

ΑΠΑΤΡΙΣ

«Ήρθαμε στον κόσμο για να αλλάξουμε τη μοίρα σε ελευθερία και τη φύση σε απύθνητα.»
Τοίχαρε Παβέζε

εφημερίδα δρόμου

...ο χειμώνας μας ζεσταίνει σκεπάζοντας τη γη με το χιόνι της λημονιάς...

ΑΡ. ΦΥΛΛΟΥ 28 • ΦΕΒΡΟΥΑΡΙΟΣ-ΜΑΡΤΙΟΣ 2015 • ΔΙΑΝΕΜΕΤΑΙ ΧΩΡΙΣ ΑΝΤΙΤΙΜΟ

Κάλεσμα της Destroika σε μια φανταστική συνάντηση αντίστασης

Τα υπό κατάρρευση οικοδομήματα της Ευρώπης

σελ. 23

Το περίεργο ζευγάρι: Μπούκτσιν - Ουσαλάν

Η Τζάνετ Μπιλ, αμερικανίδα κοινωνική οικολόγος και οικοφεμινίστρια, συντρόφισσα και συνεργάτιδα του Μπούκτσιν, εξηγεί πώς οι κομμουνιστικές ιδέες του επηρεάζουν την κορυφική εμπειρία.

σελ. 25

26-01

Ένα ψυχογράφημα των μαζών την επόμενη μέρα. Από το βράδυ της 25ης Γενάρη, όλα τα ΜΜΕ ανεξαρτήτως μιλάνε για την πρώτη κυβέρνηση της αριστεράς στην ιστορία της χώρας.

σελ. 16

«... όποιος ψηφίζει και δεν προετοιμάσει την κοινωνική επανάσταση είναι για μας βλαβερός, αλλά το ίδιο βλαβερός είναι και όποιος απόσχει από τις εκλογές και δεν προετοιμάσει την κοινωνική επανάσταση...»

Ντουρούτι, Ισπανία 1936

Η παραπάνω αποστοφή του αναρχικού αγωνιστή μπορεί να ειπώθηκε πριν από 80 χρόνια, αλλά στην Ελλάδα του μετεκλογικού πολιτικού σκηνικού αποκτά ξανά βαρύνουσα σημασία: όποιος λοιπόν, δια μιας ψήφου και μόνο, εναποθέτει (ή, καλύτερα στην περίπτωση μας, αναθέτει...) τις ελπίδες του στην αριστερή διαχείριση του συστήματος χωρίς να αγωνίζεται καθημερινά για να το ανατρέψει, αργά ή γρήγορα θα διαψευστεί οικτρά. Η Αριστερά, σε όλες τις εκφάνσεις της, είχε πάντα ελικρινείσει ανθρώπους στις τάξεις της, και «απλούς» αγωνιστές με ήθος που παρασάγγας απέχει από τα αποβράσματα που, προς το παρόν, καλώς και ευτυχώς ξεκουμπίστηκαν. Όμως, πολύ σπάνια ήταν αυτοί, που χαρακτήρισαν τη φυσιογνωμία της: τόσο στο παρελθόν, όσο και τώρα, οι επιλογές της εκπορευόνται από κάθεται, ιεραρχικές δομές, προσωποπαγείς, προστακτικές και, κυρίως σήμερα, (ταξικά) απομακρυσμένες από τα κοινωνικά στρώματα στο όνομα των οποίων μιλάει. Πόσο μάλλον όταν μιλάμε για τον ΣΥΡΙΖΑ, που όχι μόνο πήρε εντολή από ένα εκλογικό σώμα - χυλό, που είναι πρόθυμος να ρεύσει εντελώς ανάποδα στο πρώτο στραβοπάτημα, αλλά είναι και ο ίδιος ένα παράδοξο κράμα με πολλά συστατικά τυχοδιωκτών, καιροσκόπων και εξουσιομαγών του πρώην δικομματισμού. Ακόμα περισσότερο, όταν όλο αυτό μπλοκάζεται με καμμένους και ψεκασμένους εθνο-θηρσκολάγνους.

Πα να επιστρέψουμε όμως στο νόημα του αρχικού μας παραθέματος, το θέμα για μας δεν είναι αν το νέο σχήμα της άρχουσας τάξης θα ευαρεστηθεί να επιστρέψει κάποια ψήφουλα βιοτικού επιπέδου και αξιοπρέπειας σ' ένα απεγνωσμένο, εξευτελισμένο πληθυσμό, παρ' ό,τι προφανώς αναγνωρίζουμε τη σημασία τους. Το θέμα είναι, αφενός, να μην ξεχνάμε πως ακόμα κι αυτά, στην πραγματικότητα αποσπώνται από την οποιαδήποτε εξουσία με αγώνες, με μάχες, καθημερινά και διαχρονικά, πριν και μετά τις εκλογές - δε μας τα «παραχωρεί ευγενικά» επειδή είναι «αριστερή» και γενναίοδωρη. Αφετέρου και κυρίως, ότι το δίλημμα που παραμένει, δεν είναι «ευρώ ή δραχμή», «μνημόνιο - αντιμνημόνιο», «αριστερή ή ακροδεξιά διαχείριση». Δεν αγνοούμε ότι πρέπει να πάρουμε θέση και απέναντι σ' αυτά, διακρίνοντας και τις διαφορές τους, όμως στην πραγματικότητα η επιλογή είναι ανάμεσα στο σύστημα αυτό και στην καταστροφή του - η επιλογή ήταν και είναι: καπιταλισμός ή επανάσταση. Δηλαδή, για να μη μεγαληγορούμε, είτε εφησυχάζομαστε αυταπατάμενοι πως, ένα διαχρονικά και απανταχού, απάνθρωπο σύνολο καταπιεστικών σχέσεων και θεσμών (που εκ φύσεως κνοφορεί διαρκώς και παγκοσμίως κρίσεις σαν αυτή που μας γονάτισε), θα το «εξανθρωπίσει» ο κάθε Αλέξης και το επίτελιό του, ή θα «προετοιμάσουμε την κοινωνική επανάσταση», δηλαδή ένα ριζικό κοινωνικό μετασχηματισμό που θα στείλει στον αγύριστο κόσμο, κυβερνήσεις, εργοδότες, διευθυντές, πρώην μισθωτά ξηπνήματα, νυχτερινές άνεργες αγωνίες, κέρδη και χρέη, για να τα αντικαταστήσει με τοπικές, περιφερειακές και κλαδικές ομοσπονδίες σωματίων πολιτών, εργαζομένων, κατοίκων, που θα αποφασίζουν με ίση ελευθερία και μέσω ανακλιτών συμβουλίων εκπροσώπων για τη φύση και τον τρόπο ικανοποίησης των αναγκών τους, για την ένταση της εργασίας - προσφοράς τους, για τις απολαύσεις και τις υποχρεώσεις τους.

Άλλωστε, όπως σοφά λέει ο ποιητής, «τα καλύτερα ταξίδια είναι αυτά που ακόμα δεν κάναμε». Στη δική μας χέρι είναι, και όχι σ' εκείνο της... Αριστεράς του Κυρίου, που ως τέτοια εξακολουθεί πάντα να προϋποθέτει Κύριου και δούλου.

Υ.Γ.: Το γεγονός ότι η γκεσταπική μαφία του βαθέος κράτους βγήκε τρίτο κόμμα, μας δίνει ένα λόγο παραπάνω να τακίζουμε τους θιασώτες της όπου τους βρίσκουμε - αυτούς, και τα συγγενή τους μπαλτακοειδή παρακατακά βοθρολύματα.

Η ελπίδα ΔΕΝ εκλέγεται. Μόνο όταν αγωνίζεσαι, αντιστέκεσαι, πολεμάς, μπορείς να την αποκτήσεις.

Τρίαντα τέσσερις μέρες ασφυξίας για μια ανάσα ελευθερίας

Ο αναρχικός Νίκος Ρωμανός συνελήφθη το Φεβρουάριο του 2013 μαζί με τους Αντρέα-Δημήτρη Μπουρζούκο, Πάνη Μιχαηλίδη και Δημήτρη Πολίτη για διπλή (αποτυχημένη) ληστεία τράπεζας στο Βελβεντό Κοζάνης και καταδικάστηκε σε 15 χρόνια φυλακής. Μέσα από τη φυλακή έδωσε εξετάσεις και πέρασε στο Τ.Ε.Ι Αθηνών. Μετά την απόρριψη του αιτήματός του για εκπαιδευτικές άδειες ξεκινά στις 10 Νοέμβρη τον αγώνα του για μια ανάσα ελευθερίας, όπως ο ίδιος χαρακτηριστικά δήλωσε: «Την περασμένη άνοιξη έδωσα πανελλήνιες εξετάσεις μέσα από τη φυλακή και πέρασα σε μια πανεπιστημιακή σχολή στην Αθήνα. Με βάση τους δικούς τους νόμους, λοιπόν, από τον Σεπτέμβρη δικαιούμαι να αρχίσω να παίρνω εκπαιδευτικές άδειες από τη φυλακή για να παρακολουθώ το πρόγραμμα της σχολής. Όπως είναι λογικό, οι αιτήσεις που έχω κάνει έχουν καταλήξει στα αζήτητα, γεγονός που με οδηγεί να διεκδικήσω αυτό το αίτημα με οδόφραγμα το σώμα μου. Από τη Δευτέρα 10/11 ξεκινάω απεργία πείνας χωρίς να κάνω βήμα πίσω, με την αναρχία πάντα στην καρδιά μου.»

Συλλογικό κείμενο της εφημερίδας δρόμου Άπατρις για την απεργία πείνας του Νίκου Ρωμανού
σελ. 18

▶ Άγιος Παντελεήμονας-Τοίμπα, ένας φασίστας δρόμος
σελ.5

▶ Η αριστερά στην εξουσία
σελ.15

▶ Διεκδικώντας τα Κοινά Αγαθά
σελ.28

▶ Συνέντευξη με το Αλλιώτικο Σχολείο
σελ.8

▶ Αριστερή κατήλευση ριζοσπαστικών προταγμάτων
σελ.17

▶ Τεχνη & επανάσταση IV
σελ.32

Την Κυριακή 18/01, ομάδα 50-60 φασιστών της Casarouнд επέθεσαν οπλισμένοι με σιδερολοστούς στον κοινωνικό χώρο Dordoni, με αποτέλεσμα το σοβαρό τραυματισμό του Εμίλιο, ιστορικού κι αντιφασίστα απ' την Κρεμόνα, που έκτοτε νοσηλεύεται σε κοματώδη κατάσταση με βαριές κρανιοεγκεφαλικές κακώσεις.

Morte al fascismo

editorial

Ηφιέστα της πιο απολιτίτικης εκλογικής διαδικασίας στην Ελλάδα της μεταπολίτευσης έλαβε τέλος. Η «ελπίδα νίκησε το φόβο», κι όλοι, απ' την Αυγή μέχρι το Βήμα, απ' τον κατακρεουργημένο οικονομικά εργάτη ως τη Πιάνα Αγγελοπούλου, γιορτάζουν «για πρώτη φορά Αριστερά».

Οι πρώτες εξαγγελίες της νέας κυβέρνησης καλλιεργούν μεγάλες προσδοκίες για όσους βίωσαν το άδικο στο πετόι τους τα τελευταία χρόνια. Οι απολυμένοι δημόσιοι υπάλληλοι θα επαναπροσληφθούν, οι φυλακές τύπου Γ θα καταργηθούν, τα παιδιά των μεταναστών θα πάρουν την ελληνική ιθαγένεια, οι κατασχέσεις πρώτης κατοικίας θα σταματήσουν. Όλα αυτά, βέβαια, δίχως να έχει κανείς υπόψιν του ποιά ακριβώς θα είναι το αντιστάθμισμα ώστε να συνεχιστεί η κερδοφορία του κεφαλαίου, η βιωσιμότητα των ελληνικών τραπεζών και του κράτους. Διότι αυτό ακριβώς είναι η κυβέρνηση ΣΥΡΙΖΑ-ΑΝ. Ε.Δ: ένας νέος διαχειριστής του κράτους, ένας νέος ρυθμιστής του ελληνικού καπιταλισμού.

Ας υποθέσουμε, λοιπόν, πως η κυβέρνηση θα καταφέρει να εξασφαλίσει κούρεμα του χρέους και κάλυψη των αναγκών της σε δανεικό χρήμα, πράγμα δύσκολο

έως απίθανο με τις υπάρχουσες συνθήκες στην Ευρωζώνη. Στόχος της σ' αυτή την περίπτωση θα είναι κυρίως η στήριξη των μικρών αφεντικών, της λεγόμενης «ραχοκοκαλιάς της ελληνικής οικονομίας», που σήμερα μαραζώνει απ' την έλλειψη ρευστότητας και καταναλωτικής ζήτησης. Παράλληλα, θα προσπαθήσει να υφάνει ένα δίχτυ προστατευτισμού, πιστό στο κενυσιανό μοντέλο, που θα θέσει και πάλι, όπως το 1983, αλλά με πολύ δυσμενέστερες συνθήκες σήμερα, το κράτος ως κυρίαρχο πατερούλη κάθε κλάδου της οικονομικής λειτουργίας. Αυτό σημαίνει την απόπειρα (επαν)εκκίνησης ενός κύκλου που έχει ήδη κλείσει, καθώς οι καταναλωτές αδυνατούν (διεθνώς) ν' απορροφήσουν την ολοένα και μεγαλύτερη προσφορά προϊόντων και υπηρεσιών. Δηλώνει το ψευδές όραμα δημιουργίας μιας μικρής καπιταλιστικής όασης, τη στιγμή που το παγκόσμιο οικονομικοπολιτικό σύστημα βρίσκεται, προς το παρόν, σε αδιέξοδο και πανικό.

Το κλίμα που διαφαίνεται πως θα επιδιώξει να καλλιεργήσει η «αριστερή»

κυβέρνηση είναι το εξής: «δεν αξίζει να ν' αγωνιστείς για κάτι, αφού εμείς αγωνιζόμαστε για σένα». Οι βασικοί πυλώνες της καπιταλιστικής συνθήκης μένουν, φυσικά, στο απυρόβλητο. Οι σχέσεις εκμετάλλευσης, ο καθορισμός της οικονομικής (και όχι μόνο) ζωής απ' τους νόμους της προσφοράς και της ζήτησης, η αλλοτρίωση που προκύπτει απ' την ανθρώπινη εργασία, η ιδιοκτησία κι ο φετιχισμός του καταναλωτισμού, μέσω της δημιουργίας ψευδεπίγραφων αναγκών, αποτελούν ζητήματα που μένουν πάντα εκτός των προεκλογικών ή μετεκλογικών εξαγγελιών, εκτός της ατζέντας της δημόσιας συζήτησης, που καθορίζεται, ως επί το πλείστον, απ' τα κυρίαρχα ΜΜΕ. Είναι ζητήματα στα οποία μόνο ένα πολύμορφο αντικαπιταλιστικό κίνημα μπορεί να απαντήσει, κατανοώντας την πραγματικότητα και προτάσσοντας τη ριζική της μεταστροφή.

Η κυβέρνηση είναι βέβαιο πως θα αξιοποιήσει ένα βασικό όπλο του καπιταλισμού (και της θεσμικής αριστεράς), ώστε να εξουδετερώσει τα ριζοσπαστικά κινήματα: την αφομοίωση, δηλαδή την επανομηματοδότηση και επιφανειακή υιοθέτηση προταγμάτων τους, όπως η αυτοοργάνωση, η αλληλεγγύη, η αντιεραρχία, ο αντιφασισμός. Η καταστολή των κοινωνικών αντιστάσεων είναι πιθανό να λάβει διαφορετική μορφή, αυτή του περιορισμού τους σε ακίνδυνους διεκδικητικούς αγώνες, μέσω της δημιουργίας ή/και αναγέννησης διόδων

θεσμικής έκφρασης των διαμαρτυριών.

Λαμβάνοντας υπόψιν τα παραπάνω, θεωρούμε πως οι αντιθεσμικές πολιτικές ομάδες, οι συνλεύσεις γειτονιών, τα σωματεία βάσης εργαζομένων, όλα τα πολιτικά μορφώματα που συντέθηκαν τα προηγούμενα χρόνια και προτάσσουν τη ρήξη με την καπιταλιστική βαρβαρότητα, δε θα πρέπει να περιμένουν τίποτε, ούτε για μία ημέρα. Αντιθέτως, θα πρέπει να επανεξετάσουν τις μεθόδους και τις επί μέρους στοχεύσεις τους, απαντώντας ριζοσπαστικά στην απόπειρα ενσωμάτωσής τους και υιοθετώντας μια στρατηγική ευρείας διάχυσης των προταγμάτων τους, μέσω της εφαρμογής τους, όχι σε ένα μακρινό παράδεισο, αλλά στο εδώ και στο τώρα.

Τα έδρανα της Βουλής κι οι άμβωνες των τηλεοπτικών παραθύρων δε γεννούν καμία ελπίδα για όσους/ες αντιλαμβάνονται πως ο αγώνας για την ατομική και κοινωνική απελευθέρωση δεν κερδίζεται με ψηφοδέλτια στις κάλπες, ούτε περνάει μέσα από γραφειοκρατικούς μηχανισμούς διαχείρισης της εξουσίας. Το αντικαπιταλιστικό κίνημα δε θ' αποτελέσει την αντιπολίτευση της «αριστερής» διακυβέρνησης, αλλά την έμπρακτη αντιπρόταση για ένα κόσμο ισότητας, ελευθερίας, κοινωνικής αλληλεγγύης.

▲/ Σ.Ο Ιωαννίνων

χωρίς περίσκεψιν, δίχως αιδώ

«Δεν χρειάζεται να είμαι στην πολιτική για να είμαι βουλευτής. Έχουμε μεγάλα νησιά εδώ στην Ελλάδα. Θα μπορούσα να πάω σε ένα μακρινό νησί και να παίξω με την κιθάρα μου».

Γιώργος Α. Παπανδρέου,
20/1/15 σε συνέντευξή του
στο Reuters

> Σχόλιο: ουδέν...

Επί του πιεστηρίου

ακόμη φορά στη διάλυση. Η ατομική συνείδηση του καθενός είναι ακόμη πιο κρίσιμο να εξεγείρεται εγκαίρως, προκειμένου να μην έρθει η ώρα που θα την καταπιεί μια νέα κοινωνική συνείδηση, προκειμένου να μην έρθει η ώρα που οι ηθικοί νόμοι θα έχουν αντιστραφεί και πλέον δεν θα είναι να αντιδράσεις παρά μόνο αν εισαί διατεθειμένος να πληρώσεις το πιο ακραίο τίμημα.

Ο άνθρωπος είναι μμητικό ον και ον που προσαρμόζεται σε όλα. Κοιτάει πώς φέρονται οι γύρω του και φέρεται παρόμοια. Όταν οι περισσότεροι δρουν με έναν τρόπο, τείνεις να δράσεις έτσι κι εσύ, αποκτώντας νομομοποίηση απλώς και μόνο από τον τρόπο των πολλών.

Στο βαθμό που η θεραπεία του κακού είναι επώδυνη, ο άνθρωπος παραιτείται συχνά από αυτήν: υποκαθιστά το παλιό σχήμα με ένα νέο με το οποίο παρηγορείται να το βλέπει απαλλαγμένο από όλα τα κακά του παλιού. Ξεχνώντας όμως την παλιά κατάσταση στη πραγματικότητα παραιτείται από τη συσσωρευμένη πείρα κατεβαίνοντας στο μονοπάτι της λήθης, γλιστρά και στο τέλος καταρρέει για μία

Ο ιδανικός πολίτης για την εξουσία, είναι αυτός που δεν μπορεί να κάνει τον διαχωρισμό μεταξύ αλήθειας και ψεύδους. Αυτός που αγνοεί τους κανόνες της σκέψης.

