλοί μου σύντροφοι... Μας την έχουν πέσει και απορώ που δεν αισθάνεστε όλοι πως εμείς είμαστε ο στόχος, η κοινωνία, η εργατική τάξη, οι προοδευτικές δυνάμεις της χώρας.

Τι δεν καταλαβαίνετε; Ποιο είναι το ζητούμενο; «Η Εξουσία» θα μου πείτε. Μαζί σας είμαι και στη διάθεσή σας.

Πέστε μου όμως, πέστε μας όμως πώς θα την ασκήσετε; Όχι γιατί είμαστε περίεργοι. Γιατί φοβόμαστε πως δεν έχετε καταλάβει πλήρως πως, αν δεν τα καταφέρουμε, τα παιδιά μας πάνε καλιά τους.

Πέστε μας ότι το καταλαβαίνετε! Όλοι μας το θέλουμε.

Εσείς;

Δρόμος της Αριστεράς, 18/10/2013

«Θα συμβεί σύντομα, θα γίνει και θα είναι μέρα μεσημέρι...»

«Ζούμε στη ζώνη του λυκόφωτος», μου λένε κάποιοι καλοί φίλοι. «Μια παράνοια» λένε άλλοι, «ιστορικές» στιγμές κάποιοι τρίτοι. Δε συμφωνώ, αν και έχουν τα δίκια τους.

Το σύστημα νιώθει πως ένας ιστορικός κύκλος της κυριαρχίας του κλείνει και ετοιμάζει μεθοδικά, ψύχραιμα, οργανωμένα, χωρίς αναστολές και συναισθηματισμούς, την επόμενη μέρα του.

Δημιουργεί συσχετισμούς, ανακαλεί εφεδρείες, θυσιάζει «φίλιες δυνάμεις», κατασκευάζει αντίπαλους, δημιουργεί νέα δόγματα και «αλήθειες», ανέχεται και ενισχύει «επαναστάσεις» και «επαναστάτες», φτιάχνει ψευδαισθήσεις, καπηλεύεται τη μεγαλοθυμία της ανθρωπιάς του λαού, φτιάχνει μια καινούργια κοινωνική συνείδηση με τα ΜΜΕ που έχει ήδη εξαγοράσει.

Το αληθινό και αφτιασίδωτο πρόσωπο του καπιταλισμού είναι τούτο που αντικριζουμε, τούτο που ζούμε. Το ανάληγτο, απάνθρωπο, κυνικό, ταξικό πρόσωπο του καπιταλισμού. Όπως ήταν πάντα και όπως πάντα θα είναι. Όλα, λοιπόν, για να επιβιώσει το σύστημα.

Βγαίνει ο αντιστασιακός πρόεδρος της Δημοκρατίας τους, ανήμερα του ΟΧΙ του λαού μας και, χωρίς να ντραπεί, δηλώνει: «Δεν μπορεί ο ελληνικός λαός να δώσει κάτι περισσότερο. Αυτό που μπορούσε να δώσει το έδωσε».

Δεν το έδωσε, κ. Πρόεδρε. Του το κλέψατε, τον εξαναγκάσατε τον εκβιάσατε, τον απειλήσατε για να το δώσει και μάλιστα όλα αυτά και με τη δική σας υπογραφή.

Βγαίνει ο Πάγκαλος μ' έναν απίστευτο κυνισμό και δηλώνει πως «και μεις παρακολούθησάμε τους Αμερικάνους», ξεπλένει ο υπαλ-

ληλάκος τα αφεντικά του και από πάνω πουλά και τζάμπα νταηλίκι: «Τώρα αυτά έχουν παραγραφεί».

Και κανείς δεν καλεί κανέναν να καταδικάσει τις παρακολουθήσεις απ' όπου και αν προέρχονται. Ούτε καν ο Πάπας που παρακολουθείται.

Βγαίνουν τα διάφορα καλοπληρωμένα «Πρετεντεράκια» των ΜΜΕ και για μέρες μας πλασάρουν «την ξανθή Μαρία των Ρομά» και ψαχνόμαστε όλοι μήπως έχουμε ξεχάσει κάπου κανένα παιδί και χέστηκαν, βέβαια, αν όλα αποδεικνύονται στο τέλος μια μπουρδα. Παίρνουν όμως το κατιτίς τους οι καναλάρχες, μια ψηφιακή αδειούλα ας πούμε.

Φτάνει που η κυβέρνηση κέρδισε χρόνο, φτάνει που οι χιλιάδες πλειστηριασμοί σπιτιών πέρασαν στα ψιλά, φτάνει που οι κατασχέσεις τραπεζικών λογαριασμών, ακόμα και για πενήντα ευρώ, δεν ενόχλησαν, δεν κινητοποιήσαν.

Φορολογούνται τα μαντριά, τα γιαπιά, τα περιπτώματα των ζώων που γίνονται κοπριά, φορολογείται ό,τι κινείται και ό,τι στέκεται.

Οι βουλευτές της ΝΔ σηκώνουν μπαϊράκι και αντάρτικο στον Στουρνάρα γι' αυτά τα ρεζιλίκια, ο ΣΥΡΙΖΑ βλέπει διαφοροποιήσεις και ζυμώσεις στην κυβέρνηση, εβδομήντα πέντε απ' αυτούς μπουκάρουν στον Μαξίμου και βγαίνοντας δηλώνουν πως θα τα ψηφίσουν τα μέτρα.

Ο πρωθυπουργός σαν να ομολογεί ξεδιάντροπα πως «καλά, λέγαμε και καμιά σαχλαμάρα για μάχες με την τρόικα για να περνά η ώρα», ο μπουμπούκος της υγείας ανακαλύπτει πως τα ιδιωτικά νοσοκομεία είναι καλύτερα από τα δημόσια, ο μονίμως έκπληκτος Μητσοτάκης ψάχνει τρεις τέσσερις χιλιάδες δημόσιους για να απολύσει πριν έλθει η τρόικα και ο Παναγόπουλος κάθε εξάμηνο εξαγγέλλει μια απεργία έτσι για να θυμόμαστε πως το μαγαζί ΓΣΕΕ δεν έκλεισε.

Η κοινωνία, ο λαός; Όλοι περιμένουν τότε «θα εκφραστεί η συσσωρευμένη οργή».

Άσ' τα... Μια θλίψη, μια κοινωνική καταστροφή, από μια κυβέρνηση με εκατόν πενήντα δύο βουλευτές, από τους οποίους οι πενήντα

είναι δώρο του συστήματος που στηρίζει. Μια κυβέρνηση λαμογιάς και ρεντίκολων και ξεπουλημένων, που ο ΣΥΡΙΖΑ την καλεί κάθε μέρα να παραιτηθεί και μάταια περιμένει να πέσει.

Όμως, φαίνεται πως τα ψέματα και τα βάσανά μας πήραν πια τέλος. Το άκουσα και τρελάθηκα από τη χαρά μου. Και από κοντά, όλη η κοινωνία φαντάζομαι. Το άκουσα με τ' αυτιά μου από τον σύντροφο Αλέξη:

«Πιστεύω βαθιά, σύντροφοι, ότι γρήγορα, ίσως και πιο γρήγορα απ' ό,τι έχουν κάποιοι στο μυαλό τους θα κληθούμε να αναλάβουμε τις τύχες της χώρας. Και αυτό θα συμβεί σύντομα, θα γίνει και θα είναι μέρα μεσημέρι, για να θυμηθώ τα λόγια ενός παλιού αγωνιστή. Καλή δύναμη!»

Ας είναι και απόγευμα, σύντροφε. Αμήν.

Δρόμος της Αριστεράς, 31/10/2013

Η αβάσταχτη απογοήτευση της ατάκας

Είμαι σχεδόν απόλυτα σίγουρος πως, όταν θα διαβάσετε –όσοι το αντέχετε ακόμα– τούτες τις γραμμές, το θέμα «μομφή του ΣΥΡΙΖΑ κατά της κυβέρνησης» θα σας είναι κάτι μακρινό, κάτι που ελάχιστα μας άφησε, όπως για παράδειγμα την απορία της καλής συντροφισσας Ζωής για το ρόλο των *Νέων*. Απορία που θα της λυνόταν, εάν ρωτούσε τον πατέρα της.

Τότε, γιατί σας απασχολώ με κάτι που ξεχάστηκε ήδη;

«Εντάξει, βρε αδερφέ, δε μας βγήκε ακριβώς, δεν πήγαμε και άσχημα όμως, έγινε και το σχετικό τζέρτζελο, πάμε γι' άλλα τώρα», μου είπε κάποιο στέλεχός μας. Αυτός είναι ο λόγος που θα σας ζαλίσω και σήμερα.

Αυτή η λογική της «πολιτικής ζαριάς», της εφήμερης πολιτικής στόχευσης, της επικοινωνιακής προσέγγισης μιας πολύπλοκης πολιτικά και κοινωνικά πραγματικότητας.

Αυτή η μαγκιά της βουλευσιαρχίας μας, που θέλουμε ντε και καλά να την κάνουμε βούληση της κοινωνίας μας.

Ειλικρινά αναρωτιέμαι ποιος πολιτικός εγκέφαλος αποφάσισε και κυρίως ποιος σκηνοθέτησε τούτη την κοινοβουλευτική πρωτοβουλία.

Επιλέχτηκε «όπως και από όποιους επιλέχτηκε» ένα σύνηθες κοινοβουλευτικό όπλο και, αφού το κάναμε κορυφαίο, προσδιορίσαμε και την πολιτική του στόχευση. Να παρουσιαστεί επιτέλους στη Βουλή ο Σαμαράς, να στριμωχτούν ΔΗΜΑΡ και ΚΚΕ, να αποκαλυφθεί ο Βενιζέλος, να τοποθετηθεί επί της ουσίας η συγκυβέρνηση για τα σοβαρά πολιτικά ζητήματα της χώρας, να βάλουμε εμείς (η Αριστερά) την πολιτική ατζέντα.

«Τουλάχιστον να δούμε αν προτιμούν την υποκρισία από τον αυτοσεβασμό» δηλώνει στο «Κόκκινο» ο περιεργός σύντροφος Νίκος Παπάς που φαίνεται δεν έχει ακόμα καταλάβει τι από τα δυο προτιμούν.

Την ίδια στιγμή, αφήναμε να περιίπταται μια έντονη κρυφή μας ελπίδα: «Ας δούμε και τις διαφοροποιήσεις βουλευτών της ΝΔ και του ΠΑΣΟΚ. Και ο ΓΑΠ πήρε ψήφο εμπιστοσύνης και λίγο μετά έφυγε και η κυβέρνηση έπεσε. Η κυβέρνηση βρίσκεται σε αποδρομή».

Ειλικρινά περίμενα με ενδιαφέρον τούτη την κοινοβουλευτική μάχη.

Η κοινωνία σε απόγνωση, η οικονομία να βουλιάζει βαθιά, το κίνημα ανύπαρκτο, ΝΔ και ΠΑΣΟΚ σε συνεχή συρρίκνωση, η ΔΗΜΑΡ αλληλοσπαράσσεται και ψάχνει κολυμβήθρα του Σιλβάμ, η Χρυσή Αυγή στη γωνιά, ο ΣΥΡΙΖΑ δημοσκοπικά στα πάνω του, το καλύτερο γήπεδο για να πούμε στον κόσμο φωναχτά, καθαρά και ξάστερα: «Εμείς είμαστε εδώ, η Αριστερά είναι εδώ, πάμε...». Δυστυχώς, αφωνία και τούτη τη φορά.

Φαίνεται πως η μομφή, όλη η φασαρία και ο κουρνιαχτός δεν ήταν για να αναδειχτούν προβλήματα, να αποκαλυφθούν πολιτικές, να κατανοηθούν οι θέσεις μας, αλλά να αποδομηθεί ο Σαμαράς, να ξεφτυλιστεί ο Βενιζέλος, να εκτεθεί ο ήδη εκτεθειμένος κυρ Φώτης.

Και οργανώσαμε τη μάχη για την πιο έξυπνη ατάκα, το πιο ειρωνικό χαμόγελο, τον πιο τσαμπουκαλίδικο λόγο. Και επειδή οι άλλοι είναι χρόνια στο κουρμπέτι και οι λειτουργίες του «ναού της δημοκρατίας» είναι το γήπεδό τους τα κατάφεραν καλύτερα.

Από τις λίγες φορές που ντράπηκα και οργίστηκα τόσο με δικούς μου ανθρώπους. Ντράπηκα όταν έξω από τη Βουλή ακουγόταν από τα μεγάφωνα «μηνύματα απ' όλη την Ελλάδα ότι έρχεται η ανατροπή» και τριγύρω ήτανε τρεις κι ο κούκος. Ντράπηκα όταν διάβασα «οργή λαού στο Σύνταγμα» και λαό δεν είδα και κυρίως νεολαία δεν είδα καθόλου. Ντράπηκα που τους μοιάσαμε τόσο και δεν θέλω να φανταστώ πως αυτό μας κάνει να λέμε πως είμαστε έτοιμοι να κυβερνήσουμε.

Δυστυχώς, δεν μπορώ να κατανοήσω ποιο είναι το πολιτικό κέρδος όλης τούτης της παράτας και δεν καταλαβαίνω πώς το μέτρησε η Γραμματεία και τα στελέχη μας και είναι τόσο ευχαριστημένοι. Ας στείλουν μια ανθοδέσμη στην κ. Τζάκρη.

Όλοι είναι ικανοποιημένοι και θα συμφωνήσω μαζί τους. Η κυβέρνηση κέρδισε χρόνο και εντυπώσεις, ο Κουβέλης εξαργύρωσε το «παρών» με νέα κυβερνητική πρόσκληση και ο ΣΥΡΙΖΑ τη δημοσιότητα που ήθελε, ίσως και τη λησμονιά του Τέξας.

Όμως εγώ, εμείς, εσείς, τι ακριβώς κερδίσαμε;

Δρόμος της Αριστεράς, 14/11/2013

Το καλό του κόμματος και το κακό το ριζικό μας

Χρόνια τώρα, η παρέα, η συντροφιά, η κουβέντα, ήταν ένα βάλαμο για την ψυχή και το νου, ήταν συχνά μια άσκηση για το μυαλό και ενίοτε μια αφορμή για να ψάξουμε τις επιλογές και τις «σταθερές» μας.

Έτσι είναι και σήμερα και μάλιστα με το παραπάνω. Μια αναγκαία όαση, και είναι τυχεροί όσοι ακόμα μπορούν να την έχουν.

Αν μάλιστα τούτες οι συνάξεις διαθέτουν κρασάκι ή τσίπουρο και λίγο μεζεδάκι, τότε μιλάμε για ευλογημένες ώρες, θεραπεύτριες ψυχών και αφορμές για στοχασμούς και ενδοψαξίματα και συχνά για την αποκάλυψη μιας ευαισθησίας καλά κρυμμένης. Αποκούμπι και εξομολογητήριο.

Έχω την τύχη να διατηρώ ακόμα τέτοιες παρέες.

Παλιοί σύντροφοι, κομμουνιστές, αγωνιστές, συνδικαλιστές της δράσης, αριστεροί άνθρωποι όλο και κάποιο ουζερί βρίσκουμε μια στο τόσο για να μας φιλέψει το κατιτίς, να φιλοξενήσει τις βαθυστόχαστες αναλύσεις, τις επαναστατικές μας προτάσεις και την «ανεκτίμητη» πολιτική μας εμπειρία, που αν την είχαμε λίγο νωρίτερα ίσως να μην τα κάναμε τόσο μπάχαλο. Ας είναι.

Πριν κανένα μήνα ξαναέτυχα σε μια τέτοια συντροφιά και όπως πάντα η κουβέντα άναψε γρήγορα. Η Αριστερά, ο ΣΥΡΙΖΑ, οι πολιτικές εξελίξεις, να οι προτάσεις και οι αναλύσεις, τα σενάρια και τα σχέδια και, όπως πάντα, η κριτική σε περίοπτη θέση.

Όμως, τούτη τη φορά κάτι «μύριζε» διαφορετικά και, πάνω που ανέπτυσα την αιχμή της κριτικής μου στον πολιτικό προσανατολισμό του ΣΥΡΙΖΑ, κάποιες αποφασιστικές φωνές με πάγωσαν:

–Άκου, Σωκράτη. Είμαστε σε πόλεμο. Όποιος τούτες τις ώρες δεν είναι ξεκάθαρα μαζί μας είναι απέναντί μας, απέναντι στην Αριστερά. Μπορεί να έχει βάση η κριτική σου, όμως ο κύριος στόχος τούτη την ώρα είναι ένας. Να γίνει κυβέρνηση ο ΣΥΡΙΖΑ. Έστω και για ένα μήνα.

Αποσβολώθηκα και, πριν προλάβω να συνέλθω, συμπληρώνει κάποιος άλλος:

–Φίλε μου, δεν καταλαβαίνεις πόσο περίπλοκη και κρίσιμη είναι η κατάσταση; Ποιον λοιπόν ωφελεί η κριτική μέσα από τα γραφτά σου στο Δρόμο; Ποιον ωφελούν οι φωνές κριτικής της εφημερίδας στον ΣΥΡΙΖΑ και η στάση «ήξεις αφίξεις»;

–Ρε συ, σύντροφε, κάτσε...

–Τέρμα τα αστεία, σύντροφε, και σ' όποιον αρέσει. Ο λαός μάς περιμένει, δεν είμαστε πια το 4%.

–Να κουβεντιάσουμε αν έχω δίκιο;

–Το διακύβευμα δεν είναι αυτό. Το ζητούμενο είναι η κυβέρνηση του ΣΥΡΙΖΑ. Εδώ υποτάσσονται τα πάντα.

Διαλύθηκε τούτη η βραδιά, διαλύθηκα και εγώ, και δυστυχώς με γύρισε η κουβέντα αρκετά πίσω. Πολύ πίσω.

Δεν ήταν καθόλου το πρόβλημα ποιος έλεγε σε ποιον τι, αν και όλα έχουν τη σημασία τους, αλλά η συνολική πορεία της σκέψης, της συλλογικής σκέψης, για το «πού πάμε το πράγμα».

Δεν ξέρω ποιο αριστερό μυαλό κατάφερε να ταυτίσει την ηγεσία με το κόμμα, το στρατηγικό στόχο της Αριστεράς με τακτικές αριστερές νίκες (σπουδαίες αλλά μικρές για τα σημερινά πολιτικά δεδομένα), την υπεράσπιση της ιδεολογίας και των αξιών της Αριστεράς με την υπεράσπιση απλώς μιας αριστερής φρασεολογίας, τη μετάλλαξη του ονείρου μιας ανθρώπινης κοινωνίας σε όνειρο για μια άλλη κοινωνία.

Κάποιος, κάποιοι τα κατάφεραν, προς το παρόν τουλάχιστον. Όμως τούτο δεν είναι αριστερό, δεν είναι μακροπρόθεσμο. Έτσι το βλέπω εγώ, εγώ που αγαπώ τον ΣΥΡΙΖΑ και γι' αυτό του κάνω

κριτική, εγώ που δε θέλω με τίποτα να τον δω κυβέρνηση «έστω για ένα μήνα».

Το έχω ζήσει με δραματικό τρόπο το ψεύτικο δίλημμα «ποιος είναι με το κόμμα» και δεν με αφορά πια. Να κουβεντιάσουμε «ποιος και γιατί είναι σήμερα με το κόμμα», ευχαρίστως, και ίσως να είναι και χρήσιμο για την κοινωνία.

Νομίζω όμως πως το βασικό είναι τι χρειάζεται σήμερα η εργατική τάξη, η κοινωνική πλειοψηφία της χώρας και τι κάνουμε εμείς, η ριζοσπαστική Αριστερά για να ανταποκριθούμε σ' αυτό το παλλαϊκό αίτημα. Όλα τα άλλα τι τα χρειαζόμαστε;

Μπορούμε. Το πιστεύω, το ξέρω. Αν το θέλουμε δεν ξέρω.

Υ.Γ.: Η συζήτηση της παρέας είναι αληθινή.

Δρόμος της Αριστεράς, 28/11/2013

Ποιος διάολος μου απαγορεύει να δω τον Πύργο του Άιφελ;

Το τελευταίο διάστημα, συχνά πυκνά, μου έρχεται στο μυαλό ο συχωρεμένος ο Μαρίνος, ο πατέρας μου.

Ήταν ένας ανήσυχος και ευαίσθητος μπακάλης της Μυτιλήνης ο Μαρίνος και είχε πολλά ανεκπλήρωτα όνειρα. Ένα όμως τον ταλάνιζε πιο πολύ απ' όλα: Ο Πύργος του Άιφελ.

Κάθε φορά που σταματούσαμε το κλάδεμα στο κτήμα μας στο Καγιάνι για κολατσιό, μου έλεγε με παράπονο:

–Αχ, Σουκρατέλ', μουρό μ', θα πεθάνω και ποτέ δε θα δω του Πύργου του Άιφελ!

Πέθανε και δεν τον είδε.

Εδώ και πολύ καιρό, αρχίζω να νιώθω όπως ο Μαρίνος. Ο καημός μου δεν είναι ο Πύργος του Άιφελ –ευτυχώς τον είδα– αλλά κάτι άλλο: Η λαϊκή οργή. Χρόνια τώρα την ακούω, την αισθάνομαι, τη μυρίζω, τη νιώθω, όμως δεν τη βλέπω.

Ξέρω πως υπάρχει.

Υπάρχει στα μάτια της παρέας της κόρης μου, όπου όλα τα παιδιά είναι άνεργα χρόνια τώρα, τη διακρίνω στο πικρό χαμόγελο του Νίκου και της Τόνιας που έφυγαν μετανάστες στην Ολλανδία, είναι ολοφάνερη στην καλοντυμένη κυρία που ψάχνει δειλά δειλά κάθε βράδυ το σκουπιδοτενεκέ μας και στην κυρα-Καίτη που μαζεύει ό,τι πέφτει από τους πάγκους της λαϊκής στα Λουτρά.

Τη διαβάζεις τούτη την οργή στα σημειώματα που αφήνει ο κόσμος στο Κερασίни για τον αδικοχαμένο Φύσσα, στα μάτια των συμμαθητών της δεκατριάχρονης Σάρας που της στερήσαμε τόσο απάνθρωπα τη ζωή, στα απελπισμένα σημειώματα των τραγικών αυτόχειρων που

δεν άντεξαν, στα γράμματα των παιδιών στον Αϊ-Βασίλη που ζητούν για δώρο δουλειά για το μπαμπά.

Τη νιώθω καθαρά και έντονα τούτη την οργή στις πλατείες, στις πορείες, στα συνθήματα, στα εργοστάσια με τους απλήρωτους εργάτες, στα γραφεία με τους απολυμένους, στα χωράφια με τους απελπισμένους αγρότες, στα πανεπιστήμια, στα σχολεία, στις Σκουριές.

Είναι προκλητικά παρούσα τούτη η οργή στα κοινωνικά ιατρεία και παντοπωλεία, στα συσσίτια των απελπισμένων, στα παγκάκια των φτωχοδιάβολων, στα χαρτόκουτα-σπίτια μέσα στις στοές με τα κλειστά μαγαζιά.

Ακόμα ακόμα, αν στήσεις καλά το αυτί σου, θα την ακούσεις τούτη την οργή στις κομματικές συνεδριάσεις και στις συζητήσεις της Αριστεράς, σε αριστερά έντυπα και άρθρα, στο διαδίκτυο και σε ημερίδες.

Είναι διάχυτη τούτη η οργή, πανταχού παρούσα, σαν τον αγέρα που ανασαίνουμε. Παντού και αφανέρωτη.

Ποιος κερατάς δεν την αφήνει να τη δούμε ζωντανή και εκδικήτρα, να τη χαρούμε στους δρόμους χαλάστρα και ζωοδότρα, ποιος τη φοβάται και ποιος την ξεστρατίζει; Ποιος, τέλος πάντων, μου απαγορεύει να δω τον Πύργο του Αιφελ;

Κάποιους τους ξέρω και τους καταλαβαίνω απόλυτα. Εγώ τους λέω «σύστημα». Έχουν επιστρατεύσει το φόβο, τις υποσχέσεις, το νόμο και την τάξη, τη λογική, το ρεαλισμό, τις πανίσχυρες αγορές, την ψευδαίσθηση ότι η εξουσία θα τους δώσει πάλι κάτι, κάποτε.

Ξέρω και τους «άλλους», τους δικούς μου, που όμως δυσκολεύομαι να τους καταλάβω.

Ποιος είναι αυτός που μεταμορφώνει τούτη την οργή από πλεονέκτημα σε «θέμα προς διαχείριση»; Ποιος είναι αυτός που, όταν όλα έχουν φτάσει στα άκρα, στα άκρα των άκρων, φοβάται να ενθαρρύνει τούτη την οργή για να μην τον χαρακτηρίσουν άκρο;

Ποιος πιστεύει πως θα επιβιώσει μια κυβέρνηση της Αριστεράς με απύσχα από τους δρόμους και την πολιτική τούτη τη λαϊκή οργή;

Όμως κι εσάς δεν καταλαβαίνω!

Εσάς που την οργή και το θυμό σας τον κρύβετε στην υπομονή, στο «δεν ξέρω, δεν απαντώ», εσάς που έχετε αναθέσει σε άλλους να σας πάνε στον Πύργο του Άιφελ, εσάς που έχετε την ψευδαίσθηση πως ήσασταν και θα ξαναγίνετε νοικοκυραίοι.

Άντε να το παλέψουμε, να τη βγάλουμε στη φόρα την οργή μας, μήπως και σταθούμε πιο τυχεροί από τον Μαρίνο!

Μόνο έτσι θα δούμε τον Πύργο του Άιφελ πριν μας πεθάνουν.

Γιατί αλλιώς δεν θα τον δουν ούτε τα εγγόνια μας!

Δρόμος της Αριστεράς, 11/12/2013

**«Γιατί αυτοί, γιε μ', δεν παλεύειν για οφέλη,
παλεύειν για ονείρατα»**

Σκέφτηκα να αποχαιρετήσω το χρόνο που φεύγει με μια ιστορία. Μ' ένα παραμύθι, αν έτσι σας είναι πιο βολικό –αν και τώρα που το «κοριτσάκι με τα σπύρτα» έγινε τραγική πραγματικότητα, ποιος να τολμήσει να συναγωνισθεί τη ζωή με ένα παραμύθι! Τέλος πάντων...

Πάμε στη Μυτιλήνη πολλά χρόνια πίσω, παραμονές Πρωτοχρονιάς του '53 ή '54, δεν είμαι σίγουρος. Ήταν ένας διαβολόκαιρος, παγωνιά και βροχή. Παιδάκι εγώ γύρω στα οκτώ, βοηθούσα τέτοιες μέρες τον πατέρα μου στο μπακάλικο.

Εκείνο το βράδυ, αφού σκουπίσαμε και κλειδώσαμε τις καπάντζες, φορτώνεται ο Μαρίνος δυο ζεμπίλια και ξεκινάμε για το σπίτι. Όμως, βλέπω πως παίρνουμε άλλο δρόμο, τραβάμε κατά Λαγκάδα μεριά.

–Λάθος δρόμο πήραμε!

–Προχώρα!

Φτάνουμε στον Πλάτανο, ο Μαρίνος κοντουστέκεται, αφήνει κάτω από μια σκαλίτσα τα ζεμπίλια και μου λέει σιγανά:

–Άντε τώρα, γρήγορα σπίτι!

Ρώτησα «γιατί αφήσαμε τα πράγματα τέτοια ώρα εκεί, μπαμπά;» και μου απάντησε ξερά:

–Ήταν παραγγελιά. Τα χρωστούσα και το ξέχασα. Περπάτα...

Παραήταν σοβαρός ο πατέρας και δε ρώτησα τίποτα άλλο.

Πέρασαν περίπου δέκα χρόνια, τέλειωνα το γυμνάσιο, πάλι γιορτές, τα σχολειά κλειστά, και είπαμε με τη Χρυσούλα να πάμε το βραδάκι μια βόλτα... στη φύση.

Μας πιάνει μια βροχή, καρεκλοπόδαρα έριχνε, τρεχάλα να προφυλαχθούμε εμείς και χωνόμαστε σ' έναν καφενέ εκεί στην Αλυσίδα, κοντά στις Πόρτες!

Μας καλοδέχτηκε με χαμόγελο ο καφετζής, κατάλαβε τις δυσκολίες της αγάπης ο άνθρωπος, παράγγειλα και δυο γκαζόζες για να ανταποδώσω τη φιλοξενία.

Τέλειωσε ο χαλασμός, πάω να πληρώσω ο άρχοντας, μα πού φράγκο στην τσέπη!

–Θείο, λέω στον καφετζή, ξέρεις... τα ξέχασα τα λεφτά, θα πάω να σ' τα φέρω, δεν είμαι μπαταχτοής!

–Τίνος είσαι, μουρό μ';

–Του Μαρίνου, του μπακάλ' στ' Κουμιδιά.

Κοντουστάθηκε ο άνθρωπος, υπομειδίασε, με πιάνει από τον ώμο και μου λέει:

–Άντε πηγαίνετε, πληρωμένα είναι!

–Από ποιον;

–Απ' του πατέρα σ'. Πε του και χαιρετίσματα.

–Από ποιον;

–Απ' τον καφετζή του Σκούφου. Ξέρ' αυτός.

Γύρισα σπίτι και είπα τα καθέκαστα στον πατέρα μου, ζητώντας και εξηγήσεις, μιας και ποτέ δεν τον είχα δει τον άνθρωπο στο μαγαζί ή στις παρέες μας.

Ο Μαρίνος, πρόθυμα, άρχισε να μου εξηγεί.

Ο τελευταίος αντάρτης του ΔΣΕ του νησιού ήταν ο Σκούφος και παραδόθηκε μαζί με τον σύντροφό του, τον Αχλιόπιτα, ανήμερα της γιορτής για την απελευθέρωση της Μυτιλήνης, 9 Νοέμβρη του '55.

Κάποιος είχε παραγγείλει στον Μαρίνο πως οι αντάρτες είχαν ανάγκη από τρόφιμα και άλλα απαραίτητα, και αυτός ήταν ο λόγος που εκείνη τη βραδιά του '53 ξεστράτισαμε από τη συνηθισμένη μας πορεία για το σπίτι και αφήσαμε στο δρόμο τα ζεμπίλια.

–Καλά, μωρέ πατέρα, εσύ πώς μπλέχτηκες σ' αυτά; Εσύ δεν είσαι κομμουνιστής, δεν τους πολυσυμπαθείς κιόλας.

–Άσε τι είμαι! Άμα βγεις στη ζωή, ό,τι και να διαλέξεις, όποιο δρόμο και να πάρεις, πάντα να σέβεσαι και να στηρίζεις αυτούς που παλεύουν για τα ονείρατα του κόσμου.

Τον ζηλεύω τούτον τον καιρό τον Μαρίνο. Ζηλεύω αυτήν την πίστη του στη «δύναμη του ονείρου», αυτήν την εμπιστοσύνη του στους γνήσιους μαχητές των λαϊκών οραμάτων, ζηλεύω την τύχη του να έχει ελπίδα.

Αλήθεια λέω, δεν ξέρω τι φταίει και δεν ξεστρατίζουμε «από τη γνωστή διαδρομή προς το σπίτι», τι φταίει και αρνιόμαστε το ρίσκο που μας αναλογεί. Εμείς φταίμε ή εκείνοι οι «παράνομοι» που λιγόστεψαν ή μήπως το όνειρο που έγινε πολιτικός ρεαλισμός;

Ό,τι και να φταίει, μου λείπουν απελπιστικά και ο Σκούφος και ο Μαρίνος. Μακάρι σε όλους να λείπουν.

Καλή χρονιά να έχουμε!

Δρόμος της Αριστεράς, 26/12/2013

Τελικά, ο Αϊ-Βασίλης δε φέρνει δώρα σ' όλους!

Ντρέπομαι λίγο, αλλά το ομολογώ. Έχω μια μόνιμη ελπίδα πως ο Αϊ-Βασίλης υπάρχει.

Από μικρός, παρόλο που τον έβλεπα σαν παραμύθι, ήθελα να υπάρχει. Κάτι σαν το σοσιαλισμό ας πούμε, που δεν τον έχω δει ποτέ μου, όμως ξέρω πως κάπου υπάρχει και κάποια στιγμή ο λαός θα τον φανερώσει.

Αρχή του χρόνου και θέλησα να πάρω μια πρωτοβουλία. Λέω λοιπόν: Τα βάσανα του κόσμου είναι σ' όλους γνωστά και βασανιστικά παρόντα. Το να τα αναλύεις, να τα απαριθμείς, να τα ερμηνεύεις καλό είναι, εφετζίδικο και επικοινωνιακά χρήσιμο. Όμως, όταν δε λες πώς και ποιοι θα τα λύσουν, τσαντίζεις το θείο Μαρξ, που χρόνια τώρα μας λέει πως το κουμπί είναι να τον αλλάξουμε τούτον το ρημαδιασμένο κόσμο και όχι να τον κάνουμε ντοκιμαντέρ, με αναλύσεις και ερμηνείες.

Από την άλλη, έχω και τα δικά μου βάσανα, γνωστά μόνο σε μένα βέβαια, γιατί χέστηκε ο κόσμος για το τι δε με αφήνει να κοιμηθώ!

Η αγωνία μου δεν είναι μόνο το να πάνε στα τσακίδια με την πολιτική τους, αλλά κυρίως τι έχουμε εμείς στο μυαλό μας να φέρουμε, για τι προετοιμαζόμαστε και για τι προετοιμάζουμε την κοινωνία.

Για όλα τούτα λέγονται και ξαναλέγονται, γράφονται και ξαναγράφονται επισημάνσεις, παρατηρήσεις, διαπιστώσεις, διαφωνίες, συμπεράσματα, τότε σοβαρά και τότε όχι.

Πάντα οι αρμόδιοι κουνάνε επιδοκιμαστικά το κεφάλι τους –«σωστό, δίκιο, βεβαίως, να το δούμε, το σημειώνω»– όμως το δούλεμα

πάει σύννεφο, η ζωή τραβά την ανηφόρα και ας είναι καλά οι δημοσκοπήσεις!

Σκέφτηκα, μέρες που ήταν, να παρακαλέσω τον Αϊ-Βασίλη να βάλει κι αυτός ένα χεράκι, μήπως και γλιτώσουμε τουλάχιστον τον ψυχίατρο, μιας και με τους εγκόσμιους δεν βλέπω να τον γλιτώνουμε. Έκατσα λοιπόν και του έγραψα ένα γράμμα. Δεν είχα τον καθοδηγητή να μου λέει να συντομεύω κι έτσι και τι δεν έγραψα του Αγίου!

Να μας βγάλει γρήγορα στις αγορές, να είναι μεγάλο το πρωτογενές μας, να είναι καλά ο Κάντας να φανερώνει μίζες και μιζαδόρους, να μην πληρώνουν είσοδο οι συγγενείς του ασθενούς όταν τον επισκέπτονται στο νοσοκομείο, να επιτρέψουν να καίμε τα παλιά μας παπούτσια, να, να...

Αλλά και για τα δικά μου ντέρτια τον παρακάλεσα. Να σταματήσουν οι σύντροφοι εισηγητές να μας λένε για πέμπτη χρονιά ότι πρέπει «να γειωθούμε στην κοινωνία» και να μας αποκαλύψουν γιατί τελικά δεν προσγειωνόμαστε. Να απαγορευτεί να είναι οι λίστες στις εκλογές μας πάνω από δέκα, να καταλήξουμε τι θα κάνουμε τελικά με το μνημόνιο και το ευρώ, να φωτίσει τη Λούκα, τη Μιλένα και το Μπαγιώργο να μας φτιάξουν καλό κυβερνητικό πρόγραμμα και, αν μπορεί, να φωτίσει τα στελέχη μας να κάνουν καλά ασφαλιστικά συμβόλαια, γιατί η ζωή είναι μπαμπέσα και σήμερα είσαι στα επάνω, αύριο ποιος ξέρει πού θα είσαι!

Σαράντα σελίδες του έγραψα του Αγίου και του ζήτησα και συγγνώμη. Μου απάντησε ο καλοκάγαθος:

-Τέκνο μου, μη ζητάς συγγνώμη, γιατί, πρώτον, είσαι άθεος και δεν μπορώ να σε συγχωρήσω και, δεύτερον, τα ίδια περίπου μου έχουν ζητήσει εκατοντάδες συριζαίοι, μέλη της Γραμματείας, της Κεντρικής Επιτροπής, βουλευτές, ακόμα και πασόκοι και κάποιοι της ΔΗΜΑΡ. Μου έγραψε κι ο Αλέξης, αλλά δεν μπορώ να σου πω τίποτα παραπάνω. Τέκνο μου, το ξέρεις καλά γιατί δεν είσαι και χθεσινός, που λέει και η διαφήμιση. Αν την επανάσταση την έκανε η επουράνια βοήθεια, θα είχατε σοσιαλισμό χρόνια τώρα, για να μη

σου πω και κομμουνισμό και πολλοί τώρα θα ψαχνόσασταν. Στρώστε κώλο, λοιπόν, αφήστε τα «παράθυρα», φτιάξτε κόμμα, αριστερά η ρότα, ο κόσμος στο τιμόνι, γιατί αλλιώς ούτε ψύλλος στον κόρφο σας! Καλή χρονιά, καλά μυαλά και καλά κρασιά!

Υ.Γ.: Καλά, όργανα δεν έχετε εκεί στον ΣΥΡΙΖΑ να τα κουβεντιάζετε όλα αυτά και τυραννάτε εμένα;

Δρόμος της Αριστεράς, 15/1/2014

Άθεοι όλης της χώρας, την πατήσαμε!

*Όξ' ο κοσμάκης φώναζε: «Πεινάμε τέτοιες μέρες»
γερόντοι και γερόντισσες, παιδάκια και μητέρες,
κι οι των επίγειων αγαθών σφιχτοί νοικοκυρέοι
ανοίξαν το παράθυρο και κράξαν: «είστ' αθέοι».*

(Κώστας Βάρναλης, Πρωτοχρονιάτικο)

Πίστευα ο αφελής αριστερός πως η διαδρομή και η ηλικία μου μου επέτρεπαν να ισχυρίζομαι πως τις ανοχές, τις αντοχές και τα τερόνια του συστήματος τα γνώριζα καλά. Τρίχες και αυταρέσκεια!

Δεν μπορεί, έλεγα, κάποιο τέρμα θα υπάρχει, κάποιοι θα τους αναγκάσουν να φρενάρουν· η κοινωνία, το κίνημα, η Αριστερά κάποια στιγμή «θα βάλουν τη σφραγίδα τους», όπως λέγαμε. Και αν όλοι τούτοι δεν τα καταφέρουν, έστω ο θεός της Ευρωζώνης κάτι θα κάνει και θα πάνε στο διάβολο. Τρίχες ξανά!

Έχει το σύστημα εμπειρία αιώνων και εναλλακτικές που εκπλήσσουν. Τα έφεραν από δω, τα συμφώνησαν από κει, φαίνεται πως και ο Σαμαράς κάτι κανόνισε στις συζητήσεις του με τον Θεό και, να, επιστρατεύτηκε ο μεσαίωνας!

Οι ιεροεξεταστές πήραν θέσεις στα παράθυρα, ο Γιάννης και η Όλγα οργανώνουν τις νέες σταυροφορίες στην Κουμουνδούρου, ιερατείο και κοτζαμπάσηδες έπιασαν δουλειά και μοιράζουν πιστοποιητικά πίστης, τα άθεα λαμόγια, συλλαμβάνεται ο «άγιος Πασιτίσιος», ζώνονται τα φυσεκλίκια οι «άγιοι πατέρες», λαϊκά δικαστήρια στήνονται στις εκκλησίες και στο διαδίκτυο.

Και πάνω που ζορίζονται, πάλι ο θεός τους τους συνδράμει. Εμφανίζονται εξ ουρανού απεσταλμένοι, ο ανεγκέφαλος παπα-Σού-

ρας, να και ο επιβήτορας της μισής Αθήνας να μας ξεχέξει, να και ο επιστήμονάς μας να βγάζει μπούρδες τα περί επαχθούς χρέους! Να και λίγος Χριστόδουλος –παπά παιδί κι αυτός– να και ταχυδρομικές σφαίρες στον ΜΕΓΑ-Γιάννη, και το γλυκό έδεσε! Αντίο κατασχέσεις, απολύσεις, ανεργία, και άσε τον κόσμο να φοβάται, να ελπίζει και να αναθέτει στον ΣΥΡΙΖΑ!

Έτσι ξηγιέστε εσείς, θεομπαίχτες; Κανονίζει και η Αριστερά μια συνάντηση με τον πιο αναγνωρισμένο εκπρόσωπο του Θεού, πάρτε και μια δήλωση για να ηρεμήσουν θρησκευόμενοι και νοικοκυραίοι: «Πιστεύουμε ότι η αλληλεγγύη στον συνάνθρωπο, αλλά και η αλλαγή της μεταναστευτικής πολιτικής είναι δύο σημεία όπου συμπλέουν οι θέσεις της Ευρωπαϊκής Αριστεράς με τις αξίες της Ορθόδοξης Εκκλησίας»!

Τώρα γιατί έπρεπε να πάρουμε την πατριαρχική ευλογία για την ευρωπαϊκή υποψηφιότητα του Αλέξη και με τέτοιο τίμημα, μόνο ένας άθεος το ξέρει!

Όπως και να έχει, τα παιδιά της συγκυβέρνησης έχουν μεγάλα ζόρια και δεν θα διστάσουν και τον Θεό και όλους τους αγίους να επιστρατεύσουν! Γίνονται κάθε μέρα όλο και πιο αδίστακτοι, όλο και πιο επικίνδυνοι. Όλα για να σωθεί το βιλαέτι!

Φοβάμαι πως τα χειρότερα δεν τα είδαμε ακόμα. Έχω όμως κι έναν άλλο φόβο. Μήπως δικαιωθεί ο Μανώλης Γλέζος όταν, αποχαιρετώντας τον Κώστα Φιλίνη, λέει:

«Ενώ η επανάσταση τρέχει στους δρόμους, κρούει τις θύρες, μας φωνάζει, δεν την ακούμε! Σκυμμένοι στα παλαιά βιβλία των σοφών, γυρεύουμε να ταυτίσουμε τις γνώμες τους με το παρόν και δεν βρίσκουμε άκρη. Ως πότε;»

Δρόμος της Αριστεράς, 26/1/2014

Ποτέ δεν ήταν αρκετό απλά να φύγουν.

Ποτέ δεν ήταν αρκετό απλά να κυβερνήσουμε.

Αν καταφέρεις κάποια στιγμή να αποστασιοποιηθείς από το κοντινό, αν καταφέρεις να ανακαλέσεις την εμπειρία της Ιστορίας, αν θυμηθείς πρόσωπα και γεγονότα στην πορεία της Αριστεράς, τότε ίσως σου αποκαλυφθεί η ουσία, αυτό που λέμε «πολιτικές εξελίξεις».

Δεν αλλάζουν απλά τα πάντα. Ξαναχτίζονται από την αρχή τα πάντα. Και δυστυχώς χτίστης δεν είναι ο λαός, το λαϊκό κίνημα, η Αριστερά. Είναι ο απέναντι, ο ταξικός αντίπαλος –και να με συγχωρείτε για την ξύλινη γλώσσα.

Ανάλογα με το αν την ενστερνίζεσαι ή όχι τούτη την εκτίμηση, καθορίζεις και τους στόχους σου, αξιολογείς και προωθείς συμμάχους, καθορίζεις την πολιτική συμμαχιών, οικοδομείς το κόμμα που σου χρειάζεται.

Ο αντίπαλος, έμπειρος και με καθαρή στόχευση παίρνει τα μέτρα του. Σε κοινωνικό επίπεδο επένδυσε στον κοινωνικό φόβο, αξιοποίησε το αίσθημα της συνενοχής, εξαγόρασε το συνδικαλιστικό κίνημα, εξαργυρώνει την ελπίδα και τις λαϊκές αυταπάτες. Διαλύει και ξεφτιλίζει την κοινωνία.

Σε επίπεδο οικονομίας, εδραιώθηκε στην κοινή συνείδηση ως θέσφατο η απόλυτη κυριαρχία των αγορών, η αδιαφιλονίκητη υπεροχή της ιδιωτικής πρωτοβουλίας, η εμπορευματοποίηση πανανθρώπινων αξιών.

Σε πολιτικό επίπεδο, το σύστημα συνολικά από τη μια καταρρέει και από την άλλη επιχειρεί την ανοικοδόμησή του. Συγκωνεύσεις και συγκυβερνήσεις ετερόκλητων ιδεολογιών, διασπάσεις και «αντάρτες», νέα σχήματα παλιών και παλιά σχήματα παλιότερων, «ελιές»

και παντός είδους φυτά παντού, κεντροαριστερά σχήματα της Δεξιάς και κεντροδεξιά της Αριστεράς εμφανίζονται καθημερινά, χθεσινά πολιτικά λαμόγια βαφτίζονται ανεξάρτητοι και σωτήρες.

Μια διαδικασία επανοικοδόμησης του συστήματος, για την επιτυχία της οποίας η θυσία κάποιων δικών τους γίνεται εξιλασμός και ένδειξη ανανέωσης.

Και η άλλη πλευρά; Οι εν δυνάμει πολιτικές δυνάμεις της ριζοσπαστικής κοινωνικής αλλαγής τι λένε; Και πρωτίστως, τι κάνουν;

Τι λέει και τι κάνει ο ΣΥΡΙΖΑ, η πολιτική δύναμη που εκ των πραγμάτων είναι η μόνη σήμερα που μπορεί να αντιπαλέψει με πιθανότητες επιτυχίας τούτο το πολιτικό σκηνικό;

«Να φύγουν τώρα» βροντοφωνάζει. Σωστά το λέει και είναι απαραίτητη προϋπόθεση θετικών αλλαγών το να φύγουν. Από την κυβέρνηση, βέβαια, για να συνεννοούμαστε! Άλλωστε σάπισαν και πέφτουν από μόνοι τους, μπορεί να τους ρίξουν και οι δικοί τους, μπορεί και να καούν, εάν αξιολογηθούν αχρείαστοι πια για το σύστημα.

Και μετά; Η λύση;

«Κυβέρνηση του ΣΥΡΙΖΑ» είναι μέχρι στιγμής η πιο αριστερή απάντηση της ριζοσπαστικής Αριστεράς. Καλό, πολύ καλό· και το να φύγουν από την κυβέρνηση αυτοί και το να γίνει κυβέρνηση ο ΣΥΡΙΖΑ!

Το ξέρουν όμως και αυτοί και εμείς πως τούτο δεν αρκεί. Είναι πολιτικά και ιστορικά καλό αλλά κοινωνικά ανεπαρκές σήμερα. Αν σταματήσουμε εδώ, δεν έχουν λόγο να μας φοβούνται όσο λέμε. Ίσως κι εμείς δε θέλουμε να φοβίζουμε πολύ...

Αν δεν αντιληφθούν πως στόχος μας είναι να συγκρουστούμε, δεν θα μας φοβούνται. Δεν ετοιμαζόμαστε όμως για κάτι τέτοιο. Το καταλαβαίνουν και αυτοί και η κοινωνία.

Αυτό θέλουμε; Αυτή είναι η επιλογή μας;

Δρόμος της Αριστεράς, 18/2/2014

Συριζα – Κοινωνία, σημειώσατε: ΠΡΟΒΛΗΜΑ

Νομίζω πως διακρίνεται δια γυμνού οφθαλμού. Η πολιτική έκφραση των ταξικών συμφερόντων του κεφαλαίου στη χώρα μας, αυτό που συνηθίσαμε να αποκαλούμε «σύστημα», περνά μια βαθιά δομική κρίση. Μια κρίση που δεν σηματοδοτεί απαραίτητα το τέλος της εξουσίας τους, απαιτεί όμως την ριζική αντικατάσταση του τρόπου και των μορφών άσκησής της, ώστε να μπορέσει να επιβιώσει.

Οι πολιτικές και κοινωνικές δυνάμεις που στηρίζουν και εκπροσωπούν τα ταξικά συμφέροντα του συστήματος έχουν αντιληφθεί πλήρως τη φθορά που έχει υποστεί το μοντέλο εξουσίας τους και παλεύουν μεθοδικά και λυσσαλέα να το ανασυγκροτήσουν.

Σε τούτη τη διαδικασία ανοικοδόμησης της νέας εξουσίας, το σύστημα δε διστάζει καθόλου να θυσιάσει σάρκα από τη σάρκα του. Το παλιό, επιχειρώντας να εμφανισθεί σαν καινούργιο, επιστρατεύει κάθε εφεδρεία που διαθέτει και αξιοποιεί πλήρως την πολύχρονη εμπειρία του. Έχει σαλπύσει επιστράτευση όλων των όπλων που διαθέτει σε πολιτικό, οικονομικό και ιδεολογικό επίπεδο.

Κατασκευάζονται νέα πολιτικά σχήματα, βαφτίζονται ανεξάρτητοι οι πιο εξαρτημένοι, οι ισχυρές κυβερνήσεις αντικαθίστανται με συμμαχικές, οι ιδεολογικές διαφορές εξαφανίζονται στο όνομα της νέας εποχής, το κοινωνικό συμφέρον γίνεται εθνικό, η εργασία απασχόληση, ο μισθός, η σύνταξη, η δημόσια υγεία και παιδεία, τεκμήρια πολυτελούς διαβίωσης, οι τράπεζες και οι αγορές, οι αδιαφιλονίκητοι κυβερνώντες. Ένα σκηνικό απόλυτου κοινωνικού ευτελισμού και εξανδραποδισμού, ένα παρόν φρικτό που προοιωνίζεται ένα πιο φρικτό μέλλον.

Με δεδομένους τους πολιτικούς συσχετισμούς και το επίπεδο της κοινωνικής διαθεσιμότητας, η μόνη αντικειμενική δυνατότητα να

σταματήσει σήμερα τούτη η βαρβαρότητα είναι η πολιτική παρεμβολή της Αριστεράς, του ΣΥΡΙΖΑ.

Έγκαιρα ο ΣΥΡΙΖΑ εξέφρασε το λαϊκό αίτημα: Να φύγουν τώρα! Και εύστοχα συμπλήρωσε: Η Αριστερά στην κυβέρνηση!

Όμως νομίζω πως αυτό είναι το μισό πολιτικό ζητούμενο για τη χώρα μας στις σημερινές συνθήκες. Το άλλο μισό –και ίσως το σημαντικότερο– είναι τι θέλει να κάνει τούτη η κυβέρνηση της Αριστεράς, τι μέτρα θα πάρει για να στεριώσει την εξουσία της, με ποιες πολιτικές και κοινωνικές συμμαχίες σκοπεύει να πορευτεί, σε ποιες συγκρούσεις σχεδιάζει να εμπλακεί.

Όλα τούτα προϋποθέτουν ένα βασικό προαπαιτούμενο. Την ενεργή εμπλοκή και παρουσία της κοινωνίας σ' αυτήν την πορεία. Όχι την ανοχή της, όχι τη λογική «ας τους δούμε και τούτους», όχι την επιλογή του διαλείμματος ή του μικρότερου κακού ούτε την εντολή της ανάθεσης.

Θέλεις την κοινωνία μαζί σου. Να σου ανοίγει δρόμους, να περιφρουρεί επιλογές σου, να σε ελέγχει, να σε κριτικάρει, να σε νιώθει δικό της πράγμα, να είσαι το κόμμα της.

Και δεν είμαστε έτοι. Και δεν μπορούμε να συνεχίζουμε να ψάχνουμε ακόμα τρόπους να γειωθούμε, όταν οι συνθήκες μάς επιτρέπουν να απογειωθούμε.

Να βρούμε τους λόγους που κρατούν την κοινωνία ακόμα μακριά μας. Και να πάρουμε μέτρα. Και να αλλάξουμε ρότα, όπου πρέπει. Και να αλλάξουμε και πρόσωπα, όπου πρέπει. Τώρα όμως. Γιατί ο «θάνατος» του αντίπαλου δε σημαίνει ντε και καλά και δική μας νίκη!

Δρόμος της Αριστεράς, 6/3/2014

Οι εργαζόμενοι είναι Μ.Ε.Σ.Α.;

Ειλικρινά χάρηκα πολύ όταν το έμαθα. Για την απόφαση του ΣΥΡΙΖΑ να ασχοληθεί με τα συνδικάτα και το εργατικό κίνημα λέω.

Φαντάστηκα ότι η βίαιη ενηλικίωση του εγχειρήματός μας άγγιξε επιτέλους και το θέμα «συνδικαλιστικό κίνημα και Αριστερά». Τα παλιομοδίτικο μάλιστα μυαλό μου με οδήγησε στην ακρότητα, να φανταστώ πως τελικά αποφασίσαμε να υλοποιήσουμε μια από τις πρώτες αποφάσεις μας: Ένα ενιαίο κόμμα δεν μπορεί παρά να έχει μια συνδικαλιστική έκφραση, μια συνδικαλιστική παράταξη!

Περίμενα, λοιπόν, ο αφελής, να αυτοδιαλυθούν παρατάξεις, ψηφοδέλτια, κινήσεις, ομάδες και συνδικαλιστικές παρέες και να προχωρήσουμε στο καινούργιο. Περίμενα να ακούσω μια πολιτική εκτίμηση των παλιών και έμπειρων στελεχών που καλούσαν για τη νέα αντεπίθεση, έστω μια αυτοκριτική τους για τη μέχρι σήμερα δράση και παρουσία τους στο συνδικαλιστικό κίνημα.

Νόμιζα πως θα ακούσω μια αυτοκριτική των πρωτεργατών της νέας παράταξης για τη θεωρία των «κοινωνικών εταιρών», για τη λογική των ΣΔΙΤ, για την «κριτική στήριξη» κοινοτικών προγραμμάτων για την ανεργία, τη «δια βίου εκπαίδευση», για την «αιεφόρο ανάπτυξη», ακόμα και για το ρόλο των ΜΚΟ.

Περίμενα να μάθω πώς εκτιμάται η δημιουργία, η δράση και η πολιτική συνεισφορά των διάφορων κινηματικών πρωτοβουλιών, όπως το Δίκτυο Συνδικαλιστών του ΣΥΡΙΖΑ, η Πρωτοβουλία Συντονισμού Πρωτοβαθμίων Σωματείων κλπ., έναν απολογισμό των δράσεών τους, τους λόγους της επιτυχίας ή της (λέμε τώρα) αποτυχίας τους.

Θα ήθελα πολύ να ξέρω πώς εκτιμούν σήμερα όλοι τούτοι οι καλοί σύντροφοι που πάνε να φτιάξουν το νέο τη στήριξή τους στη ΣΕΣ

(Συνομοσπονδία Ευρωπαϊκών Συνδικάτων), το συναγελασμό τους με τα συνδικάτα της σοσιαλδημοκρατίας, την πολεμική τους ενάντια στα κοροϊδευτικά αποκαλούμενα «ταξικά συνδικάτα», τα οποία σήμερα έγιναν το όραμα και ο στόχος τους.

Θα ήθελα πολύ να ξέρω αν όλα τούτα τα στελέχη της ριζοσπαστικής Αριστεράς, της ευρύτερης Αριστεράς, που κατέχουν θέσεις (καλές θέσεις) στο συνδικαλιστικό μικροσύστημα εξουσίας, είναι διατεθειμένα να απαρνηθούν προνόμια και αποζημιώσεις.

Πολλά θα ήθελαν να ακούσουν χιλιάδες εργαζόμενοι, άνεργοι, συνταξιούχοι και, δυστυχώς, ούτε σαν διακηρύξεις δεν τα διάβασαν!

Δεν είναι απλά αναγκαία μια ανατροπή στο συνδικαλιστικό κίνημα της χώρας. Είναι προϋπόθεση, είναι το «ένα το κρατούμενο» για τις πολιτικές δυνάμεις που συνεχίζουν να έχουν σταθερό όραμα τον σοσιαλισμό και όχι την εξαργύρωσή του στο πολιτικό χρηματιστήριο.

Αυτή η διαδικασία, όμως, δεν μπορεί να γίνει εξ ονόματος της εργατικής τάξης από αριστερά στελέχη. Καμιά ανατροπή δεν έγινε ποτέ και πουθενά δι' αντιπροσώπων, έστω έντιμων και αγωνιστών. Και σχεδόν πάντα, τα κόλπα με το εργατικό συνδικαλιστικό κίνημα είχαν άσχημο τέλος για τους εμπνευστές τους.

Αν η νέα ταξική παράταξη, λέω αν, φτιάχεται για να χρησιμοποιηθεί είτε ως εργαλείο εσωκομματικής αναδιανομής εξουσίας είτε ως μοχλός στήριξης μελλοντικών κυβερνητικών επιλογών είτε ως διάυλος χρήσιμων συμμαχιών, οι εμπνευστές της κάνουν μεγάλη ζημιά στην Αριστερά.

Χωρίς πολλές φανφάρες, σας διαβεβαιώνουμε πως η εργατική τάξη, είναι ΜΕΣΑ για μια ταξική ανατροπή και στο συνδικαλιστικό και στο πολιτικό σκηνικό! Είστε κι εσείς μέσα; Ή θα έλθετε Μ.Ε.Τ.Α.;

Δρόμος της Αριστεράς, 22/3/2014

Yasou, Greece...

Άφωνες έμειναν οι παγκόσμιες αγορές και οι απανταχού κερδοσκοποι με το ελληνικό θαύμα της ανάκαμψης. Δεν υπάρχει παρόμοιο προηγούμενο. Και να τα καλά λόγια και να τα καλά άρθρα της διεθνούς κερδοσκοπίας, που μέχρι χθες μας ξέχεζαν πατόκορφα σα χώρα και λαό, να μας αφιερώνουν τώρα διθυράμβους!

«Yasou: Greece Is Pulling Off an Amazing Recovery» έγραψε το Bloomberg/Businessweek, το γνωστό έντυπο φερέφωνο των διεθνών αγορών.

Θαύμα! Τι καλά λόγια πια! Άντε να δώσουμε λίγες ψευδαισθήσεις στο πόπολο, να πάρει λίγο τ' απάνω του το χρηματιστήριο, να φτιάξουμε λίγο τις έρμες τις δημοσκοπήσεις, να 'χουν μια αξιοπρεπή δικαιολογία για τις κωλοτούμπες τους κάτι αντάρτες βουλευτές, να στριμώξουμε κι αυτόν τον ΣΥΡΙΖΑ.

Γεια σου, Ελλάδα αθάνατη, που για μια ακόμα φορά τα κατάφερες. Πάει πια η χρεοκοπία, να και το πρωτογενές πλεόνασμα, 1,5 ευρώ τη μέρα στους αδύναμους, σε πείσμα των λαϊκιστών της Αριστεράς!

Γεια σου, Ελλάδα του Amazing Recovery, με τα δύο εκατομμύρια ανέργους, με τα τέσσερα εκατομμύρια στη φτώχεια, με τους νέους μετανάστες στα βήματα των προγόνων τους, με τους ενοικιαζόμενους σύγχρονους δούλους, με τους χιλιάδες άστεγους, τα εκατοντάδες κοινωνικά ιατρεία, τα χιλιάδες συσσίτια και τα λιποθυμισμένα από την πείνα παιδάκια!

Γεια σου, Ελλάδα των μισθών πείνας, των συντάξεων-βοηθημάτων, της άρρωστης υγείας, της ταξικής παιδείας, της τυφλής και κουφής δικαιοσύνης, του κοινοβουλευτισμού της ξεφτίλας!

Γεια σου, λίκνο της δημοκρατίας, που κατάφερες να κάνεις κόμμα δολοφόνους και ναζιστές, γιατί σου έλειπε ένα άκρο για να στηριχθεί το σύστημα!

Γεια σου, amazing ελληνική κοινωνία της βολικής ανάθεσης σε σωτήρες και φωστήρες, της υποβόσκουσας οργής που μονίμως υποβόσκει, της οργίλης διαδικτυακής επανάστασης και της αδύναμης μνήμης!

Γεια σας, μακάριοι δάσκαλοι και λόγιοι και άνθρωποι του πνεύματος, που τύχη αγαθή σάς αφαίρεσε τούτα τα δίσεκτα χρόνια και τη λαλιά και την όραση και την ακοή!

Γεια σου και σε σένα πολύχρωμη, πολύμορφη, πολύγλωσση και πολυδιαιρεμένη Αριστερά!