Ένας άνθρωπος που περιμένει τη κάλπη για να γίνει η ζωή του καλύτερη, είναι ένας άνθρωπος που δεν θέλει ποτέ να είναι ελεύθερος και να απολαμβάνει τη ζωή αντί απλά να επιβιώνει. Είναι ένας άνθρωπος που έχει ήδη νικήσει, ανεξάρτητα από το αποτέλεσμα της κάλπης. Μόνο αυτοί που τρέφουν όνειρα, απολαμβάνουν τη πραγματικότητα.

Να θυμάσαι πάντα: Οι τρελοί, οι επαναστάτες και οι ερωτευμένοι είναι ιεροί γιατί ονειρεύονται με τα μάτια ανοικτά.

▲/ Firewater

Η Απατρίς είναι πανελλαδική εφημερίδα δρόμου που εκδίδεται μέσω του οριζόντιου συντονισμού έξι συντακτικών ομάδων κατανεμημένων γεωγραφικά σε όλη την επικράτεια. Το μοντέλο οργάνωσής της είναι βασισμένο στην αποκέντρωση, τη συνεργασία και την ισότητα των συντακτικών ομάδων στο πλαίσιο μιας πανελλαδικής κοινότητας με στόχο την έκδοση της εφημερίδας αλλά και ποικιλόμορφες τοπικές παρεμβάσεις. Η εφημερίδα διανέμεται χωρίς αντίτιμο, με πιάς 15000 φύλλα.

Αν επιθυμείτε να τη λαμβάνετε, μπορούμε να σας στείλουμε ταχυδρομικά κάθε νέο φύλλο — στην περίπτωση αυτή είναι αναγκαίο να καταβάλλονται τα έξοδα αποστολής.

Μπορείτε να επικοινωνήσετε μαζί μας στο e-mail: apatris.news@gmail.com
Θα βρείτε την ψηφιακή μορφή της εφημερίδας εδώ: http://issuu.com/apatris_news

ΑΠΑΤΡΙΣ

εφημερίδα δρόμου
υπεύθυνος έκδοσης: Eta Pancho
επικοινωνία: apatris.news@gmail.com

Διανέμεται σε καταλήψεις, στεκία,
ελεύθερους χώρους

Αν επιθυμείτε να λαμβάνετε φύλλα της
εφημερίδας, να συμβάλλετε στη
διανομή της ή να μας στείλετε κάποιο
κείμενο, επικοινωνήστε μαζί μας στο email.

ΕΠΙΤΡΕΠΕΤΑΙ η αναδημοσίευση,
η αναπαραγωγή, ολική, μερική ή
περιληπτική ή κατά παράφραση ή
διασκευή απόδοση του
περιεχομένου της εφημερίδας με
οποιοδήποτε τρόπο, ηλεκτρονικό,
μηχανικό, φωτοτυπικό,
ηχογράφηση ή άλλο, χωρίς
προηγούμενη γραπτή άδεια του
εκδότη.

Αντιφασιστικό-Αντιεξουσιαστικό στέκι ΔΙΣΤΟΜΟ

Ατομα από τον αναρχικό χώρο και αντιφασίστες, ύστερα από κάλεσμα της αναρχικής ομάδας Ρουβίκωνας, πήραμε την πρωτοβουλία να ανοίξουμε το αντιφασιστικό στέκι «ΔΙΣΤΟΜΟ» στην πλατεία του Αγ. Παντελεήμονα. Η ονομασία του στεκιού είναι φόρος τιμής στους νεκρούς του Διστόμου από τους ναζί Γερμανούς κατακτητές στις 10 Ιουνίου του 1944. Παραθέτουμε μαρτυρία από την ημέρα εκείνη: «Στο Δίστομο άρχισαν σφαγή. Σκότωσαν αδιακρίτα γέροντες, μωρά εξαμηνίτικα, γριές, τα παιδιά του σχολείου (όλα στην αίθουσα του σχολείου) και τον παπά. Βρέθηκαν όλες σχεδόν οι νέες γυναίκες αχαιμένες με ξίφος ή μαχαίρι από τα γεννητικά τους όργανα μέχρι το στήθος. Βρέθηκαν γυναίκες με κομμένες τους μαστούς, ξεκοιλιασμένες με τα παιδιά στην αγκαλιά τους. Βρέθηκαν μικρά παιδιά σφαγμένα και ξεκοιλιασμένα με τα έντερα περασμένα στο λαιμό. Του παπά του κόψαν το κεφάλι και το είχαν πεταμένο μακριά από το πτώμα του. Ο απολογισμός αυτού του σαδιστικού αφηνιασμού είναι 296 νεκροί, χωρίς να υπολογιστούν οι πολυάριθμοι πληγωμένοι και οι λίγοι κάτοικοι που έχασαν τα λογικά τους.»

Αυτό που μπορούμε να διαβεβαιώσουμε είναι πως με την παρουσία μας στην περιοχή, όπως στη συνέχεια και με το άνοιγμα και άλλων χώρων σαν κι αυτόν σε άλλες περιοχές θα εξαλείψουμε την παρουσία των σύγχρονων απόγονων των Γερμανών ναζί και των Ελλήνων συνεργατών τους (οι χρυσανγίτες δεν αποτελούν τίποτε άλλο από τους απόγονους των ταγματασφαλιτών, των γερμανοτσολιάδων, των κουκουλοφόρων καταδοτών) που κατέστρεψαν τον τόπο. Μιλάμε για τους θρασυδελίδους νεοναζί της χρυσής αυγής, που λερώνουν με την παρουσία τους τις φτωχογειτονιές της Αθήνας και του Πειραιά, χτυπώντας πάντα με την ανοχή και τις πλάτες της αστυνομίας, όντας ανέκαθεν το μακρύ χέρι του συστήματος, ανυπεράσπιστους ανθρώπους. Υποσχόμαστε λοιπόν πως η θρασυδέλιδ και φασιστική δράση τους τελειώνει εδώ.

Προερχόμενοι οι περισσότεροι από εμάς από την φτωχή εργατική τάξη που ολοένα και διευρύνεται στην Ελλάδα, βιώνουμε από πρώτο χέρι τις συνέπειες της οικονομικής και θεσμικής κρίσης του συστήματος των διαχειριστών της εξουσίας, οι οποίοι αποτελούν εντολοδόχοι του γερμανικού οικονομικού ιμπεριαλισμού, των ηγεσιών της Ε.Ε., του Δ.Ν.Τ. και της Ε.Κ.Τ., φερέφωνοι και εθελόδουλοι ακολούθητες των μεγάλων ιμπεριαλιστικών κρατών, που στο φόβο τους για μελλοντικές κοινωνικές εξεγέρσεις από τη φτωχοποίηση του λαού και την εξαφάνιση όλων των με αιμα κατεκτημένων εργασιακών και κοινωνικών δικαιωμάτων του, ψηφίζουν τρομονόμους και θωρακίζουν με στρατιωτικά κατασταλτικά μέτρα το κράτος έκτακτης ανάγκης.

Η Ελλάδα μπορεί να έχει το 60% της κοινωνίας στα όρια της φτώχειας, 2.000.000 ανέργους, ανύπαρκτη υγειονομική περίθαλψη, συντάξεις πείνας και ανθρώπους σε κάθε δρόμο

να ψάχνουν για φαγητό στα σκουπίδια, αλλά βρίσκει λεφτά για να αυξάνει τους μισθούς των ένστολων τραμπούκων της και να προσλαμβάνει συνέχως και άλλους. Μιλάμε για την ελληνική αστυνομία, άξιους συνεχιστές του μηχανοκίνητου της αστυνομίας του Μπουραντά, βασικού συνεργάτη των Γερμανών στην κατοχή. Πληρώνουν τους ένστολους τραμπούκους για να δένουν καθαριστριες που διεκδικούν το ψωμί των παιδιών τους, κατοίκους της Κερατέας και της Χαλκιδικής που παλεύουν για να μην καταστραφεί ο τόπος τους, φοιτητές και μαθητές που διεκδικούν καλύτερη παιδεία. Βασανίζουν και φυλακίζουν αγωνιστές που αγωνίζονται για την πολυπόθητη κοινωνική απελευθέρωση. Θα είμαστε πάντα απέναντι στην κρατική καταστολή αλληλέγγυοι στους αγωνιστές και σε όλες τις κοινωνικές ομάδες που διώκονται και φυλακίζονται για τη δράση και τον αγώνα τους.

Θέλουμε να συμβάλλουμε με τις μικρές μας δυνάμεις στο να αλλάξουν οι γειτονίες μας. Να φτιάξουμε τις δικές μας δομές αυτοδιαχείρισης και αλληλεγγύης, όπου οι κάτοικοι κάθε γειτονιάς να παίρνουν τη ζωή στα χέρια τους, αποφασίζοντας για την καθημερινότητά τους μέσα από μαζικές λαϊκές συνελεύσεις, μακριά και ενάντια σε λογικές ανάθεσης. Φτιάχνοντας σε κάθε περιοχή αυτοδιαχειριζόμενες κοινωνικές δομές που θα καλύπτουν όλες τις βασικές μας ανάγκες για ιατρική περίθαλψη, διατροφή και παιδεία. Με μια λαϊκή συνέλευση που θα διαθέτει κοινωνικά ιατρεία, κοινωνικά παντοπωλεία με προϊόντα από δικές μας αυτοδιαχειριζόμενες κολεκτίβες χωρίς μεσάζοντες. Με μια λαϊκή συνέλευση που με ομάδες περιφρούρησης της γειτονιάς, μαζικές λαϊκές πολιτοφυλακές θα διώξει τις κάθε λογής μαφίες και ένστολους τραμπούκους, που ανέκαθεν διασφαλίζουν και προστατεύουν τα συμφέροντα της ντόπιας άρχουσας τάξης και τρομοκρατούν την κοινωνία. Ανεπιθύμητος είναι αυτός που με την εγκληματική φράση «κάνω τη δουλειά μου» κόβει το ρεύμα στην φτωχή οικογένεια ή την απειλεί για να εισπράξει τα χρέη προς όφελος των μεγαλοτοκογύφων μιας τράπεζας. Ανεπιθύμητος είναι ο ένστολος μπράβος του καθεστώτος, ανεπιθύμητος είναι ο μαφιόζος που πουλάει πρέζα. Ανεπιθύμητος είναι ο σύγχρονος λαδέμπορας που πουλάει και αγοράζει χρυσό. Ανεπιθύμητος είναι ακόμα και αυτός που κλέβει τον διπλανό του, που ζει κι αυτός στη φτώχεια. Θέλουμε γειτονίες αλληλεγγύης και αγώνα, με κοινωνικά κέντρα που ο κόσμος θα οργανώνεται και θα αγωνίζεται καθημερινά.

Σ' αυτόν τον τόπο οι νεκροί και οι φυλακισμένοι του ταξικού πολέμου που αγωνίστηκαν, φυλακίστηκαν και πέθαναν για τις επόμενες γενιές είναι χιλιάδες. Εμείς ως αναρχικοί, έχοντας βιώσει φυλακίσεις και δολοφονίες αγωνιστών δεν θα αφήσουμε το ιστορικό νήμα του κοινωνικού και ταξικού πολέμου να κοπεί ποτέ. Δεν χύθηκε τόσο αίμα για να ορίζουν και να ρημάζουν τις ζωές μας οι η ντόπια άρχουσα τάξη, οι τροϊκανοί φίλοι τους και οι διεθνείς πολιτικές και οικονομικές ελίτ. Δεν θα αφήσουμε τις γειτονίες μας να γίνουν μια έρημος φτώχειας, κρατικής τρομοκρατίας και αλληλοσπαραγμού των από κάτω.

Αγώνας δίχως τέλος, μαζικός και πολύμορφος. Να διώξουμε τον φόβο, την ηττοπάθεια και τη μοιρολατρία.

Όταν ο λαός βρίσκεται μπροστά στον κίνδυνο της τυραννίας διαλέγει ή τις αλυσίδες ή τα όπλα.

ΟΥΤΕ ΒΗΜΑ ΠΙΣΩ

Το αντιφασιστικό-αντιεξουσιαστικό στέκι «Δίστομο» λειτουργεί στην πλατεία του Αγ. Παντελεήμονα, στην οδό Αλκιβιάδου 81, από το Νοέμβριο του 2014. Ανοίγει κάθε Τρίτη και Πέμπτη, 7 - 9 μ.μ. και έχει ήδη συμβάλει στην αλλαγή των κοινωνικών και πολιτικών συσχετισμών στην περιοχή. Σύντροφοι απ' όλη την Αθήνα συναντιούνται και συζητούν, συνδιαμορφώνουν,

πραγματοποιούν δράσεις. Η περιοχή δεν είναι πλέον ουδέτερη ή ανεκτική στο εκφασισμό που αποπειράθηκαν τον προηγούμενο καιρό να επιβάλλουν οι θρασυδέλιδιοι τραμπούκοι της χ.α., αντίθετα, τόσο η εικόνα της -με αφίσες, συνθήματα, τρικάκια- όσο και η ουσία, με ένα "δικό" μας αντιφασιστικό χώρο συνάντησης και ζύμωσης, δείχνουν ότι ο φόβος ανήκει πλέον οριστικά στο παρελθόν. Την Τετάρτη 7 Ιανουαρίου 2015, ενώ επέστρεφαν από το στέκι, 36 σύντροφοι και συντρόφισσες προσήχθησαν στα Προπύλαια. Στη συνέχεια οι προσαγωγές μετατράπηκαν σε συλλήψεις, με κατηγορίες διατάραξη κοινής ειρήνης με καλυμμένα χαρακτηριστικά (κουκουλόμοδος), φθορές, εξύβριση, απειθεία (άρνηση για αποτυπώματα). Μετά από 3 μέρες, και αφού πέρασαν από εισαγγελία και ανακριτή, οι σύντροφοι/-ισσες αφέθηκαν ελεύθεροι με περιοριστικούς όρους.

Στις 17 Ιανουαρίου πραγματοποιήθηκε στο κατάμεστο στέκι αντιφασιστική εκδήλωση-συζήτηση με συμμετοχή συντρόφων/-ισσών από το στέκι "Δίστομο" και συντρόφων από την αντιφασιστική κίνηση πολιτών Διστόμου. Στην εκδήλωση συζητήθηκαν τα λάθη και οι ελλείψεις του αντιφασιστικού κινήματος που οδήγησαν στην ενίσχυση των φασιστών: τα τελευταία 20 χρόνια, οπότε και η μετανάστευση στην Ελλάδα πήρε άλλες διαστάσεις, ένα κομμάτι του κινήματος έπεσε στην παγίδα του άκρατου ανθελληνισμού, βαρφίζοντας οτιδήποτε ελληνικό ως εθνικιστικό και ρατσιστικό και οτιδήποτε ξένο ως άξιο αλληλεγγύης, χωρίς να εξετάζει επιμέρους παράγοντες όπως ο φονταμεταλισμός και ο εθνικισμός μερών της μεταναστευτικής κοινότητας. Έτσι, υπήρξε καθυστέρηση στη σύνδεση του αντιφασιστικού αγώνα με τους κοινωνικούς και ταξικούς αγώνες Ελλήνων και μεταναστών προλετάρων απέναντι σε κάθε είδους ρατσισμό, καταπίεση, καταστράτηγηση κερκτημένων και κανιβαλισμό.

Οι σύντροφοι από το Δίστομο έμαθαν για την ύπαρξη του στεκιού από το διαδίκτυο και ενθουσιάστηκαν με το όνομα, ήρθαν αμέσως σε επικοινωνία, οδηγώντας σε μια επιτυχή διασύνδεση αντιφασιστικών δομών και τόπων! Μίλησαν με στοιχεία βιωματικά, δίνοντάς μας μια πληρέστερη εικόνα της ναζιστικής φρίκης, που σαν μνήμη δεν εξαλείφθηκε, ακόμα και στις νεότερες γενιές. Μίλησαν για τους αγώνες που δίνουν σήμερα, για το ψεύτικο ανεβασμένο ποσοστό της χ.α. στο Δίστομο που προβάλλουν εσκεμμένα τα μ.ε.ε., για τη συνεργασία μπάτσων και φασιστών, απάντησαν σε ερωτήσεις του περιερισκόμενου κόσμου. Έκλεισαν λέγοντας «μετά απ' όλα μας τα βιώματα και τις περιγραφές των μεγαλύτερων για τη ναζιστική φρίκη ποτέ δεν πιστεύαμε ότι ο ναζισμός και ο φασισμός θα ξαναβρίσκαν έδαφος να αναπτυχθούν». Απεύθυναν ανοιχτή πρόσκληση για τις 10 Ιουνίου, μέρα μνήμης της σφαγής, για τις εκδηλώσεις που θα γίνουν στο Δίστομο.

Επίσης, έγιναν τοποθετήσεις από μέλη αυτοοργανωμένων δομών όπως η Λαϊκή Συνέλευση Εξαρχείων και η Αυτοοργανωμένη Δομή Υγείας Εξαρχείων (ΑΔΥΕ) σχετικά με τους τρόπους οργάνωσης, τα προτάγματα, την κοινωνική απεύθυνση και την αποτελεσματικότητα τέτοιων εγχειρημάτων, ενώ έγιναν και τοποθετήσεις για αντιφασιστικές δράσεις σε άλλα μέρη της Ελλάδας.

Τέλος, την Παρασκευή 23 Ιανουαρίου έγινε στην πλατεία Αγ. Παντελεήμονα -για πρώτη φορά!- αντικεκλογική συγκέντρωση. Μοιράστηκαν κείμενα και από τη μικροφωνική ακούστηκαν τα προτάγματα μας και πολλά και καλά αντιφασιστικά τραγούδια.

Πρώην στρατόπεδο Παύλου Μελά Θεσσαλονίκης: «Τσιφλικί εκκλησίας/στρατού/εργολάβων ή ελεύθερος δημόσιος χώρος αντίστασης και μνήμης;»

Ιστορία του στρατοπέδου

Σύμφωνα με τον ορισμό του Κλωντ Λεφώρ, δημόσιος είναι ο χώρος που διατίθεται σε οποιονδήποτε επιθυμεί να του αποδώσει νόημα. Κι επειδή θέλουμε να πιστεύουμε ότι ανήκουμε στις γραμμές εκείνων που υπερασπίζονται το πραγματικό νόημα των λέξεων, θεωρούμε πως ένας τόπος που χρησιμοποιήθηκε σαν χώρος εκπαίδευσης αυτοκρατορικών και εθνικών στρατών, ορμητήριο ιμπεριαλιστικών σχηματισμών, στρατόπεδο συγκέντρωσης των ναζί και των ντόπιων συνεργατών τους, τόπο βασανισμού, δολοφονιών και φυλάκισης όσων αντιστέκονταν στο милитарισμό και την πατριωτική μυθολογία, στερούταν μέχρι τώρα κάθε νοήματος.

Η «βεβαρημένη» ιστορία του συγκεκριμένου χώρου που δέσποζε στο παλιό Λεμπέτ, δηλαδή την περιοχή που άρχισε απ' τη σημερινή Σταυρούπολη κι απλώνονταν προς βορράν μέχρι την Ευκαρπία, ξεκινά το 1881, όταν επιλέγεται απ' τις Οθωμανικές αρχές ως τόπος εγκατάστασης μιας δύναμης πυροβολικού, στα πλαίσια της δημιουργίας στρατώνων σε μεγάλους ελεύθερους χώρους, έξω απ' τα τείχη της πόλης.