Γεια σου, κομμουνιστική Αριστερά του μαρξιστικού-λενινιστικού «τσογλαν-βογ», γεια σου, κυβερνώσα Αριστερά της απίθανης κωλοτούμπας, γεια σου, εξωκοινοβουλευτική Αριστερά της κοινωνικής αποστείρωσης, γεια σου, ριζοσπαστική Αριστερά της βίαιης ωρίμανσης που ποτέ δεν έρχεται!

Υασου, Greece! Που κατάφερες μέσα σε λίγα χρόνια να πας έναν αιώνα πίσω και να νιώθεις και περηφανε που «βγήκες από την κρίση». Που αύξησες το χρέος σου και γιορτάζεις γιατί «έγινε διαχειρίσιμο». Που, όπως λέει ο ΟΟΣΑ, «οι διαρθρωτικές μεταρρυθμίσεις θα πρέπει να γίνουν βαθύτερες» και εσαεί, και συ χαιρέσαι που βγαίνεις από το μνημόνιο!

Έτσι, λοιπόν. Υασου: Greece Is Pulling Off an Amazing Recovery. Πιο μεγάλο φτύσιμο σ' έναν ολόκληρο λαό από τούτον τον τίτλο δεν έχω δει. Πιο αισχρή κοροϊδία του βιαστή προς το θύμα του δεν έχω νιώσει.

Να σας αντιχαιρετήσω κι εγώ, λοιπόν. Ότι κι αν κάνετε, όσο κι αν το καθυστερήσετε, από την οργή και την εκδίκηση του λαού δε θα απαλλαγείτε!

Γεια και σε σας! Και να μας φοβάστε!

Δρόμος της Αριστεράς, 3/4/2014

Αχ, τι κοφτερό μαχαίρι τ' όνειρο!

Μπορεί να φταίνε τα χρόνια που, όσο περνούν, τυραννούν το μυαλό και τις μνήμες. Μπορεί να φταίει και τούτη η Ανάσταση που κάθε χρόνο έρχεται και ποτέ δε φτάνει. Μπορεί πάλι να φταίει κι αυτή η συνεδρίαση της Κ.Ε. του ΣΥΡΙΖΑ για τη διακήρυξη και τις ευρωλίστες. Ό,τι και να φταίει, το Όνειρο βρήκε τρόπο να με βασανίσει πάλι. Για το Όνειρο που μας λείπει λέω.

Νομίζω, όμως, πως τελικά η παρέα στο καφέ της πλατείας ήταν η αιτία! Τρεις νέοι σχετικά άνθρωποι ήταν και συζητούσαν μεγαλόφωνα, λες και ήθελαν ν' ακουστούν, λες και σε κάποιον ήθελαν να απευθυνθούν. Δεν άργησα να μπω στην κουβέντα, άλλωστε το ήθελαν κι αυτοί απ' ό,τι κατάλαβα.

Οι φίλοι ήταν από τη γνωστή φυλή των αναποφάσιστων, των «δεν ξέρω/δεν απαντώ» και του «κανένας». Αυτού του μαγικού αριθμού στο τέλος των αληθινών ή ψεύτικων δημοσκοπήσεων, που όλοι προσπαθούν να αναλύσουν, να ερμηνεύσουν και κυρίως να γοητεύσουν με χίλια δυο τερτίπια και ταξίματα.

Να τος λοιπόν ο μαγικός αριθμός ζωντανός, να πίνει καφέ και να μου ορμά με πάθος και με επιχειρήματα που δεν είναι και εύκολο να τα αντικρούσεις πειστικά. Δύσκολη, ομολογώ, συζήτηση, κράτησε αρκετά κι εγώ κράτησα τα τελευταία λόγια του Λευτέρη.

–Ακούστε, κύριε Σωκράτη! Πιστεύω πως το πιο αποτελεσματικό όπλο μιας κοινωνίας και ιδιαίτερα των νέων ανθρώπων σε δύσκολες ώρες είναι να πιστέψει σ' ένα όνειρο. Η πίστη στο όνειρο κάνει θαύματα. Δεν υπάρχει πιο κοφτερό μαχαίρι από το όνειρο. Και, δυστυχώς, τώρα που το έχουμε ανάγκη, μας αφήνετε άοπλους. Δε λέω πως το κάνετε επίτηδες· ίσως δεν το έχετε αξιολογήσει καλά, ίσως

και να μην μπορείτε. Πάντως, αν κάτι περιμέναμε ήταν από σας, από τον ΣΥΡΙΖΑ και δυστυχώς... Σα να έχεις ένα μοναχοπαίδι, κύριε Σωκράτη, να κάνεις όνειρα γι' αυτό και να το βλέπεις να παίρνει τον κακό το δρόμο. Καληνύχτα σας, και ευχαριστούμε για την παρέα.

Είπα να κεράσω τους καφέδες, όμως δε μ' άφησαν. Ανάθεμα την ώρα και τη στιγμή που μπλέχτηκα σε τούτη τη συζήτηση και μπλέχτηκα πάλι με την ελπίδα και τα όνειρα.

Λες και τα κόκκινα όνειρα της νιότης ζητάνε επίμονα να σου αποδείξουν πως δεν πέθαναν, δε γίνεται να πεθάνουν κι ας τους κάναμε τόσα μνημόσυνα!

«Εντάξει», λένε, «ο ΣΥΡΙΖΑ έχει το δίκιο με το μέρος του και πρέπει να νικήσει. Άλλα ο ίδιος ο ΣΥΡΙΖΑ είναι έτοιμος να νικήσει; Τα στελέχη του είναι έτοιμα να νικήσουν, θέλουν να νικήσουν;». Κρίσιμη η ερώτηση του Τσίπρα στα μέλη της Κ.Ε. και καθοριστική η απάντηση που δίνει:

«Ναι, είμαστε. Αυτή είναι η απάντηση. Αλλά αυτή η απάντηση, που εμείς την πιστεύουμε βαθιά, θα πρέπει να πείσει εκατομμύρια ανθρώπους».

Πρέπει να πείσει και την παρέα της πλατείας. Τις απανταχού «παρέες» που ψάχνουν απεγνωσμένα το Όνειρο.

Καλή Ανάσταση!

Δρόμος της Αριστεράς, 23/4/2014

Αγαπητέ σύντροφε πρόεδρε...

Σύντροφε Αλέξη,

Να με συγχωρείς για τούτον τον άκομπο δημόσιο τρόπο επικοινωνίας, αλλά δυστυχώς δεν βρήκα κάτι πιο κατάλληλο και άμεσο για να σου πω κάποιες σκέψεις μου.

Τώρα θα μου πεις πως, από σκέψεις, συμβουλές και συνταγές, κι εσύ κι εμείς και κυρίως η κοινωνία έχουμε μπουχτίσει. Θα συμφωνείς όμως πως, μέχρι οι Οργανώσεις Μελών να αποκτήσουν και μέλη εκτός από στελέχη, τα μέλη κάπως, κάπου πρέπει να καταθέσουν την «πολύτιμη γνώμη» τους.

Από την άλλη, κι εσύ, σύντροφε, το πας φιρί φιρί.

Να σου εξηγήσω, λοιπόν, το γιατί και το πώς της απόφασής μου. Ρώτησες με έμφαση στην τελευταία Κ.Ε. τα πρώτα μας στελέχη: «Ο ίδιος ο ΣΥΡΙΖΑ είναι έτοιμος να νικήσει; Τα στελέχη του είναι έτοιμα να νικήσουν, θέλουν να νικήσουν;».

Το βρήκα εύστοχο επικοινωνιακά το ρητορικό σου ερώτημα. Πού να φανταστώ ο αφελής πως ούτε ρητορικό, ούτε επικοινωνιακό ήταν και πως κάτι παραπάνω ήξερες!

Πού να ήξερες όμως και συ, καλέ μου σύντροφε, το πόσο σύντομα τα στελέχη μας θα σου απαντούσαν στην ερώτησή σου και μάλιστα με τόση εκκωφαντική σαφήνεια! Δεν πρόλαβες να τελειώσεις την ερώτηση και να, βροχή οι απαντήσεις!

Να η Ρομά Σουλειϊμάν, να το «συμπαγές τούρκικο πράγμα», πάρε και το «παντού σας αποκαλώ Μακεδονία» για τα Σκόπια, έρχεται κι αυτό το κλασικό «μέσα στο ευρώ, χωρίς καμία θυσία για το ευρώ», βάλε και τον Χριστόπουλο μέσα, από κοντά ο Καρυπίδης, να και η

αγωνία για το τι θα μας απαντήσει το «Αλ Τσαντίρι», τελικά νομίζω πως πρέπει να μετάνιωσες που ρώτησες έστω και ρητορικά!

Αγαπητέ σύντροφε Αλέξη, δεν ξέρω αν συμφωνείς κι εσύ, όμως η κατάσταση όσο πάει και χειροτερεύει. Κατάργησες τις συνιστώσες και φύτρωσαν σαν τα μανιτάρια οι συνιστώσες, ο πλουραλισμός έγινε «πλατφόρμες», η πολυσυλεκτικότητα παιδική χαρά, η εσωκομματική δημοκρατία αντικαταστάθηκε με την καθοδηγητική αυθεντία και όσο η εξουσία γίνεται πιο ορατή δημοσκοπικά, τόσο η κυβερνώσα Αριστερά γίνεται πιο ακυβέρνητη, τόσο οι συσχετισμοί των τάσεων γίνονται κυβερνώσες ισορροπίες.

Σταμάτησέ το αυτό, εδώ και τώρα, σύντροφε πρόεδρε! Εάν μπορείς και θέλεις! Πριν μας εξαντληθεί η δυνατότητα να εξαργυρώνουμε τα προικιά του Γλέζου και της ιστορίας μας και δεν θα μπορούμε πια να επικαλεσθούμε ούτε την άγνοια της βιαίης ωρίμανσής μας.

Και μη μου πεις, σύντροφε, σε παρακαλώ πως τώρα είναι η ώρα της μάχης, γιατί ακριβώς αυτό ακούω σαράντα χρόνια τώρα και όλο μετρώ χαμένες μάχες.

Τώρα, σύντροφε πρόεδρε, την ώρα της μάχης! Πριν μπει στα σοβαρά στο μυαλό του κόσμου πως κάποιοι τροφοδοτούν σκόπιμα τη μονταζιέρα.

Τώρα! Πριν η λαϊκή οργή και η απόγνωση από την πολιτική τους σταματήσει να μας τροφοδοτεί.

Σύντροφε Αλέξη, «στη ζοφερή εποχή που ζούμε, δεν δικαιούσαι να παρακολουθείς», για να παραφράσω τον σύντροφο Μανώλη Σκέψου το!

Συντροφικά, Σωκράτης

Υ.Γ.: Ελπίζω να διαβάξεις τον *Δρόμο της Αριστεράς* και να μην πάει εντελώς χαμένη η προοπτάθειά μου.

Δρόμος της Αριστεράς, 3/5/2014

Να μιλήσεις καθαρά και δυνατά!

Τα ψέματα τέλειωσαν, λοιπόν. Τέρμα πια οι δημοσκοπήσεις και οι ερμηνείες και οι υποθέσεις, τέλος τα επιχειρήματα, οι προτάσεις, τα κάθε λογής κόλπα και οι μονταζιέρες. Τώρα όλοι είμαστε μπροστά στο ταμείο. Pay Day... που θα έλεγαν και οι παλιοί. Τώρα τον λόγο έχει ο κυρίαρχος λαός.

Έτσι γίνεται στις απανταχού κάλπικες δημοκρατίες τους. Αναγκάζονται μια φορά στο τόσο να απευθυνθούν και στον κυρίαρχο λαό. Με διλήμματα, με εκβιασμούς, με ψευτιές και ταξίματα, με φοβέρες και δωράκια σου επιτρέπουν, κυρίαρχε λαέ, να μιλήσεις. Έτσι κι αλλιώς, όμως, τώρα έχεις το λόγο. Άντε λοιπόν τώρα, σύντροφε κυρίαρχε!

Τώρα, τα υπόγεια ρεύματα της οργής σου δεν έχουν κανένα λόγο να παραμένουν ακόμα υπόγεια.

Τώρα, τον καναπέ δεν τον χρειάζεσαι για να σου προσφέρει την ψευδαίσθηση της ασφάλειας.

Τώρα, έχεις την ευκαιρία να δηλώσεις με σαφήνεια «Παρών» και να απαγορεύσεις στους κάθε λογής υπαλλήλους να σε ερμηνεύουν και να σε επικαλούνται.

Και έχεις όλα τα δεδομένα για να μιλήσεις.

Γνώρισαμε απίθανους ευτελισμούς, είδαμε τα παιδιά μας άνεργους μετανάστες, τους γονείς μας ανίκανους να ζήσουν με αξιοπρέπεια, τη νέα γενιά ανήμπορη να μορφωθεί.

Είδαμε την πατρίδα μας αποικία των αγορών, είδαμε τη δημοκρατία παραδομένη στα χέρια των προαιώνιων βιαστών της, παρακολούθησαμε τους αριθμούς να σπρώχνουν ανθρώπους στην αυτοκτονία.

Είδαμε το γείτονα να ψάχνει στα σκουπίδια μας, στηθήκαμε ώρες

στη σειρά για ένα κιλό λεμόνια και δυο μαρούλια, κρυφοδακρύσαμε σαν είδαμε το γειτονάκι μας να λιποθυμά από την πείνα.

Βάλαμε στο Κοινοβούλιο τους επίγονους των γερμανοτσολιάδων, παραδώσαμε το κράτος στις τράπεζες και το μυαλό μας σε κάτι θλιβερά ανθρωπάκια των ΜΜΕ, επιτρέψαμε σε απόγονους δικτατόρων να βρίζουν σύμβολα εθνικής αντίστασης.

Περήφανε λαέ, οργισμένη κοινωνία, τίποτα δε σου λείπει για να έχεις φωνή και γνώμη. Τι θα πει λοιπόν αναποφάσιτος;

Τι άλλο χρειάζεται ένας λαός, μια κοινωνία για να αποφασίσει; Δε φτάνει ο βιασμός σου για να καταδικάσεις το βιαστή σου;

Τι σε κάνει αναποφάσιτο, λαέ κυρίαρχε, τι σε δυσκολεύει να έχεις αποφασίσει τουλάχιστον ποιος είναι ο εχθρός σου, ποιον πρέπει να στείλεις στον αγύριστο της Ιστορίας;

Τι μπορεί να κρατά ακόμα φυλακισμένη την οργή σου, τι είναι εκείνο που σε εμποδίζει να νιώσεις τη δύναμη της ψήφου σου;

Ο φόβος, η ψευδαίσθηση, η συνήθεια, το θολό όραμα, η βόλεψη;

Ίσως να μου πεις πως έχεις πολλά ερωτηματικά και αβεβαιότητες για εκείνο που μπορεί σήμερα να υποσχεθεί και να φέρει το νέο, το όμορφο, το χρειαζούμενο.

Σε καταλαβαίνω. Δεν έχουμε όμως ούτε χρόνο, ούτε άλλες επιλογές. Είτε έναν αιώνα πίσω, είτε ένα βήμα μπροστά!

Πίσω ή εμπρός Αριστερά. Σήμερα.

Με τούτη την Αριστερά, που τη θέλουμε πολύ καλύτερη.

Μπορείς για μια φορά τώρα, κυρίαρχε λαέ, να απαιτήσεις καθαρά και ξάστερα: «Εσείς φύγετε, τελειώσατε! Και σεις που θα έλθετε, να ξέρετε, σας βλέπω».

Αντε, σηκωθείτε! Μας υπολογίζουν πιο πολύ απ' όσο εμείς νομίζουμε. Όλοι τους.

Δρόμος της Αριστεράς, 14/5/2014

Ένα ελπιδοφόρο, μακάρι και χρήσιμο, «ατύχημα»

Ένα νούμερο που λέει πολλά και, κυρίως, απαιτεί περισσότερα: 26,60%! Πρώτοι, για πρώτη φορά! Μια λαϊκή ετυμηγορία καλοζυγισμένη.

Ένα νούμερο που κρατά ζωντανή την ελπίδα, που σου λέει «άντε προχώρα, κοντά σου είμαστε ακόμα», που θέλει να σ' εμπιστευθεί αλλά συνεχίζει να σε ζυγιάζει, που σου υπενθυμίζει πως οι ανοχές και οι αντοχές της κοινωνίας δεν είναι απεριόριστες.

Ένα νούμερο που σου δείχνει καθαρά πως τους άλλους η κοινωνία δεν τους δέχεται πια, όμως κι εσύ δεν κατάφερες να σε αποδέχεται πέρα για πέρα.

Ένα νούμερο που σε προειδοποιεί φωναχτά πως οι εναλλακτικές λύσεις είναι ήδη έτοιμες.

Ένα νούμερο που απελπισμένα σου δηλώνει πως έχει ανάγκη να τα καταφέρεις και σου δείχνει καθαρά τι θα συμβεί αν και τούτη τη φορά δεν τα καταφέρεις.

Ένα αποτέλεσμα που σου ξαναλέει πως δεν εμπνέεις, δεν συνεπαίρνεις.

Ζόρικες, πολύ ζόρικες οι φετινές κάλπες. Και δε μιλώ για τις πιέσεις και τις επιθέσεις, για τα διλήμματα και τις παλιανθρωπιές τους. Λυσσασμένη η επίθεση. Βάλαμε όμως κι εμείς το χεράκι μας και τους βοηθήσαμε λίγο.

Η Αριστερά έχει δώσει εκλογικές μάχες βαμμένες με αίμα, ασύλληπτης βαρβαρότητας, βίας και νοθείας, και κανείς σοβαρός αριστερός δε δικαιούται να πέφτει από τα σύννεφα. Οφείλεις να τα ξέρεις όλα τούτα, να τα περιμένεις και όχι να τα επικαλείσαι. Για το σύστημα και το τομάρι τους παλεύουν και πάλι λίγα έκαναν!

Θα ήθελα να αποφύγω τις βαθυστόχαστες πολιτικές αναλύσεις των αποτελεσμάτων, γιατί ξέρω πως υπάρχουν καταλληλότεροι από μένα γι' αυτή τη δουλειά και ήδη την ανέλαβαν. Δυο τρεις σκέψεις θα τολμήσω να πω.

Έχω τη γνώμη πως τα αποτελέσματα δείχνουν μια δυσεξήγητη πολιτική σύγχυση και αντιφατικότητα της κοινωνίας, και πολύ φοβάμαι πως μονιμοποιείται και επιταχύνεται μια συντηρητικοποίηση ριζοσπαστικών μέχρι χθες κοινωνικών στρωμάτων

Τα εκλογικά αποτελέσματα σίγουρα θα παράξουν πολιτικά γεγονότα και οπωσδήποτε έστειλαν πολλαπλά πολιτικά μηνύματα, μόνο που κάποιοι φαίνεται πως μέχρι στιγμής τα θεώρησαν αναπάντητες κλήσεις και αντί να τα διαβάσουν ετοιμάζουν τα εφεδρικά εναλλακτικά τους πλάνα. Και πρέπει να ομολογήσουμε πως τα αποτελέσματα τους δίνουν και τη χρονική ευχέρεια και την πολιτική δυνατότητα για τέτοιους χειρισμούς.

Το μήνυμα έπρεπε να είναι πιο δυνατό. Ο ΣΥΡΙΖΑ αναμφισβήτητα κέρδισε. Δε νίκησε όμως.

Κατά τη γνώμη μου, δεν είναι τούτο το πιο σημαντικό. Θεωρώ πιο επικίνδυνο το γεγονός ότι πάει να μονιμοποιηθεί σε πλατειά κοινωνικά στρώματα η αντίληψη ότι: «Λίγο καλύτερα να τα φτιάξει ο ΣΥΡΙΖΑ, λίγο πιο αριστερά να τα πάει, τα μισά απ' όσα λέει να καταφέρει, καλά θα είναι».

Η λογική του αριστερού και πιο έντιμου διαχειριστή όλο και περισσότερο νομιμοποιείται στη λαϊκή συνείδηση.

Ο ΣΥΡΙΖΑ κέρδισε. Πιστεύω πως τούτα τα σημαντικά κέρδη δεν πρέπει να τα επενδύσει στο χρηματιστήριο των θεσμών και του κοινοβουλευτισμού. Πρέπει κυρίως και πρώτιστα να τα επενδύσει στο λαϊκό κίνημα και σε πρωτοβουλίες κοινωνικής ριζοσπαστικοποίησης. Μόνον έτσι τα επόμενα εκλογικά αποτελέσματα θα είναι νίκη. Του λαού νίκη, εννοώ!

Δρόμος της Αριστεράς, 29/5/2014

Στις 25 ξαναψηφίσαμε, από τις 26 μας ξαναδουλεύουν

Τέτοιο λαό σαν κι εμάς δε συναντάς εύκολα! Είμαστε ανεπανάληπτοι.

Πριν τις εκλογές, οι παραγωγοί ψευδαισθήσεων δημιούργησαν ένα κλίμα του στυλ «πότε θα κάνει ξαστεριά». Είδαμε μάχες στα τηλεπαράθυρα, επαναστάσεις στα δελτία ειδήσεων, γέμισε ο κόσμος αντιμνημονιακούς, κάποιοι μάλιστα πίστεψαν πως «στις 26 φεύγουν». Στήθηκαν συγκεντρώσεις, ακούσαμε υποσχέσεις, παραμυθιαστήκαμε με δηλώσεις. Και λες «δεν μπορεί κάτι καλό θα βγει»! Πόση πια δύναμη να έχουν ο καναπές και η βόλεψη; Δεν είναι δυνατόν, η κοινωνία θα μιλήσει, ο κυρίαρχος λαός θα τους σταματήσει.

Πολλοί πίστεψαν ξανά στην επαναστατική δύναμη της κάλπης. Φαίνεται όμως πως το σύστημα μας μετρά και μας ξέρει πολύ καλά. Καλύτερα από μας τους ίδιους. Και διαβάξει πιο πολύ από μας Ιστορία, ίσως και Μαοξ.

Πήγαν οι άνεργοι και ψήφισαν, πήγαν και οι γονείς των παιδιών που ξενιτεύτηκαν, πήγαν και οι οικογένειες των αυτόχειρων, πήγαν όσοι έχασαν σπίτια και περιουσίες, αυτοί που έκλεισαν τα μαγαζιά τους, ψήφισαν όσοι ψάχνουν στα σκουπίδια και στα αποφάγια των λαϊκών.

Πήγε στις κάλπες ένας λαός συκοφαντημένος, στερημένος από αξιοπρέπεια και μέλλον. Και ψήφισε.

Κι έβγαλαν την Αριστερά πρώτη και λίγο κουτσουρεμένη, όμως ενισχυμένα και παρόντα τα φασιστοειδή, ενισχυμένα και τα «ποτάμια», να ξανά και οι Καρατζαφέρηδες στη σκηνή, και βέβαια να και γνέψιμο προς τη μεριά της κυβέρνησης: «Άντε, ρε υπάλληλοι των

τραπεζών και των αγορών, πάρτε λίγο χρόνο ακόμα, γιατί όπως και να το κάνουμε ο παλιός είναι αλλιώς και ο νέος μόνο ωραίος!».

Αυτά περίπου ψήφισε ο εξαθλιωμένος λαός. Τέλειωσαν οι εκλογές και άρχισε η περίοδος των μηνυμάτων. Χιλιάδες μηνύματα στον αέρα να πάνε και να έρχονται. Μηνύματα για κάθε χρήση. Μηνύματα της καταλαγής, της ελπίδας, της βόλεψης, της προσημονής, αριστερά μηνύματα, συστημικά μηνύματα, επαναστατικά μηνύματα. Μηνύματα και για ειδικό ψυχίατρο.

Η κυβέρνηση θριαμβολογεί που ο ΣΥΡΙΖΑ δεν κατάφερε να τη διώξει στις 26 του Μάη και από τη χαρά της αντικαθιστά τους μισούς υπουργούς της και κλείνει και τη Βουλή.

Η συγκυβέρνηση χάνει τη λαϊκή νομιμοποίηση, αλλά εξασφαλίζει φαίνεται 180 βουλευτές, τέρμα τα μέτρα αλλά οι συντάξεις ξανακόβονται, η πολιτική αλλάζει, και απόδειξη ο Λοβέρδος, ο Γιακουμάτος, ο Βορίδης, η Γκερέκου και ο Ντινόπουλος.

Το ΠΑΣΟΚ θεωρεί μεγάλη νίκη που πήρε, 8%, γιατί μετρά, λέει, κάθε φορά από το μηδέν και διπλασιάζει τους υπουργούς του στη νέα κυβέρνηση.

Η ΔΗΜΑΡ φτάνει στο 1%, ο κυρ Φώτης αναλαμβάνει την ευθύνη να παραμείνει αρχηγός και ανακαλύπτει πως πρέπει να συνεργασθεί με τον ΣΥΡΙΖΑ, από τον οποίον πριν λίγο έφυγε βρίζοντάς τον.

Ο ΣΥΡΙΖΑ δεν κατάφερε να τους διώξει στις 26, κατάφερε όμως να διώξει τον Χουντή, να ενημερώσει τον Ντράγκι και να προειδοποιήσει τον Σαμαρά πως πρέπει να συναποφασίσουν για το διοικητή της Εθνικής Τράπεζας. Κι ο Σαμαράς την επόμενη διορίζει τον Στουρνάρα στην τράπεζα. Μια θλίψη, μια απόγνωση κι ένα αδιέξοδο.

Προχθές, περιμένοντας στο μαιευτήριο τον ερχομό της εγγονής μου, είδα στην τηλεόραση τις καθαρίστριες να διαδηλώνουν. Έφυγα λίγο πιο αισιόδοξος.

Δρόμος της Αριστεράς, 12/6/2014

Μαζί σου!

Να τελειώνει πια η πλάκα...

Μαζί σου, σύντροφε πρόεδρε! Τέρμα πια οι πλάκες!

Κατ' αρχήν, θα πρότεινα να τελειώνει αυτή η πλάκα για το «κόμμα των μελών», αυτό το παλιομοδίτικο μοντέλο επαναστατικής οργάνωσης κόμματος που θέλει να αλλάξει την καπιταλιστική κοινωνία. Εμείς την κυβέρνηση θέλουμε ν' αλλάξουμε.

Πού ξέρει τώρα η Ο.Μ. ΣΥΡΙΖΑ της πέρα Παναγιάς το γενικό πλάνο, από πού κι ως πού γνωρίζει τη γενική εικόνα; Άσε που δεν μπορεί να υπάρξει στη βάση η επιθυμητή αναλογία των τάσεων στα όργανα, βασικό στοιχείο δημοκρατίας σ' ένα σύγχρονο κόμμα της Αριστεράς. Της κυβερνώσας Αριστεράς, βεβαίως. Λες και δε μας αρκούν οι οργανωμένες τάσεις, οι «πρωινοί καφέδες», οι «δικοί» μας άνθρωποι, λες και έχουμε έλλειψη επιτροπών, ομάδων, εμπιστων κολλητών και χρειαζόμαστε και το think tank της βάσης. Τα στελέχη δεν ξέχουν;

Άλλωστε, δε λέμε ότι η ζωή επιβεβαιώνει το σωστό και το αναγκαίο;

Είναι τυχαίο, λοιπόν, ότι τίποτα απ' ό,τι λέγεται σε συνελεύσεις μελών και σημειώνεται μετά προσοχής από τον καθοδηγητή δεν ακούστηκε ποτέ ούτε στη Γραμματεία, ούτε στην Κ.Ε.; Αν κάτι άξιζε δε θα αναφερόταν;

Η δεύτερη πρότασή μου είναι να τελειώνει η πλάκα μ' αυτές τις συνεδριάσεις της Κ.Ε. Θα πρότεινα να συνεδριάζει σύμφωνα με τις ακροαματικότητες των δελτίων των οκτώ και τον αριθμό παρουσίας των τηλεοπτικών καναλιών. Όμως, νομίζω πως δεν είναι ακόμα ώριμο, γιατί και η βίαιη ωρίμανση θέλει το χρόνο της. Βέβαια, κάποιες

συνεδριάσεις είναι χρήσιμες ως υποδείγματα πολιτικής ανάλυσης, όπως η τελευταία Κ.Ε., που κατέληξε ότι:

Στις εκλογές νίκησε ο λαός.

Έγιναν λάθη στις εκλογές και θα τα διορθώσουμε στις επόμενες.

Ανοιξε ο δρόμος για την πολιτική ανατροπή και τώρα ψάχνουμε με ποιους και πώς θα γίνει.

Ανακαλύψαμε ότι το κατεστημένο έχει αντοχές και αναπαραγωγική ικανότητα και ψάχνουμε τώρα να βρούμε 120 βουλευτές για να τη σταματήσουμε.

Το κόμμα μας ανησυχεί για την άνοδο της Χρυσής Αυγής.

Αποφασίσαμε για 132η φορά να γειωθούμε στην κοινωνία.

Αποφασίσαμε για 64η φορά να απευθυνθούμε στο ΚΚΕ και στην ΑΝΤΑΡΣΥΑ.

Τέλος, αποφασίσαμε για 32η φορά να φτιάξουμε ένα πλατύ δημοκρατικό, προοδευτικό, ριζοσπαστικό κίνημα ανατροπής και καλούμε μαζί μας όσους θέλουν να ριξουν την κυβέρνηση και να κάνουν εμάς κυβέρνηση.

Το μόνο αρνητικό που θα έχει μια κατάργηση της Κ.Ε. είναι νομίζω πως θα μας λείψουν αυτά τα «κείμενα συμβολής», όμως κάτι θα σκεφτούν οι συντάκτες τους για να «συμβάλουν». Σε κάθε περίπτωση, όμως, να κρατήσουμε τις δυο τρεις ώρες καθυστέρησης έναρξης, μην τα κάνουμε κι όλα ίσωμα!

Τέλος, να τελειώνουμε μ' αυτήν την πλάκα της Κεντροαριστεράς, των συμμαχιών και άλλα τέτοια παλιομοδίτικα και αναρχοκουκουέδικα.

Γεια στο στόμα σου, σύντροφε Βούτση: «Αν όλοι πάνε στην ομπρέλα του Σαμαρά, θα είμαστε ευχαριστημένοι;»

Άλλωστε και να θέλαμε να επιλέξουμε με ποιον θα αλλάξουμε την κοινωνία «δεν κρατάμε μητρώο», όπως σωστά είπες, σύντροφε πρόεδρε.