Οι Βαλκανικοί πόλεμοι φέρνουν τον ελληνικό στρατό στη Θεσσαλονίκη το 1912. Η Οθωμανική Αυτοκρατορία καταρρέει και στα εδάφη που εγκαταλείπει, αναπτύσσονται οι ανταγωνισμοί των εθνικών κρατών της περιοχής. Το ελληνικό κράτος ενσωματώνει τη Μακεδονία. Ο χώρος του στρατοπέδου δεν αλλάζει χρήση –μόναχα όνομα. Ένα όνομα που πιστοποιεί το νικητή και πρέπει να είναι συμβολικό: ο Παύλος Μελάς, φορτωμένος με το σύνολο των εθνικών μύθων που συνδεόταν τη διαμάχη για την επικράτηση στην Μακεδονία, δανείζει το όνομά του στο χώρο.

Στη διάρκεια του Α' Παγκοσμίου Πολέμου, οι δυνάμεις της Αντάντ κάνουν απόβαση στη Θεσσαλονίκη και με σύμμαχο την κυβέρνηση Βενιζέλου, ενισχύουν το Βαλκανικό Μέτωπο. Μια πολυεθνική δύναμη εκατοντάδων χιλιάδων αντρών στρατοπέδευε στο χώρο του Παύλου Μελά, όπου δημιουργείται ένα υποτυπώδες στρατιωτικό αεροδρόμιο για τις ανάγκες των μαχών.

Ο χώρος συνδέεται στη συνέχεια με τρόπο τραγικό με τη μοίρα των ανθρώπων της πόλης: φιλοξενεί καταυλισμούς πυροπαθών μετά την πυρκαγιά του 1917 στη Θεσσαλονίκη, ενώ μερικά χρόνια αργότερα, είναι τα θύματα της Μεγάλης Ιδέας που κατασκοπώνουν εκεί, συμβιώνοντας με το στρατό. Η Μικρασιατική Καταστροφή του 1922, στέλνει στη Θεσσαλονίκη και στα περίχωρα μεγάλες προσφυγικές μάζες που προσπαθούν να ξαναστήσουν τη ζωή τους απ' το μηδέν.

Οι σελίδες όμως εκείνες που κατέστησαν το στρατόπεδο συνώνυμο της βαρβαρότητας και της κτηνωδίας γράφτηκαν στη διάρκεια της Κατοχής. Οι ναζί και οι ντόπιοι συνεργάτες τους το μετατρέπουν σε στρατόπεδο συγκέντρωσης, βασανισμού και δεξιαμενή άντλησης μελλοθάνατων. Στις πρώτες γραμμές της θηριωδίας, εκτός απ' τις γερμανικές και βουλγαρικές δυνάμεις κατοχής, προβάλλουν οι σύμμαχοί τους: ταγματασφαλίτες, Δαγκουλαίοι και λοιπά

καθάρματα, ο κορμός της εθνικοφροσύνης, πάνω στον οποίο στηρίχτηκαν για δεκαετίες τα μετεμφυλιακά καθεστώτα της Ελλάδας, σε όλες τους τις εκφάνσεις. Κάποιοι απ' τους φυσικούς και ιδεολογικούς απογόνους τους διαθέτουν ακόμα λόγο στα σύγχρονα ελληνικά πράγματα, φορώντας βέβαια τη δημοκρατική προβιά.

Η δημοκρατία δεν επεφύλασσε καλύτερη μεταχείριση στους ανθρώπους που δεν

υποτάσσονταν στο милитарιστικό πνεύμα και τον εθνικισμό της επίσημης εξουσίας. Στις στρατιωτικές φυλακές που λειτουργήσαν στο χώρο, φιλοξενήθηκαν άνθρωποι όπως ο πρώτος αντιρρησίας συνείδησης στον ελλαδικό χώρο, ο Μιχάλης Μαραγκάκης, το 1986. Είχαν βέβαια προηγηθεί αρκετοί Μάρτυρες του Ιεχωβά, που αρνούσαν τη στράτευση για λόγους θρησκευτικής συνείδησης. Ο αναρχικός Νίκος Μαζιώτης, ολικός αρνητής στράτευσης, κρατείται εκεί το 1992-93, και το ίδιο συμβαίνει με τον αντιρρησία Νίκο Καρανίκα τρία χρόνια αργότερα.

Για το παρόν και το μέλλον του πρώην στρατοπέδου

Η συζήτηση για την αξιοποίηση του στρατοπέδου, στη μέση μιας από τις πιο πυκνοκατοικημένες περιοχές της πόλης, ξεκίνησε μια 15ετία πριν. Η ιδέα για μετατροπή όλων των πρώην στρατοπέδων της πόλης σε χώρους πρασίνου, χώρους δημόσιους και προσβάσιμους σε όλους, είναι αρκετά χρόνια που έρχεται σε σύγκρουση με τις βλέψεις του στρατού αλλά και του κράτους για εμπορική χρήση των χώρων αυτών και τσιμεντοποίηση τους.

Οι διαπραγματεύσεις για την απόδοση του πρώην στρατοπέδου του Παύλου Μελά κρατούν εδώ και πολλά χρόνια. Πάγιο αίτημα του στρατού ήταν η διεκδίκηση τμήματος του χώρου για την κατασκευή κατοικιών για τους στρατιωτικούς. Το 2014 όταν οι διαπραγματεύσεις φτάνουν στο τέλος και επέρχεται η συμφωνία μεταξύ στρατού και δήμου, σαν ειδηστής βγαίνει πως «μετά από χρόνια οι δημόσιες δυτικές Θεσσαλονίκης δικαιώνονται» και το πρώην στρατόπεδο παραχωρείται στο δήμο για τη μετατροπή του σε μητροπολιτικό πάρκο. Μάλιστα, λίγες μέρες μετά τη συμφωνία, την περίοδο της ΔΕΘ, το χώρο επισκέπτεται ο πρωθυπουργός μαζί με συνοδεία μητροπολιτάδων και δημαρχαίων

για να αναγγείλει πως όλα τα πρώην στρατόπεδα και οι ανεκμετάλλετες περιοχές σε αστικά κέντρα θα γίνουν σύγχρονα κέντρα άθλησης και αναψυχής. Εδώ αρκεί να αναφέρουμε πως πολλοί από τους προαναφερόμενους χώρους ήδη δίνονται για την κατασκευή εμπορικών κέντρων, όπως το πρώην στρατόπεδο Μ. Αλεξάνδρου στους Αμπελόκηπους που μπήκε στο ΤΑΙΠΕΔ, ενώ μέσα ήδη λειτουργεί γυμναστήριο και σχολείο. Μάλλον κάπως έτσι εννοούν τον

οίκηση σε ασαφή συνεργασία, θυμίζοντας άλλες εποχές...

Όλα αυτά τα σχέδια για διάφορες επενδύσεις έχουν ως σύμμαχο την βαθιά κρίση που διανύουμε. Με δεδομένο πως τουλάχιστον το 30% της κοινωνίας βρίσκεται στην ανεργία, ένα ποσοστό που μπορεί να είναι ακόμη μεγαλύτερο στις δυτικές συνοικίες, η υπόσχεση νέων θέσεων εργασίας είναι ένα σοβαρό επιχείρημα. Η ανταγία είναι γνωστή. Πολύ σύντομα, αν όχι ήδη από τώρα, θα αρχίσει να μπαίνει το δίλημμα: δουλειές ή πράσινο? Ένα δίπολο το οποίο θεωρούμε πως είναι ψεύτικο. Το μόνο πραγματικό δίλημμα που βλέπουμε να υπάρχει είναι: κέρδη για κάποιον επιχειρηματία και τον στρατό ή ένας χώρος δημόσιος, ανοιχτός και προσβάσιμος σε όλους? Αυτό είναι το μόνο ερώτημα και σε αυτό καλούμαστε να απαντήσουμε. Αν ένα εμπορικό μορφόσε να καλύτερνε τις συνθήκες διαβίωσης και την οικονομία τότε μάλλον όλη η πόλη θα ήταν ένα εμπορικό.

Πέρα όμως από τα λόγια θα πρέπει να υπάρξει και η βούληση για να ακυρωσουμε στην πράξη την συμφωνία, με παρουσία μέσα στον χώρο του στρατοπέδου. Εδώ εγκυμονούν 2 κίνδυνοι. Ο πρώτος έχει να κάνει με την ανάθεση της υπόθεσης στους ειδικούς. Μαγικά ραβδάκια δεν υπάρχουν, αλλά ακόμη και αν υπήρχαν δεν μπορούμε να εμπιστευόμαστε κανέναν εκτός από τις δικές μας δυνάμεις. Άλλωστε οι διοικήσεις των δήμων όποτε στήριξαν τους αγώνες της τοπικής κοινωνίας το έκαναν γιατί ακριβώς αυτοί υπήρχαν, ήταν ανεξάρτητοι και δυναμικοί. Ο δεύτερος κίνδυνος έχει να κάνει με την πάγια τακτική όσων έχουν συμφέροντα σε έναν δημόσιο χώρο. Να τους αφήνουν να ερμηώσουν και να γίνουν χωματερές, σε τέτοιο βαθμό που η ίδια η τοπική κοινωνία θα ζητήσει την ιδιωτικοποίησή τους. Ήδη μέσα στο πρώην στρατόπεδο λειτουργεί χωματερή. Φυσικά μια τέτοια κατάληξη των δημόσιων χώρων δείχνει και την δική μας αδυναμία να μετουσιώσουμε σε πράξη τα λόγια μας. Αν η γειτονιά δεν νοιώσει σαν κτήμα της το πρώην στρατόπεδο, τότε όλα τα προτάγματα και οι αναλύσεις θα μείνουν λέξεις κενές.

Ενώπιον στον πολιτισμό του κέρδους και της κατανάλωσης να δημιουργήσουμε ένα χώρο όπως εμείς επιθυμούμε για τη γειτονιά και την πόλη μας, όπου θα συναντιούνται άνθρωποι που θέλουν να αλλάξουν τη ζωή τους και όχι πελάτες που θέλουν να υπομείνουν τη μοίρα τους.

Ανοιχτή Συνέλευση Δυτικών Συνοικιών
<http://sineleusiditika.wordpress.com>
(επιμέλεια: Ανεμόσκαλα)

ΥΚΡΕΜΙΖΟΥΜΕ ΤΟΙΧΟΥΣ

Με την καθημερινή μας δράση στις γειτονιές, στις πόλεις και στα χωριά, υκρεμίζουμε τους τοίχους των κρατών και των συνόρων, των ταξικών γραμμών, των αστυνομικών ελέγχων, των φυλακών, των στρατοπέδων συγκέντρωσης, των εθνικισμών, των ρατσισμών, των θρησκευτικών φονταμενταλισμών. Με την καθημερινή μας δράση, στίνομε οδοφράγματα στον πόλεμο που έχουν κυρθεί εναντίον μας κράτη, αφεντικά, τραπεζίτες, φασιστοειδή και θρησκόληπτοι σκοταδιστές.

Με τη συνεργασία και τη διεθνιστική αλληλεγγύη όσων αγωνιζόμαστε, διαμορφώνουμε από τα κάτω αυτόνομες εστίες αντίστασης στην ευρύτερη περιοχή της Μεσογείου. Αυτοοργανωνόμαστε, κάνουμε τη Μεσόγειο δική μας θάλασσα και καθορίζουμε τις ζωές μας, χιτώντας οριζόντιες αντιθεσμικές δομές, δίχως να περιμένουμε τίποτα από κανέναν.

http://3gefires.org/

Προς ένα «θεικά πλασμένο» Πανεπιστήμιο: η περίπτωση της καταστολής του 1431AM

Το πρωί της Τετάρτης 5 Νοέμβρη 2014 οι πανεπιστημιακές αρχές του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης, καθ' υπόδειξη της ΕΕΤΤ (Εθνική Επιτροπή Τηλεπικοινωνιών και Ταχυδρομείων) ξήλωσαν και κατάσχασαν τον πομπό με τον οποίο εξέπεμπε ο αυτοοργανωμένος ραδιοφωνικός σταθμός 1431AM στα FM. Μετά από παρέμβαση που πραγματοποιήθηκε την επόμενη Δευτέρα στο γραφείο του αντιπρύτανη Λαόπουλου από μέλη του σταθμού και αλληλέγγυους, η πρυτανεία έκανε ξεκάθαρη τη στάση της ότι δε θα επιστραφεί ο εξοπλισμός και την επόμενη μέρα ενημέρωσε όλη την πανεπιστημιακή κοινότητα μέσω μέλη για τη στάση που θα κρατήσει απέναντι στο θέμα.

Στην ανακοίνωση αυτή η πρυτανεία προσπαθεί να μας πείσει ότι υποστηρίζει τις αξίες της ελεύθερης διακίνησης ιδεών, βάζοντας τες βέβαια στα στενά πλαίσια της αστικής νομιμότητας. (παράλογο;). Ας δούμε όμως τι σημαίνει αστική νομιμότητα στην περίπτωση της μπάντας των συγχωτήτων και πώς την εννοεί η ΕΕΤΤ με τα συμφέροντα της οποίας εναρμονίζονται οι πρυτανικές αρχές του ΑΠΘ αλλά και άλλων ιδρυμάτων της χώρας...

Αστική νομιμότητα λοιπόν σημαίνει 10 μεγαλοεργολάβοι να ελέγχουν το τηλεοπτικό φάσμα σε πανελλαδική εμβέλεια κατέχοντας τα μεγαλύτερα κανάλια και προάγοντας μέσα απ' αυτά την καθεστωτική προπαγάνδα εξυπηρετώντας τα δικά τους και ευρύτερα καπιταλιστικά συμφέροντα. Αστική νομιμότητα σημαίνει τα 10 κανάλια αυτά να έχουν εκατομμύρια χρέη προς το δημόσιο. Αστική νομιμότητα σημαίνει οι 10 μεγαλοεργολάβοι να κατέχουν αντίστοιχα και τα περισσότερα ραδιοφωνα της χώρας. Επίσης αστική νομιμότητα σημαίνει ότι οι υπόλοιπες συχνότητες της μπάντας των FM μοιράζονται σε λοιπούς μεγαλοεπιχειρηματίες που εξυπηρετούν δικά τους πολιτικά και οικονομικά συμφέροντα.

Όσο για το πώς μοιράζονται, ας δούμε την περίπτωση του Χορτιάτη, του Υμηττού και των άλλων κέντρων εκπομπής, που έχουν καταληφθεί από φουσκωτούς μαφιόζους που φυλάνε κεραίες με προσωρινές «αδείες»: τα νομιμοποιητικά αυτά κουρελόχαρτα που αποκαλούνται «βεβαιώσεις νόμιμης λειτουργίας» (sic) παρατείνονται διαρκώς από το 1999 οπότε και μοιράστηκαν χωρίς κανένα κριτήριο σε όσους επιχειρηματίες είχαν προηγουμένως τελειώσει αυθαίρετα κάνει κατάληψη σε μια ή περισσότερες συχνότητες.

Χρησιμοποιώντας εγκαταστάσεις παραπήγματα στα βουνά, χωρίς μελέτη περιβαλλοντικών επιπτώσεων και κανένα σεβασμό για το περιβάλλον και τους γύρω οικισμούς. Τις «βεβαιώσεις νόμιμης λειτουργίας» αυτές, ακόμη και το «σάπιο» και φιλικό προς τις άλλες εξουσίες Συμβούλιο της Επικρατείας έκρινε πριν από δυο εβδομάδες παράνομες και αντισυνταγματικές, αφού οι εκάστοτε κυβερνήσεις δεν ανέλαβαν ποτέ το πολιτικό κόστος να συγκρουστούν με τους εργολάβους και να αναδιανείμουν τα ερτζιανά έστω και με όρους «αστικής νομιμότητας». Πολλές από τις «βεβαιώσεις νόμιμης λειτουργίας» εκδόθηκαν με αστεία ή και ανύπαρκτα νομιμοποιητικά έγγραφα, όπως βεβαιώσεις εκκλησιαστικών συμβουλίων, αποκόμματα εφημερίδων, τηλεφωνικούς λογαριασμούς και τιμολόγια βιοτεχνίας.

Όσον αφορά τώρα τις πρυτανικές αρχές, νομιμότητα σημαίνει συνενδράσεις σε κλειδαμπαρωμένα κτίρια με την προστασία των ΜΑΤ και αδιαφορία για τα συμφέροντα και τις θέσεις των φοιτητών. Χαρακτηριστικό είναι ότι την ώρα που γραφόταν αυτό το κείμενο, στην Αθήνα ο πρύτανης του ΕΚΠΑ αποφάσισε lock-out των πανεπιστημιακών κτιρίων ώστε να αποτρέψει την εφαρμογή αποφάσεων των φοιτητικών συλλόγων στέλνοντας τα ΜΑΤ να επιτεθούν ανείτα στους φοιτητές. Τέλος ας αναλογιστούμε τι ήταν «νόμιμο» πριν 41 χρόνια και πόσο εκείνες οι εποχές διαφέρουν από τις σημερινές.

Για μας ελευθερία του λόγου σημαίνει να ακούγεται η φωνή όλων των αγωνιζόμενων κομματιών της κοινωνίας που φμιώνονται από τον κυρίαρχο λόγο. Για αυτό βρεθήκαμε οι ίδιοι και οι ίδιες στην εξέγερση του Δεκέμβρη του 2008, βρισκόμαστε δίπλα στους κατοίκους της Χαλκιδικής που αγωνίζονται ενάντια στη λεηλασία της φύσης, σταθήκαμε αλληλέγγυοι στις εξεγέρσεις των μεταναστών εργατών

και μαζί τους παλεύουμε ενάντια στα στρατόπεδα συγκέντρωσης και το φασισμό. Μαζί με ολικούς αρνητές στρατεύσης υψώνουμε αναχώματα στο милитарισμό και μαζί με φυλακισμένους γκρεμίζουμε τα τείχη των αποκλεισμών. Δίπλα σε εργατές απεργούς διεκδικούμε το δικαίωμα για αξιοπρέπεια και αντιμαχόμαστε την ολοένα και εντονότερη υποβάθμιση των ζώων μας. Να θυμηθούμε βέβαια, ότι όταν ήμασταν δίπλα στον αγώνα των απεργών στις εργολαβίες του Α.Π.Θ. κάποιιοι οργάνωναν απεργοσπασία χρησιμοποιώντας εθελοντές φοιτητές με το πρόσχημα της "υγειονομικής βόμβας", ενώ στα επόμενα 2 χρόνια λόγω των απολύσεων των εργαζομένων στην καθαριότητα πήξαμε στο σκατό. Αυτοί οι κάποιιοι τότε έχτιζαν πολιτικές καριέρες και σήμερα είναι πρυτάνεις του Α.Π.Θ. ενός ιδρύματος-επιχείρησης που στα μάτια τους οφείλει να είναι παραγωγικό και άρα ελκυστικό προς τους χρηματοδότες τεχνολογικών ερευνών, οι οποίοι αναπόφευκτα κατευθύνουν τη διαμόρφωση του εκπαιδευτικού υλικού και τελικά, την όποια γνώση...

Στεκόμενοι-ες απέναντι σε όλα αυτά, έπειτα από έναν κύκλο πολιτικής πίεσης, επανακτήσαμε τον εξοπλισμό του 1431am, με τη στήριξη αυτοοργανωμένων εγχειρημάτων και αλληλέγγυων. Οι δράσεις μας, ωστόσο, δε θα σταματήσουν εδώ, αντιθέτως θα συνεχίσουμε να αυξάνουμε την ένταση, ώστε κάθε αγωνιζόμενη φωνή να ακούγεται ενάντια στις κατασταλτικές προσπάθειες των μηχανισμών τους.

Για όλους αυτούς τους λόγους συνεχίζουμε τον αγώνα μας για ελεύθερη έκφραση απέναντι σε αυτούς που με το πρόσχημα της νομιμότητας προσπαθούν να επιβάλουν ένα πανεπιστήμιο μακριά από τις ανάγκες της κοινωνίας, έρμαιο στα συμφέροντα των ιδιωτών.

Απέναντι σε αυτούς που διεκδικούν την πρώτη θέση στις κατατάξεις των πανεπιστημίων και την τελευταία στην αξιοπρέπεια...

**ΟΣΟ ΚΑΤΕΒΑΖΟΥΝ ΤΙΣ ΚΕΡΑΙΕΣ
ΤΟΣΟ ΕΜΕΙΣ ΘΑ ΑΝΕΒΑΖΟΥΜΕ ΤΗΝ ΕΝΤΑΣΗ**

1431AM
(επιμέλεια: Ανεμόσκαλα)

Όσα παίρνει η ανεμογεννήτρια...

Στον τοπικό τύπο, έντυπο και διαδικτυακό της Λάρισας, το τελευταίο διάστημα έχουν εμφανιστεί δημοσιεύματα σχετικά με την κατασκευή ανεμογεννητριών στον Κίσσαβο. Ο συνολικός αριθμός φτάνει τις 84, οι οποίες θα διασκορπιστούν σε διάφορες κορυφογραμμές του βουνού. Η κατανομή τους θα είναι η εξής:

- Ένας αιολικός σταθμός με 16 ανεμογεννητρίες ισχύος 48 MW
- Τρεις αιολικοί σταθμοί με 59 ανεμογεννητρίες συνολικής ισχύος 118,0 MW
- Ένας αιολικός σταθμός με 3 ανεμογεννητρίες μεγέθους 6 MW
- Ένας αιολικός σταθμός με 4 ανεμογεννητρίες μεγέθους 3,4 MW
- Ένας αιολικός σταθμός με 2 ανεμογεννητρίες μεγέθους 1,6 MW

Προφανώς πρόκειται για ένα έργο φαραωνικών διαστάσεων. Για τις πρώτες 16 έχει δοθεί ήδη άδεια εγκατάστασης στην τοποθεσία " Μαγούλα -Μάσκα - Φωτεινή - Πατούσα - Καλλιθέα - Πλάκα Τρανή - Μικρή Πλάκα", που απέχει από το χωριό Ανατολή μόλις 1,5 χλμ.

Συνέπειες σε φυσικό περιβάλλον

Η επέμβαση στο φυσικό περιβάλλον, μέρος του οποίου προστατεύεται από τη συνθήκη NATURA 2000, θα είναι τεράστια. Η κάθε ανεμογεννήτρια απαιτεί εκχέρσωση διαστάσεων 55μ*55μ καθώς και τσιμεντο-

ποίηση του εδάφους για να υποστηρίξει τις ύψους 39μ και 380 τόνων ανεμογεννήτριες. Φυσικά πρέπει να υπολογίσουμε και τους δρόμους που πρέπει να διανοιχθούν ώστε να μεταφερθούν αυτές. Αναλογιζόμενοι ότι ο Κίσσαβος είναι ένα σχετικά χαμηλό βουνό, η καταστροφή θα είναι τεράστια και οι επιπτώσεις μη αναστρέψιμες.

Ήδη η πρώτη κατασκευαστική, συμφερόντων Μυτιληναίου, προκειμένου να προλάβει αντιδράσεις και εφαρμόζοντας το διαιρεί και βασιλεύει, ανακοίνωσε αντισταθμιστικό κονδύλι στο δήμο Αγιάς ύψους 100.000 ευρώ το χρόνο. Στα χέρια των κατοίκων και όσων αγαπούν και ενδιαφέρονται για την άγρια φύση είναι να αντιδράσουν και να εμποδίσουν την κατασκευή των ανεμογεννητριών. Πέρα από τη άγρια πανίδα και χλωρίδα που θα επηρεαστούν ανεπιδράστα, οι ίδιοι να σκεφτούν τις συνέπειες στην καθημερινή ζωή τους. Εκτός από την κτηνοτροφία και την γεωργία θα υπάρξουν συνέπειες και στην καθημερινότητα. Όχι μόνο από τη φασαρία και την ορατότητα αλλά και μακροπρόθεσμα, αφού οι ανάδοχοι εταιρείες δεν έχουν καμιά ευθύνη απομάκρυνσης των ανεμογεννητριών μετά από 20 χρόνια όταν και λή-

γουν τα συμβόλαια τους.

«Αντιδράσεις»

Τα διάφορα αστικά κόμματα έβγαλαν τις πρώτες υποκριτικές ανακοινώσεις. Πως είναι δυνατόν το ΚΚΕ και οι τοπικοί του αντιπρόσωποι να σκίζουν τα ιμάτια τους για τις ανεμογεννήτριες στον Κίσσαβο ενώ για την εκτροπή του Αχελώου να αποτελούν το δεκανίκι του κράτους; Το ίδιο και για το ΣΥΡΙΖΑ που και αυτό, στο θέμα της εκτροπής φαίνεται να αλλάζει άποψη όσο πλησιάζει στην καρέκλα της εξουσίας.

Η «πράσινη» ενέργεια όσο είναι συνυφασμένη με την λογική του κέρδους και την λεηλασία της φύσης, δεν μπορεί να είναι βιώσιμη και θα μας βρίσκει απέναντι. Οι κάτοικοι των τοπικών κοινωνιών του Κίσσαβου να ενστερνιστούν το παράδειγμα των κατοίκων των Σκουριών και να δημιουργήσουν εστίες αντίστασης και αγώνα.

Περισσότερες πληροφορίες στο:
www.igimas.blogspot.gr

■ Συνέντευξη με το Αλλιώτικο Σχολείο

Το αλλιώτικο σχολείο βρίσκεται στο Κρουονέρι της Θεσσαλονίκης και λειτουργεί από τον Γενάρη του 2014. Σε μία διάσπαρτη μονοκατοικία κάπου ανάμεσα στη φύση και το αστικό περιβάλλον στεγάζεται εκεί και η συνέλευσή του, το «μικρό δέντρο» με μέλη της οποίας συναντηθήκαμε και κουβεντιάσαμε για αυτό το καινούριο σχολείο.

Απ: Ας ξεκινήσουμε με το όνομα του σχολείου. Γιατί αλλιώτικο; Ποιος είναι ο διαφοράς του με τα σχολεία της επίσημης δημόσιας εκπαίδευσης;

Αλ: Θα προτιμούσαμε το σχολείο μας να μη μπαίνει σε μια απλοϊκή αντιδιαστολή με οποιοδήποτε άλλο σχολείο είτε της δημόσιας είτε της ιδιωτικής εκπαίδευσης. Το ζήτημα για εμάς δεν είναι να ξεκινήσουμε με βάση τις διαφορές καθώς σίγουρα υπάρχουν πολλοί δάσκαλοι και δασκάλες που χρησιμοποιούν τα ίδια εργαλεία με εμάς και προσπαθούν να εφαρμόσουν μέσα στο σύστημα εναλλακτικές μεθόδους μάθησης. Ας περιγράψουμε λοιπόν εμείς τη λειτουργία μας και μπορεί να βρει ο καθένας τις διαφορές ή τις ομοιότητες με το σχολείο που πήγε ή στέλνει τα παιδιά του!

Απ: Μέσα στο blog σας αναφέρετε μεταξύ άλλων ότι η δημιουργία του σχολείου προέκυψε από μία ανάγκη να ορίσουμε τις ζωές μας. Ποιά είναι λοιπόν τα ιδιαίτερα χαρακτηριστικά του σχολείου σε σχέση με αυτό;

Αλ: Αυτό που εμείς είδαμε ως αφετηρία είναι ότι το σχολείο έτσι όπως είναι, δεν καλύπτει τις ανάγκες μας και τις επιθυμίες μας και γι αυτό θελήσαμε να πάρουμε την κατάσταση στα χέρια μας. Εφόσον λοιπόν δεν θα αποφασίζει και δεν θα χρηματοδοτεί το υπουργείο για εμάς, ποιος θα είναι αυτός που θα το κάνει και πώς θα οργανωθεί όλο αυτό; Ποιος θα είναι ο ρόλος των γονέων, των ενηλικών και ποιο το παιδαγωγικό μας πλαίσιο; Το κύριο εργαλείο λοιπόν λήψης αποφάσεων και συνδιαμόρφωσης είναι η «μεγάλη συνέλευση» όπως ονομάζουμε, όπου συμμετέχουν όλα τα ενήλικα μέλη της κοινότητας ισόποσα και ισάξια. Αυτή η συνέλευση είναι χωρισμένη σε διάφορες ομάδες εργασίας οι οποίες συζητούν, πράττουν και μοιράζονται τις ευθύνες τους μέσω οριζοντίων και αντιεραρχικών διαδικασιών. Ενδεικτικά οι ομάδες αυτές είναι οι εξής: Η ομάδα νομικών και δικτύωσης συνεργάζεται με δικηγόρους και ερευνά μέσα από τα νομικά πλαίσια τις θεσμικές δικλείδες που θα μας επιτρέπουν να λειτουργούμε με τους δικούς μας όρους και χωρίς εκπτώσεις στα δεδομένα μας. Ακόμα επιδιώκει την επαφή με άλλα παρόμοια εγχειρήματα, ομάδες και κόσμο που ενδιαφέρεται και πράττει πάνω στο ζήτημα της εναλλακτικής εκπαίδευσης με σκοπό την δικτύωση. Η ομάδα οικονομικών διαχειρίζεται το ταμείο μας και αναζητά δημιουργικά και ευφάνταστα πλάνα για την αυτοχρηματοδότηση του σχολείου. Από κάποια εκδήλωση δηλαδή και το ημερολόγιό μας μέχρι μία οικογενή όπου εκθέταμε και πουλούσαμε παιδαγωγικό υλικό και άλλα αντικείμενα που κατασκευάζουμε. Μία ακόμα ομάδα είναι αυτή των πέντε συνοδών που ασχολείται με το αμιγώς παιδαγωγικό κομμάτι, θεωρητικά και πρακτικά. Μετά υπάρχουν οι ομάδες υποδοχής και επικοινωνίας, αυτή των γονιών και άλλες όπως κατασκευής υλικού, φαγητού και καθημερινών αναγκών. Τέλος να

αναφέρουμε ότι στη σχολική μας καθημερινότητα γίνεται και η παιδική συνέλευση στην οποία συμμετέχουν παιδιά και συνοδοί και οι αποφάσεις μεταφέρονται από τις συνοδούς στην μεγάλη συνέλευση. Τα κύρια χαρακτηριστικά λοιπόν του αλλιώτικου σχολείου μπορούμε να πούμε ότι είναι η αυτοοργάνωση και η αυτοδιαχείριση, η εμπιστοσύνη, η επικοινωνία και η στήριξη ανάμεσα στα μέλη της κοινότητας.

Απ: Πότε ακριβώς ξεκίνησε όλο αυτό το εγχείρημα, μέσα από τι είδους διαδικασίες και δράσεις έφτασε στην πραγμάτωση του σήμερα και ποιές δυσκολίες συναντήσατε;

Αλ: Οι ανάγκες και η δυναμική, όπως και πιο πριν η ιδέα για την δημιουργία ενός σχολείου βρήκαν χώρο να εκφραστούν σε ένα επίσης αυτοοργανωμένο εγχείρημα, σε μια ελευθεριακή κατασκήνωση για παιδιά και μεγάλους στο Βερτίσκο, το καλοκαίρι του 2012. Από εκεί άρχισε ένας κύκλος συναντήσεων μίας μεγάλης ομάδας ανθρώπων με πρώτο βήμα να εκφραστεί από τον καθένα το πώς φαντάζεται το σχολείο αυτό. Μετά από πολλές κουβέντες και πολύ κόπο καταλήξαμε στην γέννηση της συνέλευσης του μικρού δέντρου όπως είναι σήμερα. Η ομάδα αυτή ήταν ανομοιογενής, ετερόκλητη, πολλές φορές μαζί με μικρά παιδιά, κάτι όμως που δεν την κατέστρεψε πιο δύσκολη ή πιο εύκολη από οποιαδήποτε άλλη συνέλευση ως διαδικασία. Το γεγονός λοιπόν ότι μετά από ενάμιση χρόνο το σχολείο λειτουργήσει, φανερώνει ότι ναι, γίνεται, συμβαίνει, είναι εφικτό! Οι δυσκολίες βέβαια όπως το αυστηρό ελληνικό νομικό πλαίσιο, το οικονομικό, οι προσωπικές μας αγκυλώσεις, οι φόβοι και οι «συντηρητισμοί» μας, είναι ζητήματα που με τα οποία ερχόμαστε αντιμέτωπος και αντιμετωπίζουμε διαρκώς.

Απ: Το αλλιώτικο σχολείο έχει ένα πολύ εμπειρισματομένο παιδαγωγικό πλαίσιο όπως έχουμε διαβάσει. Σε τι βαθμό λειτουργεί με βάση αυτό και από ποιες θεωρίες είναι κυρίως εμπνευσμένο;

Αλ: Το παιδαγωγικό μας πλαίσιο συμπυκνώνει τις ανάγκες και τις επιθυμίες της κοινότητας μεταφρασμένες σε μία εκπαιδευτική πραγματικότητα μέσα από διάφορες θεωρίες, μεθόδους και εργαλεία. Πιο συγκεκριμένα, η ομάδα των συνοδών-παιδαγωγών μπήκε σε μία διαδικασία σύνθεσης του πλαισίου στην δημιουργία και πραγμάτωση του οποίου σημαντικό ρόλο κατέχουν η αυτομόρφωση, τα διάφορα σεμινάρια, η εμπειρία από την επίσκεψη στο ελευθεριακό σχολείο του Alicante στην Ισπανία, η ενεργητική ακρόαση στη σχολική καθημερινότητα, οι συχνές διαδικασίες αναθεώρησης και αναστοχασμού, ο εμπλουτισμός από την εμπειρία. Αναφορικά δανειζόμαστε στοιχεία από τις σύγχρονες παιδαγωγικές θεωρίες μάθησης, την ψυχοπαιδαγωγική, την βιωματική μάθηση και τη μη κατευθυντική παρεμβατικότητα. Οι βασικές του αρχές, συνοψίζονται στον σεβασμό στον χρονορυθμό και την ελευθερία του κάθε πλάσματος στο χώρο και το χρόνο ώστε να κατακτήσει την αυτονομία του. Στην ουσία θέλουμε το παιδαγωγικό μας πλαίσιο να βρίσκεται σε ανοιχτή επικοινωνία με την ομάδα, να μην είναι ένα συμπαγές σταθερό θεωρητικό κείμενο ή μια απαρτάλακτη μέσα στο χώρο-χρόνο πρακτική.

Απ: Πρακτικά λοιπόν, θα θέλατε να μας περιγράψετε μία ημέρα στο σχολείο;

Αλ: Η προσέλευση είναι ανοιχτή από τις 8.30 μέχρι τις 10 και το σχολείο τελειώνει στις 2.30. Το παιδί λοιπόν μπαίνει και τακτοποιείται μαζί με τον γονιό-κηδεμόνα, ο οποίος προαπατείται να παραμείνει

για τουλάχιστον πέντε λεπτά στο σχολείο σε όλη τη διάρκεια της χρονιάς. Κατά την περίοδο προσαρμογής βέβαια ο χρόνος παραμονής του ενήλικα σε συγκεκριμένο πάντα χώρο του σχολείου, εξαρτάται ανάλογα με το πόσο το κάθε παιδί είναι έτοιμο να βρει ένα άλλο σημείο αναφοράς-ασφάλειας πέρα από τον γονιό. Αυτό μπορεί να είναι η συνοδός, ένα άλλο παιδί ή μια ομάδα, ακόμα και μια γωνιά παιδαγωγικού υλικού. Συνήθως το πρώτο μαζεύομας στην κουζίνα για πρωινό, όπου τα παιδιά έχουν πρόσβαση σε φαγητό που αναλαμβάνει να προμηθεύει η ομάδα φαγητού και εκεί κουβεντιάζουμε και λέμε τα νέα μας. Το κάθε παιδί από την που έρχεται στο σχολείο είναι ελεύθερο να κινηθεί ελεύθερα και να επιλέξει αν θέλει να ασχοληθεί με κάποιο υλικό, να παίξει με τα άλλα παιδιά, να βγει στην αυλή ή να κάτσει μόνο του στον καναπέ και να συνεχίσει τον ύπνο του. Τα παιδιά μπορούν να αλληλεπιδράσουν στις διάφορες γωνιές όπου υπάρχει ποικιλία και διαφορετικές ποιότητες ερεθισμάτων, υλικό αισθητηριακό και κιναισθητικό. Οι γωνιές αυτές πιο συγκεκριμένα είναι: η γωνιά της αριθμητικής, με κυρίως μοντεσοριανό υλικό, η γωνιά των γραμμάτων, η βιβλιοθήκη, η γωνιά της καθημερινής ζωής και η γωνιά της ζωγραφικής και του πηλού. Ακόμα έχουμε διαμορφώσει το δωμάτιο των επιστημών και το μαλακό δωμάτιο, όπως έχουν ονομάσει τα ίδια τα παιδιά γιατί είναι ένας χώρος με μαξιλάρια, χωρίς αντικείμενα που σπάνε και ενδεκνούνται για μεταφύση, ισορροπία και παιχνίδια ρόλων. Στις 11 κάθε πρωί ξεκινάει η παιδική συνέλευση στο χώρο μπροστά στο τζάκι, όπου συμμετέχουν δύο από τις τρεις συνοδούς και τα παιδιά. Η συνέλευση μπορεί να κρατήσει από δύο λεπτά μέχρι μισή ώρα, ανάλογα με την όρεξη και τις ανάγκες της ομάδας. Εκεί συζητάμε κυρίως τα παιδιά, τα διάφορα ζητήματα που προκύπτουν, θέματα σχέσεων, τα αιτήματα τους για κάτι που θέλουν για το σχολείο, για μία εκδρομή, για οτιδήποτε θέλουν. Ο παιδαγωγικός στόχος της συνέλευσης είναι η εξοικείωση με το ότι καθόμαστε κυκλικά και κοιταζόμαστε στα μάτια, ακούμε προσεκτικά ο ένας τον άλλο, έχουμε το θάρρος της άποψής μας και μαθαίνουμε να συμβιώνουμε και να συνδιαβάζουμε ενεργά. Αφού λήξει η συνέλευση, έρχεται η ώρα του φαγητού, όπου στρώνουμε όλοι μαζί το τραπέζι και τρώμε το φαγητό που ετοιμάζει κάθε φορά ένας γονιός για όλο το σχολείο. Από τον χρόνο που σκεφτόμαστε να υπάρχει και μία ακόμα συνοδός-μαγειρίσσο, ώστε να μπορούμε να μαγειρεύουμε μαζί με τα παιδιά. Στη συνέχεια μπορεί να γίνει κάποια οργανωμένη δραστηριότητα, κάποιο ομαδικό παιχνίδι αν δούμε βέβαια ότι υπάρχει ανταπόκριση στην πρόταση των συνοδών. Η μέρα σκεφτόμαστε να κλείνει με έναν κύκλο αποχώρησης όπου θα κουβεντιάζουμε κόνοντας έναν απολογισμό της ημέρας, για το πώς περάσαμε και τι κάναμε. Οι συνοδοί καθόλη την διάρκεια της ημέρας προσπαθούν να είναι πάντα διαθέσιμες και παρούσες για να παρέχουν την κατάλληλη υποστήριξη και τα εργαλεία ώστε να συντελείται ειρηνικά η αυτόνομη εξέλιξη κάθε παιδιού σε συναισθηματικό, γνωστικό και επικοινωνιακό επίπεδο, χωρίς να κατευθύνουν όμως τη σκέψη ή τη δράση του παιδιού.