Face control στην επανάσταση; «Προωθητικοί συμβιβασμοί» χρειάζονται, βρε ανίδεοι...

Να τελειώνει η πλάκα λοιπόν, σύντροφε! Αυτό λέω κι εγώ και πολλοί άλλοι μαζί μου. Και θα τελειώσει. Ελπίζω, πριν τελειώσει γενικά η κοινωνία. Και οπωσδήποτε, πριν τελειώσει η κοινωνία μαζί μας.

Δρόμος της Αριστεράς, 25/6/2014

Σκοτωμός για μια μικρούλα... και στο βάθος εκλογές

Ομολογώ πως με προβληματίσε ο σύντροφος Νίκος, στέλεχος του ΣΥΡΙΖΑ και μέσα στα πράγματα.

–Η «μικρή ΔΕΗ», σύντροφε, θα γίνει θρυαλλίδα προοδευτικών εξελίξεων.

Βέβαια και στο παρελθόν τα ίδια μου έλεγε και πάντα έμενα με τη θρυαλλίδα στο χέρι. Γιατί καλά είναι τα φιτίλια αλλά, αν το μπαρούτι είναι βρεγμένο, βράστα κι άσ' τα. Όμως, όταν σε βαρούν όλοι από παντού, πιάνεσαι απ' όποια θρυαλλίδα βρίσκεις πρόχειρη.

Εδώ που τα λέμε, με το απύθμενο ταξικό θράσος της ΝΔ, τον άκρατο νεοφιλελευθερισμό του ΠΑΣΟΚ και τούτα τα απίθανα υπαλληλάκια του συστήματος, δε θέλει και πολλή «θρυαλλίδα» για το μπαμ.

Βλέπω τον ΣΥΡΙΖΑ να μπαίνει στα γεμάτα, βλέπω τη ΓΕΝΟΠ να σαλπίζει ένα δυνατό απεργιακό μπαϊράκι, ακούω Βούτση, Σκουρλέτη και άλλα στελέχη μας να με διαβεβαιώνουν πως «εδώ τους έχουμε τους 120, ξεσηκώνεται η κοινωνία», από κοντά και κάτι συνδικαλιστάρες «πίσω δεν κάνουμε», λέω άντε, μέχρις εδώ ήταν η βασιλεία τους!

Πήρα κεριά και πετρέλαιο για μια παλιά λάμπα της γιαγιάς μου, φτιάξαμε και φαΐ για δυο τρεις μέρες, μπαταρίες για το «Κόκκινο» και άντε ξεκινάμε. Γιούρια και μέσα είμαι!

Δεν πρόλαβα καλά καλά να βάλω το όπλο παρά πόδα και κάποια μαντάτα σα να μηνούσαν πως η «θρυαλλίδα» πάλι τζίφος.

Λέω, δεν μπορεί, για να επιμένει το κόμμα πως η κοινωνία είναι μαζί μας, όπου να 'ναι θα πλημμυρίσουν οι πλατείες και οι δρόμοι με κόσμο. Τίποτα! Φαίνεται δεν είναι ακόμα η ώρα της κοινωνίας, λέω από μέσα μου.

Εντάξει, είμαι και λίγο ανυπόμονος, όμως τα συνδικάτα «στις επάλξεις και αποφασισμένα» ακούω από το σύντροφο Στρατούλη, αναθαρρεύω ο αφελής αριστερός!

Περιμένω καταλήψεις και συλλαλητήρια και οδομαχίες, όμως έρχεται η επιστράτευση και ακούω τους συνδικαλιστές να δηλώνουν πως θα υπακούσουν στους νόμους, να μη σακατέψουν και τον τουρισμό, ακούω και τη Βούλτεψη να τους συγχαίρει για την υπευθυνότητά τους και λέω «το χάσαμε το κορμί, πατριώτη»!

Είπε, όμως, το κίνημα πως θα συνεχίσει με άλλα μέσα και έμαθα πως και η ΓΣΕΕ μπήκε στα γεμάτα και πήρε απόφαση, μετά από τρίωρη συνεδρίαση, να είναι στη συγκέντρωση της ΓΕΝΟΠ με πανό. Δυστυχώς το Ε.Κ. Θεσσαλονίκης δεν μπόρεσε να βγάλει ψήφισμα, γιατί δεν είχε απαρτία. Μικρό το κακό.

Άντε καλά, αλλά σε πολιτικό επίπεδο, δεν μπορεί, θα τους σκίσουμε! Έχουμε το δημοψήφισμα. Εδώ σας έχουμε τώρα, 120 και ξερό ψωμί!

Τρεις «συγκλίνουσες, αλλά πολιτικά διακριτές» προτάσεις της Αριστεράς, μια χρυσαυγίτικη και μια τουρλουμπούκι «ανεξάρτητων», έκαναν κομμάτια το «μέτωπο», μάγκα το Μείμαράκη, τζάμπα μάγκες κάποιους «ανένταχτους», πρώτη μούρη τη Βούλτεψη και μαντάρα πάλι τη «θρυαλλίδα» μου. Αθάνατο σύστημα!

Τελικά, όμως, φαίνεται δεν τα πήγαμε και χάλια. Γιατί όπως μας πληροφόρησε ο σύντροφος Σκουρλέτης: «Το πλατύ κοινωνικό μέτωπο που δημιούργησε ο ΣΥΡΙΖΑ βρίσκει την αντανάκλασή του στο πολιτικό και κοινοβουλευτικό πεδίο».

Αθάνατη κυβερνώσα Αριστερά! Ή όπως είπε η κ. Γιάννα Αγγελοπούλου: «Δεν θα είναι και καταστροφή αν βγει ο ΣΥΡΙΖΑ. Αυτό το κόμμα εκφράζει το νέο».

Κι εδώ που τα λέμε, όλοι αυτοί είναι στα πράγματα, κάτι παραπάνω θα ξέρουν.

Δρόμος της Αριστεράς, 9/7/2014

Η αποκατάσταση της «Δημοκρατίας» και η αποκαθήλωση των ψευδαισθήσεων

Πολύπαθη και ακριβοπληρωμένη από το λαό μας η Δημοκρατία. Με αίμα πληρωμένη.

Σαράντα χρόνια πέρασαν από τότε που αποφάσισαν πως περισσότερο συμφέρει να την «αποκαταστήσουν» παρά να συνεχίσουν το βιασμό της.

Τον θυμάμαι πολύ καλά τον «ερχομό» της Δημοκρατίας. Ήρθε με αεροπλάνο από το Παρίσι, μαζί με τον Καραμανλή. Ιούλης του '74.

Πέντε κομμούνια, «επικίνδυνα δια την ασφάλειαν του Έθνους», με πέντε τυφέκια Μ1, πέντε γεμιστήρες και τρεις ξιφολόγχες, είχαμε σταλεί, οι απάτριδες, να υπερασπίσουμε την πατρίδα από τους «απέναντι». Πέντε αναλώσιμα κομμούνια σ' ένα ντεμέκ νησάκι 10 x 5 στη μέση του ποταμού Έβρου, που εμφανιζόταν μόνο το καλοκαίρι, 30-40 μέτρα από τους Τούρκους.

–Αν σας επιτεθούν, θα καταλάβουμε πως το πανηγύρι άρχισε, μας είπε ο Ταξίαρχος κι έστειλε έναν παπά να μας κοινωνήσει· μας μούρασε και «παναγίτσες».

Εκεί περιμέναμε τη Δημοκρατία και εκεί ακούσαμε από ένα αυτοσχέδιο τρανζιστοράκι ότι ήρθε και ο Καραμανλής μαζί της. Έτσι μάθαμε τελικά και την πατρότητά της και χαρήκαμε. Είπαμε να ρίξουμε και μια μπαλωθιά για το καλό και τότε διαπιστώσαμε πως κανένα από τα τυφέκια μας δε δούλευε. Για ξεπάστρεμα μας είχαν τα καθίκια!

Όμως, όπως και να έχει, έφυγε η Χούντα, σκέφτηκα.

Αργότερα σαν έμαθα πως τον «πατέρα» της Δημοκρατίας τον είχαν φέρει χουντικοί, όταν είδα πως η κυβέρνηση εθνικής σωτηρίας

είχε είκοσι πέντε στελέχη της Ν.Δ., δέκα μέλη της Ε.Κ. και «προσωπικότητες», κατάλαβα πως η Χούντα δεν έφυγε, απλά την απέσυραν για να την ξαναφέρουν άμα τη χρειαστούν.

Βλέπετε η σημερινή συγκυβέρνηση Ν.Δ.-ΠΑΣΟΚ και από κοντά η ΔΗΜΑΡ και οι κυβερνήσεις εθνικής σωτηρίας δεν είναι καινούργια εφεύρεση και να μην πέφτουμε τόσο συχνά και εύκολα απ' τα σύννεφα!

Σαράντα χρόνια γιορτάζουμε την «αποκατάσταση της Δημοκρατίας» και σαράντα χρόνια η Δημοκρατία παλεύει να αποκατασταθεί.

Σαράντα χρόνια ο λαός υπερασπίζεται τη Δημοκρατία και τελικά η έρμη η κοινωνία κατάφερε να κυνηγά στο όνομά της τους δημόσιους, να πηγαίνει για ψώνια την Κυριακή, να φοβάται τους ξένους, να αναγορεύει πιο κατάλληλο για πρωθυπουργό τον Σαμαρά και να αναδεικνύει τρίτο κόμμα στη Βουλή τους απογόνους των βιαστών της.

Ο Μίκης έγινε Σταύρος, οι επίστρατοι της Χούντας επιστρατευμένοι απεργοί της Δημοκρατίας, τα αναλώσιμα κομμούνια ενοικιαζόμενοι εργαζόμενοι, οι κρατούμενοι της Ασφάλειας αιχμάλωτοι των τραπεζών, οι εξόριστοι αντικαταστάθηκαν με μετανάστες, τα βασανιστήρια του λαού με κατασχέσεις, οι εκτελέσεις αγωνιστών έγιναν αυτοκτονίες των απελπισμένων.

Σαράντα (τουλάχιστον) χρόνια η Αριστερά, κάθε απόχρωσης και στόχευσης, ομνύει μετά πάθους στη Δημοκρατία και η Δημοκρατία δεν κατάφερε ακόμα να εισχωρήσει ούτε στα κόμματά της. Ακόμα την ψάχνουν στις διαδικασίες τους και στο ρόλο των μελών τους.

Θα τη γιορτάσουμε και φέτος την «αποκατάσταση της Δημοκρατίας», με το θεσμικό εκπρόσωπό της –τον σεβαστό πρώην Ελασίτη– να βροντά πάλι και να αστράφτει και να ανακαλύπτει τώρα στην αποχώρησή του «υποχώρηση της Δημοκρατίας». Αυτής που χρόνια εκπροσωπούσε και ευτέλιζε, υπακούοντας στην «πολιτική και συνταγματική τάξη», όπως δήλωσε.

Και η Δημοκρατία μάλλον θα συνεχίσει να ματώνει για πολύ ακόμα. Ίσως και να ντρέπεται για την «αποκατάστασή» της.

Δρόμος της Αριστεράς, 24/7/2014

Οι απίθανες φυλές των «δικών» μας

Λίγο τα χρώματα του Αιγαίου, λίγο οι μυρουδιές σε γνωστές γειτονιές, κάτι καλντερίμια χιλιοπερπατημένα, δε θέλει και πολλά να ξεσαλώσει το μυαλό και να σε γυροφέρνει πέρα δώθε. Άμα περνούν και τα χρόνια, άσ' τα, ένα τσακ θέλει!

Περιδιάβαινα και φέτος τους γνωστούς μου μαχαλάδες στη Μυτιλήνη –μόνιμο τάμα κάθε χρόνο– και παραδινόμωνα στα λυτρωτικά ταξίδια της θύμησης. Κοντά στο παλιό σπίτι μας, εκεί στο Συνοικισμό, μου ήρθε στο νου η παιδική συμμορία της γειτονιάς μου. Με έδρα το κηπάκι στον Άγιο Ευδόκιμο, πόσες επιχειρήσεις δεν είχαμε καταστρώσει, πόσες νίκες δε γιορτάσαμε, για πόσες ήττες δεν κλάψαμε, πόσα λαβωμένα κεφάλια και γόνατα δε γιατρέψαμε κρυφά από τις μανάδες μας!

Όμως, πιο έντονα μου ήρθε στη μνήμη αυτό το μοναδικό συναίσθημα της άδολης συντροφικότητας που νιώθαμε ο ένας για τον άλλον. Μια αμοιβαία έγνοια και αγάπη, χωρίς αναστολές και αστερίσκους. Απλά ήμασταν οι «δικοί μας».

Ανέκαθεν οι «δικοί» μας αποτελούσαν μια ιδιόμορφη συλλογικότητα, σε πολλά επίπεδα. Στις παρέες, στις κοινωνικές σχέσεις, στις επαγγελματικές δραστηριότητες, σχεδόν παντού.

Εκεί, όμως, που οι «δικοί» μας δημιουργούν αποικίες που ευδοκιμούν και πολλαπλασιάζονται αλματωδώς είναι ο χώρος της πολιτικής. Στα κόμματα δε της Αριστεράς, η αναπαραγωγή τους από κατάρρα έγινε πλουραλισμός, σπορ, έθιμο και τελικά εξελίχθηκε σε διαστροφή και τέχνη.

Σήμερα, οι ποικίλες φυλές των «δικών μας», μπροστά μάλιστα στην προοπτική της κυβερνητικής εξουσίας, έχουν εξελιχθεί σε σο-

βαρά εσωκομματικά λόμπι διαμόρφωσης ευκαιριακών ή μόνιμων συσχετισμών και ταυτόχρονα σε μηχανισμούς διεκδίκησης και αναλογικής διανομής στους συσχετισμούς αυτούς της παρούσης και της μελλοντικής εξουσίας.

Η διαδικασία συγκρότησης μιας φυλής «δικών μας» ακολουθεί τη διαδικασία του... μπιφτεκιού. Ζύμωση, διάφορα καρυκεύματα, αρκετό πλάσιμο και τέλος το ψήσιμο από τον σεφ, ένα έμπειρο ή απλά φιλόδοξο «στέλεχος».

Η παρέα, ένα κρασί, το διαδίκτυο, μαζί με την απαραίτητη πολιτική ανάλυση και ιδεολογική τεκμηρίωση, είναι τα βασικά στοιχεία επιβίωσης της φυλής.

Οι φυλές διαθέτουν μια αξιοθαύμαστη ευελιξία. Οι φύλαρχοι αλλάζουν, τα μέλη αλλάζουν, οι στόχοι και οι στοχεύσεις αλλάζουν, οι «δικοί μας» γίνονται οι «άλλοι», ο χθεσινός σύντροφος αντίπαλος, αυτόν που χθες σταύρωνα στην εκλογική λίστα της «φυλής» μου σήμερα τον σταυρώνω στο facebook και στις διαδικασίες μιας άλλης «φυλής» μου. Και όλα αυτά στα μουλωχτά, μεταξύ μας, σε εμπιστευτικές συζητήσεις, γιατί προέχει η εικόνα μας στην κοινωνία. Και ας μας έχουν πάρει όλοι χαμπάρι!

Και αν ανθρώπινες σχέσεις ρημάζουν, αν φιλίες χρόνων κομματιάζονται, αν αριστερές διαδρομές ακυρώνονται, κανενός το αυτί δεν ιδρώνει.

Αν νέοι άνθρωποι διαπαιδαγωγούνται στις ίντριγκες και στην πολιτική κομπίνα, αν ανίκανοι και ασήμαντοι γίνονται παράγοντες, κανενός το αυτί δεν ιδρώνει.

Αν οι αξίες της Αριστεράς διασύρονται και οι αριστεροί ψάχνονται, κανενός το αυτί δεν ιδρώνει.

Αν η κοινωνία βλέπει, ξέρει, κρίνει, και τα αποθέματα της ελπίδας και της ανοχής της τελειώνουν, κανέναν δεν απασχολεί.

Μια συντρόφισσα μου είπε πως κάποιοι σύντροφοι, διαβάζοντας τις «διαλυτικές υπερβολές» στα γραφόμενα μου στο *Δρόμο*, αναρωτιούνται: «Είναι αυτός ΣΥΡΙΖΑ;».

Τελικά, αποκαλύφτηκα! Δηλώνω, λοιπόν, ευθαρσώς πως όλα τα παραπάνω γραφόμενα είναι αποκνήματα νοσηρής φαντασίας και της δεξιάς μονταζιέρας του μυαλού μου και δεν έχουν καμία σχέση με την πραγματικότητα. Η πραγματικότητα είναι εφιαλτική.

Δρόμος της Αριστεράς, 27/8/2014

Ο κυρ Γιάνν'ς ο σαλιαμπάλιας ή μπαγαπόντ'ς

Ο κυρ Γιάννης ήταν σχετικά γνωστός στη Μυτιλήνη, ιδιαίτερα στους μαγαζάτορες και στους ανθρώπους της αγοράς.

Τον έβλεπα τις Κυριακές το απόγευμα στο «Πανελλήνιον», πάντα σ' ένα μόνιμο τραπεζάκι να πίνει το ουζάκι του και πάντα με τους ίδιους δυο τρεις κολαούζους τριγύρω του. Καλοντυμένος, με κάτι όμορφα γυαλιά μυωπίας, να μιλά και να χειρονομεί συνεχώς και οι κολαούζοι του να κουνάνε αμίλητοι το κεφάλι και να καταπίνουν τα μεζεδάκια.

Ομολογώ πως σαν παιδί τον θαύμαζα λίγο. Λίγο το παρουσιαστικό του, λίγο ο μύθος για την καταγωγή του από σπουδαία φαμίλια, μου έκανε εντύπωση! Όταν δε αργότερα, έμαθα πως τα γυαλιά του ήταν από ταρταρούγα και παραγγελία, ο θαυμασμός μου μεγάλωσε.

Έπαιρνα με τρόπο μια καρέκλα και καθόμουν κοντά στο τραπέζι του για να ακούω τι λέει. Δεν καταλάβαινα και πολλά, όμως θυμάμαι πως πάντα έλεγε τα ίδια και τα ίδια, πάντα με στόμφο και με παροιμίες και με όμορφες λέξεις και, καμιά φορά, έλεγε στο τέλος και κάτι ποιηματάκια. Όταν ήταν να φύγει, αναφωνούσε:

–Ο Θεός μαζί σας! Μιχάλη, τα ούζα στο τεφτέρι! και αποχωρούσε καμαρωτός, ακολουθούμενος από τους χορτάτους πια κολαούζους του.

Ο Μιχάλης, ο μπουφετζής, έβριζε και έγγραφε.

–Τι πράμα είναι, μπαμπά, τούτος ο κυρ Γιάνν'ς;

–Σαλιαμπάλιας, μπαγαπόντ'ς και μπαταξής.

Θρύψαλα ο θαυμασμός και τα γυαλιά από ταρταρούγα.

Πώς τώρα και τα θυμήθηκα όλα τούτα; Μου ήρθε ολοζώντανος στο μυαλό ο κυρ Γιάννης, όταν είδα στη ΔΕΘ τον Σαμαρά και ασυ-

ναίσθητα φώναξα: «Σαλιαμπάλιας, μπαγαπόντ'ς και μπαταξής!». «Και επικίνδυνος», μουρμούρισα αργότερα.

Τι να λέμε τώρα... Κλάσεις ανώτερος ο κυρ Αντώνης και σε στυλ και στα λεγόμενα του, άσε που οι κολαούζοι του ήταν περισσότεροι και πιο καλοντυμένοι.

Αστέρι ο κυρ Αντώνης κι ας μη φορούσε γυαλιά από ταρταρούγα! «Ξεμπερδέψαμε με το χθες» μας είπε και μας έκρουσε πως πάμε για νέο μνημόνιο. «Κόψαμε τις συντάξεις μαϊμού» μας είπε και δε μας είπε πως θα κόψει κατά 30% τις νόμιμες.

Το προσωρινό χαράτσι το έκανε μόνιμο ΕΝΦΙΑ και χαρούμενος ανήγγειλε πως, άντε, θα το πληρώνουμε σε πολλές δόσεις. Μας αύξησε το πετρέλαιο κατά 440%, το μείωσε κατά 30% και μας το ξεφούρνισε σαν γενναίο βήμα ελαφρύνσεων. Κάθε φορά που έλεγε ένα ψέμα, αναφωνούσε: «Όπλο μας η αλήθεια!».

Οι κολαούζοι από κάτω, χειροκρότημα. Η τρούικα να του λέει «Αντωνάκη, άλλος είναι αφεντικό» και οι κολαούζοι από κάτω, χειροκρότημα.

Και για να μην ξεχνιόμαστε, να οι συριζαίοι τρομοκράτες και τζιχαντιστές, να οι εκλογές αμάρτημα και άμα ψηφίσει ο λαός θα πάμε κατά διαβόλου, να και αγορές που μας αγάπησαν πια, πάρε και σταθερότητα από δω και μπρος! Μέχρι και οι Καρυάτιδες της Αμφίπολης μας διαβεβαίωσαν πως μόνο με τούτη την κυβέρνηση θα δούμε προκοπή!

Εκεί, όμως, που ο Σαμαράς ξεπέρασε τον μπαγαπόντη τον κυρ Γιάννη ήταν όταν έκλεισε την ομιλία του με ολίγον Κριαρά: «Να λέτε πάντα αυτό που πιστεύετε... Και να πληροφορείτε σωστά».

Ρε, κοιτάτε πως έχουν εξελιχθεί οι μπαγαπόντηδες!

Δεν είναι όμως κατάντια και ντροπή για τούτο το λαό να συνεχίζει να τον θεωρεί «καταλληλότερο»; Και δεν πρέπει και η Αριστερά να ψάξει να βρει το γιατί; Λέω, τώρα...

Δρόμος της Αριστεράς, 10/9/2014

Δε σε βλέπω και πολύ ενθουσιασμένο, συντροφέκο...

Για να λέω και του στραβού το δίκιο και να μη καταλήξω καθ' ἑξιν και κατ' επάγγελμα επικριτής, τα πράγματα το τελευταίο διάστημα δείχνουν καλά για τον ΣΥΡΙΖΑ. Αρκετά καλά, θα έλεγα, αλλά παρακαλώ μην προσπεράστε το «δείχνουν».

Από τη μια, είδαμε μια προσπάθεια συγκροτημένης και σοβαρής παρουσίας του ΣΥΡΙΖΑ στη ΔΕΘ, να και η πρόσκληση του Ποντίφικα, από κοντά οι παρουσίες σε διεθνή φόρα και οι συναντήσεις με παράγοντες, να και οι δημοσκοπήσεις που δείχνουν τον ΣΥΡΙΖΑ να προηγείται σταθερά της Ν.Δ.!

Από την άλλη, Αντωνάκης–Μέρκελ σημειώσατε τίποτα, το «Ποτάμι» τους στερεύει, έκαψαν τον κυρ Φώτη, οι οικονομίες του Αδώνιδος πάνε στο εξωτερικό και οι δικές μας στον ΕΝΦΙΑ, μάθαμε πως ο Πάγκαλος ψήφισε Ν.Δ., ε, τι άλλο πια να θέλει ένας αριστερός για να χαμογελάσει το χειλάκι του!

Όλα τούτα βέβαια ούτε λίγα είναι ούτε αμελητέα. Άλλο αν για κάποιους είναι αρκετά και «ιστορικά».

Όπως και να 'χει το πράγμα, η γνωστή αριστερή παρέα μου είχε κάθε λόγο να συγκληθεί και να επιδοθεί σε εκτιμήσεις μετά οίνου. Το σκηνικό γνωστό κι αγαπημένο. Οι προτάσεις εμφανίζονταν σε ρυθμούς ανάλογους της εξαφάνισης των μεζέδων, το επιμύθιο των λύσεων των λαϊκών προβλημάτων πάντα ένα «άντε, γεια μας», το δε πρόγραμμα του κόμματος συμπληρωνόταν με προτάσεις και κεφάλαια που θα έκαναν τον σύντροφο Δραγασάκη να παραιτηθεί πάραυτα.

Στο διάλειμμα κάποιων αναζητήσεων για το «ποιος είναι σήμερα αριστερός», ο σύντροφος Γρηγόρης μού λέει:

–Δε σε βλέπω και πολύ ενθουσιασμένο, συντροφάκο...

Έκανα το κορόιδο, αλλά είχε δίκιο. Τρεις φορές μέχρι τώρα πήγα να νιώσω μια χαρά, και στις τρεις δεν κατάφερα να απαγορεύσω σ' αυτό το καταραμένο «αλλά...» να μου στερήσει τον ενθουσιασμό. Έστω, να μου επιτρέψει κάποιες ψευδαισθήσεις.

Η πρώτη φορά ήταν όταν άκουσα στην Ομόνοια τον Τσίπρα να λέει πως «ο ΣΥΡΙΖΑ δε θα καταθέσει την εντολή σχηματισμού κυβέρνησης», η δεύτερη όταν άκουσα τα αποτελέσματα των εκλογών του Ιούνη του '12 και η τρίτη όταν άκουσα στη ΔΕΘ ότι «σήμερα σας παρουσιάσαμε όχι αυτό που θα θέλαμε, αλλά αυτό που μπορούμε να κάνουμε».

Όμορφα και χρειαζόμενα στην κοινωνία πράγματα και γι' αυτό δύσκολα. Δε με προβληματίζει αν καταλαβαίνουμε τι υποσχόμαστε, αλλά αγωνιό αν προετοιμαζόμαστε για όσα υποσχόμαστε.

Δεν ξέρω αν τούτη η κοινωνική άπνοια μας βολεύει ή μας κινητοποιεί για να φτιάξουμε ένα αγωνιστικό λαϊκό κίνημα.

Δεν ξέρω αν μας κρατά άγρυπνους το γεγονός ότι η νεολαία μάς έχει γυρίσει την πλάτη ή μας αρκεί που είναι νέος ο πρόεδρος μας.

Αναρωτιέμαι πόσο μας απασχολεί το τι κάνει (όταν κάνει), τι συζητά (αν συζητά), τι λέει (όταν επιτρέπουμε να λέει) τούτο το έρμο το κόμμα, που ξοδέψαμε χιλιάδες εργατοώρες και τόνους φαιάς ουσίας για να το στήσουμε.

Τελικά, δεν αγωνιό αν θα τα καταφέρουμε, αλλά αν καταλήξανε τι ακριβώς θέλουμε να καταφέρουμε. Αν αυτό που μπορούμε μας οδηγεί σ' αυτό που λέμε ότι θέλουμε.

–Δεν μας είπες, όμως, τι σε τυραννά, ρε σύντροφε! με ξαναρωτά ο Γρηγόρης.

–Ο λογαριασμός, φίλε μου. Έχουμε να πληρώσουμε; Αυτό φοβάμαι.

–Σιγά, ρε! Το πολύ πολύ να χρωστάμε στο αφεντικό.

–Αυτό το φοβάμαι πιο πολύ.

Αυτό ακριβώς με τυραννά, συντροφάκο...

Δρόμος της Αριστεράς, 25/9/2014

Κόσμος πάει κι έρχεται

Κινητικότητα. Πολλή κινητικότητα, παιδιά! Από κάθε κατεύθυνση, προς κάθε κατεύθυνση, με πολλή προεμούρα και με το βλέμμα σταθερά στραμμένο προς την πολυπόθητη κυβερνητική εξουσία, που συνεχίζει να εξιτάρει και να ψιλοδουλεύει όλους τους επίδοξους μνηστήρες της.

Κόσμος πάει κι έρχεται στους πολυδαίδαλους διαδρόμους της εξουσίας και ο πραγματικός κόσμος περιμένει ακίνητος, με τον ΕΝ-ΦΙΑ στο χέρι, ελπίζοντας πως θα βγει ζωντανός από την ουρά της ξεφτίλας και της εξαθλίωσής του.

Ο λαός, ακίνητος και αποσβολωμένος, ελπίζει, αγανακτεί και αναθέτει. Όμως, και να ξεκουνηθεί λιγάκι δεν το αποφασίζει! Φαίνεται θα έχει τους λόγους του. Ψηφίζει στους δημοσκόπους ΣΥΡΙΖΑ και θεωρεί καταλληλότερο τον Σαμαρά. Δεν αντέχει ούτε στιγμή τούτη την κυβέρνηση, όμως δε θέλει να γίνουν εκλογές για να φύγει. Και δεν τους θέλει και δεν μας εμπιστεύεται! Απελπισία και αδιέξοδο. Και σταθερά πάντα τρίτη δύναμη η Χρυσή Αυγή.

Αν η κοινωνία είναι αμήχανη, ακούνητη κι ανέκφραστη σαν τις Καρουάτιδες της Αμφίπολης, στα κόμματα κόσμος πάει κι έρχεται. Μεγάλη κινητικότητα και σούρτα φέρτα. Τα ευγενή σπορ των συνεργασιών, των συμμαχιών, της ενότητας και των τρυφερών πολιτικών εναγκαλισμών γνωρίζουν μέρες δόξας. Βουλευτές φεύγουν, έρχονται, ξαναφεύγουν, ανεξαρτοποιούνται, φτιάχνονται κόμματα, κινήσεις, συλλογικότητες διαλύονται, ξαναφτιάχνονται.

Πολλή κινητικότητα και το παλιό και σοφό «μάζευε κι ας είν' και ρώγες» γνωρίζει μεγάλες πιένες. Έστω κι αν όλες οι ρώγες δεν είναι και της προκοπής. Φτάνει να μαζευτούν από δω 120 ή από κει 180.

Αν θέλουμε να είμαστε ακριβοδίκαιοι, πρέπει να αναγνωρίσουμε πως ο κύριος Φώτης αναδεικνύεται ένας εκ των πλέον επιτυχημένων πρωταγωνιστών του σπορ «πέρα δώθε».

Δεν είναι πολύς ο καιρός που δήλωνε ο σοβαρός πολιτικός ότι «οι δύο πολιτικοί πόλοι –αυτός της δικομματικής κυβέρνησης και αυτός του ΣΥΡΙΖΑ– δεν μπορούν να εντάξουν τη χώρα σε μια πορεία συντεταγμένης εξόδου από την κρίση και να την οδηγήσουν σε ένα νέο αναπτυξιακό πρότυπο». Πριν αλέκτωρ λαλήσει ούτε δύο, δηλώνει ότι επιθυμεί «να δημιουργηθούν οι προϋποθέσεις για την προοδευτική διακυβέρνηση της χώρας με τον ΣΥΡΙΖΑ, τη ΔΗΜΑΡ, δυνάμεις του δημοκρατικού σοσιαλισμού, στη βάση μιας προγραμματικής συμφωνίας».

Και καλά αυτός ο γραφικός κύριος, από τα μαλλιά του πιάνεται και από το 1%. Ο καλός όμως σύντροφος Βίτσας τι το ήθελε αυτό το «είναι θετική η δική σας απόφαση για το σχηματισμό προοδευτικής κυβέρνησης εναλλακτικής στη λιτότητα και τα μνημόνια. Μιας συμφωνίας εθνικού χαρακτήρα με ευρωπαϊκό προσανατολισμό»!

Τι διάολο μνήμη έχουν εκεί στα κεντρικά του ΣΥΡΙΖΑ; Πήραμε τον Φώτη, δώσαμε στον Αλαβάνο τον Λαπαβίτσα, κερδίζουμε όπως φαίνεται την Τζάκρη, μπορεί να κερδίσουμε και τον Μαργαρίτη, ίσως και την Πίτσα Παπαδοπούλου που είναι και φωνάρα. Καλοδεχούμενη και η στήριξη από τον Γιαννακόπουλο ότι «ο ΣΥΡΙΖΑ είναι η λύση για την Ελλάδα» και η καλή κουβέντα από τον επικεφαλής του Ομίλου Λάτση, Αθανασίου, ότι «ο ΣΥΡΙΖΑ θα εργαστεί σίγουρα για το καλό της χώρας».

Τώρα η ρελάνς της Ν.Δ. με Ρουσόπουλο δεν νομίζω πως μπορεί να μας απειλήσει. Ίσως Ψαριανός–Λυκούδης να είναι η πραγματική απειλή για τον ΣΥΡΙΖΑ.

Δεν ξέρω αν στα σοβαρά αναρωτιούνται ακόμα σοβαροί άνθρωποι, γιατί η κοινωνία δεν είναι στους δρόμους! Ίσως να φταίει που πέθανε ο φυσικός αρχηγός των διαδηλωτών, ο αδέσποτος «Λουκάνικος». Ίσως να φταίμε κι εμείς.

«Θα γίνει της παλαβής»

«Όταν γίνει κυβέρνηση ο ΣΥΡΙΖΑ, θα γίνει της παλαβής». Αυτό δήλωσε ο Νίκος Δένδιας και έπεσαν όλοι να τον φάνε.

Γιατί, βρε σύντροφοι; Αλλιώς θα γίνει; Ακριβώς έτσι θα γίνει και ακόμα χειρότερα και να μην υποτιμάτε ποτέ τα λεγόμενα του συστήματος σε τέτοια θέματα. Θα γίνει «της παλαβής» και αλίμονό μας αν δεν γίνει και σιγά που δε θα κάνουν ό,τι μπορούν για να γίνει! Και αυτό θα το επιδιώξουν πρώτα και κύρια, με νύχια και με δόντια, όλοι τούτοι οι σημερινοί ορκισμένοι δήθεν υπερασπιστές της ομαλότητας και της δημοκρατίας και του σταθερού πολιτικού κλίματος.

Κι εδώ που τα λέμε, πώς αλλιώς το έχουμε στο μυαλό μας ότι θα γίνει εφόσον όλα όσα λέμε τα εννοούμε; Ο Δένδιας, συνειδητά ή ασυνειδητά, είπε μίαν αλήθεια, περιέγραψε εύστοχα και περιεκτικά τον ερχομό μιας αριστερής κυβέρνησης. Κάτι που μερικά στελέχη μας συχνά το αποφεύγουν, γιατί προφανώς κάτι παραπάνω θα ξέρουν. Ειλικρινά δεν καταλαβαίνω γιατί του την πέσαμε του μειλίχιου κυρίου υπουργού.

Θα γίνουμε κυβέρνηση και με την πρώτη θα καταργήσουμε περίπου 400-500 μνημονιακούς νόμους. Τι λέτε; Δε θα γίνει «της παλαβής»;

Την πρώτη μέρα θα κάνουμε το βασικό μισθό 760 ευρώ, θα αναστήσουμε τις συλλογικές συμβάσεις, θα βάλουμε φρένο στις απολύσεις και την ανασφάλιστη εργασία.

Τι λέτε; Θα γίνει απλά «της παλαβής»;

Θα πάρουμε μέτρα ενάντια στη διαπλοκή, τη διαφθορά, μέτρα ενάντια στην ασυδοσία του μεγάλου κεφαλαίου, των τραπεζών, των ΜΜΕ.

Τι λέτε; Απλά θα τους ταράξουμε στη νομιμότητα και θ' αποφύγουμε το χαμό; Όχι «της παλαβής», σκοτωμός θα γίνει!

Ποιο μέτρο της κυβέρνησης ΣΥΡΙΖΑ που θα θίγει έστω και ελάχιστα το σύστημα και τα συμφέροντά του δε θα ενεργοποιήσει τα πανίσχυρα ταξικά αντανakλαστικά του συστήματος; Ποιος αμφιβάλλει πως δε θα χρησιμοποιήσουν κάθε μορφής αντίσταση ενάντια σε μια αριστερή κυβέρνηση;

Το πρόβλημα δεν είναι αν ο Δένδιας είναι σε εντεταλμένη αποστολή εκφοβισμού της κοινωνίας. Είναι. Κι αυτός και πολλοί άλλοι, εντός και εκτός.

Το ζητούμενο για την Αριστερά είναι αν η κοινωνία έχει καταλάβει ότι σίγουρα θα γίνει «της παλαβής» και είναι πεισμένη, έτοιμη και πρόθυμη να υπερασπιστεί ενεργά τις επιλογές που θα κάνει με την ψήφο της.

Το ζήτημα δεν είναι το πώς θα διαχειριστούμε σήμερα επικοινωνικά την επιχείρηση λαϊκού εκφοβισμού, αλλά το πώς θα την ακυρώσουμε αύριο στην πράξη.

Το θέμα, λοιπόν, είναι αν ο ΣΥΡΙΖΑ έχει προετοιμάσει ιδεολογικά και οργανωτικά τις λαϊκές δυνάμεις, το κίνημα, το κομματικό του δυναμικό, για την ώρα που θα γίνει «της παλαβής».

Το πώς πως θα πεισθούν πλατιές και ζωντανές λαϊκές δυνάμεις, από θεατές-εντολοδόχοι ψηφοφόροι, να γίνουν οι πρωταγωνιστές κοινωνικών ανατροπών.

Το πώς τα μέλη του ΣΥΡΙΖΑ, από μέλη ενός κόμματος που διεκδικεί την κυβερνητική εξουσία, θα γίνουν και ενεργά μέλη μιας κοινωνίας που διεκδικεί να ζήσει ένα πιο όμορφο αύριο.

Ειλικρινά, δε με τρομάζουν οι φοβέρες του κάθε Δένδια. Αυτό που με τρομάζει είναι μήπως δεν έχουμε χωνέψει πως θα γίνει «της παλαβής» και βουλευόμαστε με αυτό που είπε ο ψηφοφόρος στον σύντροφο Αλέξη: «Και τα μισά απ' όσα λέτε να κάνετε, καλά θα είναι κι εγώ θα σας ψηφίσω».

Δρόμος της Αριστεράς, 23/10/2014

Απλοϊκές σκέψεις απλοϊκού αριστερού

Το θέμα «κοινωνία» ήταν και είναι για κάθε πολιτικό φορέα πρωτεύον ζήτημα. Ανέκαθεν, η στάση της κοινωνίας υπήρξε θέμα-κλειδί για τους παντός είδους διεκδικητές της εξουσίας, για τη διαμόρφωση πολιτικών συσχετισμών, καταλύτης της έκβασης ταξικών συγκρούσεων και κοινωνικών εξεγέρσεων.

Θα έλεγα πως όλη η πορεία εξέλιξης της ανθρωπότητας, κατά βάση, δεν είναι παρά μια προσπάθεια διαμόρφωσης και οικειοποίησης της κοινωνίας από τους εραστές και τους βιαστές της.

Έχω την αίσθηση ότι η κοινωνία ήταν ανέκαθεν για την Αριστερά αυτό που λέμε «ένα το κρατούμενο». Στο όνομα της κοινωνίας θεμελιώνει και δικαιολογεί την πολιτική της ύπαρξη, την κοινωνική της χρησιμότητα και τη νομιμοποίηση των αγώνων της.

Παρόλο που η Αριστερά έχει αρκετές φορές απογοητεύσει την κοινωνία κι εκείνη επίσης αρκετές φορές την έχει εγκαταλείψει, πάντα η σχέση τους ήταν αλληλοτροφοδοτούμενη και αλληλοεξαρτώμενη.

Σήμερα, όμως, τα πράγματα στη σχέση κοινωνία–Αριστερά είναι νομίζω άσχημα και δυστυχώς αυτό συμβαίνει σε μια στιγμή που η κατάσταση είναι δύσκολη και για την κοινωνία και για την Αριστερά.

Ενώ η κοινωνία φαίνεται να προκρίνει τον ΣΥΡΙΖΑ για την διακυβέρνηση της χώρας, την ίδια στιγμή τού αρνείται την ενεργητική στήριξή της και είναι δύσπιστη απέναντί του.

Από την άλλη, ενώ ο ΣΥΡΙΖΑ διακηρύσσει πως θέλει την κυβέρνηση «για το λαό, με το λαό», ομολογεί δημόσια πως ακόμα δεν κατάφερε να γειωθεί στην κοινωνία, να αφουγκραστεί τα προβλήματα και τις ανάγκες της.

Είναι πρόβλημα πολιτικής επιλογής και καθόλου απειρία. Σίγουρα είναι δύσκολη διαδικασία η γείωση στην κοινωνία. Χρειάζεται να αξιοποιείς την κοινωνία και όχι να την χρησιμοποιείς, να παλεύεις μαζί της και όχι αντ' αυτής, να σε θεωρεί λύση και όχι διάλειμμα, να σε εμπιστεύεται και όχι να σε τεστάρει, να νιώθει πως της αναγνωρίζεις στην πράξη ρόλο πρωταγωνιστή και όχι απλά ψηφοφόρου ή οπαδού.

Άκουγα τις προάλλες στο «Κόκκινο» κάποιον εκπρόσωπο των εργαζόμενων στα ναυπηγεία, απελπισμένο, μήνες ανασφάλιστο και απλήρωτο, να απαντά στην ερώτηση τι σχεδιάζουν να κάνουν οι εργαζόμενοι:

–Τίποτα. Ελπίζουμε μόνο σε μια κυβέρνηση του ΣΥΡΙΖΑ.

Και ο εκφωνητής, στέλεχος του σταθμού:

–Πολύ ωραία. Κι εμείς και όλη η κοινωνία εκεί ελπίζουμε.

Ούτε αγωνιστείτε, ούτε αντισταθείτε, ούτε οργανώστε την πάλη σας. Απλά, αφεθείτε στην ελπίδα της κυβέρνησης του ΣΥΡΙΖΑ!

Κρίσιμο και δύσκολο ζήτημα η γείωση στην κοινωνία και δυστυχώς οι δραματικές παραινέσεις, οι μαχητικές επερωτήσεις, οι συναντήσεις με ευρωβουλευτές, οι εμβληματικές καθαρίστριες, ακόμα και η Κούνεβα στο Ευρωκοινοβούλιο δεν αρκούν και μάλλον δίνουν λάθος σήμα.

Και η κοινωνία το ξέρει αυτό και μάλλον επαναπαύεται σ' αυτό. Κι εμείς δεν το θέλουμε αυτό. Ή το θέλουμε;

Υ.Γ.: Σύντροφε Γιάννη, απόλαυσα από το «Κόκκινο» την «ελεγεία της ταξικής εκτόνωσης» που έγραψες για τη συγκέντρωση του ΠΑΜΕ. Περιμένω τώρα και την «ελεγεία της ταξικής σύγκρουσης» για το πανελλαδικό συλλαλητήριο του ΜΕΤΑ. Πράγματι, ζόρικο πράγμα η γείωση, δυσκολότερο όμως η προσγείωση!

Δρόμος της Αριστεράς, 6/11/2014

Μια πορτοκαλάδα, ρε παιδιά... Από πορτοκάλι!

Δε νιώθετε έναν κόμπο στο λαιμό; Η κυβέρνηση τιμά το Πολυτεχνείο αποκαλώντας τους φοιτητές «θρασίμια», ο Φορτσάκης 41 χρόνια μετά ξανακαλεί τα ΜΑΤ στη Νομική, ο απόγονος δικτάτορα τον προτείνει για Πρόεδρο της Δημοκρατίας και ο λαός τιμά την επέτειο φρουρούμενος από επτά χιλιάδες αστυνομικούς.

Για Ψωμί πάλευαν τότε, και σήμερα τα παιδιά λιποθυμούν από ασιτία.

Για Παιδεία πάλευαν τότε, και σήμερα κλείνουν χίλια σχολεία.

Για Ελευθερία πάλευαν τότε, και σήμερα είσαι πια ελεύθερος να πας μετανάστης.

«Το Πολυτεχνείο ζει και μας οδηγεί». Σε ποιες λαϊκές εξεγέρσεις ζει; Σε ποιες κοινωνικές ανατροπές μας οδηγεί;

Ο Καρατζαφέρης χέρι χέρι με την μίζα, ο Γιώργος μάς απειλεί πως έχει ο καιρός γυρίσματα, ΝΔ-ΠΑΣΟΚ αγωνίζονται να έλθει η τρούφα για να μπορέσουν μετά... να τη διώξουν και η τρούφα τούς δίνει εντολή να υποκλιθούν πιο βαθιά.

Ο Σαμαράς ανακαλύπτει πως έχουμε την ταχύτερη ανάπτυξη αυτό το τρίμηνο σε ολόκληρη την Ευρωζώνη, ο Βενιζέλος ανακαλύπτει πως είναι η αντιπολίτευση του εαυτού του και ο Πρετεντέρης ακόμα προσπαθεί να ανακαλύψει ποιος είναι ο σκελετός της Αμφίπολης.

Θλίψη. Μπόχα και σαπίλα. Υποταγή και προτεκτοράτο.

Πας τώρα από την άλλη μεριά, ν' ανασάνεις λίγο, να ονειρευτείς λίγο, αλλά...

Ακούς τον πρόεδρο το πρωί και κρυφοχαίρεσαι: «Ούτε με το κιάλι δεν βλέπετε τους 180 βουλευτές. Εκλογές τώρα!»

Ακούς το βράδυ τον σύντροφο Μανώλη και ψάχνεις το ψυχοφάρμακο: «Δεν αποκλείεται η παρούσα Βουλή να εκλέξει πρόεδρο της Δημοκρατίας. Εξαρτάται από το οικονομικό και πολιτικό σύστημα, ελληνικό και ξένο, αν θέλει ή δεν θέλει τον Αντώνη Σαμαρά».

Και ο κυρίαρχος λαός, από τον οποίον τίποτα πια δε φαίνεται να εξαρτάται, παρακολουθεί το πόκερ και περιμένει ν' ακούσει «180 και τα ρέστα μου».

Ακούς τον σύντροφο Αλέξη και αναγαλλιάζεις λίγο: «Κυβέρνηση ΣΥΡΙΖΑ και μνημόνια δεν μπορούν να συνυπάρξουν».

Κι έρχεται σε λίγο ο άλλος Αλέξης, ο Μητρόπουλος, και σε αποτελειώνει: «Εάν ο ΣΥΡΙΖΑ δεν καταφέρει να εξασφαλίσει κοινοβουλευτική πλειοψηφία, είναι ενδεχόμενο να συνεχίσει τη μνημονιακή πολιτική. Είναι πολύ πιθανό».

«Βουτιά στην κοινωνία» ακούς από τα στελέχη μας και, μόλις πας να πάρεις φόρα, έρχεται ο σύντροφος Δραγασάκης και σε μαζεύει: «Επιδιώκουμε να έχουμε αδιαμεσολάβητες και όσο γίνεται αξιόπιστες σχέσεις με τους φορείς της παγκόσμιας οικονομίας και να ξέρουμε με ποιους διαφωνούμε και με ποιους μπορούμε να συμφωνήσουμε».

Με όλους αυτούς διαφωνούμε, σύντροφε, και με κανέναν απ' αυτούς δεν μπορούμε να συμφωνήσουμε! Άλλο να μιλάμε, άλλο να έχουμε σχέσεις και άλλο να συμφωνούμε. Έτσι δεν αποφασίσαμε;

Έρχεται, τέλος, ο σύντροφος Λαφαζάνης και παλαβώνει: «Αν οι πληροφορίες αυτές έχουν κάποια βάση, τότε προσφέρονται για πολλές σκέψεις».

Μαζί είστε, σύντροφε Παναγιώτη, βασικός συμπαίκτης είσαι, σύντροφε Παναγιώτη, ρώτα να μάθουμε κι εμείς αν έχουν βάση, να κάνουμε κι εμείς τις σκέψεις μας.

Λυπηθείτε μας, σύντροφοι! Βιαστικά και άγαρμπα πάτε για την εξουσία, σύντροφοι, λες και βιάζεστε να επιβεβαιώσετε τον Κουτσούμπα.

Μια πορτοκαλάδα θέλουμε οι έρμοι, που έλεγε κι ο Σταυρίδης.
Όχι από μούσμουλα, όχι από βύσσινα. Μια πορτοκαλάδα από πορ-
τοκάλι. Μια αριστερή Αριστερά. Μπορείτε;

Δρόμος της Αριστεράς, 20/11/2014

«Μη διστάσετε να συμπεριφερθείτε σαν σε κατεχόμενη χώρα»

Τι να πω; Ανάθεμα το μυαλό που κουμαντάρω να πω, ανάθεμα τα όνειρα που δεν αποφασίζω να τα εγκαταλείψω να πω; Τι να πω;

Πίστευα ο ημιμαθής ονειροπόλος πως κάποιο βήμα προς τα μπρος, δεν μπορεί, θα το κάνουμε σαν κοινωνία! Τι διάολο, όλα τζάμπα πήγαν; Δεν ξέρω με σιγουριά την απάντηση σ' αυτό το ερώτημα κι είμαι ακόμα γαντζωμένος στο «τίποτα δεν πάει χαμένο...», όμως η ζωή άλλα μου δείχνει.

Τέτοιες μέρες ήταν, εβδομήντα χρόνια πριν, 4 του Δεκέμβρη του '44, όταν ο «σύμμαχος» Τσώρτσιλ στέλνει ένα τηλεγράφημα στον στρατηγό Σκόμπυ και τον διατάσσει: «Μη διστάσετε να συμπεριφερθείτε σαν σε κατεχόμενη χώρα». Για τη χώρα μας μιλούσε, για να διαλύσει την Αριστερά έλεγε, να υποτάξει τον ελληνικό λαό λογάριάζε ο σύμμαχος, ο εταίρος, ο συνομιλητής μας.

Άλλαξε ο καιρός κι η Ιστορία, άλλαξαν ονόματα οι πρωταγωνιστές, άλλαξαν οι συνθήκες. Ο λαός έγινε κοινωνία, οι ταξικοί εχθροί γίναν κοινωνικοί εταίροι, ο σοσιαλισμός επίκαιρος, αλλά όχι για τώρα, και ο πρωταγωνιστής λαός, περιμένει το ντέρμπι 180-120 για να μάθει αν θα ζήσει και πώς θα ζήσει.

Εβδομήντα χρόνια μετά, Δεκέμβρης του 2014, οι αγορές στέλνουν πάλι τηλεγράφημα (μείλ το λέμε τώρα) στους σύγχρονους Σκόμπηδες (τρόικα τη λέμε τώρα) και τους παραγγέλνουν τα ίδια: «Μη διστάσετε να συμπεριφερθείτε σαν σε κατεχόμενη χώρα». Και οι απόγονοι των νικητών του Εμφυλίου, σαν έτοιμοι από καιρό, κάνουν αυτό που ξέρουν πολύ καλά. Προσκυνούν.

«Αναγνωρίζουμε πως σε μερικούς τομείς δεν ικανοποιούμε πλήρως τις ανησυχίες σας. Όμως αντ' αυτού έχουμε σε αλλά πεδία κα-

ταθέσει πολύ πιο φιλόδοξες προτάσεις. Τα παραπάνω είναι το μάξιμουμ που μπορούμε να προσφέρουμε...»

Έτσι περήφανα απαντά η ελληνική κυβέρνηση στον κατακτητή για να σωθεί η πατρίδα, για να γλιτώσουμε τα χειρότερα και προπάντων μην τυχόν κι έλθουν οι αριστεροί στα πράγματα. Σαν να μην πέρασε μια μέρα!

Και η Αριστερά; Ειλικρινά, σηκώνω τα χέρια ψηλά.

Αν κάποιος αριστερός επικαλείται την προέλευση του Γληνού, του Πασαλίδη και του Λαμπράκη για να μας πείσει τι ευτύχημα είναι για την Αριστερά η προσχώρηση της κ.Τζάκρη στον ΣΥΡΙΖΑ, εντάξει παραδίδομαι.

Εάν, σύντροφε πρόεδρε, όλη τούτη η βαβούρα γίνεται «για μια νέα κοινωνική συμφωνία για την ανάπτυξη. Για μια στρατηγική διεκδίκησης με ασφάλεια, μέσα σε ένα ευρωπαϊκό πλαίσιο...», ειλικρινά δεν έχω να προσθέσω κάτι.

Εάν, σύντροφε, «ενόψει των κρίσιμων πολιτικών εξελίξεων που διαγράφονται, ο ΣΥΡΙΖΑ, με αίσθημα ευθύνης, απευθύνει πρόσκληση στη δημιουργική και παραγωγική Ελλάδα για την επόμενη μέρα», τότε σωστά τα είπες στο ελληνοαμερικάνικο εμπορικό επιμελητήριο.

Τι να τους έλεγες; Έχω μια πρόταση:

«Μα εμείς υποσχθήκαμε στο λαό και κάτι άλλο: Ότι δεν θ' αφήσουμε το όπλο από το χέρι μας αν δεν πετύχουμε και τη διπλή λευτεριά: Τη λαοκρατία. Γι' αυτό θα παλέψουμε για να εκτελέσουμε κι αυτήν την υπόσχεσή μας, αφιερώνοντας και θυσιάζοντας και την ζωή μας ακόμα για τη λαοκρατική λύση του ελληνικού προβλήματος».

Αυτά είπε το '44 ο Άρης στη Λαμία. Εκεί που ήσουν κι εσύ τις προάλλες. Άλλες εποχές θα μου πεις... Σωστά. Κι άλλης πάστας αριστεροί άνθρωποι θα πρόσθετα. Σωστά;

Δρόμος της Αριστεράς, 3/12/2014

Αν φύγουν χωρίς να τους διώξουμε, θα ξανάρθουν

Τελικά, σχεδόν τα καταφέραμε. Υπάρχουν τώρα αρκετές πιθανότητες να ξεκουμπιστούν.

Χρόνια τους λέμε να φύγουν κι αυτοί τίποτα. Ελπίζαμε πως το κίνημα κάτι θα καταφέρει, τελικά εμείς δεν τα καταφέραμε με το κίνημα. Άλλωστε με «Παναγόπουλους» να καθοδηγούν τα συνδικάτα, τι προκοπή να δεις και ποιος να σ' εμπιστευθεί;

Αργότερα επιχειρήσαμε να επενδύσουμε στην οργή της νεολαίας. Περιμέναμε να δούμε και τα ελικόπτερα να τους παίρνουν, περιμέναμε να γίνει της Χιλής, μα και πάλι τίποτα. Το μόνο που καταφέραμε ήταν να καταδικάσουμε τη βία «απ' όπου και αν προέρχεται».

Η λαϊκή οργή και η αγανάκτηση φούντωναν, το νιώθαμε, το μυρίζαμε, αλλά δυστυχώς δε θελήσαμε να τις μετατρέψουμε σε ριζοσπαστικές κοινωνικά και πολιτικά δυνάμεις.

Υποσχθήκαμε νέες μορφές λαϊκής συμμετοχής και ανακαλύψαμε τις παμπάλαιες «λαϊκές συνελεύσεις», που τις βάλουμε απλά να συνεδριάζουν, και τις έρμες τις «πλατείες», που, αφού τις κάναμε άνω κάτω, τις καταντήσαμε απλά έρημες. Και, τελικά, αντί οι «πλατείες» να διώξουν τη δεξιά πολιτική, εξοβέλισαν τα κόμματα και κυρίως την Αριστερά.

Κάποια στιγμή πιστέψαμε πως «σήμερα ψηφίζουμε, αύριο φεύγουν». Όμως και πάλι απογοήτευση και, δυστυχώς, ούτε οι καθημερινές μας προσταγές «να φύγετε», ούτε οι προτάσεις μομφής, ούτε η νομιμότητα που τους ταράξαμε κατάφεραν να τους ξεκουμπίσουν.

Με το σήμερα φεύγουν, αύριο φεύγουν, φτάσαμε στον Σταύρο Δήμα και εναποθέσαμε πια όλες μας τις ελπίδες να κρατήσουν τα

λάβαρα της ανατροπής και της αριστερής πολιτικής –με κορμό βέβαια τον ΣΥΡΙΖΑ– οι κομμουνάροι του Καμμένου και οι μπολσεβίκοι του Κουβέλη.

Ο κυρίαρχος λαός, τρομαγμένος στους καναπέδες της απόγνωσης, παρακολουθεί τα παζάρια και τους εκβιασμούς και τις συναλλαγές των εκπροσώπων του, μετρά με αγωνία πόσα «παρών» θα γίνονται κάθε πέντε μέρες «ναι», παρακολουθεί την ξεφτίλα που του σακατεύει τη ζωή και τελικά θέλει να φύγουν, αλλά δε θέλει εκλογές.

Φόβος και απόγνωση.

Κρατήσαμε το λαό μακριά από την αγωνιστική διαδικασία της διαμόρφωσης των πολιτικών εξελίξεων, των προοδευτικών πολιτικών συσχετισμών, μακριά από τη διαμόρφωση της στρατηγικής ενός κόμματος που θέλει να λέει –και σωστά το λέει– πως στόχος του είναι να αλλάξει την κοινωνία, με τελικό στόχο το Σοσιαλισμό.

Θελητά ή αθέλητα, του αναθέσαμε το ρόλο της εξέδρας και ας λέμε πως τον θέλουμε στο γήπεδο. Θελητά ή αθέλητα, τον οδηγήσαμε να μας αναθέτει κι αυτό μας βόλεψε.

Δεν πήγαμε να πούμε στο λαό πως αυτά τα όμορφα που του λέμε δε γίνονται χωρίς θυσίες, χωρίς αγώνες σκληρούς, χωρίς κατάθεση ψυχής, χωρίς θύματα.

Αφήσαμε τον κόσμο ανενημέρωτο για τις δυσκολίες που έρχονται. Απροσπάτευτο, να χαίρεται με τις δημοσκοπήσεις, να οργίζεται με τα μηνμόνια, να ενθουσιάζεται με τις ομιλίες μας.

Αφήσαμε μια κοινωνία ιδεολογικά, οργανωτικά και πολιτικά απροετοίμαστη για να στηρίξει μια δύσκολη ταξική αναμέτρηση. Μια κοινωνία ευάλωτη στο φόβο και την τρομοκρατία της Δεξιάς, ίσως για να μην τρομάξουμε του νοικοκυραίους, ίσως για να αντιμετωπίσουμε τη θεωρία των δύο άκρων.

Κι εμείς αιφνιδιαστήκαμε από την επίθεση του αντιπάλου, γιατί μπροστά στην ευλυγισία που επιβάλλει σε μια μελλοντική κυβέρνηση η τακτική των συμμαχιών ξεχάσαμε τι φόβο και τρόμο είναι ικανό να προκαλέσει το σύστημα. Ξεχάσαμε τι τράβηξε η Αριστερά και οι αριστεροί.

Μπορεί να γίνουν εκλογές και είναι πιθανό ο ΣΥΡΙΖΑ να γίνει η πρώτη αριστερή κυβέρνηση. Όμως με το λαό αφοπλισμένο, ανενημέρωτο, θεατή, δε θα πάει μακριά. Και τότε να δεις φόβο και πισωγύρισμα!

Δρόμος της Αριστεράς, 18/12/2014

Και τώρα:

Εμείς μ' εμάς, με την Ιστορία και την Κοινωνία

Το ομολογώ. Μόλις είδα αυτό το «168» στο φωτεινό καντράν της Βουλής, κρυφογέλασα κι έβαλα κι ένα ποτηράκι. Άει στο διάβολο, ξεκουμπίδια!

Βέβαια... Εντάξει, δεν τους γκρέμισαν οι «πλατείες», ούτε οι λαϊκές συνελεύσεις.

Εντάξει, δεν τους διαβολόστειλαν οι εργατικές απεργίες, οι καταλήψεις στα εργοστάσια, τα τρακτέρ των αγροτών.

Εντάξει, δεν ήταν οι άνεργοι, οι ξεσπιτωμένοι, οι πτωχευμένοι μαγαζάτορες που τους έδειξαν την έξοδο.

Εντάξει δεν ήταν οι φοιτητικές κινητοποιήσεις, οι αγώνες της νεολαίας που τους ανάγκασαν να φύγουν.

Εντάξει. Δυστυχώς, «εντάξει».

Έφυγαν όμως τελικά, έστω και χωρίς ελικόπτερο, κι αυτό είναι κάτι. Είναι η αρχή μιας δυνατότητας που δεν είχαμε ίσαμε τώρα: Να αποδείξει η Αριστερά πως έχει τα πολιτικά κότσια, εφόσον κάνει πράξη το όνειρο που αντιπροσωπεύει για το λαό.

Μεγάλα λόγια, θα μου πείτε, αλλά πώς να γίνει, όλοι έχουμε ανάγκη να φέρουμε στη ζωή μας λίγο όνειρο. Μπουχτίσαμε από νούμερα και ποσοστά και όρους και αναλύσεις ειδικών.

Όπως και να 'χει, έφυγαν και έχω πολλούς λόγους να χαίρομαι. Πρώτα πρώτα χαίρομαι που οι τράπεζες λειτουργούν κανονικά, τα ΑΤΜ δίνουν χρήματα, τη σύνταξή μου την πήρα, τα σουπέρ μάρκετ έχουν τρόφιμα, ο κόσμος κυκλοφορεί και ο ήλιος ανατέλλει όπως πάντα από την Ανατολή.