Απ: Κάποιος είχε πει, ότι δεν φτάνει να λέμε σε τι κόσμο θα φέρουμε τα παιδιά μας, αλλά τι παιδιά θα φέρουμε σε αυτόν

τον κόσμο. Εσάς κατά πόσο σας εκφράζει το σκεπτικό αυτό και κατά πόσο θεωρείτε ότι η εκπαίδευση μπορεί να αποτελέσει

με το τι άνθρωποι θα είμαστε και κατά επέκταση με το τι είδους κοινωνία θα έχουμε. Η κουβέντα για τη συνεχή αλλαγή στο ζή-

βάση στους κοινωνικούς αγώνες για την αναζήτηση και διεκδίκηση της ελευθερίας;

Αλ: Εδώ θα απαντήσουμε και εμείς με ένα απόφθεγμα της Μοντεσσόρι: Ο ενήλικας τελειοποιεί το περιβάλλον και το παιδί τελειοποιεί τον άνθρωπο. Η εκπαίδευση είναι δεδομένο ότι μας πλάθει και ότι συνδέεται

με τη διαδικασία της εκπαίδευσης, για μια εκπαίδευση με ροή μέσα στην πραγματική κοινωνία και σε επικοινωνία με το άτομο, αλλά ακόμη και η αντίδραση με νέες προτάσεις πάνω στο πάγιο, κοινό πάγιο της εκπαιδευτικής πράξης, δεν είναι μια νέα ανακάλυψη. Τα παραδείγματα είναι τόσα που δεν μας φτάνει ένας τόμος. Τόσο στη θεωρία όσο και στην πράξη αμφισβητείται συνεχώς ο

ρόλος του δασκάλου, οι σχέσεις ενηλίκων και παιδιών, οι σχέσεις και η επικοινωνία δασκάλου και μαθητή, οι σχέσεις γονιών και δασκάλων, η σχέση σχολείου και κοινωνίας. Σίγουρα αυτό που προσπαθούμε εμείς να κάνουμε έρχεται σε ρήξη με τις κυρίαρχες σχέσεις μέσα στο σύστημα και κάποιοι από εμάς το αντιλαμβάνονται αυτό ως αγώνα και άλλοι ως αυτονόητο. Εφόσον όμως μιλάμε για παιδιά δεν επιδιώκουμε να πλάσουμε ένα συγκεκριμένο πρότυπο ανθρώπου/αγωνιστή, να βάλουμε δηλαδή προσδοκίες στα παιδιά για το τι θέλουμε εμείς να γίνουν ή να είναι. Σκοπός είναι να κατακτήσουμε όλοι και όλες την αυτονομία μας, την αλληλεγγύη και την αυτοπεποίθηση να πραγματώνουμε τους ατομικούς και συλλογικούς μας στόχους. Όπως και εμείς αναζητούμε την ελευθερία θα θέλαμε και τα παιδιά να αναζητούν τρόπους να ζουν ελεύθερα και μαζί.

Απ: Θα θέλαμε να κλείσουμε με μια ερώτηση για τα όνειρα και τα σχέδια σας για το μέλλον. Πώς ελπίζετε το μικρό δέντρο να γίνει δάσος, όπως χαρακτηριστικά λέτε;

Αλ: Κάποια πράγματα από αυτά που θα θέλαμε είναι ο χώρος να είναι πιο ανοιχτός και εκτός ωρών σχολείου και να είναι ένα σχολείο πιο προσβάσιμο οικονομικά από όλους. Προσπαθούμε να αυξήσουμε τα έσοδα που δεν μας καλύπτουν με τίποτα,

προσδοκούμε την στήριξη από κόσμο και την κοινωνική αποδοχή γενικά. Σε ένα πρώτο βήμα σχεδιάζουμε ένα άνοιγμα με μια πανελλαδική συνάντηση δικτύωσης με ομάδες, συλλογικότητες και ανθρώπους που ασχολούνται αντίστοιχα είτε σε θεωρητικό είτε σε πρακτικό επίπεδο με την εναλλακτική εκπαίδευση. Στόχος είναι να δούμε πώς μπορούμε να προχωρήσουμε πιο δυναμικά όλοι μαζί και να κάνουμε ακόμα ένα βήμα μπροστά. Σίγουρα όνειρο μας, επιθυμία και στόχος είναι ένα κίνημα ελεύθερων σχολείων και να δημιουργηθούν παντού, παντού τέτοια σχολεία!

Περισσότερα για το αλλιώτικο σχολείο, το παιδαγωγικό πλαίσιο, την βιβλιογραφία, τις δράσεις και την επικοινωνία μαζί του, θα βρείτε:

blog: alliotikosxoleio@espivblogs.net

mail επικοινωνίας:
alliotikosxoleio@yahoo.gr

mail οικονομικής ενίσχυσης:
Toumikroudentrou@gmail.com

Παιδική κατασκήνωση στο Βερτίσκο:
katapaidiki.squat.gr

Επιμέλεια: *ManoRoca*

Είμαστε εδώ

18 Γενάρη 2015 – Ανακατάληψη της Αντιβίωσης

Από τότε που οι άνθρωποι άρχισαν να χρησιμοποιούν τη γη για προσωπικό όφελος και κέρδος και όχι για τη συλλογική κάλυψη αναγκών, παίρνει μορφή η έννοια της ιδιοκτησίας, η οποία στη συνέχεια, εκτός από τη γη επεκτείνεται σε αγαθά, κτίρια, μέσα παραγωγής, ζώα, ακόμα και ανθρώπους. Οριοθετείται με νοητά ή υπαρκτά σύνορα και υπερασπίζεται με κάθε μορφή βίας απ'αυτούς που την κατέχουν. Μέσω της ιδιοκτησίας γίνεται εφικτή η συσσώρευση πλούτου και εξουσίας, γίνεται εφικτή μια κοινωνία βασισμένη σε ανισότητες και χωρισμένη σε τάξεις, αυτές των δυνατών και των αδύναμων, των καταπιεστών και των καταπιεσμένων, των προνομιούχων και των μη προνομιούχων. Καθ'αυτό τον τρόπο, η έννοια της ιδιοκτησίας είναι η θεμέλια δομή του καπιταλιστικού συστήματος.

της ιδιοκτησίας. Γι'αυτό, επιλέξαμε να κάνουμε κατάληψη, μέσα στην οποία θα μπορούμε καθημερινά να στεγάσουμε τις ανάγκες και επιθυμίες μας, αντιτιθέμενοι/ες στην καπιταλιστική συνθήκη, ανάγκες όπως αυτή της στέγασης τόσο ατόμων όσο και συλλογικότητων ή ομάδων που θα εκφράζουν λόγο, θα πραγματοποιούν εκδηλώσεις και δράσεις εχθρικές προς την υπάρχουσα δομή της κοινωνίας και του κράτους. Επιτακτική, για μας, είναι και η ανάγκη ύπαρξης ενός χώρου συνενόησης όσων πλήττονται και ταυτόχρονα αγωνίζονται ενάντια στο σύστημα και σε κάθε μορφή εκμετάλλευσης και εξουσίας. Έτσι, δεν θέλουμε αυτή τη κατάληψη να χρησιμοποιηθεί ως μια επίπλαστη νησίδα ελευθερίας και για εσωτερική κατανάλωση των ανθρώπων που θα υπάρχουν μέσα σ'αυτή, αλλά ως ένα κέντρο αγώνα που θα έχει καθημερινή αλληλεπίδραση με τη γειτονιά και την τοπική κοινωνία, με στόχο την ατομική και κοινωνική απελευθέρωση.

Μέσα απ'αυτή τη κατάληψη, προτάσσουμε την συλλογική και συντροφική διαβίωση μακριά από τα διαμερίσματα – κλουβιά που μας απομακρύνουν, την αλληλεγγύη μεταξύ των καταπιεσμένων έναντι του ατομικισμού και την αυτοοργάνωση των διαδικασιών και των αγώνων μας, χωρίς ιεραρχία, ανάθεση και διαμεσολαβήτες –κάθε είδους. Θέλουμε να αντιπαρεταθούμε στις εμπορευματικές

σχέσεις και τη λογική του κέρδους που αλλοτριώνουν την καθημερινότητά μας. Δεν θέλουμε η ανθρώπινη ύπαρξη να ζυγιάζεται σύμφωνα με την καταγωγή, το φύλο, την εμφάνιση, την σεξουαλικότητα, τη μόρφωση ή τις ικανότητες, γι'αυτό και οποιαδήποτε ρατσιστική, ηγετική, έμφυλη, σεξιστική συμπεριφορά δεν χωρά σε αυτή την κατάληψη.

Σε μια προσπάθεια επανοικειποίησης του χαμένου χώρου και χρόνου, που συντροφικοί και συντρόφισσες αγωνίστηκαν για να κερδίσουν, επιλέξαμε να κάνουμε ανακατάληψη του κτιρίου του παλιού νοσοκομείου «Χατζηκόστα» όπου για πέντε περίπου χρόνια υπήρχε η κατάληψη Αντιβίωση μέχρι και τις 29 Αυγούστου 2013 που εκκενώθηκε μέσα σε ένα κλίμα καταστολής των καταλήψεων πανελλαδικά, στοχοποιώντας τες ως εστίες ανομίας. Αν και οι εκκενώσεις κατάφεραν να αφήσουν πίσω τους ερειπωμένα κτίρια, δεν κατάφεραν να εκκενώσουν το νόημα των κοινωνικών σχέσεων που αναπτύχθηκαν μέσα σ'αυτά και αποτελούν την αφετηρία για νέα εγχειρήματα. Δε μας απασχολούν οι διάφορες εξαγγελίες περί αξιοποίησης των κτιρίων του παλιού νοσοκομείου «Χατζηκόστα» ως πρότυπο κέντρο υγείας, νηπιαγωγεία ή γραφεία αποκεντρωμένης διοίκησης, ούτε τα πολιτικά παιχνίδια εντυπωσιασμού που στήνει, είτε αυτά εκφράζονται με δεξιά είτε με αριστερό λόγο. Ιδιαίτερα, σήμερα και σ'αυτή τη συγκυρία, δε μας ενδιαφέρει ποιος έχει στα χέρια του την εξουσία. Εμείς, απέναντί μας έχουμε το κράτος, τους καπιταλιστές και τους υπηρέτες τους και συνεχίζουμε να παλεύουμε εναντίον τους.

Η ΑΝΤΙΒΙΩΣΗ ΚΑΤΑΛΗΨΗ ΘΑ ΜΕΙΝΕΙ!

μπελογιάννη & παπανδρέου γωνία

κατάληψη Αντιβίωση, 18/01/2015

Το κράτος για να προστατέψει αυτή τη συσσώρευση πλούτου και εξουσίας λειτουργεί με διάφορους μηχανισμούς απόπλησης της σκέψης και της δράσης της κοινωνίας. Μέσω, κυρίως, της εκπαίδευσης, της θρησκείας, του στρατού και της συνεχής προπαγάνδας από τα μέσα μαζικής ενημέρωσης προσπαθεί να δημιουργήσει πειθαρχημένα και υπάκουα άτομα, που δεν θα παρεκκλίνουν από τα εθνικιστικά, милитарιστικά, ρατσιστικά, θρησκευτικά, έμφυλα και σεξιστικά ιδεώδη, με απώτερο σκοπό να ανταποκρίνονται στις κυρίαρχες προσδοκίες, να δρουν ατομικιστικά, να είναι παραγωγικά και να μη σηκώνουν κεφάλι στο αφεντικό, να μην αμφισβητούν αυτό το σύστημα ιεράρχησης των ανθρώπινων ζωών. Για όποιον δεν συμβιβάζεται με αυτό το μοντέλο ζωής και αντιδρά, για όποιον δε θέλει να είναι ούτε καταπιεστής αλλά ούτε καταπιεσμένος και αγωνίζεται ενάντια σ'αυτή τη καπιταλιστική μορφή της κοινωνίας, υπάρχει ο πιο εκδικητικός μηχανισμός του κράτους, οι μπάτσος και οι δικαστές, οι φυλακές, 'κανονικές' ή υψίστης ασφαλείας.

Εμείς αντιλαμβανόμενοι/ες τους εαυτούς/ές μας ως αγωνιζόμενα κομμάτια της κοινωνίας ενάντια σε όλα αυτά, δεν μπορούμε παρά να αμφισβητούμε έμπρακτα την έννοια

BIOME: κριτικός απολογισμός του εγχειρήματος

Όπως λέει και ο τίτλος του άρθρου, δεν πρόκειται για μια θεωρητική αναφορά και κριτική στην αυτοδιαχείριση, αλλά για μια κριτική προσέγγιση της εμπειρίας του εγχειρήματος της BIOME, από τη μέρα που άρχισε η κατάληψη του εργοστασίου μέχρι σήμερα.

Γ' αυτό είναι απαραίτητη μια ιστορική αναδρομή των τελευταίων χρόνων, όπου θα παρατεθούν συγκεκριμένα γεγονότα και αποφάσεις του Σωματίου Εργαζομένων της BIOME (ΣΕΒΙΟΜΕ).

Το άρθρο έχει γραφεί "από τα μέσα", δηλαδή από άτομα που συμμετείχαν στην Πρωτοβουλία Αλληλεγγύης Αθήνας στη BIOME, ή ήταν/είναι ενεργά αλληλέγγυοι στο εγχείρημα.

Οι συντελεστές του άρθρου θεωρούν, ότι η αλληλεγγύη σ' ένα εγχείρημα πρέπει πάντα να είναι κριτική, και όχι ακολουθητική. Η ιδιότητα του "εργάτη", από μόνη της δεν εξασφαλίζει τη σωστή επιλογή ή απόφαση. Όπως επίσης η ιδιότητα του "αλληλέγγυου" δεν συνίσταται στην άνευ όρων προσχώρηση στις θέσεις, επιλογές ή αποφάσεις του υποκειμένου του εγχειρήματος, δηλ. του "εργάτη". Η "όσμωση", δηλ. η αλληλεπίδραση, ο ελικρινής και άμεσος πολιτικός διάλογος, είναι αναγκαία προϋπόθεση για τη συγκρότηση μιας υγιούς σχέσης μεταξύ "εργάτη" και "αλληλέγγυου".

A. Ιστορική αναδρομή του εγχειρήματος

Το Φλεβάρη του 2011, η εργοδοσία (οικογένεια Φιλίππου του ομίλου Φίλκεραμ - Τζόνσον, που η BIOME είναι θυγατρική), εγκαταλείπει το εργοστάσιο και αφήνει τους εργαζόμενους απλήρωτους (δεδουλευμένα και υπερωρίες). Το εργοστάσιο, όπου δούλευαν περίπου 70 εργάτες και υπάλληλοι, παράγγειε στεγανωτικά υλικά, κόλλες πλακιδίων, αρμύστοκος και όξινα καθαριστικά.

Οι εργάτες παραμένουν στο εργοστάσιο, κηρύσσοντας επίσημα απεργία και το καταλαμβάνουν. Τα στελέχη, οι υπάλληλοι και μερικοί εργάτες δεν συμμετέχουν στην κατάληψη.

Το Φλεβάρη του 2013, οι εργάτες επαναλειτούργουν το εργοστάσιο κάτω από: "εργατικό έλεγχο της παραγωγής και αυτοδιεύθυνση μέσα από τη συνέλευση των εργαζομένων".

Πρόκειται για ένα συμμετοχικό πλαίσιο, όπου κάθε εργαζόμενος έχει μια μετοχή, που δεν κληρονομείται, ούτε μεταβιβάζεται, ενώ οι αποφάσεις για την οργάνωση της λειτουργίας του εργοστασίου και την πορεία του αγώνα, παίρνονται από τη Γενική Συνέλευσή τους. Αρχίζουν και παράγουν προϊόντα οικιακού καθαρισμού (σαπούνια χεριών/πιάτων, σκόνη/υγρό πλυντήριο, καθαριστικό τζαμιών, μαλακτικό ρούχων, καθαριστικό γενικής χρήσης και καθαριστικό αλάτων).

Αυτή η επιλογή είναι κοινωνική και οικονομική συνάμα.

Κοινωνική, διότι με τα παραγόμενα προϊόντα απευθύνονται στον πλατό κόσμο, και όχι στις μάντρες οικοδομών, στα μαγαζιά οικοδομικών υλικών και στις τεχνικές εταιρείες, όπως γινόταν με τα προηγούμενα παραγόμενα προϊόντα. Οικονομική, διότι δεν υπήρχαν, προφανώς τα χρήματα, για την αγορά ακριβών πρώτων υλών, για την παραγωγή προϊόντων, όπως αυτών, πριν κλείσει η εταιρεία.

Τα προϊόντα διακινούνται μέσω στεκιών,

καταλήψεων, φεστιβάλ και αγορών χωρίς μεσάζοντες, χωρίς παραστατικά.

Το εργοστάσιο παράγει, λοιπόν κανονικά εμπορεύματα (αγοράζοντας τις πρώτες ύλες από την αγορά), αλλά η μεν ΠΑΡΑΓΩΓΗ γίνεται σε κατειλημμένο χώρο, άρα είναι "ΠΑΡΑΝΟΜΗ", η δε ΔΙΑΝΟΜΗ γίνεται μέσω στεκιών/καταλήψεων, και άρα είναι κι αυτή "ΠΑΡΑΝΟΜΗ".

Παραγωγή και διανομή γίνονται δηλαδή, εξωθεσμικά.

• Το Φλεβάρη του 2014, το ΣΕΒΙΟΜΕ, συστήνει Κοινωνική Συνεταιριστική Επιχείρηση (ΚΟΙΝΣΕΠ), με τους εναπομείναντες 19 εργάτες, με έδρα εκτός εργοστασίου (εφόσον το εργοστάσιο παραμένει στην ιδιοκτησία της οικογένειας Φιλίππου) και παίρνουν ΑΦΜ από την Εφορία. Δημιουργείται το εξής ιδιότυπο καθεστώς: τα προϊόντα/εμπορεύματα παράγονται σε κατειλημμένο εργοστάσιο, αλλά πλέον, μπορούν να διακινούνται νόμιμα.

Το πρωτοποριακό, όμως, που έχει εισαχθεί στο καταστατικό της ΚΟΙΝΣΕΠ είναι ο όρος του/της "Αλληλέγγυου υποστηρικτή/τριας", έτσι ώστε:

"να έχει η πλειοψηφία της κοινωνίας την ευχέρεια να συμμετέχει στις δημοκρατικές διαδικασίες λειτουργίας του εργοστασίου" και για "να γίνετε συμμετοχοί στο άνοιγμα του δρόμου για να περάσουν τα εργοστάσια στα χέρια των εργατών, για μια κοινωνία χωρίς αφεντικά και εκμετάλλευση"

Ο "αλληλέγγυος υποστηρικτής/τρια" "... με μια μικρή συνδρομή, ανταλλάξιμη με προϊόντα του εργοστασίου, έχει δικαίωμα να ενημερώνεται για κάθε εξέλιξη, τόσο στον αγώνα, όσο και στην παραγωγή, να παρακολουθεί και να παρεμβαίνει στις ανοικτές συνελεύσεις του συνεταιρισμού και να συνδιαμορφώνει την εξέλιξη του εγχειρήματος με το δικαίωμα της συμβουλευτικής ψήφου. Χτίζεται έτσι μια γέφυρα ανάμεσα στον εργατικό και τον κοινωνικό έλεγχο της παραγωγής, και δίνεται η δυνατότητα σε όλους μας να συμμετάσχουμε ενεργά στο σημαντικότερο εγχείρημα εργατικής αυτοδιεύθυνσης στη χώρα μας.