Βέβαια, νιώθω μια λύπη που ο Άδωνις δεν έφυγε για την ξενιτιά και ο Πάγκαλος δεν «αυτοκτόνησε» ακόμα, αλλά μην το κάνουμε και θέμα και μας πουν πως δελεάζουμε τους ψηφοφόρους. Άλλωστε, μπορεί μέχρι τις 26 του Γενάρη να έχουμε και τέτοια ευχάριστα.

Σαν πέρασαν οι πρώτες χαρές και τέλειωσαν τα αντάρτικα στο «Κόκκινο» και τα like στο facebook, άναψαν οι συζητήσεις.

–Και τώρα; ρώτησα ένα φιλαράκι, πρώτο στέλεχος.

Με στραβοκοίταξε.

–Άσε τώρα τα κουκουέδικα, τις κριτικές και τις υποδείξεις στα «5 λεπτά διάλειμμα» και κοίτα να βάλεις πλάτη! Τώρα, όλα για την αυτοδυναμία!

Εγώ άλλα είχα στο μυαλό μου, αλλά τον είδα αγριεμένο και δεν είπα τίποτα.

Την άλλη μέρα βρεθήκαμε με τον κυρ Μάνθο, έναν παλιό αριστερό, λίγο σακατεμένο από τα χρόνια και την Αριστερά, αλλά πάντα αριστερό. Μιλήσαμε για όλα. Για την αυτοδυναμία, για την επίθεση φόβου, τα ψηφοδέλτια και τις λίστες και τα κουστούμια που ετοιμάζουν κάποιοι, για το ξαφνικό «επ’ αριστερά» κάποιων άλλων μόλις οσμίστηκαν εξουσία, για όλα.

–Τελικά, σύντροφε Μάνθο, το κύριο;

–Και το χρέος και τα μέτρα για τους φτωχούς και η ανάπτυξη βασικά και απαραίτητα είναι κι αλίμονο αν δε γίνουν. Όμως ο κόσμος θα ξεθαρρέψει, θα σε βοηθήσει, θα σε στηρίξει, όχι γιατί θα γίνεις κυβέρνηση. Θα έρθει μαζί σου, αν τον πείσεις πως δε θα επιτρέψεις σ’ αυτούς να ξανάρθουν. Πως την πολιτική τους, το κράτος τους, την κοινωνία τους θα τη ξεπατώσεις. Γιατί αλλιώς... βράσε ρύζι. Στις 25 ψηφίζουμε. Στις 26 ερχόμαστε εμείς κι εσείς πάτε στον απόπατο της Ιστορίας. Αυτό είναι το κύριο. Αυτή να τους πεις πως είναι η γνώμη μου.

Τη βρήκα σωστή και σας τη μεταφέρω, σύντροφοι. Ελπίζω να την πάρετε κι εσείς τοις μετρητοίς.

Άντε, καλή χρονιά να έχουμε και όλα αριστερά να τα πάτε!

Δρόμος της Αριστεράς, 2/1/2015

Τούτη τη φορά, φίλε, μόνο η ψήφος σου δεν είναι αρκετή!

Μια βδομάδα, λοιπόν, μέχρι τις εκλογές! Εκλογές έτσι κι αλλιώς σημαντικές. Σημαντικές για το λαό, γιατί για πρώτη φορά υπάρχει η δυνατότητα να δρομολογηθούν προοδευτικές εξελίξεις. Σημαντικές και για το ντόπιο και ευρωπαϊκό κατεστημένο, που τεστάρει τις κοινωνικές ανοχές, τις δικές του ανοχές, αλλά και τις δυνατότητές του να χειραγωγεί τη λαϊκή ριζοσπαστικοποίηση.

Ο ΣΥΡΙΖΑ θα είναι ο νικητής των εκλογών της 25ης του Γενάρη. Όλοι το έχουν χωνέψει και όλοι με τούτο το δεδομένο ξεδιπλώνουν την τακτική και τις στρατηγικές τους επιλογές.

Το διεθνές σύστημα δρομολογεί τις αναγκαίες προσαρμογές, με βασικό του εργαλείο τη δοκιμασμένη τακτική «του μαστίγιου και του καρότου» και την πλήρη αξιοποίηση των κάθε είδους οικονομικών και πολιτικών του εφεδρειών.

Το ντόπιο πολιτικό κατεστημένο, συνειδητοποιώντας πως είναι και αναλώσιμο και βαθιά χρεωκοπημένο, δίνει λυσσασμένο αγώνα επιβίωσης.

Το μιντιακό και επιχειρηματικό λόμπι κάνει κι αυτό τους λογαριασμούς του και τις αναγκαίες αναδιατάξεις, ρίχνει τα δολώματά του και διακηρύσσει σε κάθε τόνο πως δεν έχει πρόβλημα να κάνει τις αναγκαίες προσαρμογές και συμμαχίες, προκειμένου να παίξει πάλι ρόλο.

Αυτά επιγραμματικά απ' αυτούς και όχι μόνο αυτά, γιατί όλα δεν τα είδαμε ακόμα.

Άντε τώρα από την άλλη, από τη δική μας μεριά. Τα τελευταία δυο τρία χρόνια, ο ΣΥΡΙΖΑ μέσα από δυσκολίες, αντιφάσεις και

προβλήματα, κατάφερε τούτο το σημαντικό: Ένα υπολογίσιμο και ετερόκλητο κομμάτι της κοινωνίας, για διαφορετικούς λόγους και από διαφορετικές αφετηρίες, αποφάσισε –με αμφιβολίες και ερωτηματικά– να του εναποθέσει τις ελπίδες του για ένα καλύτερο αύριο. Να δώσει για πρώτη φορά σ' ένα αριστερό κόμμα τη δυνατότητα να εφαρμόσει τις διακηρύξεις του στο γήπεδο του αστικού συστήματος.

Κι εδώ αρχίζουν τα δύσκολα και για τον ΣΥΡΙΖΑ, αλλά και για όσους αποφασίζουν να τον ψηφίσουν. Τούτη τη φορά δεν αρκεί η ανάθεση δια της ψήφου σ' ένα κόμμα να βγάλει το φίδι από την τρύπα.

Τούτη τη φορά θα είναι καταστροφική η λογική «και τα μισά να κάνουν καλό θα είναι και τα μισά να φάνε, εντάξει».

Τούτη τη φορά το καθήκον δεν είναι να ρίξεις ΣΥΡΙΖΑ και να παρακολουθείς από τον καναπέ σου να δεις «τι θα κάνουν κι αυτοί».

Τούτη τη φορά η ψήφος δεν μπορεί να σημαίνει «ήρθε η ώρα για να βολευτούμε και μεις επιτέλους».

Εάν, φίλε ψηφοφόρε, η ψήφος σου δεν είναι μήνυμα στον ΣΥΡΙΖΑ πως «σε στηρίζω γιατί μπορώ να σε ελέγχω, είμαι δίπλα σου γιατί μπορώ να είμαι και απέναντί σου, σε θέλω αριστερά πέρα για πέρα και όχι ολίγον αριστερό», τότε γρήγορα θα ακυρώσεις τις ελπίδες που του εναπόθεσες. Γρήγορα, επώδυνα και για χρόνια θα έλεγα.

Από την άλλη, ο ΣΥΡΙΖΑ αν δεν ενθαρρύνει και δεν επιδιώξει τη μαζική λαϊκή εισβολή στο κόμμα και στην κυβερνητική πολιτική, αν δεν στηριχθεί στους κοινωνικούς αγώνες και το λαϊκό κίνημα, αν δεν τον καθοδηγεί η συλλογική πείρα, τότε καμιά αυτοδυναμία και καμιά διαπραγματεύση δεν τον σώζει.

Φίλε, τούτη τη φορά δε γίνεται να είσαι απλά ψηφοφόρος. Τούτη τη φορά η ψήφος σου είναι αλλιώςτικη. Είναι απόφαση ζωής. Της δικής σου ζωής!

Δρόμος της Αριστεράς, 14/1/2015

Μαξίμου-Καισαριανή: Ένας καλός δρόμος για να περπατήσει η Ελπίδα

Σκιάχτηκα λίγο σαν κατάλαβα πως χαζογελούσα και μίλαγα μονάχος όταν πήγαινα την Κυριακή να ψηφίσω.

Τελικά το βρήκα λογικό. Εντάξει. Για πρώτη φορά στη ζωή μου πήγαινα να ψηφίσω, όχι για να μπει στη Βουλή το κόμμα μου, όχι για να έχει ισχυρή παρουσία, όχι για να λέω τη Δευτέρα «παρά την πόλωση αντέξαμε», όχι για να έχει δυνατή φωνή η Αριστερά στο κοινοβούλιο, όχι για να αποτρέψουμε την πολιτική της Δεξιάς, αλλά για κάτι πιο πολύ. Για να έχουμε τη Δευτέρα κυβέρνηση της Αριστεράς!

Και κυβέρνηση και αριστερή; Δηλαδή σύντροφος πρωθυπουργός και υπουργοί δικοί μας άνθρωποι, ψημένοι στα κινήματα, και μια Βουλή που θα νομοθετεί και θα παλεύει για την εργατιά, για τους φτωχούς και τους «κολασμένους της γης»; Μια κυβέρνηση που θα βάλει μπρος να στρώσει το δρόμο για το Σοσιαλισμό;

Άει στο διάβολο... Λες να το δω; Όσα κατάφερα τόσα χρόνια να διαβάσω, να μάθω, να ζήσω και να καταλάβω μου βροντοφώναζαν: «Καλά, πόσο και για πόσο ακόμα θα είσαι τόσο αφελής;»

Από την άλλη, όλα όσα χρόνια ονειρευόμουν και λαχταρούσα μου ψιθύριζαν: «Αν σταματήσεις να ονειρεύεσαι, φουκαρά, πέθανες ζωντανός!».

Και πάνω που πάω να χωνέψω τι έγινε και να δω τι θα κάνω τελικά, να σου μπροστά μου ο μπαρμπα-Στρατής μ' ένα πονηρό χαμόγελο κι ένα τσουβάλι ερωτηματικά.

Παλιά ιστορία ο σύντροφος Στρατής. Υποψήφιος εγώ του ΣΥΡΙΖΑ στη Μυτιλήνη, στις βουλευτικές του 2004. Βράδυ μ' έναν διαβολόκαιρο, πάμε κάποιοι παλαβοί σ' ένα αριστερό χωριό για να δώσουμε

υλικό. Ένας μόνο καφενές ήταν ανοιχτός, με πέντ' έξι γέροντες μέσα και μια σόμπα να σιγοκαίει. Εκεί συνάντησα τον μπαρμπα-Στρατή, τον κομμουνιστή.

Άρχισα εγώ απτόητος να λέω τα δικά μου, να τα φυλλάδια, να τα επιχειρήματα και όταν τέλειωσα το λογύδριό μου περιχαρής και παγωμένος, ο μπαρμπα-Στρατής μου λέει:

–Άκου να δεις, παλικάρι. Καθίστε πρώτα πρώτα να ζεσταθείτε και να πιούμε ένα κρασί. Εγώ, φίλε, μια ζωή ψηφίζω ΚΚΕ και τούτοι εδώ το ίδιο. Δεν θα σας ψηφίσω. Αυτά που είπες όμως για την ενότητα όλων των αριστερών είναι αγκάθι χρόνων. Όσο για να φτιαχτεί κυβέρνηση της Αριστεράς και να τους πάρουμε φαλάγγι, θα γίνει, μα θέλει δουλειά ακόμα! Να βρούμε πρώτα εμείς οι αριστεροί τα ίσα μας. Αν είσαι εντάξει και τα παλέψεις όσα είπες, εγώ θα είμαι κοντά σας.

Μας κέρασαν ένα κρασί, το ένα έγιναν δύο, η κουβέντα έγινε ζεστή και ανθρώπινη, έφτιαξε κι ο καιρός και κινήσαμε να φύγουμε, με την υπόσχεση να ξαναπάω μετά τις εκλογές.

Βγαίνοντας απ' την πόρτα, ο μπάρμπα-Στρατής μου λέει:

–Πάντως ένα να ξέρετε. Δε φτάνει η ψήφος μιας Κυριακής, ούτε μια πλειοψηφία στη Βουλή για να γίνεις αριστερή κυβέρνηση.

Φάντης μπαστούνι μου ήρθε ολοζώντανος μπροστά μου, ξημερώματα της Δευτέρας μετά τις εκλογές, ο μπαρμπα-Στρατής.

Και τούτο το «δε φτάνει η ψήφος της Κυριακής...» μου θρονιάστηκε δίπλα στα νικηφόρα ποσοστά, σα να μου έλεγε:

–Τώρα θέλετε και την κοινωνία μαζί σας, δίπλα σας, σύντροφοι.

Τελικά έχει δίκιο ο μπαρμπα-Στρατής. Τώρα όλα θα κριθούν από το κατά πόσο η κοινωνία και το λαϊκό κίνημα θα μας δίνουν καθημερινά «ψήφο εμπιστοσύνης».

Όλα θα κριθούν εάν θα καταφέρουμε να πείσουμε στην πράξη την κοινωνία πως αξίζει το κόπο να μας στηρίξει.

Όλα θα κριθούν στο εάν θα καταφέρουμε να δώσουμε χώρο και ρόλο στο λαό να γίνει συμμετοχος και συμπολεμιστής, να μας υπερασπιστεί, να μας διδάξει, να μας κριτικάρει, να μας αλλάξει. Να μας

προφυλάξει από τις αφόρητες πιέσεις των «εταίρων» για να συμβιβαστούμε, να μας δείξει καινούργια αριστερά μονοπάτια, να γίνει ασπίδα σε αυταρέσκεις και ηγεμονίσκους, να απαιτήσει τη συλλογικότητα, να επιβάλει τη δημοκρατία.

Ξαφνιάστηκα με το πόσα «πρέπει» και «αν» και «όταν» κουβαλά μια εκλογική νίκη της Αριστεράς. Ας είναι.

Η διαδρομή Μαξίμου-Καισαριανή που αποφάσισες να κάνεις σαν πρώτο βήμα, σύντροφε Αλέξη, ήταν ένα δυνατό μήνυμα, ένα καλό ξεκίνημα. Σίγουρα κάπου εκεί στο Σκοπευτήριο ήταν και ο μπαρμπα-Στρατής που δεν σε ψήφισε.

Κράτα την, όμως, ανοιχτή και βατή τούτη τη «διαδρομή».

Για να καταφέρω κι εγώ να ξαναπάω κάποτε στο χωριό και να έχω το δικαίωμα να πω στο μπαρμπα-Στρατή:

–Σύντροφε, τα καταφέραμε. Έλα τώρα, πάμε...

Δρόμος της Αριστεράς, 29/1/2015

Τούτος ο πόλεμος δε γίνεται για το χρέος. Για το «νερό στο κρασί» γίνεται.

Δεν είναι καθόλου το πρόβλημά τους τα χρήματα. Ποτέ δεν ήταν. Για τους «εταίρους» μας λέω, αυτούς τους κυριλέ ηγέτες της Ευρώπης, τους χρεωμένους με την εξαθλίωση λαών, με την πείνα παιδιών, με την ανεργία νέων, με τους πεινασμένους, με τους άστεγους και τους φτωχούς, με τους χιλιάδες κολασμένους και τους απεγνωσμένους αυτόχειρες μιας απάνθρωπης καπιταλιστικής ένωσης κρατών που επιτρέψαμε να οικοδομήσουν.

Δεκάρα τσακιστή δε δίνουν για το ποσοστό του ΑΕΠ στο οποίο θα φτάσει το ελληνικό χρέος, για το πόσα και ποιοι θα πρέπει να πληρώσουν, ούτε καν πόσο θα κοστίζει στις τράπεζες και στις αγορές τους η ελληνική περίπτωση.

Καρφί δεν τους καίγεται για τους λαούς και τους φορολογούμενους που επικαλούνται, καρφί δεν τους καίγεται για τους θεσμούς και τη δημοκρατία και την αλληλεγγύη που επικαλούνται, καρφί δεν τους καίγεται για νόμους και κανόνες και συνθήκες που επικαλούνται.

Άλλο τούς καίει από την αρχή της κρίσης. Άλλος είναι ο καημός, ο φόβος και ο μόνιμος εφιάλτης τους. Μην τυχόν και κάποιος λαός σηκώσει κεφάλι, μήπως και κάποιος λαός αποδείξει πως μπορεί και χωρίς αυτούς, μήπως και κάποιος λαός αποφασίσει να τους βγάλει γλώσσα.

Μήπως κάποιος λαός-ανάρτης δείξει πως υπάρχει κι άλλος δρόμος από την υποταγή και την ξεφτίλα.

Μήπως και κάποιος λαός-αποικία αποφασίσει να βγει από το ματρί και γίνει έτσι το κακό παράδειγμα για τους άλλους υποτακτικούς.

Δε φοβούνται τα έξοδα, το παράδειγμα τρέμουν. Όλα είναι έτοιμοι να τα δεχτούν. Και μικρότερες δόσεις και μικρότερο επιτόκιο και χρήματα για τα τρέχοντα έξοδά μας και προστασία των τραπεζών, όλα.

Όλα εκτός από... Από την αμφισβήτηση των κανόνων του συστήματός τους. Από την αγνόηση των αφεντικών. Από τη διεκδίκηση ισοτιμίας με αυτόν που κάνει κουμάντο.

Μας το είπαν κατάμουτρα πολλές φορές:

«Σας επιτρέψαμε να έχετε Βουλή, άντε και να τη χρησιμοποιείτε ενίοτε, άντε να επικαλείστε και το Σύνταγμα, άντε να κάνετε και εκλογές, ακόμα και κυβέρνηση αριστερών σάς αφήσαμε να φτιάξετε και μάλιστα χωρίς το ΠΟΤΑΜΙ μας.

»Αφού, δυστυχώς, υπάρχει κι ο λαός, θα κάνουμε την ανάγκη φιλοτιμία και θα δηλώσουμε πως σεβόμαστε την απόφασή του. Μην το παρατραβάς όμως, φίλε Τσίπρα. Εντάξει έταξες ό,τι έταξες προεκλογικά, έγινες κυβέρνηση· ό,τι υποσχέθηκες τώρα περασμένα ξεχασμένα. Έτσι γίνεται στις δημοκρατίες μας, τώρα στροφή στο ρεαλισμό και στο εφικτό.

»Κάνε, λοιπόν, τώρα μια αίτηση, όπου θα μας ζητάς να συνεχίσουμε να σας καβαλάμε, να είμαστε κι εμείς θεσμικά εντάξει. Μια δήλωση μετάνοιας και υποταγής στο σύστημα ζητάμε. Και μετά τα συζητάμε όλα. Και χρέος και δάνεια και ρευστότητα και τράπεζες και επενδύσεις και ανάπτυξη και γέφυρες κι ό,τι θες».

Δεν τους νοιάζει να δώσουν λεφτά, σύντροφοι. Τους νοιάζει να μην επιτρέψουν στους λαούς να συνειδητοποιήσουν τη δύναμή τους, να υποχρεώσουν μια αριστερή κυβέρνηση να γονατίσει, να ξεφτιλιστεί, να τους δηλώσει υποταγή, να την έχουν αιχμάλωτη.

Σας ζητούν, σύντροφοι, να βάλετε νερό στο κρασί σας. Αυτό είναι το κύριο πολιτικό επίδικο όλης τούτης της μάχης. Ξέρω πως δεν το θέλετε. Μην το κάνετε λοιπόν. Θα κάνετε μεγάλη ζημιά. Και πάντα να θυμάστε: Εδώ, δίπλα σας είμαστε. Στις πλατείες.

Δρόμος της Αριστεράς, 12/2/2015

Je suis «constructive ambiguity». Λέτε;

Ένας μήνας με κυβέρνηση ΣΥΡΙΖΑ. Ουάου! Και τι δεν είδαμε και τι δεν ακούσαμε, πόσα δεν αποκαλύφθηκαν και πόσα δε ψυλλιαστήκαμε τούτον το μήνα! Και περίτεχνα πολιτικά κόλπα είδαμε και εξοντωτικά εταιρικά γρονθοκοπήματα και εμβριθείς αναλύσεις ακούσαμε και αξιοθαύμαστες λεκτικές διατυπώσεις απολαύσαμε.

Όταν γραφόταν τούτες οι αράδες το Eurogroup ανακοίνωνε: «Ο κατάλογος μεταρρυθμίσεων που παρουσίασαν οι ελληνικές αρχές είναι επαρκώς περιεκτικός ώστε να αποτελέσει αξιόπιστο σημείο εκκίνησης...».

Έχω τη γνώμη πως τώρα που όλοι καταλάβαμε πως «πίσω έχει η αχλάδα την ουρά», πως οι καλές προθέσεις δε φτιάχνουν επανάσταση, τώρα που όλοι κατάλαβαν ότι «οι άνθρωποι πάνω από τα κέρδη» σημαίνει ταξικό πόλεμο και όχι αφίσα σε φόρουμ, τώρα είναι νομίζω η κατάλληλη ώρα να πάρουμε τη μεγάλη απόφαση. Να συνεννοηθούμε. Εμείς εδώ, οι εταίροι από τούτη τη μεριά, η κοινωνία τούτης της χώρας, ο λαός. Να καταλήξουμε με εποικοδομητική σαφήνεια –constructive clarity όπως θα έλεγε ο Γιάννης με ένα ν– σε μερικά βασικά.

Γιατί τα πραγματικά δύσκολα τώρα αρχίζουν και απ' ό,τι φαίνεται οι αγορές από λύρα και πεντοζάλη δεν κατέχουν πράμα, ούτε βέβαια η βουή ήταν «η Ιστορία που μας χτυπά την πόρτα».

Δηλώνοντας πως δεν αισθάνομαι την ανάγκη να ζητήσω για τίποτα συγγνώμη, θα πρότεινα έναν περιεκτικό κατάλογο που θα μας επιτρέπει να καταλαβαινόμαστε μεταξύ μας, αλλά και τους ψηφοφόρους μας να μην τρελαίνουμε και την κοινωνία να μην εγκαταστήσουμε μόνιμα στον καναπέ, να μην τους αιχμαλωτίσουμε στο βολικό για μας «και τα μισά να κάνουν καλά θα είναι».

Να συμφωνήσουμε ότι ποτέ και πουθενά δεν έγινε κοινωνική επανάσταση με εκλογές, έστω και αν το ποσοστό ήταν 37%, 47%, ή 1007%. Αυτά, λοιπόν, τα «ο ΣΥΡΙΖΑ αλλάζει τη Χώρα, την Ευρώπη, τον Κόσμο» να τα βάλουμε στην άκρη, με τρόπο βέβαια.

Να συμφωνήσουμε ότι αυτοί οι εταίροι δεν είναι τίποτα άλλο παρά αντίπαλοι, εχθροί. Άρα, όταν συμφωνούν να ψαχνόμαστε πιο πολύ από όταν διαφωνούν και ας αφήσουμε τα περί «αλληλεγγύης» και «δημοκρατίας» και τα «βγήκαμε από την απομόνωση».

Να συμφωνήσουμε πως σε τούτη την Ε.Ε. ποτέ δεν ήμασταν ούτε θα γίνουμε ισότιμοι εταίροι. Τα αποπαίδια του καπιταλιστικού τους καταμερισμού είμαστε.

Να συμφωνήσουμε πως σε τούτη την πραγματικά θαυμαστή κοινοβουλευτική πορεία του ΣΥΡΙΖΑ η σημαία που κουνούσαμε έγραφε «Ριζοσπαστική Αριστερά».

Να συμφωνήσουμε πως η κοινωνία κατανοεί επιβεβλημένους από τους συσχετισμούς ελιγμούς και υποχωρήσεις και μπρος πίσω. Όμως, αν αυτά τα παρουσιάζεις για νίκες, τότε σε αφήνει, ψάχνει για άλλους, πάει πάλι σπίτι, φοβάται και μουρμουρίζει «τίποτα δε γίνεται τελικά».

Σε πολλά θα μπορούσαμε να συμφωνήσουμε, σύντροφοι, αν θέλατε και αν όλοι μας αντέχαμε, όμως ας το αφήσουμε για αργότερα.

Καλοί μου σύντροφοι, η κοινωνία μίλησε με εκκωφαντική σαφήνεια. Δεν αντέχουμε, μας είπε, τούτη την πολιτική τους, τούτον τον απάνθρωπο καπιταλισμό. Ελάτε, μας είπε.

Και μεις τους είπαμε πως είμαστε έτοιμοι και αποφασισμένοι και ικανοί να το κάνουμε. Μην την σπαταλήσετε τούτη την λαϊκή εντολή! Να τιμήσουμε το λόγο μας! Με όποιο τίμημα! Γιατί αλλιώς θα κάνουμε μεγάλη ζημιά. Σε πολλούς και σε πολλά.

Δρόμος της Αριστεράς, 26/2/2015

Έντιμος συμβιβασμός με τις αριστερές διακηρύξεις μας;

Μέρα με τη μέρα, τούτη η ανελέητη επίθεση ενάντια στη χώρα και στη νέα κυβέρνηση αποκτά όλο και πιο πολύ τα γνωρίσματα της ταξικής εξόντωσης, του βίαιου στραγγαλισμού και της ελάχιστης αριστερής φωνής που τολμά να πει ένα όχι. Έστω ένα «ασαφές» και δειλό όχι.

Γίνεται εκκωφαντικά φανερό πως όλος τούτος ο οργανωμένος και καλοσχεδιασμένος πόλεμος δεν είναι κατά βάση οικονομικός. Ποτέ δεν ήταν.

Τα ελλείματα, τα πλεονάσματα, τα προγράμματα, οι λίστες και οι προτάσεις δεν είναι τίποτα άλλο παρά ένα υπαρκτό υπέδαφος που αξιοποιείται από το ευρωπαϊκό ιερατείο του συστήματος, προκειμένου να διαφυλάξει το οικοδόμημα της καπιταλιστικής Ε.Ε.

Δε θέλουν ούτε λύσεις, ούτε προτάσεις. Ακόμα, ούτε τα χρήματα τους πολυενδιαφέρουν.

Θέλουν με πάθος να γονατίσουν κάθε ένδειξη αμφισβήτησης της καπιταλιστικής επικυριαρχίας τους από αριστερές κυβερνήσεις και πρακτικές.

Θέλουν απεγνωσμένα να αποδείξουν την ιστορική αδυναμία των λαών να αλλάξουν το καπιταλιστικό status της Ευρώπης.

Θέλουν πάση θυσία να αποδείξουν τον ουτοπικό χαρακτήρα των ιδεών, των αξιών, των οραμάτων της Αριστεράς.

Θέλουν να μονιμοποιήσουν στη λαϊκή συνείδηση τον «ρεαλιστικό μονόδρομο» του καπιταλισμού, το αναπόφευκτο της λαϊκής υποταγής στους από πάνω.

Θέλουν με κάθε τρόπο και τίμημα να αποδείξουν ποιος είναι το αφεντικό, ποιος κάνει κουμάντο.

Αν έτσι έχουν τα πράγματα, τότε είτε το συνειδητοποιούμε είτε όχι, ο ρόλος του ΣΥΡΙΖΑ αντικειμενικά είναι ευρύτερος απ' αυτόν του έξυπνου διαπραγματευτή, της φιλολαϊκής λύσης, της αριστερής όασης.

Αν έτσι έχουν τα πράγματα, τούτος ο ταξικός αγώνας θα είναι πολύ σκληρός, με θύματα, και οι συσχετισμοί και η Ιστορία μας λένε πως ο αντίπαλος θα είναι ανελέητος.

Εάν λοιπόν έτσι έχουν τα πράγματα, ο ΣΥΡΙΖΑ, η κυβέρνησή του πρέπει γρήγορα να κατανοήσουν ποια είναι τα βασικά τους όπλα σε τούτον τον πόλεμο.

Έχω τη γνώμη πως τα ατού μας δεν είναι οι έξυπνες προτάσεις, οι δημιουργικές ασάφειες, οι χρονικές διαφοροποιήσεις των συσκέψεων των θεσμών και των τεχνικών κλιμακίων. Χρήσιμα ίσως, όχι όμως τα βασικά και κύρια.

Έχουμε μπει σε μια πρωτόγνωρη ιστορική πρόκληση και τα βασικά μας ατού είναι δυο. Η αριστεροσύνη μας και ο λαός μας.

Η εξάπλωση του αριστερού ιού είναι ο φόβος τους. Η αποστείρωση της Ευρώπης από την «αριστερή χολέρα» είναι η μόνιμη έγνοια τους. Έστω και η παραμικρή αμφισβήτηση της επικυριαρχίας τους τους κόβει τον ύπνο.

Το ισχυρό όπλο είναι ο λαός μας. Μην κάνετε το λάθος, σύντροφοι, να του φέρετε μαλακά τους αναγκαίους συμβιβασμούς για να μην καταλάβει πως κάνετε πίσω. Κάντε τον συμμετόχο στην αγωνία και τις προσπάθειές σας, εξηγήστε τις δυσκολίες και τις αναγκαίες υποχωρήσεις.

Αποσύρετε τα στελέχη μας από τα πρωινάδικα και τα τηλεπαράθυρα και ας πάνε στις πόλεις, στις πλατείες, στα χωριά. Να εξηγήσουν, να ακούσουν, να συνεγείρουν, να στρατεύσουν. Αφυπνίστε τις κομματικές δυνάμεις και να γίνουν αιχμή του δόρατος στον πόλεμο που μας κήρυξαν.

Δεν φοβούνται τον Βαρουφάκη. Τον όρθιο λαό τρέμουν.

Καλοί μου σύντροφοι, έντιμος συμβιβασμός με έναν πάνοπλο ταξικό αντίπαλο δεν μπορεί να υπάρξει. Αν υπάρξει, θα είναι απλά συμβιβασμός. Δικό μας συμβιβασμός. Ρίξτε μια ματιά στην Ιστορία και θα το δείτε ολοκάθαρα.