• Την άνοιξη του 2014, η σύνδικος που έχει οριστεί για την εκποίηση των περιουσιακών στοιχείων της εταιρείας, βγάει στο πλειστηριασμό ορισμένα μηχανήματα. Οι εργαζόμενοι "χτυπάνε" τον πλειστηριασμό και αγοράζουν έναντι 5.000 ευρώ (χωρίς αντίπαλο), 3 μηχανήματα που τους είναι χρήσιμα στην παραγωγή. Η εργοδοσία, αντιπετιθέμενη, ακυρώνει δικαστικά την απόφαση για τυπικούς λόγους. Οι εργαζόμενοι, όμως, δεν βρίσκουν απάντησή τους την πρώην εργοδοσία, αλλά (τι έκπληξη), 19 πρώην εργαζόμενους, που η πλειοψηφία (δυστυχώς) ήταν μαζί τους, μέχρι τη σύσταση της ΚΟΙΝΣΕΠ(!) Η υπόθεση εκκρεμεί.

• Στις 11 Μάη του 2014 οργανώνεται

μέσα στο εργοστάσιο, η 1η Πανελλαδική Συνάντηση αλληλέγγυων υποστηρικτών/τριών, όπου μερικές δεκάδες αλληλέγγυοι και Πρωτοβουλίες Αλληλεγγύης από τη Σπάρτη μέχρι τη Δράμα, έκαναν κατάλογο περίπου 30 προτάσεων που κινήθηκαν στους παρακάτω άξονες:

1. Πρόγραμμα εξομώσεων (κυρίως ΒΠΠΕ), με συμμετοχή εργαζομένων της BIOME

-Κεντρικές εκδηλώσεις για το εγχείρημα με διεθνή παρουσία.

-Οργάνωση πανελλαδικής μέρας προώθησης & διάθεσης προϊόντων.

2. Δημιουργία δικτύου πόλων διανομής προϊόντων

-Ενημέρωση Σωματίων Εργαζομένων για την προώθηση της αυτοδιαχείρισης

3. Συνελεύσεις Σωματίου BIOME, με δημοσιεύσιμες αποφάσεις.

-Ενημέρωση των αλληλέγγυων, ώστε να παρακολουθούν τις συνελεύσεις

-Live-streaming για την επόμενη Συνάντηση Αλληλεγγύης, ώστε να ξεπεραστεί η απουσία αλληλέγγυων, λόγω απόστασης.

4. Προώθηση προϊόντων, μέσω Σωματίων, στους εργασιακούς χώρους.

-Προτάσεις για νέα προϊόντα χαμηλού κόστους και ευρείας κατανάλωσης

-Επιστημονική & διοικητική υποστήριξη (λογισμικό).

• Την ίδια περίοδο, η σύνδικος προσπαθεί να επιβάλει σαν προσωρινή διοίκηση της εταιρείας την πρώην εργοδοσία Φιλίππου, για να διαπιστωθεί η οικονομική κατάσταση της εταιρείας. Την εργοδοσία που έχει καταδικαστεί, ήδη, δύο φορές σε πάνω από 10 χρόνια φυλάκισης (123 μήνες) για εδώ και 2,5 χρόνια. Οι εργαζόμενοι αντιπροτείνουν 3 πρόσωπα εμπιστοσύνης τους. Το δικαστήριο, με απόφασή του, το καλοκαίρι του 2014, αποδέχεται έναν από τους 3 προτεινόμενους του Σωματίου και διορίζει άλλους 2 από τον κατάλογο πραγματογνωμόνων του Πρωτοδικείου Θεσ/νίκης, για 5 μήνες. Οι εργαζόμενοι σε ανακοίνωσή τους (31 Ιούλη 2014) αναφέρουν:

"Η δικαιοσύνη (...) λειτούργησε! "και ότι "...αποφάσισε οικονομικό έλεγχο της επιχείρησης και την αναδιοργάνωσή της".

• Τέλος, τελευταία επίθεση (μέχρι στιγμής) των πρώην αφεντικών της BIOME και της εργοδοσίας γενικότερα, έγινε μέσω των αφεντικών των ΤΣΙΜΕΝΤΩΝ ΧΑΛΚΙΔΑΣ (Λαφάρζ).

Η Λαφάρζ, πέτυχε την πτώχευση της BIOME, για μια οφειλή ύψους 128.000 ευρώ της πρώην εργοδοσίας. Η κίνηση αυτή δεν είναι τυχαία. Οι εργαζόμενοι της Λαφάρζ είχαν επισκεφθεί, μαζικά τη BIOME στην Πανελλαδική Συνάντηση

των "Αλληλέγγυων Υποστηρικτών/τριών" στις 11 Μάη του 2014 και μάλιστα την επόμενη μέρα, Δευτέρα 12 Μάη ήταν παρόντες στα Δικαστήρια της Θεσ/κης, όταν εκδικαζόταν η αίτηση της συνδικου για ανάληψη της διεύθυνσης της εταιρείας από την οικογένεια Φιλίππου.

Η επίθεση όμως δεν αφορά μονάχα τη συγκεκριμένη κίνηση των εργαζομένων της Λαφάρζ.

Όπως αποκαλύπτει στην ανακοίνωση (11 Σεπτεμβρίου 2014) της "Ένωσης Εργαζομένων Τσιμέντων Χαλκίδας:

"Αυτό που σίγουρα την ενδιαφέρει (τη Λαφάρζ) περισσότερο, είναι να παρεμποδίσει για ενόχτους λόγους την προσπάθεια αυτοδιαχείρισης που καταβάλλεται, δείχνοντας ταυτόχρονα την τελική της αλληλεγγύη προς τη "δοκιμαζόμενη οικογένεια Φιλίππου.

Άλλωστε η εκτενής αναφορά που κάνει στην αίτηση πτώχευσης σε σας και στο μοντέλο αυτοδιαχείρισης, δεν αφήνει κανένα άλλο περιθώριο ερμηνείας".

• Τελευταία είδηση σχετικά με τη διορισμένη προσωρινή διοίκηση στη BIOME: Οι δυο διορισμένοι πραγματογνώμονες από το Ειρηνοδικείο Θεσ/κης "δεν θέλησαν να αναλάβουν το ρόλο του μέλους στην προσωρινή διοίκηση και ως εν τούτου η BIOME παρέμεινε ακέφαλη. Ένα από τα αποτελέσματα αυτής της κατάστασης ήταν να μη μπορέσει να ασκήσει τα δικαιώματά της απέναντι σε πιστώτρια τράπεζα-λίγινγκ, πράγμα που είχε δυσμενείς συνέπειες για τις εγκαταστάσεις της BIOME" (ανακοίνωση 30 Οκτ.2014, Άνοιξη Πρωτ. Αλληλεγγύης Θεσ/κης).

Την 21 Οκτωβρίου 2014 το Σωματείο ζήτησε, εκ νέου, το διορισμό νέας διοίκησης. Η απόφαση αναμένεται.

Β. Ένας πρώτος απολογισμός: από την "παρνομία" στη "νομιμότητα"

Τον πρώτο χρόνο του εγχειρήματος, η παραγωγή και η διανομή των προϊόντων ήταν εκτός κρατικού ελέγχου.

Η παραγωγή γινόταν στο κατειλημμένο εργοστάσιο και η διανομή μέσω κινηματικών χώρων και δράσεων, χωρίς βέβαια να ξεχνάμε ότι οι αγορές πρώτων υλών και οι μεταφορές των προϊόντων γίνοντο μέσα στο σύστημα της αγοράς. Η μη εξαπλώση, όμως, τέτοιων εγχειρημάτων πανελλαδικά (που θα μπορούσε να αναδείξει κοινωνικές και πολιτικές λύσεις και προτάγματα μέσα στην κρίση), αλλά και η χλιαρή υποδοχή από την πλειοψηφία των εργαζομένων, δεν επέτρεπε τη βιωσιμότητα, έστω και αυτού του μικρού παραγωγικού εγχειρήματος. Ας αναλογιστούμε ότι οι εργαζόμενοι μοιράζονται, μετά βίας, από 200-250 ευρώ το μήνα (χωρίς ασφάλιση). Οπότε

χρήματα που μπορούσαν να διεκδικήσουν εργαζόμενοι από τα χρωστούμενα.

Εμείς δεν υποστηρίξαμε ούτε στιγμή ότι οι αποφάσεις μας είναι πάντα σωστές. Αντίθετα είπαμε πως σίγουρα θα γίνονταν λάθη και ειδικά όταν μας κυνηγάνε από πολλές μεριές, αλλά με το θεσμό της συναπόφασης έχουμε την δυνατότητα να διορθώσουμε τα λάθη με αντίστοιχη απόφαση.

Τώρα στην αναφορά που γίνεται στις σχέσεις μας με τον ΣΥΡΙΖΑ απαντάμε πως εμείς έχουμε επιλέξει να έχουμε συμμαχούς όσο μεγαλύτερο κομμάτι της κοινωνίας. Και όσον αφορά κόμματα του κοινοβουλίου πέρασαν από το εργοστάσιο όχι μόνο αντιπροσωπείες του ΣΥΡΙΖΑ, αλλά και της ΔΗΜΑΡ και των οικολόγων πράσινων και με δήλωση εκπροσώπου της ΑΝΕΛ στηρίζουν και οι ΑΝΕΛ το εγχείρημα.

Αν μιλήσουμε για εξωκοινοβουλευτική αριστερά, σχεδόν στο σύνολο, είναι υποστηρικτές και μεγάλο μέρος της αυτονομίας στέκονται αλληλέγγυοι

στην προσπάθεια. Πρέπει να ξέρουν οι συναγωνιστές πως έχουμε πάει όπου μας κάλεσαν για κάποιον χαιρετισμό ή εκδήλωση και δεν έχουμε την διάθεση να αποκλείσουμε κανέναν, εκτός από δυνάμεις που συμμετείχαν στην συγκυβέρνηση και, με απόφαση της συνέλευσης, τη Χ.Α.

Επίσης να αναφέρουμε και συναντήσεις με το υπουργείο εργασίας με σκοπό να βρεθεί κάποιος τρόπος ώστε να είναι εφικτό να λειτουργούν οι εργαζόμενοι τα εγκαταλειμμένα εργοστάσια.

Φίλοι-ες και αλληλέγγυοι-ες, στην παρούσα φάση το εγχείρημα περνά από το ποιο δύσκολο αλλά και το ποιο ουσιαστικό κομμάτι της δημιουργίας του. Τρέχουν πολλά ζητήματα, που μας απασχολούν για πολύ μεγάλο διάστημα και από ότι λέει και ένας συνάδελφος, είμαστε καταδικασμένοι να νικήσουμε, οπότε δεν τα παρατάμε, συνεχίζουμε και ζητάμε να είστε δίπλα μας για να επιτύχουμε όλοι μαζί. Και για το σύνολο της κοινωνίας.

Αγωνιστικά, οι εργαζόμενοι της BIOME

Ακυρώθηκαν όλες οι απολύσεις στα Τσιμέντα Χαλκίδας!

Το Πρωτοδικείο Χαλκίδας ακύρωσε με απόφαση του, την Παρασκευή 30 Ιανουαρίου 2015, όλες τις απολύσεις των εργαζομένων στα Τσιμέντα Χαλκίδας...

Συγκεκριμένα κρίθηκαν παράνομες οι 117 απολύσεις που πραγματοποιήθηκαν από τον Απρίλιο του 2013 έως και τον Ιούλιο του 2014.

Η προσφυγή του Σωματίου για

την ακύρωση των απολύσεων είχε εκδοκαστεί την Πέμπτη 25 Σεπτεμβρίου 2014. Απολυμένοι της επιχείρησης, αλληλέγγυοι και κάτοικοι της Χαλκίδας είχαν πραγματοποιήσει μεγάλη συγκέντρωση έξω από τα δικαστήρια της πόλης.

Τέσσερις μήνες μετά, οι εργαζόμενοι δικαιώθηκαν στέλνοντας ταυτόχρονα ένα ηχηρό μήνυμα στην εργοδοσία της Lafarge ότι ο εκφοβισμός της εταιρείας δεν θα περάσει, ότι ο αγώνας τους παραμένει ζωντανός και θα συνεχίσουν να αγωνίζονται με όλες τις δυνάμεις τους με τελικό στόχο την επαναλειτουργία του Τσιμεντάδικου.

Η χαρά των εργαζομένων ήταν τόσο μεγάλη που αμέσως μετά την ανακοίνωση του αποτελέσματος ξέσπασαν σε πανηγυρισμούς μέσα στο χώρο του εργοστασίου.

Απίστευτο κι όμως GAMATO!

Το GAMATO είναι μία επιχείρηση ταχυεστίασης με ένα κατάστημα στον Ζωγράφου (Α. Παπάγου 120) και ένα κατάστημα στην Πετρούπολη (Α. Πετρούπολεως 28). Ο εργοδότης των καταστημάτων ονομάζεται Ιωάννης Καλύβας. Στα τέλη Νοέμβρη του 2014 προχώρησε σε lock out στο κατάστημα του Ζωγράφου εκτοξεύοντας απειλές προς πάσα κατεύθυνση και πέταξε τους εργαζόμενους στο δρόμο, αφήνοντάς τους απλήρωτους.

Το GAMATO είναι μια Μανωλάδα στο κέντρο της Αθήνας. Δεν ήταν μόνο η ανασφάλιστη εργασία, τα 12ωρα, 16ωρα ακόμα και 18ωρα, οι καθυστερήσεις πληρωμών, οι απλήρωτες υπερωρίες, βραδινά (μετά τις 10:00 την νύχτα), Κυριακές (προσαύθηση 75%), τα δεκάδες απλήρωτα «δοκιμαστικά» 12ωρα, ότι οι εργαζόμενοι δούλευαν σε όλα τα πόστα (ντελιβερί, καθαριστές, μπουφεζιέρδες, τηλεφωνητές, ταμίες, λάντζιερδες) τα εργατικά ατυχήματα. Στο GAMATO ο Καλύβας επέβαλλε την τρομοκρατία και το νόμο της σιωπής. Διατυμπάνιζε ότι ήταν στις ειδικές δυνάμεις και τις σχέσεις του με την νύχτα. Η μέρα ξεκινούσε με προβολές και «μπινελίκια» και συνεχιζόταν έτσι. Είχε καταρτίσει εσωτερικό «κανονισμό εργασίας» δικής του εμπνεύσεως. Για τον εργαζόμενο που καθυστερούσε λίγα λεπτά το πρόστιμο ξεκινούσε από τα 5 ευρώ, ενώ όταν κάποιος εμφανιζόταν «ατημέλητος» (πάντα σύμφωνα με το υποκειμενικό κριτήριο και τα στρατιωτικά πρότυπα του Καλύβα) το πρόστιμο ανερχόταν στα 25 ευρώ. Εξωφρενικότερος όλων ήταν ο «κανονισμός» που έλεγε πως «όποιος δεν τηρεί τις εντολές μου άσχετα με το

πόσο παράλογες είναι θα πληρώνει 50 ευρώ πρόστιμο». Για τον εργαζόμενο που εξέφραζε αντιρρήσεις προέκυπτε ανάκριση τε α τε με τον Καλύβα στο υπόγειο...

Λίγο πριν κλείσει το κατάστημα (για «ανακαίνιση» σύμφωνα με τα λεγόμενα του «εργοδότη», lock out σύμφωνα με τα δεδομένα) στις 23 Νοέμβρη του 2014, δύο εργαζόμενοι πήγαν να ζητήσουν τα χρήματα που τους χρωστάγε και βρισκουν τον αδελφό του. Ο αδελφός δήλωσε πως «αν θέλετε να πάρετε τα χρηματά σας, να δουλέψετε απλήρωτοι για δύο εβδομάδες στο «ανακαινισμένο» κατάστημα και εφόσον πάει καλά θα σας δίνω από δέκα - δέκα ευρώ την ημέρα μέχρι να σας ξεχρεώσω». Οι εργαζόμενοι φυσικά αρνήθηκαν και ο αδελφός κάλεσε το «σκληρό» Καλύβα που εμφανίστηκε με τη συνοδεία δύο φουσκωτών μπράβων. Οι «συνοδοί» λοιπόν του «εργοδότη» απείλησαν τον ένα από τους εργαζόμενους πως κουβαλούν «σιδερίκα» και καλά θα κάνει να συμφωνήσει, γιατί «δεν θέλουν να του κάνουν κακό».

Ενώπιον στο φόβο και την υποταγή κι ενώ το κατάστημα παρέμενε κλειστό, οι εργαζόμενοι αποφάσισαν να διεκδικήσουν το δικό τους και να σπάσουν τη σιωπή. Γνωστοποίησαν την κατάσταση, στην κατάληψη του Δημαρχείου Ζωγράφου σε συλλογικό τους δραστηριοποιούνται στον Ζωγράφου και κατά την λήξη της κατάληψης έγινε παρέμβαση στο GAMATO. Ταυτόχρονα απευθύνθηκαν στη Συνέλευση Βάσης Εργαζομένων Οδηγών Δικύκλου (ΣΒΕΟΔ), το πρωτοβάθμιο ομοιοπαγγελματικό σωματείο για τους ντελιβεράδες/διανομείς, courier και εξωτερικούς και με τη

στήριξη του σωματίου μας προχώρησαν σε καταγγελίες στην επιθεώρηση εργασίας και στο ΙΚΑ. Την ίδια περίοδο ένας από τους εργαζόμενους συναντήθηκε με τον Καλύβα, κι ο «εργοδότης» του ξεκαθάρισε πως οι συνάδελφοι θα πρέπει «να κοιτάνε πίσω από την πλάτη τους όταν επιστρέφουν τη νύχτα σπίτι τους». Την ημέρα που το κατάστημα άνοιξε με τη «νέα» επωνυμία Greek GAMATO, τέσσερις «φουσκωτοί» στέκονταν μπροστά από την πόρτα.

Πλέον, στο δίκαιο αγώνα τους που αφορά κάθε σκεπτόμενο άνθρωπο, έχουν συνταχθεί συνελύσεις γειτονιών, καλήψης, στέκια, ομάδες, πρωτοβουλίες κατοίκων από τις περιοχές του Ζωγράφου, της Καισαριανής, του Βύρωνα και του Παγκρατίου, του Ίλιου, του Περιστερίου, της Πετρούπολης, του Αιγάλεω και του Χαϊδαρίου, τα σωματεία βάσης ΣΒΕΟΔ και Σερβιτόρων Μαγειρών και Λοιπών Επαγγελματιών του Χώρου του Επισιτισμού (ΣΣΜ) και ο Σύλλογος Εργαζομένων στα Φροντιστήρια Καθηγητών.

Μετά από δύο παρεμβάσεις (μαζικό μοίρασμα και μοτοπορεία) που έγιναν στην ευρύτερη περιοχή του Ζωγράφου το κατάστημα του Ζωγράφου έκλεισε. Ο Καλύβας δήλωσε σε εφημερίδα «πέντε κωλοβαñoι και ένα πρεζόνι μου έκλεισαν το κατάστημα». Ο αγώνας συνεχίζεται. Την Πέμπτη 24/01 πραγματοποιήθηκε μοίρασμα και αριστοκόλληση στα περίε των Αγίων Ανάργυρων και Ιλίου από συλλογικότητες της περιοχής και το Σάββατο 24 /01 πραγματοποιήθηκε μαζική παρέμβαση στο κατάστημα της Πετρούπολης. Ενώ την Τετάρτη 28/01 υπάρχει συγκέντρωση στην Επιθεώρηση εργασίας, όπου για 2η φορά συναντιούνται εργαζόμενοι και εργοδοσία παρουσίας των σωματείων (ΣΒΕΟΔ & ΣΣΜ).