Δρόμος της Αριστεράς, 12/3/2015

Κείνο που σου προσάπτουνε τα χελιδόνια είναι η άνοιξη που δεν έφερεις

(Οδυσσέας Ελύτης)

Δυο μήνες τώρα, πόλεμος ανελέητος! Σκληρός ταξικός πόλεμος. Για όλους σχεδόν αναμενόμενος, όμως κάποιοι τον ξόρκιζαν κάτω από τον άμεσο πολιτικό στόχο «να γίνει η Αριστερά κυβέρνηση», άλλοι τον υποβάθμιζαν μέχρις εξαφανίσεως μέσα από επαναστατικά συνθήματα του τύπου «έχουμε δίκιο και θα νικήσουμε» και κάποιοι άλλοι, αποφασισμένοι από την αρχή να μην πολεμήσουν στ' αλήθεια, πρόβαλλαν τις έξυπνες λύσεις και τους καπάτσους διαπραγματευτές.

Και μέσα στο χαμό της επίθεσης, ξεχάσαμε και ποιος μας πολεμά και για ποιον τελικά στόχο εμείς πολεμάμε.

Ο εχθρός είναι ο «εταίρος» τον οποίο διαβεβαιώνουμε με κάθε τρόπο και σε κάθε ευκαιρία ότι ποτέ και με τίποτα δε θα τον εγκαταλείψουμε και κάνουμε τα πάντα να μη μας εγκαταλείψει κι εκείνος και εκλιπαρούμε για μια δήλωσή του πως αυτό δε θα συμβεί.

Ένας πόλεμος ιδιόμορφος, του στυλ «βάστα με να σε βαστώ» και παρ' όλα αυτά αφάνταστα σκληρός και απάνθρωπος, που όμως τελικά εμπεριέχει το στοιχείο της αμοιβαίας «νίκης».

Ένας πόλεμος μεταξύ επιτελείων και στρατηγών και ειδικών τεχνοκρατών, οικονομικών συμφερόντων και γεωπολιτικών σχεδιασμών, ένας πόλεμος από τον οποίο απουσιάζουν εντελώς τα «στρατεύματα»: Ο λαός, η κοινωνία, το αυθεντικό λαϊκό κίνημα.

Στην κοινωνία έχουμε μάλλον συνειδητά αναθέσει το ρόλο να παρακολουθεί, να περιμένει και να ελπίζει πως και τα μισά απ' όσα τάξαμε να κάνουμε πάλι καλά θα είναι.

Και εκείνη προς το παρόν αντέχει τούτον το ρόλο και αρκείται σε

μικρές νίκες του θυμικού, όπως τα κάγκελα που έφυγαν και οι εξέδρες της παρέλασης που άλλαξαν θέση.

Και ο στόχος, το τελικό τρόπαιο τούτης της σκληρής αντιπαράθεσης; Όλος τούτος ο χαμός γιατί;

Για μια κοινωνία που οι άνθρωποι είναι πάνω από τα κέρδη; Για μια πορεία προς το Σοσιαλισμό;

Για μια πολιτική που θα καταργεί με ένα νόμο τα μνημόνια, θα διαγράφει το μεγαλύτερο μέρος του χρέους, θα σταματήσει τις ιδιωτικοποιήσεις, θα κρατικοποιήσει τις τράπεζες και τόσα άλλα όμορφα;

Για όλα όσα με πολύ κόπο είχαμε καταφέρει να τα συμφωνήσουμε στα κείμενά μας και κατάφεραν για πρώτη φορά να γίνουν κοινωνική δύναμη πολιτικής αλλαγής στη χώρα;

Δυστυχώς, καταφέραμε με δημιουργικές ασάφειες, με έξυπνες προτάσεις, με ρεαλιστικές δεύτερες σκέψεις, όλα τούτα να τα αντικαταστήσουμε με λίστες μεταρρυθμίσεων και χρηματοδοτικά προγράμματα και όρκους για ισοσκελισμένους προϋπολογισμούς.

Μέσα στο χαμό του πολέμου ίσως δεν αντιληφθήκαμε πως οι αντίπαλοι ήδη έχουν μια σοβαρή νίκη: Κατάλαβαν πως μπορούμε να κάνουμε πίσω κι ας λέμε πως δεν εκβιαζόμαστε.

Από την άλλη, σε τούτη την πρωτόγνωρη επίθεση που δεχόμαστε ξεχάσαμε να αξιοποιήσουμε το βασικό όπλο που διαθέταμε, την κοινωνική ενεργοποίηση και στήριξη που ο λαός ήταν έτοιμος να μας δώσει, και αρκεστήκαμε στην αντοχή της ανοχής του.

Είμαι σίγουρος πως και χρήματα θα μας δοθούν και grexit δε θα υπάρξει και πιστωτικό γεγονός δε θα έχουμε, αλλά και λίγο καλύτερα από πρώτα θα είμαστε.

Φοβάμαι, όμως, πως κείνο που θα προσάψει το Μέλλον στην Αριστερά θα είναι πως για μια ακόμα φορά δεν καταφέραμε να φέρουμε την Άνοιξη.

Δρόμος της Αριστεράς, 26/3/2015

Η ενοχοποίηση της κριτικής

Με γρήγορους ρυθμούς αποκαλύπτεται πια σε όλους το πολιτικό «δια ταύτα» της πρωτοφανούς επίθεσης των «εταίρων» και των δανειστών ενάντια στην κυβέρνηση του ΣΥΡΙΖΑ. Με μοχλό τα οικονομικά προβλήματα της χώρας, οι αγορές παράλληλα με την εξασφάλιση της κερδοσκοπίας τους επιχειρούν πρωτίστως να μονιμοποιήσουν και να ενισχύσουν την πολιτική τους επικυριαρχία.

Τα έχουμε χιλιοπεί και τα έχουμε αναλύσει όλα τούτα και, κυρίως, τα ζούμε αρκετά χρόνια τώρα. Το να τα αναμασάμε μάλλον δεν προσφέρει παραπανίσια γνώση σε κανέναν.

Όταν βλέπεις τους μισθοφόρους των αγορών να απαιτούν από τον πρωθυπουργό «να απαλλαγεί από την άκρα αριστερά (far left) του ΣΥΡΙΖΑ για να καταστεί δυνατή μια συμφωνία διάσωσης», το πολιτικό επίδικο γίνεται πολύ καθαρό.

Όταν διαβάζεις ότι «Η ιδέα θα ήταν για τον κ. Τσίπρα να σφυρηλατήσει μια νέα συμμαχία με παραδοσιακό κεντροαριστερό κόμμα στην Ελλάδα, το πολιορκούμενο ΠΑΣΟΚ και το Ποτάμι...», τότε το πράγμα ξεκαθαρίζει εντελώς.

Αν καλосκεφτείς τι είναι εκείνο που με κάθε τρόπο και με κάθε κόστος αντιμάχεται το σύστημα, καταλήγεις πως είναι το ίδιο με εκείνο που πυροδότησε τον λαϊκό παράγοντα να επιλέξει τον ΣΥΡΙΖΑ για κυβέρνηση. Η αριστεροσύνη. Το ήθος, η εντιμότητα, η αίσθηση του αγώνα, της δημοκρατίας, η συλλογικότητα, η ανθρωπιά, όλα εκείνα τα στοιχεία που ιστορικά χαρακτηρίζουν και εμπνέουν την Αριστερά.

Το βασικό λοιπόν ταξικό καθήκον κάθε εν τη πράξει και όχι στα λόγια αριστερού, κάθε κοινωνικού αγωνιστή, κάθε απλά προοδευ-

τικού ανθρώπου τούτη την ώρα δεν μπορεί να είναι άλλο παρά να περιφρουρεί και να υπερασπίζεται τούτη τη μονάκριβη προίκα της Αριστεράς.

Τούτο το κόκκινο σήμα κατατεθέν είναι εκ των πραγμάτων το ισχυρό όπλο μας απέναντι στον εχθρό, τούτη η σταθερή αριστερή ρότα είναι η υπολογίσιμη από τον αντίπαλο δύναμή μας.

Αναρωτιέμαι, λοιπόν, γιατί μια κριτική προς την κυβέρνηση που εξόφθαλμα και ανιδιοτελώς περιφρουρεί και ενδυναμώνει τούτο το πλεονέκτημά της κάποιοι κυβερνητικοί και κομματικοί θεματοφύλακες την αντιμετωπίζουν σαν εχθρική ενέργεια.

Δεν καταλαβαίνω γιατί, όταν η δέσμευση για διαγραφή του χρέους γίνεται διαβεβαίωση πως θα το πληρώνουμε στο διηνεκές, πρέπει να κάνω πως δεν ακούω.

Δεν καταλαβαίνω γιατί η κριτική στην απόφαση ενίσχυσης του ΤΑΙΠΕΔ αντί της κατάργησής του είναι υπονόμηση της κυβέρνησης.

Δεν καταλαβαίνω γιατί πρέπει να καταπιώ ότι η επιλεκτική αύξηση του ΦΠΑ σε νησιά και η ιδιωτικοποίηση των αεροδρομίων είναι «ανοιχτό θέμα».

Δεν καταλαβαίνω γιατί πρέπει να προσποιούμαι ότι η παραχώρηση του ΟΛΠ σε κοινοπραξία δεν είναι ιδιωτικοποίηση.

Δεν καταλαβαίνω γιατί πρέπει να χαίρομαι που η κατάργηση των μνημονιακών συμβάσεων έγινε «έντιμος συμβιβασμός».

Δεν καταλαβαίνω επίσης γιατί, όταν όλα τούτα τα γράφω και τα λέω, κάποιοι αριστεροί στυλοβάτες της κυβέρνησης με ταυτοποιούν με τον Πρετεντέρη, το ΣΚΑΙ και τη BILD.

Ούτε καταλαβαίνω το επιχείρημα πως τούτη τη δύσκολη στιγμή δεν είναι ώρα για κριτική στην κυβέρνηση. Ποια είναι τελικά η ώρα για να ενημερώσουμε την κοινωνία που δεν διαθέτει απεριορίστες αντοχές;

Φαίνεται πως πολλά δεν καταλαβαίνω και μακάρι να είμαι ο μόνος.

Φοβάμαι, όμως, μήπως τούτη η ενοχοποίηση της κριτικής αχρη-
στεύει ένα βασικό όπλο της Αριστεράς. Τις σταράτες κουβέντες.
Καλή Ανάσταση, σύντροφοι!

Δρόμος της Αριστεράς, 8/4/2015

Κι ο καιρός να μη λείει ακόμα να φτιάξει...

Ξεκίνησα να γράψω το καθιερωμένο κομμάτι για την εφημερίδα, όμως το μυαλό δεν έλεγε να με βοηθήσει. Κόλλησε στη θάλασσα. Σε μια θάλασσα κατάρμαυρη, σα μια πύλη της κόλασης, όπου η ζωή και το όνειρο λογαριάζονται με το θάνατο και χάνουν.

Πάω να ξεκολλήσω και να γράψω μιαν αράδα κι έρχεται και η Αφρούλα και με αποτελειώνει. Η Αφρούλα, η μάνα μου.

–Αφού εδέησε ο Θεός να ξεφύγουμε στο χωριό απ’ τις Τσέτες, πήγαμε στο λιμάνι στη Σμύρνη και βρήκαμε ένα βαρκάρη. Του δώσαμε τρία χρυσά φλουριά και δυο δαχτυλίδια και καταφέραμε να μας πάει σ’ ένα ελληνικό καΐκι από τη Μυτιλήνη. Εμένα με πέταξαν σαν καρπούζι από τη βάρκα απάνω στο πλοίο, χεσμένη μέχρι το λαιμό, γιατί μέσα στις σκατωμένες πάνες είχαμε κρυμμένα χρυσαφικά και ασημικά για να πορευτούμε στον καινούργιο τόπο. Φύγαμε σαν «γκιαούρηδες» και ήρθαμε σαν «τουρκόσποροι» και «παστρικές». Όσοι καταφέραμε να έρθουμε, δηλαδή, γιατί το λεπίδι και η θάλασσα αποδεκάτισαν πολλούς! Τι τα θες, αγόρι μου, θα περάσουν χρόνια για να μάθουμε να νοιαζόμαστε τον άλλον.

Ίσως γι’ αυτό η κυρα-Αφρούλα πάντα λογάριάζε «ένα πιάτο και για κανέναν άλλον».

Να πάρει ο διάβολος, τόσο δύσκολα και βασανιστικά ανθρωπεύει ο άνθρωπος;

Άσ’ τα, βρε μάνα, τώρα τούτα κι ας έρθουμε στα δικά μας τα τωρινά, τα δύσκολα!

Δύσκολα, πολύ δύσκολα τα πράγματα... Τα ξέραμε όμως και μη μου πείτε όχι, γιατί τότε τα πράγματα γίνονται, σύντροφοι, δυσκολότερα και αδιέξοδα.

Επιχείρηση «στραγγαλισμός της Ελπίδας» θα μπορούσε να ονομαστεί όλη τούτη η κατάσταση. Ούτε τα λεφτά, ούτε τα «χρηματοδοτικά κενά», ούτε οι «μεταρρυθμίσεις», ούτε τα ελλείματα είναι το πρόβλημα. Η υποταγή και της ελάχιστης αμφισβήτησης είναι το μεγάλο ζητούμενο, το επίδικο τούτης της αναμέτρησης.

Το μήνυμα προς κάθε μελλοντικό αμφισβητία είναι το τρόπαιο που διεκδικείται με τόσο πάθος και απανθρωπιά από την Ευρώπη. Από την Ευρώπη «των δημοκρατικών παραδόσεων και του Διαφωτισμού που δεν θα υποκύψει σε ακραίες φωνές κάποιων, δεν θα επιλέξει τον δρόμο ενός ανήθικου και στυγνού χρηματοδοτικού εκβιασμού...».

Σύντροφε, σύνελθε! Αυτός είναι ο ρόλος και ο χαρακτήρας της; Με την Ευρώπη της δημοκρατίας και των αξιών του Διαφωτισμού πας για συμφωνία και συμβιβασμό;

Ευτυχώς που η κοινή αριστερή λογική μπορεί και επιβιώνει ακόμα.

Σύντροφοι, συνέλθετε και θυμηθείτε τι υποσχθήκαμε, αν δεν μπορείτε να κατανοήσετε τι αντικειμενικά επωμισθήκατε με την εκλογική νίκη του Γενάρη.

Δεν είναι ούτε σύνθημα, ούτε σποτάκι σε ζώνη ακροαματικότητας, αυτό το «για πρώτη φορά Αριστερή Κυβέρνηση». Είναι ζόρικο, άγριο πράγμα, τούτη η πρωτιά.

Και αν τυχόν δε λογαριάσατε σωστά εμπόδια, δυνατότητες και συσχετισμούς, υπάρχουν έντιμες λύσεις που η κοινωνία μπορεί να τις καταλάβει και να σας τις καταλογίσει με θετικό πρόσημο.

Πάντως, λύση δεν είναι ούτε το τουρλουμπούκι της «πολυφωνίας», ούτε οι έντιμοι «αριστεροί» συμβιβασμοί, ούτε η γοητεία ταλαντούχων ηγετών, ούτε η αντικατάσταση του κόμματος και του κινήματος από επιτροπές ειδικών, από συμβούλους και μέντορες.

Δύσκολα τα πράγματα.

Και μέσα σ' όλα, τούτος ο κωλόκαιρος δε λέει να φτιάξει... Πάνω που πήγε για λίγο να ζεστάνει, πάλι κρύο και μαυρίλα. Κατά πως φαίνεται, θα αργήσει πάλι η Άνοιξη...

Δρόμος της Αριστεράς, 23/4/2015

Μέχρι να τραβήξει το πρώτο χέρι...

Μπήκα σε μεγάλους μπελάδες. Περίπου δεκαπέντε χρόνια είχε να μπει μπογιατζής στο σπίτι. Ψάξιμο στο ψάξιμο, κατέληξα στον Αντώνη –καλό τεχνίτη και νοικοκύρη στη δουλειά.

Αποφάσισα να κάνω τον παραγιό, ο φουκαράς, ο αμάθητος. Πιασμένος πανταχόθεν να κουτουλώ από κούραση, πού μυαλό και κουράγιο, ακόμα και για τα ασήμαντα «5 λεπτά διάλειμμα»!

Σκόπευα να απευθυνθώ στους «θεσμούς» του Δρόμου και να ζητήσω να απαλλαγώ τούτη τη φορά από την υποχρέωση να καταβάλω τη μεγάλη μου πνευματική συνεισφορά στην ενημέρωση του λαού, χωρίς όμως να μου καταλογισθεί και «πιστωτικό γεγονός».

Και, ενώ ήμουν έτοιμος να απαιτήσω μια έντιμη «διευκόλυνση», ως άλλος Μάρδας βρήκα τη λύση: Ο Αντώνης. Εκεί που έκανε ένα διάλειμμα, «πέντε λεπτά για ένα τσιγάρο, να τραβήξει και το πρώτο χέρι», η εργατική τάξη μέσω του Αντώνη μου έλυσε το πρόβλημα.

Σκέφτηκα να του πάρω μια συνέντευξη. Μια συνέντευξη που «δε θα συζητηθεί, Αντώνη», άρα χαλαρά. Άρχισα μ' ένα ερώτημα καταπέλτη:

–Πώς βλέπεις την κατάσταση, Αντώνη;

–Κυρ Σωκράτη τα πράγματα είναι δύσκολα. Εγώ που είμαι μπογιατζής και όλοι μας στην πιάτσα ξέραμε πως θα μας πάνε καροτσάκι και δεν καταλαβαίνω πως κάποιοι μορφωμένοι στον ΣΥΡΙΖΑ, υπουργοί και τέτοια, κάνουν πως δεν το περίμεναν.

–Ναι, μα αυτοί είναι εταίροι μας και πρέπει να μας βοηθούν στα δύσκολα.

–Και ο Μήτσος ήταν φίλος μου, θα με πάντρευε μάλιστα, όμως, επειδή του χρωστώ λόγω στενότητας έξι νοίκια, μου έκανε έξωση. Έχει το συμφέρον και η κονόμα φίλους και εταίρους; Γίνεται εταί-

ρος ο καρχαρίας με τη μαρίδα; Τους ακούω καμιά φορά να μιλάν για την Ευρώπη και τους «Ευρωπαϊούς εταίρους» και λέω τι διάβολο, δεν καταλαβαίνουν; Μόνο σε μένα έτυχε ο Μήτσος;

–Αντώνη, εσύ γιατί ψήφισες ΣΥΡΙΖΑ;

–Εγώ, κυρ Σωκράτη, ψήφιζα ό,τι ο πατέρας μου. Έτσι ήταν. Όμως, κάποια στιγμή δεν μπορούσα άλλο με τούτους. Δυο πράγματα έκαναν τον Τσίπρα κυβέρνηση. Η βρώμα, η σαπίλα και η λαμογιά τους τόσα χρόνια και η ελπίδα που είχαμε ανάγκη.

–Τώρα τι λες, θα γίνει τελικά συμφωνία;

–Έλα, κυρ Σωκράτη... Τη συμφωνία από την αρχή ήταν σίγουρο πως θα την είχαμε. Εγώ δεν ανησυχώ αν θα υπογραφεί. Το τι θα μας φέρει με φοβίζει! Και φόρους περιμένω και να πάνε πέρα οι υποσχέσεις του Τσίπρα περιμένω και τη σύνταξη της μάνας μου δεν τη βλέπω καλά. Όμως, εκείνο που δε θέλω είναι όλα τούτα να μας λένε πως τα κάνουν γιατί φταίνε οι προηγούμενοι. Εγώ δεν ψήφισα καλύτερους «προηγούμενους». Ψήφισα αριστερούς για να γίνει καλό το σήμερα και καλύτερο το αύριο. Θέλω να μου πούνε την αλήθεια. Τόσα θέλουμε, για κει τα θέλουμε, αυτά θα κάνουμε αν ζοριστούμε. Θα προσπαθήσουμε τα πιο πολλά να τα πάρουμε απ' τους πλούσιους. Σας θέλουμε μαζί μας για να μην κωλώσουμε. Είστε; Αυτό δεν είναι Αριστερά;

–Τι λες, θα την ριξουν την κυβέρνηση;

–Άμα ο κόσμος πιστέψει πως τον θέλετε δίπλα σας, αν τα βάλετε με τους πλούσιους, αν καταφέρετε να νικήσετε τους δημοσιογράφους και τα λαμόγια και άμα δεν πάτε να βολέψετε για είκοσι χρόνια το «λαό του ΣΥΡΙΖΑ», τότε τίποτα μη φοβάστε. Άμα καταφέρετε να κάνετε και κάτι για το λαό; Καλά...

–Εσύ τι περιμένεις από την κυβέρνηση;

–Να μη με κοροϊδέψει όπως οι άλλοι. Α, και άμα θέλουν να βάψουν τη Βουλή, εδώ είμαι. Ένα κοκκινάκι θα της πήγαινε. Κυρ Σωκράτη πάω τώρα, γιατί στέγνωσε το ταβάνι.

Να είσαι καλά, Αντώνη. Με βοήθησες.

Δρόμος της Αριστεράς, 7/5/2015

Ούτε πια ένα παραμύθι να μη χαρώ;

Γιατί, βρε παιδιά, τα βάλατε τώρα και με τις «δημιουργικές ανταπάτες» μου; Γιατί πρέπει να μου στραπατσάρετε τις λυτρωτικές μου ψευδαισθήσεις για την πρώτη φορά κυβέρνηση της Αριστεράς; Ειλικρινά, δεν το περίμενα. Για την ακρίβεια, δεν το περίμενα τόσο σύντομα.

«Οι χιλιάδες διατάξεις του μνημονίου δεν καταργούνται με ένα νόμο. Το σχήμα λόγου "με ένα άρθρο και ένα νόμο" είχε ειπωθεί για να καταδείξει τη βαθιά αντιδημοκρατική επιλογή της κυβέρνησης Σαμαρά».

Γιατί, βρε συντρόφισσα Ζωή; Ήταν ανάγκη τούτην την ώρα;

Και καλά, δεν έφτανε το ένα χτύπημα, ήταν ανάγκη να έλθει απαγωγιά και το δεύτερο; «Η ανακοίνωση της 20ής Φεβρουαρίου είναι μια ανακοίνωση χωρίς θεσμική υπόσταση. Περιέχει τον οδικό χάρτη της διαπραγμάτευσης και τίποτα παραπάνω».

Τόσα ξενύχτια, τόσα καρδιοχτύπια, στο τζάμπα και για το τίποτα; Για έναν οδικό χάρτη, κάτι ας πούμε σα GPS των συζητήσεων;

Το πρόβλημά μου, καλή συντρόφισσα, δεν είναι αυτά που είπες, αλλά πως είχες δίκιο και ο σύντροφος πρωθυπουργός έσπευσε να σου το αναγνωρίσει: «Το ζήτημα (του χρέους) θα τεθεί στο πλαίσιο της διαπραγμάτευσης και η πρότασή μας θα προβλέπει τον εξορθολογισμό της διάρθρωσης του ελληνικού δημόσιου χρέους».

Το «σχήμα λόγου» που λέγαμε!

Όσο για την αιματηρή συμφωνία της 20ής Φλεβάρη, η «συμφωνία-γέφυρα» που προέβλεπε πάει καλιά της και γίνεται «συμφωνία δύο φάσεων», μετά γίνεται μικρή και μεγάλη και μετά από λίγες ώρες καταλήγει –προς το παρόν– σε «συνολική συμφωνία-λύση».

Και τα χτυπήματα ενάντια στη βόλεψη των αυταπατών μου συνεχίζονται αλύπητα.

Πάει ο κομμουνιστής υπουργός Κοτζιάς στη σύνοδο του ΝΑΤΟ και, ενώ χορεύει μαζί με τα άλλα κοράκια του πολέμου στο ρυθμό του «we are the world», την ίδια ώρα ο σύντροφος Καμμένος μάς προτείνει νέες νατοϊκές βάσεις στη χώρα.

«Σχήμα λόγου» και τα περί ειρήνης και ΝΑΤΟ στις περισπούδαστες ολονύκτιες κομματικές μας αποφάσεις;

Τέρμα οι ιδιωτικοποιήσεις μάς υποσχέθηκαν και το πίστεψα. Πολλοί το πιστέψαμε.

Και να πάλι αυτό το καταραμένο «σχήμα λόγου». «Κανονικά θα προχωρήσουν οι ιδιωτικοποιήσεις του ΟΛΠ και των περιφερειακών αεροδρομίων της χώρας» μάς αναγγέλλει ο σύντροφος υπουργός Σταθάκης και η *Αυγή* μάς καθησυχάζει: «Με διαφάνεια και αξιοπιστία ο διαγωνισμός για τα δεκατέσσερα περιφερειακά αεροδρόμια».

Άτιμο «σχήμα λόγου»! Άσε πια την περίφημη «ρήξη»! Εδώ έχουμε κάθε λογής «σχήματα λόγου».

Ο Βαρουφάκης δηλώνει πως «Κάνουμε κινήσεις ρήξης για να μην υπάρχει ρήξη. Ποτέ δεν ήταν στην ατζέντα μας η ρήξη». Ο Λεωτσάκος μας καλεί για «ρήξη τώρα» και ο Μητρόπουλος σπεύδει να βάλει τα πράγματα στη θέση τους: «Η δική μας κυβέρνηση αλλά και η διάταξη της κοινωνίας δεν είναι διατεθειμένη ούτε ικανή να αντιμετωπίσει τις συνέπειες της ρήξης».

Ούτε και η δημοκρατία δεν έμεινε στο απυρόβλητο από το «σχήμα λόγου».

Καλεί ο σύντροφος Κορωνάκης Ευρωπαίους και ημεδαπούς πολίτες, βουλευτές και κόμμα να υπερασπίσουν τη διαπραγματεύση και τη συμφωνία και την ίδια ώρα ο σύντροφος Φίλης δηλώνει με σιγουριά και αυταρέσκεια: «Όποια συμφωνία φέρει ο πρωθυπουργός και η κυβέρνηση στη Βουλή θα περάσει. Όποια φέρει. Δεν υπάρχει περίπτωση να δημιουργηθούν συνθήκες πολιτικής αστάθειας».

Είμαι αισιόδοξος πως η περίοδος «λέμε και κανένα σχήμα λόγου» μάλλον τελειώνει.

Την αισιοδοξία μου την αντλώ από τον σύντροφο πρωθυπουργό που ξεκαθάρισε σταράτα στο συνέδριο του Economist:

«Το διαπραγματευτικό σχέδιο της κυβέρνησής μας, θέλω να ομολογήσω, δεν είναι ούτε ριζοσπαστικό, ούτε τολμηρό, ούτε επιθετικό. Το διαπραγματευτικό σχέδιο της κυβέρνησής μας είναι απλά ρεαλιστικό και βιώσιμο».

Και είμαι σίγουρος πως, δυστυχώς, τούτη τη φορά δεν πρόκειται για σχήμα λόγου.

Δρόμος της Αριστεράς, 21/5/2015

Good bye, Lenin

Δεν το μπορώ, δεν το αντέχω άλλο και ας με χαρακτηρίσετε όπως θέλετε. Πέστε με κιοτή, απόμαχο της επανάστασης, πέστε με κοντόφθαλμο, συντηρητικό και ανεπίδεκτο μάθησης μαρξιστή, πέστε με ό,τι θέλετε –εκτός, βέβαια, από παλιάνθρωπο και ανόητο– όμως πάλι θα σας πω πως δεν το αντέχω τούτο το βασανιστήριο της επικοινωνιακής τρέλας, τούτη την παράνοια του «είπα-ξείπα», του «έτσι και γιουβέτσι», του απόλυτου παραλογισμού.

Τρέμω, σας ορκίζομαι τρέμω, μήπως υπάρχει και κάποιος άλλος που να αισθάνεται όπως εγώ και εύχομαι να είμαι ο μόνος.

Χωρίς να το θέλω, έχω πάει δεκαετίες πίσω. Εκεί επί Χούντας και ακόμα πιο πίσω, στην Κατοχή. Με το αυτί στο ραδιόφωνο, το ένα μάτι στα τηλεπαράθυρα και το άλλο στο ίντερνετ.

Φύγαμε από την Ευρωζώνη σήμερα; Καθαρογράφηκε η συμφωνία; Πότε είναι το επόμενο Euroworking Group; Τι δήλωσε ο Φίλης, γιατί διαφοροποιείται ο Μητρόπουλος, πόσο εκνευρισμένος είναι ο Βαρουφάκης, πόσο χαμογέλασε ο Πούτιν στον Λαφαζάνη, γιατί, πόσο, ποιος...

Μια απίθανη δυστυχία, ένας απίθανος εξευτελισμός! Και δε φτάνει αυτό. Συχνά νιώθω πως ζω σ' ένα παράλληλο σύμπαν. Νιώθω πως κοιμάμαι σήμερα με «τούτους» και ξυπνώ χθες με «άλλους».

Ακούω το Στρατούλη να με διαβεβαιώνει πως όλες οι προεκλογικές υποσχέσεις θα γίνουν νόμοι τον άλλο μήνα και, την ίδια στιγμή στο διπλανό κανάλι, ο Βούτσης μού λέει πως «ορισμένες προγραμματικές μας υποσχέσεις αντιλιτότητας θα αναβληθούν».

Ορκίζονται σήμερα όλοι στον Μαοξ πως τον ΦΠΑ στα νησιά δε

θα τον πειράξει κανένας και μετά από λίγο ο πανταχού παρών σύντροφος Φίλης μου ανακοινώνει ξεδιάντροπα ότι: «Δεν ήταν κόκκινη γραμμή ο ΦΠΑ στα νησιά. Δε νομίζω ότι είναι από τις δυσκολότερες αποφάσεις, παρότι ξέρω ότι έχει μια επίπτωση στη ζωή των ανθρώπων εκεί». Από το Mega η ανακοίνωση...

Και επειδή με τίποτα δε θέλω να δεχτώ πως με δουλεύουν αριστεροί άνθρωποι, υποθέτω πως... ξύπνησα σε λάθος χρονιά.

Θέμα ωρών, ημερών η συμφωνία ο ένας, έχουμε πολύ δρόμο ακόμα ο άλλος! Κανείς βουλευτής δε θα τραβήξει το χαλί στη κυβέρνηση ο ένας, δεν περνά η συμφωνία από τους βουλευτές μας ο άλλος! Φιλολαϊκή-αναπτυξιακή η συμφωνία ο ένας, με σκληρά αντιλαϊκά μέτρα ο άλλος! Από το ίδιο κόμμα και ο «ένας» και ο «άλλος», στελέχη της ίδιας κυβέρνησης και ο «ένας» και ο «άλλος», σύντροφοι δηλαδή!

Βγαίνει ο Παπαδημούλης, ο Παππάς, υπουργοί και βουλευτές και καταχερίζουν την κυβέρνηση για την Παναρίτη, η Ζωή δεν ψηφίζει τον Ταγματάρχη, όμως ο Βαρουφάκης έχει πλήρη εμπιστοσύνη στον Στουρνάρα, ο Ρουμπάτης και ο Σαγιάς χαίρουν της πλήρους εμπιστοσύνης όλων των τάσεων κι εγώ ο αιθεροβάμων σταλινικός μονολογώ: «Πού θα πάει, θα φτιάξουμε κάποτε κυβέρνηση της Αριστεράς και θα τους αλλάξουμε όλους αυτούς, όπως υποσχθήκαμε στο λαό».

Ακούω με χαρά τον πρωθυπουργό να τους λέει σταράτα: «Μετά από τις σοβαρές παραχωρήσεις της ελληνικής κυβέρνησης, η απόφαση είναι στα χέρια των ηγετών της Ευρώπης». Και στο άλλο κανάλι ακούω τον Βαρουφάκη να λέει: «Βεβαίως και αφήσαμε περιθώρια να ελιχθούν οι θεσμοί! Εμείς είμαστε πολιτισμένοι».

Πέφτω με τη βεβαιότητα πως κυβερνούν κοινοβούλια και κυβερνήσεις και ξυπνώ μαθαίνοντας πως κυβερνούν «πηγές, κύκλοι, θεσμοί, παράγοντες, στελέχη» και βέβαια οι πανίσχυρες αγορές.

Κοιμάμαι με κυβερνητικό εκπρόσωπο τον Σακελλαρίδη και ξυπνώ με εκπρόσωπο τον Παπαδημούλη.

Τελικά, το κατάλαβα. Είμαι αλλού, σε άλλη χώρα, σε άλλο χρόνο. Το κόμμα που ψήφισα δεν έκανε φαίνεται ακόμα κυβέρνηση. Θα περιμένουμε.

Υ.Γ.: Αν εκτιμήσετε, σύντροφοι, πως θέλετε κάποια βοήθεια, ο κόσμος εδώ είναι. Εκτιμώ, για λίγο ακόμα...

Δρόμος της Αριστεράς, 4/6/2015

Οι σκατόμυγες και ο θείος Αριστείδης

Ο θείος Αριστείδης ήταν παιδικός φίλος του πατέρα μου. Καλός φίλος. Σ' όλα τα ζόρια μας, απίκο. Ήταν ο μόνος άνθρωπος που τα έχωνε χοντρά στον πατέρα μου. Καυγάδιζαν, δε μιλιόταν για καιρό και πάλι φίλιωναν.

Κάποτε τον ρώτησα το γιατί.

–Γιατί είμαστε φίλοι με τον πατέρα σου και τον νοιάζομαι.

Έφυγε για το Cape Town και κάποια στιγμή τον φέραν να αναπαυθεί στη Μυτιλήνη του.

Σαν πήγαμε στην Αγία Κυριακή για την κηδεία, την ώρα της ταφής, ο πατέρας μουρμούρισε: «Άντε γειά! Θα μου λείψει η αγάπη και η έγνοια της γκρίνιας σου».

Ποιος διάβολος ξεσκάλεψε τώρα τούτες τις μνήμες; Ένα αρθράκι στην *Αυγή* ήταν η αφορμή, με τίτλο «Η Αριστερά της γκρίνιας».

Αφού μ' έναν μαγικό τρόπο η κριτική προς την κυβέρνηση βαφτίζεται γκρίνια, ακολουθεί μια εξαιρετική περιγραφή της κοινωνίας των γκρινιάρηδων και, τελικά, τούτο το περίεργο είδος όντων κατηγοριοποιείται.

Όσοι αποτολμούν να κάνουν κριτική στην κυβέρνηση εντάσσονται από τον αρθρογράφο στην κατηγορία των εντόμων, στην συνομοταξία της σκατόμυγας. Σε κάτι αριστερά βρωμερά πτερωτά, τα οποία πρωί βράδυ παρακαλούν να τα κάνει η κυβέρνηση «σκατά», για να τραφούν από τα περιττώματα της αποτυχίας της. Βρωμερά ζώφια!

Και επειδή, ως γνωστόν, η πρώτη ριζοσπαστική κυβερνώσα Αριστερά θεωρεί την κριτική και την άλλη γνώμη πλούτο και δύναμη, ο αρθρογράφος μάς διαβεβαιώνει πως οι αριστερές «σκατόμυ-

γες-γκρινιάρηδες» δεν θα εξοντωθούν με εντομοκτόνο, γιατί δεν είναι στην κουλτούρα της Αριστεράς τέτοιες μέθοδοι.

Επειδή συχνά κατηγορούμαι για γκρίνια και υπερβολική κριτική, αισθάνθηκα πολύ τυχερός που λόγω αριστερής κουλτούρας γλίτωσα τα ψέκασμα.

Έτσι, σκέπτομαι σοβαρά να γίνω πιο προσεκτικός, γιατί η εξουσία, ως γνωστόν, αλλάζει την κουλτούρα στο πι και φι και ποτέ δεν ξέρεις... Λέω λοιπόν από δω και μπρος να κάνω λίγο τα στραβά μάτια και από τις «αριστερές σκατόμυγες» της κριτικής να προσπαθήσω να μεταπηδήσω στους άλλους, τους «κανονικούς» αριστερούς.

Να για παράδειγμα:

Στην αρχή βαφτίσαμε κόκκινη γραμμή το πρόγραμμά μας, μετά η γραμμή πήγε στο «πρόγραμμα της Θεσσαλονίκης», μετά έγινε τέσσερις κόκκινες γραμμές και τώρα υποθέτω πως βρίσκεται κάπου στις σαράντα επτά σελίδες της πρότασής μας. Λοιπόν; Γιατί γκρίνια και κριτική; Ξεμείναμε ποτέ από κόκκινες γραμμές;

Ή ας πούμε: Δηλώνει ο Βαρουφάκης ότι «Η κυβέρνηση έχει υπαναχωρήσει από πολλές προεκλογικές της υποσχέσεις, μόνο και μόνο επειδή διακατέχεται από τη μεγάλη επιθυμία να αποκατασταθεί η Ελλάδα ξανά ως ένα κανονικό κράτος εντός της ΕΕ». Πού υπάρχει τώρα λόγος για κριτική και γκρίνια, βρε σκατόμυγα;

Ή το άλλο: «Το μνημόνιο δεν μπορεί να ξηλωθεί» δηλώνει ο Φίλης και ο Μητρόπουλος συμπληρώνει: «Πρέπει να πούμε στο λαό μας ότι θα εφαρμόσουμε μνημόνιο, όποια κι αν είναι η συμφωνία». Και λοιπόν; Κι εδώ κριτική για μια κουβέντα παραπάνω, για προεκλογικά ξινά σταφύλια;

Πάει, θα την κόψω την κριτική. Άλλωστε δε βλέπω να ιδρώνει και κανενός το αυτί. Άσε που κάποιοι «φρουροί της επανάστασης» μου έκοψαν την καλημέρα λόγω υπερβολικής... κριτικής, όπως μου λένε.

Τέρμα, δε θα γίνω εγώ αριστερή σκατόμυγα. Άλλωστε με τα σκατά κάθε είδους δεν είχα ποτέ καμιά σχέση. Φοβάμαι βέβαια λίγο μην καταντήσω αριστερός σφουγκοκωλάριος, αλλά αυτό νομίζω ξεπερνιέται εύκολα. Και εξαργυρώνεται ευκολότερα.

Υ.Γ.: Η πρώτη φορά κυβέρνηση της Αριστεράς δεν δίνει θεώρηση εισόδου στην Ελλάδα στη Λεϊλά Χάλεντ, τη θρυλική φιγούρα της παλαιστινιακής αντίστασης. Σιγά που θα γκρινιάξω και γι' αυτό. Να υποσκάψω την κυβέρνηση και να με φάει και το ντι-ντι-τι; Ποτέ!

Δρόμος της Αριστεράς, 18/6/2015

Εντάξει, πάρε το ΟΧΙ μου.

Θέλω όμως μια έντιμη συμφωνία μαζί σου.

Είναι κάποιες φορές που νιώθω πως ό,τι και να πεις αδικείς τη ζωή και την ιστορική εμπειρία και είναι καλύτερα να σωπαίνεις. Από την άλλη πάλι, με ποιο δικαίωμα να σωπάσεις και να ανεχθείς η σιγή σου από οδύνη και θλίψη να ερμηνεύεται ως άκριτη στήριξη;

Τούτη τη φορά θα επιδιώξω να είμαι σαφής και σύντομος, γιατί καθώς φαίνεται πια καθαρά, η δημιουργική ασάφεια και οι αμφίσημες αναλύσεις ποτέ δεν ήταν, ούτε θα είναι όπλο της Αριστεράς. Ούτε ακόμα και της πολυσυλλεκτικής κυβερνώσας Αριστεράς.

Δεν περίμενα κανένα δημοψήφισμα για να αποδείξω πως δε φοβάμαι και πως νιώθω αξιοπρεπής και αριστερός. Χρόνια τώρα, έτσι νιώθω κι έτσι πορεύομαι.

Δεν περιμένω αντάρτικα τραγούδια και αριστερά συνθήματα και δακρύτες αναφορές στο '40 και στην Εθνική Αντίσταση για να φτιαχτώ αγωνιστικά.

Δεν περίμενα το «game is over» για να καταλάβω πως οι «εταίροι» και οι «θεσμοί» είναι οι από χρόνια ταξικοί μου εχθροί. Εχθροί, σύντροφοι, και τίποτα λιγότερο! Εχθροί που θέλω να τους εξοντώσω, γιατί έχω πόλεμο μαζί τους. Αληθινό, σκληρό, αδυσώπητο πόλεμο από πολύ παλιά, που ποτέ δεν σταμάτησε.

Δε θέλησα ποτέ να τους μεταλλάξω σε «θεσμούς» για να μου επιτραπεί να χαριεντίζομαι μαζί τους και να τους καλώ σε «ομιλίες ελπίδας» και σε «διαμεσολάβηση».

Δεν περίμενα μια αποτυχημένη «διαπραγμάτευση με τους θεσμούς» για να καταλάβω την ταξική ουσία της Ε.Ε.

Ήξερα τι είναι από την ιδρυτική της συμφωνία –που δε την ψήφισα–, ήξερα τι είναι από τις σφαγές λαών που εκτέλεσε, ήξερα καλά τι είναι από την εξαθλίωση των ίδιων των λαών της, που χρόνια τώρα μεθοδεύει.

Δεν περίμενα την πρώτη φορά Αριστερά για να καταλάβω το πόσο δύσκολο είναι να είσαι Αριστερά και πόσο δυσκολότερο να είσαι και κυβερνώσα.

Δεν έχω τέτοιες ψευδαισθήσεις. Ένα μεγάλο φόβο και ανησυχία είχα και έχω: Μην τυχόν και το νερό στο κρασί σου κάνει το κρασί σκέτο νερό, βρώμικο νερό.

Ήρθαν έτσι τα πράγματα (θα πούμε κάποτε το γιατί, το πώς και το ποιοι) κι έχω μπροστά μου ένα δημοψήφισμα.

Δύσκολο. Μου ζητάς, σύντροφε, να σου δώσω το ΟΧΙ μου. Θα το κάνω. Όμως θέλω να κάνουμε μια έντιμη και βιώσιμη συμφωνία μεταξύ μας. Θέλω να μου πεις καθαρά και ξάστερα γιατί το θες, τι θα το κάνεις.

Και πριν μου το πεις, θέλω να σου πω πως τούτο το ΟΧΙ έχει μεγάλη δύναμη, αξίζει πολύ παραπάνω από ένα δυνατό διαπραγματευτικό όπλο για ένα καλύτερο μνημόνιο.

Τούτο το ΟΧΙ που ζητάς δεν κάνει για σωσίβιο κανενός, δεν προορίζεται για μικρούς κομματικούς τηλεπαραθυρόβιους, δε χωρά σε επικοινωνιακά τερτίπια και ερμηνείες.

Είναι πολύτιμο. Είναι δυνατό εργαλείο για μεγάλα, για να ανοίξουν καινούργιοι δρόμοι.

Είναι ΟΧΙ και δεν μπορεί με τίποτα να γίνει στη διαδρομή ΝΑΙ.

Δεν μπορεί να μεταλλαχθεί σε «συνέχεια των διαπραγματεύσεων με πιο ισχυρά όπλα από την πλευρά μας».

Είναι η ιστορική ευκαιρία της Αριστεράς να ανοίξει νέους δρόμους για το λαό και όχι μόνο τα ΑΤΜ, να υπογράψει βιώσιμη συμφωνία με το Μέλλον και όχι με τους σφαγείς του μέλλοντος.

Αν συμφωνήσουμε σ' αυτά, σύντροφε, σου το εμπιστεύομαι το ΟΧΙ μου. Και ο μόνος μου φόβος είναι ο φόβος μήπως και δεν το λογαριάσεις σωστά.

Υ.Γ.: Θέλω κι εγώ να δηλώσω, για να το συνυπολογίσεις στα κουμά-
ντα σου, σύντροφε, πως ποτέ δεν υπήρξα αριστερός παντός καιρού.
Δύσκολων καιρών, ναι!

Δρόμος της Αριστεράς, 2/7/2015

Θέλει ακόμη πολύ φως να ξημερώσει. Αντίο.

Σοκαλατίτσα με κοιτάκια ήταν η Μυρσινούλα. Έτσι την έβλεπα. Καθόταν στο διπλανό θρανίο και κάθε φορά που με κοιτούσε ταξίδευα και ούτε που μ' ένοιαζε η καζούρα στο διάλειμμα.

Έμενε σ' ένα παλιό προσφυγικό στον Συνοικισμό, πάνω από το 8ο Δημοτικό και κάθε πρωί την περίμενα να της δώσω ένα «φλοκάκι», και να πάρω ένα τσαχπίνικο χαμόγελο και την άδεια να χαϊδέψω τα κοιτάκια της. Σεβντάς! Μια καταδικασμένη, όμως, αγάπη, χωρίς κανείς μας να φταίει.

Το καλοκαίρι η Μυρσινούλα μου θα έφευγε από τη Μυτιλήνη, γιατί ο πατέρας της είχε βρει καλύτερη δουλειά στην Αθήνα. Ήξερα πως θα την έχανα κι όμως ήθελα να πιστεύω πως δεν θα ερχόταν αυτή η ώρα. Δεν ήθελα να έρθει κι όμως την περίμενα.

Σαν την είδα στο κατάντρομα του «Κανάρη» δεν ένιωσα πόνο ή θλίψη, θυμό η απόγνωση. Ένα κενό ένιωσα κι ένα «γιατί, ρε, γαμώτο!». Όμως, με έναν παράξενο τρόπο, ήξερα πως θα την ξαναδώ.

Έτσι ακριβώς ένιωσα και τη Δευτέρα στις έξι του μήνα, όταν είδα τον σύντροφο Αλέξη να μου ανακοινώνει τσαλακωμένος και άγρυπνος πως τελικά σωθήκαμε.

–Γιατί, ρε, γαμώτο πάλι;

Ένα κενό κι ένα «γιατί». Κι ένας θυμός για την Ελπίδα που ήξερα πως είναι ψευδαίσθηση κι έλεγα πως μπορεί να κάνω και λάθος. Ήξερα όμως πως δεν έκανα.

Για να πω την αλήθεια μου, πιστεύω πως περισσότερο κακό από την ίδια τη συμφωνία-υποταγή κάνουν τα επιχειρήματα υπεράσπισής της.

«Δώσαμε μαθήματα αξιοπρέπειας!». Πότε, πώς, σε ποιους; Ευχαριστώντας «την αμερικανική κυβέρνηση και τον κύριο Ομπάμα»; Ανταλλάσσοντας φιλιά με τον «Ολαντρέου»; Προτείνοντας «μια έντιμη συμφωνία-γέφυρα που από κοινού σχεδιάσαμε με την Καγκελαρία της Γερμανίας»;

«Έχει διαφορά τούτο το μνημόνιο από τα μνημόνια της Δεξιάς». Γιατί;

Μήπως επειδή, όπως λέει ο Τσακαλώτος, «Στη συμφωνία υπάρχουν μέτρα με υφεισική επίδραση και μεταρρυθμίσεις σε νεοφιλελεύθερη κατεύθυνση», όμως έχουν αριστερή υπογραφή;

Μήπως γιατί τα χημικά σε όσους το αντιπαλεύουν τούτο το τέρας είναι αριστερά;

«Να υπερασπίσουμε την κυβέρνηση της Αριστεράς». Το κάνουν πολύ αποτελεσματικά ο Βαγγέλης και ο Σταύρος, όσο η «πρώτη φορά Αριστερά» θα τους το επιτρέψει ή θα το χρειάζεται.

Το κάνουν πολύ καλά. Κατάφεραν μια αριστερή κυβέρνηση να υπογράψει ότι δε μπορούσε να υπογράψει μια Δεξιά μνημονιακή.

Καλέ μου σύντροφε, για μένα το κύριο δεν είναι που υπογράψατε.

Είναι που δε με φώναζες να τους πολεμήσουμε μαζί, που δεν μου είπες ότι είναι εκβιαστές και όχι «εταίροι», είναι που κάνεις πως δεν καταλαβαίνεις την ομηρία σου και τη βαφτίζεις ηρωική διαπραγματεύση.

Είναι που κάνεις πως δεν καταλαβαίνεις πως στη συλλογική λαϊκή συνείδηση ήδη είσατε «αριστερή παρένθεση», πως το 61% δε σου ανήκει όπως και να το ερμηνεύσεις, πως οι ψευδαισθήσεις δεν μπορεί να είναι μια διαρκής άφεση αμαρτιών.

Είναι που θεωρείς ότι «το ΟΧΙ δεν είναι ούτε πρόταση ούτε λύση».

Είναι, τελικά, που μετατρέψατε κοινωνία και κόμμα σε «ήρωα-αρχηγό» που δεν «παρέδωσε το σακάκι του» και με καλείτε να τον υπερασπιστώ.

Είναι που με καλείτε να μη διασπαστεί το κόμμα και κάνετε πως ξεχνάτε ότι το κόμμα είναι προϊόν απανωτών διασπάσεων.

Νομίζω, όμως, πως κάτι μπορεί έστω και τώρα να γίνει: Να μη μου επιτρέψετε να σας πω για πάντα «αντίο», να μου δώσετε λόγους να μην αποδεχτώ την ήττα, να μας πείσετε πως «There Is Alternative».

Ξέρω πως είναι δύσκολο. Νομίζω όμως πως είναι ευκολότερο από το να εφαρμόσετε τη συμφωνία του αυτοεξευταλισμού μας.

Υ.Γ.: Ακόμα είμαι σίγουρος πως κάποια στιγμή θα την ξαναδώ τη Μυρσινούλα.

Δρόμος της Αριστεράς, 18/7/2015

Ένας κύκλος που κλείνει

Ειλικρινά αναρωτιέμαι αν έχει πια κανένα νόημα να μιλήσεις ή να γράψεις, να αναλύσεις ή να διακωμωδήσεις, να καταγγείλεις ή να υπερασπιστείς την κατάσταση που έχει διαμορφωθεί στην κυβέρνηση και στον ΣΥΡΙΖΑ το τελευταίο εξάμηνο.

Όλα πια έχουν ειπωθεί, έχουν αναλυθεί, είναι γνωστά. Για να μη πω πως ήταν γνωστά και εμφανή από καιρό πριν.

Όμως λίγο η λαχτάρα για το όνειρο, λίγο η ψευδαίσθηση, λίγο η ελπίδα μιας ιστορικής δικαίωσης, μας επέβαλαν να κάνουμε πως δεν τα ξέραμε, δεν τα βλέπαμε.

Προθέσεις και πολιτικές επιδιώξεις, συσχετισμοί και δυνατότητες, ακτιβιστική πολιτική και «υπεύθυνος» κυβερνητισμός είναι πια ολοκάθαρα και αξιοποιήσιμα απ' όλους.

Νομίζω πως η προχθεσινή Κ.Ε. του ΣΥΡΙΖΑ μπορεί να χαρακτηριστεί ιστορική για τρεις κατά τη γνώμη μου βασικούς λόγους:

Διακηρύχθηκε με τον πιο επίσημο και κατηγορηματικό τρόπο ότι κλείνει για τον ΣΥΡΙΖΑ ο κύκλος του αντιμνημονιακού αντάρτικου και μπαίνουμε με τα μπούνια στον αστερισμό του πολιτικού ρεαλισμού, για έναν αποπλιστικά απλό λόγο: Τώρα είμαστε κυβέρνηση. Και μάλιστα πρώτη φορά αριστερή κυβέρνηση μετά τον Β΄ Παγκόσμιο Πόλεμο, πανευρωπαϊκά.

Επομένως, το μνημόνιο της «Αριστεράς» κανείς δε δικαιούται να το εξισώνει με αυτά της Δεξιάς, πόσο μάλλον όταν το δικό μας είναι και καλύτερο από τα προηγούμενα.

Αφήστε που, αφού θα κάνουμε τα πάντα για να το υπογράψουμε, μετά θα παλέψουμε με όλες μας τις δυνάμεις να το ακυρώσουμε και

τότε να δείτε τι θα πάθουν οι ακραίες συντηρητικές δυνάμεις της Ευρώπης!

Σε τούτη την Κ.Ε. διατυπώθηκε με σαφήνεια επίσης ο σύγχρονος ρόλος της Αριστεράς στην Ευρώπη αλλά και παγκόσμια.

«Υπάρχει χώρος και ρόλος για μια αριστερή κυβέρνηση σε τούτη την Ευρώπη, με τους δεδομένους συσχετισμούς;» ήταν το ρητορικό ερώτημα και η απάντηση επίσης αφοπλιστικά απλή: Παλεύουμε για να αλλάξουμε τους συσχετισμούς. Πώς; Υποκύπτοντας στους εκβιασμούς των συσχετισμών, υπογράφοντας μνημόνια εξανδραποδισμού του λαού, ενισχύοντας τους συσχετισμούς τους οποίους φιλοδοξούμε αργότερα να ανατρέψουμε.

Τέλος, ένα άλλο στοιχείο που κάνει τούτη την Κ.Ε. ξεχωριστή είναι η αποκαθήλωση των ψευδαισθήσεων περί του πλουραλισμού των διαφορετικών απόψεων.

Το επί χρόνια τουρλουμπούκι απόψεων, θέσεων, τάσεων, μηχανισμών που είχε αναχθεί σε πλούτο και δύναμη του ΣΥΡΙΖΑ γίνεται τώρα αντιδημοκρατική στάση και αντισυντροφική συμπεριφορά. Ο λόγος; Μα, τώρα είμαστε κυβέρνηση!

Καλή η διαφορετική άποψη όταν θέλεις να μαντρώσεις δυνάμεις για την εξουσία. Όταν όμως έχεις πια την εξουσία, τότε πιο χρήσιμη είναι η μονολιθικότητα. Άλλωστε, άλλο δρώσα Αριστερά και άλλο κυβερνώσα Αριστερά, και αυτή η διαφορά διατυπώθηκε με μεγάλη σαφήνεια στην πρόσφατη Κ.Ε.

Ειλικρινά, τούτες οι εξελίξεις, τούτη η μετάλλαξη και η ρεαλιστική προσαρμογή έρχονται σε μια πολύ δύσκολη ώρα για το λαό.

Οι παιδικού τύπου συνδικαλισμού ερμηνείες του ΟΧΙ, τα συχνά ερωτήματα του τύπου «είσαι με τον Τσίπρα ή τον Λαφαζάνη», το επικίνδυνα αφελές ερώτημα «ποια ήταν η άλλη λύση;», προοιωνίζονται, κατά τη γνώμη μου, πως τα πράγματα θα χειροτερέψουν και για τον ΣΥΡΙΖΑ και για την κοινωνία. Και πιστεύω πως η επιδείνωση θα είναι ραγδαία.

Ρώτησε ο πρωθυπουργός: «Τι πρέπει να κάνει σήμερα η Αριστερά; Να εγκαταλείψει την κυβέρνηση στους εκπροσώπους του χρεο-

κοπημένου πολιτικού συστήματος; Ή να δώσει τη μάχη στις συνθήκες οι οποίες έχουν διαμορφωθεί;».

Είμαι απόλυτα σίγουρος πως η Αριστερά πολύ σύντομα θα απαντήσει στο ερώτημα. Το θέμα προς το παρόν είναι τι θα κάνει ο ΣΥΡΙΖΑ.

Καλό καλοκαίρι!

Δρόμος της Αριστεράς, 30/7/2015

Λοιπόν...

Ας σωπάσουμε για λίγο...

Πιστεύω πως το Όνειρο και η Ελπίδα, όταν τα βιάζεις, τα ευτελίζεις και τα εμπορεύεσαι, σε εκδικούνται χωρίς έλεος και περιστροφές.

Σε αποκαλύπτουν στο λαό, στη συλλογική κοινωνική συνείδηση.

Εκθέτουν τη γύμνια και τη μικρότητά σου σε δημόσια θέα, σου αφαιρούν το δικαίωμα επίκλησης αυταπατών και καλών προθέσεων.

Σε τοποθετούν από τη θέση του Ηγέτη που προσδοκούσες, στη θέση του Διαχειριστή που κατέκτησες.

Τα γεγονότα και οι πολιτικές εξελίξεις γνωστά. Γνωστές οι αιτίες και οι αίτιοι.

Πιστεύω πως το τρίτο μνημόνιο, η νέα αντιλαϊκή λαίλαπα οικονομικών μέτρων και η παραπέρα ραγδαία φτωχοποίηση των λαϊκών στρωμάτων δεν είναι το χειρότερο που μας έφερε η «πρώτη φορά αριστερή κυβέρνηση».

Η μεγαλύτερη κατά τη γνώμη μου ζημιά είναι η πλήρης κατεδάφιση της λαϊκής ελπίδας στο όνειρο πως ένας άλλος κόσμος είναι εφικτός, η αριστερή διάψευση πως ο Σοσιαλισμός είναι η νιότη του κόσμου, η κατεδάφιση της λαϊκής πεποίθησης πως η Αριστερά «δεν είναι σαν τους άλλους».

Ζούμε μια σοβαρή ταξική ήττα που γυρνά την κοινωνία και το κίνημα πολλά χρόνια πίσω. Μια ταξική προδοσία.

Χρόνια τώρα, τούτη η στήλη προσπάθησε να υπερασπιστεί την «Ελπίδα και το Όνειρο» με όσες δυνάμεις και δυνατότητες διέθετε.

Με επάρκεια ή όχι, εσείς θα το πείτε!

Πολλά έχουν ειπωθεί, πολλά έχουν αποκαλυφθεί και σίγουρα πολλά περισσότερα θα μάθουμε στο μέλλον.

Θεωρώ πως το να συνεχίσει η στήλη με αναλύσεις, αναφορές και σατυρικούς σχολιασμούς, όπως συχνά επιχειρούσε, είναι σ' αυτήν τη συγκυρία πολιτικά ατελέσφορο και δεν πιστεύω πως θα προσθέσει κάτι στην εφημερίδα μας.

Υπάρχει όμως και κάτι προσωπικό. Αισθάνομαι την ανάγκη για ένα «διάλειμμα» μεγαλύτερο από πέντε λεπτά.

Την ανάγκη να καταλάβω, να ανασυνταχθώ, να προσδιορίσω τις νέες μου επιλογές.

Να ξεπεράσω τη θλίψη και την αηδία που νιώθω, να ξαναζωντανέψω την πίστη μου σε όλα όσα χρόνια τώρα παλεύω, να κατανοήσω μεταλλάξεις φίλων και συντρόφων.

Όλοι θεωρούμε πως έχουμε να πούμε σημαντικά τούτες τις στιγμές... Ίσως και να έχουμε. Όμως, νιώθω πως το πιο χρήσιμο που μπορώ εγώ τουλάχιστον να κάνω τούτην την ώρα είναι να σωπάσω και να προσπαθήσω να βρω απάντηση στο ερώτημα:

Και τώρα, τι;

Σας χαιρετώ λοιπόν προς το παρόν, αγαπητοί φίλοι και σύντροφοι αναγνώστες της στήλης, και σας ευχαριστώ από καρδιάς για τη συντροφιά σας στα «διαλείμματά» μου.

Ευχαριστώ τους καλούς συντρόφους του *Δρόμου* για τον φιλόξενο χώρο που τόσα χρόνια μου διέθεσαν, την ειλικρινή εκτίμηση που μου έδειξαν και τη φιλία που μου χάρισαν.

Είμαι σίγουρος πως τούτο το «διάλειμμα» δεν θα επιτρέψουμε να κρατήσει για πολύ.

Γεια!

Δρόμος της Αριστεράς, 31/8/2015

ΤΟ ΒΙΒΛΙΟ ΤΟΥ
ΣΩΚΡΑΤΗ ΜΑΝΤΖΟΥΡΑΝΗ

ΠΕΝΤΕ ΛΕΠΤΑ ΔΙΑΛΕΙΜΜΑ

ΣΤΟΙΧΕΙΟΘΕΤΗΘΗΚΕ ΚΑΙ ΣΕΛΙΔΟΠΟΙΗΘΗΚΕ
ΣΤΟ ΑΤΕΛΙΕ ΤΩΝ ΕΚΔΟΣΕΩΝ ΚΑΜΠΥΛΗ
ΑΠΟ ΤΗΝ ΜΑΡΘΑ ΔΕΛΤΟΥΖΟΥ Η ΟΠΟΙΑ
ΣΧΕΔΙΑΣΕ ΚΑΙ ΤΗ ΜΑΚΕΤΑ ΤΟΥ ΕΞΩΦΥΛΛΟΥ.
ΒΙΒΛΙΟΔΕΤΗΘΗΚΕ ΑΠΟ ΤΗΝ «Ν. ΛΥΡΑΚΗΣ»
ΓΙΑ ΛΟΓΑΡΙΑΣΜΟ ΤΩΝ ΕΚΔΟΣΕΩΝ ΚΑΜΠΥΛΗ
ΤΟΝ ΑΠΡΙΛΙΟ ΤΟΥ 2016. ΤΗΝ ΕΚΔΟΣΗ
ΕΠΙΜΕΛΗΘΗΚΕ Η ΦΙΛΙΩ ΓΚΑΒΑΛΙΖΟΥΔΗ.