Ο αγώνας των συναδελφών στο GAMATO μας αφορά όλους. Η ανασφάλιστη και

κακοπληρωμένη εργασία, οι αυθαιρέσεις, η καταστρατήγηση της εργατικής νομοθεσίας (και όχι μόνο) είναι ο νέος άγραφος κανόνας και το ιερό δισκοπότηρο των αφεντικών ενώ η απειλή της απόλυσης έρχεται να συμπληρώσει τη γκροτέσκα «Κουερίνκα» του ταξικού πολέμου σήμερα. Η πολυδιαφημισμένη «ανάπτυξη» που υπόσχονται πολιτικοί και τεχνοκράτες μέσω των παπαγάλων της ενημέρωσης στοχεύει να περάσει σαν οδοστρωτήρας από πάνω μας και γι' αυτό θα μας βρίσκει συνεχώς απέναντί της.

Ενώπιον στην εργοδοτική τρομοκρατία, στις απειλές, στους μπράβους και τους μαφιόζους οι συνάδελφοί μας θα κερδίσουν το σύνολο των δεδουλευμένων (νυχτερινά, έξοδα κίνησης, άδειες, αποζημιώσεις, δώρα και όλα τα ένσημα).

Οι απειλές και οι εργοδοτικές αυθαιρέσεις δε μας τρομάζουν, μας εξοργίζουν.

Κανένας εργαζόμενος δεν είναι μόνος του. Η αλληλεγγύη είναι το όπλο μας.

**Συνέλευση Βάσης
Εργαζομένων Οδηγών Δικύκλου**

“Λευκά Κελιά τύπου Γ’ made in Greece

Σε μια εποχή που ορίζεται από το ξέσπασμα της πιο βαθιάς συστημικής κρίσης και της σημερινής εξέλιξής της, στην οποία αποτυπώνεται με σαφήνεια, η αδυναμία του κυρίαρχου οικονομικού και πολιτικού συμπλέγματος, να διασφαλίσει αν και με ποιους όρους θα επιβιώσει, η εξουσία, για άλλη μια φορά, πετάει τα «δημοκρατικά» της προσώπια, αποκαλύπτοντας το αληθινό της πρόσωπο, αυτό της καπιταλιστικής βίας και κρατικής τρομοκρατίας.

Καθώς λοιπόν, το κοινωνικό αυτό καρκίνωμα, αναδιπλώνεται σταθερά, προς μια νέα μορφή ολοκληρωτισμού, ταυτόχρονα φροντίζει να έχει έτοιμα τα σχέδια σκληρής καταστολής, στα οποία αντανakλάται η διανοημένη πλέον μέθοδος προστασίας, της Νέας Παγκόσμιας Τάξης και η οποία αποσκοπεί να μετατρέψει τον πλανήτη, σε ένα απέραντο Ικουαντάναμο.

Στην προσπάθειά της λοιπόν η κυριαρχία, να ανακωχή κάθε ριζοσπαστική τάση στην κοινωνία και εκμεταλλευόμενη την συνολική μεταβατική φάση του κοινωνικού σκηνικού, κηρύσσει μια μόνιμη κατάσταση εκτάκτου ανάγκης.

Διεθνείς μηχανισμοί αστυνόμευσης και καταστολής, νέα συστήματα παρακολούθησης, διακρατικές συμφωνίες και αντιτρομοκρατικά νομοθετήματα, συνθέτουν πλέον το νέο περιβάλλον ασφάλειας, το οποίο προωθείται, με τις ευλογίες των ΜΜΕ, μέσα από το δόγμα του πολέμου κατά της τρομοκρατίας. Ενός πολέμου, που γίνεται ξεκάθαρα, ότι αποτελεί κοινή υπόθεση για το καθεστώς, τις συνδικαλιστικές ηγσίες και τα αριστερά καθεστωτικά κόμματα.

Το κράτος, ο πρωταρχικός γεννήτορας της βίας, με όχημα, τους αριστερούς υπέρμαχους της κοινωνικής ομοιογένειας και ταξικής ειρήνης, καθώς και τους πάσης φύσεως εκφραστές και εντολοδόχους του και στην προσπάθεια να συντηρηθεί το σάπιο κουφάρι του καθεστώτος, προωθεί τη νέα πολεμική εκστρατεία κατά της «τρομοκρατίας», στοχεύοντας να επιβάλλει τον σύγχρονο ολοκληρωτισμό στο εσωτερικό της χώρας και την μετατροπή

της σε ελεγχόμενο χώρο, σε φυλακή.

Σε μια διαδικασία, που στο όνομα πάντα του «αντιτρομοκρατικού πολέμου», καθυιάζεται η εγκληματική επιχείρηση που οργανώνεται εις βάρος της κοινωνίας. Σε μια διαδικασία παράνομη και εκτός αστικού δικαίου, που οι ίδιοι διακηρύττουν ότι υπερασπίζονται.

Στον πόλεμο, άλλωστε, κατά της «τρομοκρατίας» δεν υπάρχουν όρια, ούτε νομικά εμπόδια. Υπάρχουν μόνο επικίνδυνοι «τρομοκράτες», «εγκληματίες» και «προβοκάτορες», που με την δράση τους στρέφονται κατά της συντεταγμένης τάξης στην χώρα. Κούφια λόγια, που δεν είναι, παρά ο μανδύας που σκεπάζει την επίγνωση...

Οι φυλακές υψίστης ασφαλείας τύπου Γ, όπου προτάσσονται σήμερα, ως η πλέον ενδεδειγμένη λύση, δεν είναι άλλο, παρά η κύρια έκφραση του καθεστώτος έκτακτης ανάγκης, που έρχεται να εδραιώσει την τρομοφοβική ατμόσφαιρα που καλλιεργήθηκε μέσα σε ένα πανηγύρι θεάματος και συνωμοσιολογίας, προκειμένου να πείσει τους φοβισμένους μικρομεσαίους υπηκόους, πως μόνο η επιβλητική «δημοκρατία» μπορεί να τους σώσει από τους «ακράιους».

Ως τύπου Γ ορίζεται αρχικά η φυλακή Δομοκού, στην οποία θα βρίσκονται φυλακισμένοι αγωνιστές και απείθαργοι κρατούμενοι, δηλαδή όσοι συμμετέχουν σε στάσεις και εξεγέρσεις και δεν αποδέχονται την ισοπεδωτική συνθήκη του εγκλεισμού.

Το σύγχρονο ελληνικό Ικουαντάναμο, που

σχεδιάζεται για τους απροσάρμοστους, τους αδάμαστους μαχητές, αυτούς που δεν λυγάνε. Μια φυλακή άβατο, μια γκρίζα ζώνη πειθαρχίας, που θα βασιλεύει ο νόμος του ανθρωποφύλακα. Ένας τάφος για ζωντανούς, που θα λειτουργεί κυρίως σε μια διαδικασία στερητική των αισθήσεων και των συναισθημάτων, στοχεύοντας στην

εκμηδένιση των εξεγερμένων.

Μια φυλακή, μέσα στην φυλακή, που προσφέρει η «δημοκρατία» ως χώρο όπου αποκρυσταλλώνεται ο δήμιος της υποταγής, σηματοδοτώντας ταυτόχρονα το αντίτιμο της αντίστασης στην παντοδυναμία του κράτους. Ένα κάτεργο, που επιχειρεί να εγκλωβίσει τον σπόρο που θα καταστρέψει κάθε υπόνοια εξουσίας. Ένα πιθανό προορισμό, για όσους διατρέχουν το μονοπάτι της χειραφέτησης στον αντίποδα της καπιταλιστικής κανονικότητας. Ένα οχυρό τρόμου, που κατ’ ουσία αποδεικνύει το επίπεδο της βαρβαρότητας και της αδυναμίας των εξουσιαστών, στην προσπάθεια να αποκρούσουν αυτό που αντιλαμβάνονται ως απειλή.

Χωρίς έστω να υποψιάζονται, ότι με αυτόν τον τρόπο, «επιβεβαιώνουν το δικό του αγώνα μας... ότι τελικά έχει λόγο πραγματικό και υλικό όσο και τα ντουβάρια σας, τα σίδερα και οι κλειδαριές σας...» (Λόγια συντρόφου μέσα από το κελί). Ότι η σημασία που μας αποδίδουν, δεν αντανakλά, παρά το πόσο εύθραστοι είναι...

Τέτοια σχέδια τρόμου δεν μας είναι

άγνωστα. Στην ιστορία αυτού του συστήματος, είναι γνωστά τα μέσα που μεταχειρίστηκαν οι εξουσιαστές για να εδραιώσουν την κυριαρχία τους. Είναι γνωστό το διαχρονικό μένος τους, κατά των πολιτικών εχθρών τους.

Η αλαζονεία τους όμως δεν τους επέτρεπε ποτέ, να διακρίνουν το βασικότερο, ότι οι επαναστατικές καταστάσεις και οι επαναστάτες θα ξεπηδούν πάντα από την ανικανότητα του ταξικού συστήματος να κρύψει επαρκώς την κοινωνική αδικία. Για αυτούς οι επαναστάτες ζουν και δρουν αποκομμένοι από την καθημερινή ζωή του συνηθισμένου ανθρώπου. Ξεχνάνε όμως ότι κάθε συνηθισμένος άνθρωπος είναι ένας εν δυνάμει επαναστάτης.

Κόντρα λοιπόν σε ετούτο το παρόν ελέγχου, κόντρα στα εγκληματικά σχέδια για κοινωνία-φυλακή, κόντρα στην βαρβαρότητα που σαρώνει από άκρη σε άκρη τον καπιταλιστικό κόσμο, οι επαναστατικές δυνάμεις δεν θα σταματήσουν να προτάσσουν με λόγο και πράξεις, ότι το στοίχημα για την επαναστατική αλλαγή της κοινωνίας, ισχύει ακόμα.

Πατί όσο θα υπάρχει κράτος και εξουσία, θα υπάρχουν και επαναστάτες.

Είναι η συσσωρευμένη αδικία που μας σπλίζει.

Είναι το αίμα των συντρόφων μας που έπεσαν σε αυτόν τον αγώνα.

Είναι οι αιχμάλωτοι σύντροφοί μας, που θα ζουν στην κάθε στιγμή του αγώνα, μέχρι την απελευθέρωση.

Είναι η διάθεση για πραγματική ζωή.

Είναι το δικό του αγώνα μας.

Ένας αγώνας όπλο, ενάντια στους κηρυγμένους εχθρούς μας.

Δεν ξεχνάμε τίποτα, πόσο μάλλον τον ίδιο τον αγώνα μας.

▲/ Ανarchικοί / Αντιεξουσιαστές
Πελοποννήσου και Δυτικής Αττικής

Για επικοινωνία, το mail της συλλογικότητας είναι pelor@espin.net

“Για τις πρόσφατες μεταγωγές φυλακισμένων αγωνιστών

Η συγκυβέρνηση ΝΔ-ΠΑΣΟΚ, αφού απέτυχε να εκλέξει πρόεδρο Δημοκρατίας και αναγκαστικά σύρθηκε σε εκλογές, ξεκίνησε την προεκλογική της καμπάνια με τις εσπευσμένες μεταγωγές πολιτικών και “επικίνδυνων” ποινικών κρατούμενων στις φυλακές τύπου Γ στο Δομοκό. Έτσι ως τώρα έχουν μεταφερθεί οι σύντροφοι: Ν. Μαζιώτης, Δ. Κουφοντίνας, Κ. Τουνάς, Γ. Ναζάκης, Γ. Σαραφούδης καθώς και οι Α. Πωτόπουλος και Β. Τζωρτζάτος, ενώ με τη σύλληψη του Χ. Ξηρού, ο οποίος επίσης μεταφέρθηκε στο Δομοκό, τα ΕΚΑΜ οδήγησαν από την Α πτέρυγα των φυλακών Κορυδαλλού τους συντρόφους Χρήστο και Γεράσιμο Τοάκαλο και Σ. Μάνδηλα και Α. Τσαβδαρίδη στα υπόγεια κελιά των γυναικείων φυλακών. (Οι δύο τελευταίοι αποφυλακίστηκαν πρόσφατα μετά την παρέλευση του 18μηνου).

Η ακροδεξιά συγκυβέρνηση των Σαμαρά, Δένδια, Αθανασίου, Βορίδη, Γεωργιάδη, Μπατράκου, Λαζαρίδη, Κρανιδιώτη και λοιπών καθαρμάτων έχει σε προτεραιότητα την “αντιτρομοκρατική σταυροφορία” στην ατζέντα της. Έτσι κι αλλιώς δεν

έχει τι άλλο να “πουλήσει” στο λαό που δεινοπαθεί κάτω από τα οικονομικά μέτρα που η ίδια έχει επιβάλει σε συνεργασία με την τρόικα. Βέβαια, μιας και είναι εκλογές, ευκαιρία είναι να προσεγγίσουν τους ψηφοφόρους της Χρυσής Αυγής και των υπόλοιπων ακροδεξιών μορφωμάτων, μιας και “τσιμπήσουν” κάτι από αυτή τη δεξαμενή.

Αυτές οι μεταγωγές δείχνουν ξεκάθαρα ότι η κυβέρνηση των μνημονίων, της κοινωνικής γενοκτονίας, που με την καθοδήγηση της τρόικας και της οικονομικής ελίτ οδήγησε στο θάνατο χιλιάδες ανθρώπους και στην εξαθλίωση εκατομμύρια, φοβάται τους επαναστάτες και τους ένοπλους αγωνιστές. Η “ασφάλεια” και η “σταθερότητα”, όπως έχουν πει κυβερνητικοί αξιωματούχοι, είναι βασικές προϋποθέσεις για το κεφάλαιο να επενδύσει στη χώρα καθώς και για να συνεχιστεί το πρόγραμμα “διάσωσης”.

Οι φυλακές τύπου Γ είναι μια φυλακή μέσα στη φυλακή που στόχο έχει από τη μια την απομόνωση των κρατούμενων, και ειδικά τον πολιτικό αποκλεισμό των επαναστατών

αγωνιστών, καθώς και την εκδικητική μεταχείριση των απείθαρχων. Συγχρόνως, λειτουργεί παραδειγματικά και σε όποιον δρα ή σκέφτεται να δράσει ενάντια στο κράτος και το κεφάλαιο ξεπερνώντας τα όρια της αστικής νομιμότητας.

Οι φυλακές τύπου Γ δεν είναι μόνο τα αυξημένα μέτρα ασφαλείας με πρόσθετες φρουρές, ΕΚΑΜ, τεθωρακισμένα, κάμερες κλπ, είναι κυρίως το νομικό πλαίσιο που τις συνοδεύει, αυξάνοντας το χρόνο κράτησης, στερώντας τις άδειες και δημιουργώντας τέτοιες συνθήκες κράτησης που επιδιώκουν να “θάψουν” ζωντανούς

τους κρατούμενους σε αυτές τις φυλακές. Οι πολιτικοί αντίπαλοι του καθεστώτος πρέπει να εξοντωθούν, το δόγμα “νόμος και τάξη” πρέπει να δείξει τη σιδερένια πυγμή του λειτουργώντας παραδειγματικά και αποτρεπτικά. Η κοινωνία πρέπει να λάβει το μήνυμα ότι όποιος αντιστέκεται θα υποστεί τις συνέπειες του νόμου και η τάξη θα ξαναβασιλεύσει στο “βασιλείο της τρόικας” με οποιοδήποτε κόστος. Οι φυλακές τύπου Γ μπορούν να καταργηθούν μόνο με κοινούς αγώνες των εντός και εκτός των τειχών.

Ο αγώνας ενάντια στις φυλακές τύπου Γ είναι αναπόσπαστο κομμάτι του αγώνα ενάντια στη σύγχρονη βαρβαρότητα, είναι κομμάτι του αγώνα για την κοινωνική απελευθέρωση.

Αγώνας ενάντια σε Κράτος και Κεφάλαιο

Μέχρι το γκρέμισμα και της τελευταίας φυλακής

▲/ Συνέλευση Αλληλεγγύης για τους πολιτικούς κρατούμενους, τους φυλακισμένους και διωκόμενους

Η Αριστερά στην εξουσία και ο αντιεξουσιαστικός αγώνας στην πόλη

Την ώρα που γράφονται αυτές οι γραμμές, τα κομματικά στελέχη του ΣΥΡΙΖΑ ξημεροβραδιάζονται σε κανάλια, blogs και εφημερίδες, περιγράφοντας τα πρώτα βήματα της κυβέρνησης της αριστεράς μετά τις εκλογές της Κυριακής 25 Γενάρη. Παρ' όλ' αυτά, δεν έχουν περάσει παρά μόνο μερικοί μήνες από τις δημοτικές και περιφερειακές εκλογές του περασμένου Μαΐου, που ανέδειξαν στην εξουσία κομματικά στελέχη του ΣΥΡΙΖΑ αλλά και υποστηριζόμενους υποψηφίους. Έτσι, στις πόλεις μας, είχαμε καιρό τώρα μια πρώτη εικόνα για το πώς αντιλαμβάνεται η «αριστερή εξουσία» το χώρο και το χρόνο-το πεδίο στο οποίο ζούμε και αγωνιζόμαστε.

Ο «κινηματικός» επιχειρηματίας κ. Μίχος

Ήδη από το Σεπτέμβριο που ανέλαβαν καθήκοντα οι νέες δημοτικές και περιφερειακές αρχές, διαφάνηκαν τα πρώτα ρήγματα στους υποτιθέμενους δεσμούς της «λαϊκής αριστερής διακυβέρνησης» με τον κόσμο του αγώνα. Ο νέος δήμαρχος του Δήμου Αριστοτέλη στη Χαλκιδική Γιάννης Μίχος, αντικατέστησε τον Παχτα κι έγινε δεκτός με δάφνες, ως ο μπροστάρης του αγώνα των κατοίκων της Ιερισού για το δικαίωμα στη ζωή κι ενάντια στα συμφέροντα της El Dorado Gold. Έτσι, οι πρώτες μετριοπαθείς δηλώσεις του υποστηριζόμενου από το ΣΥΡΙΖΑ Δημάρχου, που υποδήλωναν υποταγή στην αστική νομιμότητα (η οποία εγγυάται πάντοτε τα συμφέροντα των καπιταλιστών, όπως της εν λόγω εταιρείας), η τακτική των αποστάσεων, καθώς και οι πρώτες άτολμες για αποφάσεις των δημοτικών συμβουλίων, απογοήτευσαν τον κόσμο που είχε πιστέψει πως ένας τοπικός επιχειρηματίας θα μπορούσε να σηκώσει στους θεσμικούς του ώμους, τις ελπίδες, τον αγώνα και τα όνειρα των δεκάδων χιλιάδων κατοίκων της περιοχής.

Ο Δήμαρχος δήλωσε πως η ακύρωση της θανατηφόρας για το δάσος των Σκουριών επένδυσης, δεν είναι αρμοδιότητα του Δήμου, αρνούμενος ουσιαστικά να σηκώσει το (όποιο) πολιτικό του ανάστημα απέναντι στην καταπίεση ενός ζωτικού ελεύθερου χώρου. Έτσι, ο Γ. Μίχος έχει καταφέρει να αποσπάσει μέχρι και θετικά σχόλια από μέσα ενημέρωσης που βρίσκονται στο raytol της καναδικής εταιρείας πίσω από την «Ελληνικός Χρυσός ΑΕ». Σύμφωνα μ' αυτά τα μέσα, όσο ο Μίχος μασάει τα λόγια του, «η εταιρεία προχωρά ακάθεκτη στην ολοκλήρωση της επένδυσης, πιστή στο χρονοδιάγραμμα και στο πρόγραμμα της».

Δάσος ή ΕΣΠΑ;

Κάποια θα μπορούσε ν' αναρωτηθεί με το δικό της, αν τα παραπάνω αποτελούν πράγματι έκληξη για τον κόσμο του κινήματος. Το σίγουρο είναι όμως ότι θα εκκλησώταν διαβάζοντας για την περίπτωση του δάσους «Μπαρουτάδικο» στο Αιγάλεω και συγκεκριμένα για το χώρο που είναι γνωστός ως «Πατινάζ», ο οποίος προορίζεται για θυσιά ώστε να αποδεδμευτούν 1,2 εκ. ευρώ από το ΕΣΠΑ. Έτσι, έχουμε το εκπληκτικό φαινόμενο, ο αριστερός και με μακροχρόνια πολιτική καριέρα στο ΣΥΡΙΖΑ, νέος δήμαρχος Δημήτρης Μπίρμπας, να επιτίθεται σ' ένα κίνημα που παλεύει στην κυριολεξία για τη Πη και την Ελευθερία. Μάλιστα, ο νέος δήμαρχος, φτάνει να χρησιμοποιεί επιχειρήματα που έχει χρησιμοποιήσει στο παρελθόν ο Σαμαράς, απέναντι στους αγωνιζόμενους κατοίκους της Ιερισ-

σού. Κάποια απ' αυτά είναι: «έχω νωπή τη λαϊκή εντολή», «οι κάτοικοι έχουν χάσει την προσφυγή στο Συμβούλιο της Επικρατείας», «μειοψηφίες με συμφέροντα που εμποδίζουν το έργο», «δεν επιτρέπεται η άσκηση βίας από τους κατοίκους», «πρόκειται για κοινωφελές έργο που δεν απειλεί το περιβάλλον».

Με πρόσχημα την κατασκευή ενός βρεφονηπιακού σταθμού που έχουν πράγματι ανάγκη οι γονείς της περιοχής, οι «λαϊκές συνελύσεις» - παρωδίες που διοργανώνει ο Μπίρμπας για να μιλήσει στους δικούς του, και τα καλέσματα σε κατοίκους να σταθούν αλληλέγγυοι στις μπουντόζες που θα ξηλώσουν τα δέντρα, έρχονται να προστεθούν στις αποκρουστικές ψευδοκινηματικές πρακτικές που προτάσσουν οι δήθεν «άνθρωποι των κινήματων».

Μάταια όλα αυτά όμως, αφού ο αγώνας των κατοίκων του Αιγάλεω δεν αφήνει περιθώρια για παρανοήσεις σχετικά με τα συμφέροντα της κοινωνίας. Για τη δυναμική παρουσία, τις περιφουρήσεις και την καταπληκτική δουλειά στον τομέα της επιχειρηματολογίας και της τεκμηρίωσης, μπορεί κανείς να ενημερωθεί από την ιστοσελίδα της κατάληψης «Σινιάλο», από την οποία συντροφίσιες και σύντροφοι συμμετέχουν ενεργά στο κίνημα για την υπεράσπιση του Μπαρουτάδικου. Το κίνημα αυτό εκφράζει από τα κάτω, αδιαμεσολάβητα και ανυπεράσπιστα το πραγματικό κοινωνικό συμφέρον: «ΝΑΙ ΣΤΟΝ ΠΑΙΔΙΚΟ ΣΤΑΘΜΟ- ΟΧΙ ΣΤΟ ΜΠΑΡΟΥΤΑΔΙΚΟ»- η καταστροφή του περιβάλλοντος δεν αποτελεί πρόταση για συζήτηση!

Αριστερά στο Ζωγράφου

Ελάχιστα είναι πλέον αυτοί και αυτές που δε γνωρίζουν την πανέμορφη κατάληψη της «Βίλας Ζωγράφου». Μετά το διήμερο συναυλιών τον περασμένο Μάη ενάντια στις ειδικές συνθήκες κράτησης αλλά και το καλοκαίρι με τις δροσερές βραδιές στην τσάρτα του οικημάτων, οι περισσότερες και οι περισσότεροι που ζούμε στην Αθήνα, έχουμε εικόνα για τη δουλειά που έχουν κάνει οι σύντροφοι και οι συντροφίσιες της Βίλας. Η σωρεία πολιτικών εκδηλώσεων αλλά και η πληθώρα ομάδων που δραστηριοποιούνται στο χώρο, δεν αφήνει καμία αμφιβολία για το αν ο χώρος είναι ανοιχτός ή όχι. Από τις ομάδες αυτομόρφωσης πάνω στη φιλοσοφία, στην ιστορία, στη φωτογραφία κ.α. μέχρι τον αυτοδιαχειριζόμενο κήπο λαχανικών από την ομάδα «Μπαξές», η κατάληψη της Βίλας δηλώνει με την ύπαρξή της, ότι από τον Οκτώβριο του 2011 που απελευθερώθηκε, έχει μεταμορφωθεί από ένα πολυτελή άχρηστο κλειστό χώρο, σε ένα κύταρο ζωής και δημιουργίας για τους κατοίκους της περιοχής κι όχι μόνο.

Η νέα δημοτική αρχή όμως, έχει άλλη άποψη. Με μπροστάρη την νεοεκλεγείσα δήμαρχο που στηρίχτηκε από το ΣΥΡΙΖΑ, Τίνα Καφατσάκη, αποφασίστηκε ομόφωνα ότι μια από τις πρώτες κινήσεις του Δήμου θα πρέπει να είναι το γκρέμισμα του τοίχου της περιφράξης της Βίλας. Έτσι, λένε, το κτήριο θα γίνει «προσβάσιμο» στο λαό του Ζωγράφου. Στην πραγματικότητα αυτό που ζητούν οι καθεστωτικές πολιτικές δυνάμεις, είναι να βάλουν πόδι στο χώρο και να τον εκμεταλλευτούν. Δεν εξηγείται αλλιώς το ότι παραβλέπουν πως η Βίλα ήταν πάντα ανοιχτή σε άτομα και συλλογικότητες που δρουν από τα κάτω, αντιεραρχικά κι αδιαμεσολάβητα. Η ότι ο κόσμος της γειτονιάς καθημερινά είναι μέσα στη Βίλα, συμμετέχοντας είτε στις πολιτικές δραστηριότητες του χώρου είτε απλά για να κάνει τη βόλτα του. Οι σύντροφοι και οι συντροφίσιες στον Ζωγράφου κινήθηκαν άμεσα και ήταν σαφείς: κάθε κίνηση προς υλοποίηση της δημοτικής απόφασης, θα θεωρηθεί κατασταλτική και ως τέτοια θ' αντιμετωπιστεί από όλο τον κόσμο του ανταγωνιστικού κινήματος.

Αριστερά και στη Νέα Φιλαδέλφεια

Άλλη μια περίπτωση εφαρμογής «αριστερής αστικής νομιμότητας» με ταυτόχρονη καταστολή κινηματικών δομών, συναντάμε στη Νέα Φιλαδέλφεια. Άλλος ένας νεοεκλεγείος δήμαρχος υποστηριζόμενος από το ΣΥΡΙΖΑ, άλλο ένα δάσος που απειλείται από επιχειρηματικά συμφέροντα και

άλλος ένας κατελημμένος αυτοδιαχειριζόμενος κοινωνικός χώρος που δέχεται επίθεση.

Παρά την ολιγοπρία που έδειξε η νέα δημοτική πλειοψηφία να συγκροτήσει με τα συμφέροντα του μεγαλοκαπιταλιστή Μελισσανίδη, και να προστατέψει το άλσος της Ν. Φιλαδέλφειας, δεν αμέλησε να προωθήσει τα πιο ματαιόδοξα πολιτικά της συμφέροντα από τους πρώτους κιόλας μήνες. Η κατάληψη «Στρούγκα» που βρίσκεται απέναντι από το Δημαρχείο της πόλης, στο χώρο παλιάς ταβέρνας, είναι ένας χώρος κατελημμένος από τις αρχές του 2009, όταν επιλέχθηκε για να στεγάσει τις επιθυμίες και τα όνειρα όλων αυτών που συναντήθηκαν στους δρόμους της πόλης κατά τη διάρκεια της κανονικότητας που προκάλεσε η εξέγερση του Δεκέμβρη. Οι ανοιχτές αντιεραρχικές κι αδιαμεσολάβητες διαδικασίες, οι πολιτικές εκδηλώσεις και παρεμβάσεις στην πόλη, τα πολιτιστικά δρώμενα και η ευθεία αμφισβήτηση των θεσμών της ιδιοκτησίας και της αστικής νομιμότητας, δε θα μπορούσαν παρά να αποτελούν «αγκάθι» για τη νέα δημοτική πλειοψηφία, που μέσα από θεσμικές δομές, προσπαθεί να καλλιεργήσει το προφίλ της «ρίζοσπαστικής αριστεράς».

Έτσι, τον περασμένο Νοέμβριο, ο δήμαρχος Άρης Βασιλόπουλος καταθέτει τον προϋπολογισμό του Δήμου για το έτος 2015, όπου προβλέπεται και η καταδάφιση της κατάληψης για να ανεγερθεί στη θέση της ΚΑΠΗ. Αυτό δήλωσε ότι αρχικά δεν υπάρχουν χρήματα για τέτοιο έργο, ξεκαθάρισε ότι μόλις βρεθούν (μέσα στο χρόνο), το έργο θα πραγματοποιηθεί. Στη συνέχεια προχώρησε σε απευθείας ανάθεση επιμέρους εργασιών που απαιτούνται για την υλοποίησή του και μάλιστα πρότεινε στη συνέλευση της «Στρούγκας» να μετασχεμαστεί σε νέο χώρο, παραχωρημένο από το Δήμο. Κάτι τέτοιο βέβαια ποτέ δεν έγινε αντικείμενο συζήτησης από την πλευρά της κατάληψης. Η κίνηση του Δήμου όμως, κίνηση που ποτέ δεν είχαν τολμήσει παραδοσιακά συντηρητικές πολιτικές δυνάμεις της πόλης, θεωρήθηκε επιθετική και ξεκαθαρίστηκε πως κάθε βήμα προς υλοποίηση του σχεδίου, θα συναντήσει δυναμική αντίσταση.

Δόγμα: «Αφομοίωση ή Καταστολή»

Οι παραπάνω υποθέσεις, που βρίσκονται σε εξέλιξη, δεν είναι βέβαια μεμονωμένες. Στο Βύρωνα, η νέα κατάληψη «Ανάληψη» δέχθηκε από την πρώτη στιγμή τις απειλές του νέου συριζαίου δημάρχου, ενώ τα δείγματα γραφής που δίνουν οι δημοτικές αρχές που στηρίζονται από το ΣΥΡΙΖΑ, είναι εμφανή σε κάθε πτυχή της άσκησης εξουσίας τους: 2μηνες θέσεις εργασίας στην Καισαριανή, 5μηνα κοινωφελή προγράμματα στο Βύρωνα, νύχτες διευρυνόμενου ωραρίου στη Λειβαδιά, εθελοντική εργασία στη Ν. Φιλαδέλφεια και τη Ν. Χαλκηδόνα κ.α. Παράλληλα, από τον τρόπο που αντιμετωπίζεται η όποια κριτική, είναι σαφές ότι οι δήθεν άνθρωποι των κινήματων, δεν είναι τίποτ' άλλο από ανθρώπους που κλήθηκαν να σώσουν την κανονικότητα του συστήματος κι έσπευσαν να το κάνουν με «αίσθημα ευθύνης», ενώ όλοι εμείς που πιστεύουμε σε μια άλλη κοινωνία, χειραφετημένη από την εξουσία, είμαστε εμπόδιο στα σχέδιά τους και θα πρέπει είτε να αφομοιωθούμε στην εξουσία της αριστεράς είτε να σφίξουμε τις γροθιές μας απέναντι στην καταστολή της...

✎ **Ενβλίκτος Ουατίς**

Διαβάστε-ενημερωθείτε περαιτέρω:

Για το Δάσος των Σκουριών:

<https://soshalkidiki.wordpress.com/>

Για το Δάσος «Μπαρουτάδικο» στο Αιγάλεω:

<https://sinialo.espin.net/?tag=patinaz>

Το site της κατάληψης «Βίλα Ζωγράφου»:

<http://villazografou.squat.gr/>

Το site της κατάληψης «Στρούγκα»:

<http://strouga.espinblogs.net/>

26-01

Ένα Ψυχογράφημα των Μαζών την Επόμενη Μέρα

«Η Κόλαση είναι άδεια και όλοι οι Διάβολοι είναι εδώ.»

Ουίλλιαμ Σέξπιρ

Οι Νέοι Διαχειριστές

Από το βράδυ της 25ης Γενάρη, όλα τα ΜΜΕ ανεξαρτήτως μιλάνε για την πρώτη κυβέρνηση της αριστεράς στην ιστορία της χώρας. Μετά από μια σειρά κωλοτούμπες, οι μεγάλοι δημοσιογραφικοί όμιλοι εν τέλει πανηγύρισαν μαζί με τους νικητές την αλλαγή σελίδας. Πίσω από τα χαμόγελα και την μαϊκή ψευδαίσθηση ενός σημαντικού κομματιού του πληθυσμού, η πραγματικότητα είναι αμείλικτη - αμέσως μετά την νίκη των συριζαίων εμφανίζεται στο προσκήνιο η απέραντη κενότητα του ανύπαρκτου πολιτικού σχεδίου της νέας εξουσίας. Πλούσιοι και φτωχοί, εφοπλιστές και ναυτεργάτες, μπάτσοι και διαδηλωτές, ευρωπαϊστές και αντι - ευρωπαϊστές, δανειστές και χρεωκοπημένη κοινωνία, όλοι θα δουν τις αντικρουόμενες επιθυμίες και τα αντιθετικά συμφροντά τους να ικανοποιούνται αφού συριζαίοι για να βγούν στην εξουσία, υποσχέθηκαν ότι θα ικανοποιήσουν όλα ανεξαιρέτως τα κοινωνικά κομμάτια. Ταυτόχρονα η νέα κυβέρνηση θα συγκροτεί με το ντόπιο και το ευρωπαϊκό κεφάλαιο ικανοποιώντας τις απαιτήσεις της χρεωκοπημένης κοινωνίας, προσεγγίζοντας όμως ότι δεν θα έρθει σε καμία ουσιαστική ρήξη και ότι εν τέλει θα βρεθεί λύση. Ο τρόπος με τον οποίο θα γίνουν όλα αυτά είναι (και θα παραμείνει) άγνωστος για τον πληθυσμό και δεν ειπώθηκε ποτέ και σε κανένα σημείο των τελευταίων ετών απλά και μόνο γιατί δεν τον ξέρουν ούτε οι ίδιοι οι συριζαίοι. Αντ' αυτού περιφέρονταν στα κανάλια λέγοντας γελοιοότητες από το πρωί μέχρι το βράδυ, από τις οποίες κανείς σώφρων άνθρωπος δεν μπορεί να συμπεράνει ότι υπήρχε οποιοδήποτε σχέδιο. Ανεξαρτήτως λοιπόν εάν θα μακροημερεύσει στην εξουσία, η νέα αριστερή κυβέρνηση δεν βγήκε βάσει των πολιτικών προτάσεων της αλλά μιας ψυχολογικού τύπου επικοινωνιακής επίθεσης βασισμένης στο ότι τα πράγματα δεν μπορούν να γίνουν χειρότερα. Με λίγα λόγια το επιχειρήμα τους προς τα κατώτερα κοινωνικά κομμάτια ήταν " κλείστε τα μάτια και θα φτιάξουν όλα ". Και ένα μεγάλο κομμάτι της κοινωνίας το έκανε, αρνούμενο πεισματικά να δει την πραγματικότητα.

Η Ευρωπαϊκή Ένωση

Βασικό επιχειρήμα για την υπογραφή και επέκταση των μνημονίων και ότι αυτά συνεπάγονταν, είναι η άρρηκτη σχέση της Ελλάδας με την Ε.Ε και η υποχρέωση της χώρας να ακολουθεί τα γενικότερα ευρωπαϊκά οικονομικά σχέδια. Με την ανάληψη της εξουσίας από τον ΣΥ.ΡΙ.ΖΑ, δύο τίνια μπορεί να συμβούν: ή θα ακολουθηθεί η ίδια πολιτική με κάπως λιγότερη ένταση στα πλαίσια της παραγωγικής ανασυγκρότησης ή θα αλλάξει προς πιο φιλοκαία μέτρα, που μετά θα πρέπει να εφορμιστούν και στην υπόλοιπες χώρες (τουλάχιστον) του Νότου. Και στις δύο περιπτώσεις η ευρωπαϊκή οικονομία είναι κερδισμένη: στην πρώτη περίπτωση τα πράγματα συνεχίζονται ως έχουν, ενώ στην δεύτερη επανεκκινούν την οικονομία των κρατών του Νότου με

τον πληθυσμό τους φτωχοποιημένο και την κατάσταση ομαλοποιημένη. Επίσης η Ε.Ε είναι ικανοποιημένη και για ένα δεύτερο ρόλο. Δεν αμφισβητήθηκε πουθενά ως νομοτελιακή συνθήκη, δεν θίχτηκαν οι κεντρικές γραμμές της ανθρωποφαγικής οικονομικής πολιτικής της, δεν αναφέρθηκε πουθενά ο αποικιοκρατικός ρόλος της. Η υποτιθέμενη νίκη του λαού, της κοινωνίας κ.τ.λ. εκφράζεται μεν σε πρώτο χρόνο από την επικράτηση του ΣΥ.ΡΙ.ΖΑ, σε δεύτερο χρόνο όμως δεν αναφέρονται πουθενά τα βαθύτερα αίτια της διάλυσης του κοινωνικού ιστού, τονίζοντας μονομερώς την ευθύνη στην κακή διαχείριση από την ακροδεξιά. Το μεγάλο κέντρο εξουσίας παραμένει ίδιο, αυτό που αλλάζει είναι το πολιτικό προσωπικό, το οποίο με την σειρά του μπορεί να ξαναλλάξει κατά το δοκούν.

Το Βαθύ Κράτος

Οι εκλογές δεν είναι τίποτα περισσότερο από την αλλαγή του πολιτικού προσωπικού. Το κράτος, το βαθύ κράτος, ο στρατός, οι μπάτσοι και τα μέσα ενημέρωσης δεν εκλέγονται, είναι ο καθεστωτικός μηχανισμός που καλούνται να διαχειριστούν οι συριζαίοι από εδώ και πέρα. Τα πρώτα δείγματα γραφής είναι τα αναμενόμενα: υπόσχεση για μισθολογικές αυξήσεις στους μπάτσους και τους στρατιωτικούς των οποίων τη χρησιμότητα προς όφελός του αναγνωρίζει κάθε σώφρων κρατιστής και υπόσχεση για μη διάλυση αλλά ενσωμάτωση των παρακρατικών σωματίων. Τα δείγματα γραφής και από την άλλη πλευρά είναι σαφή: οι μπάτσοι ψήφισαν πάλι, κατά πλειοψηφία, τους ναζί στις εκλογές. Το βαθύ κράτος στην Ελλάδα έχει μεγάλες ρίζες, οι οποίες γιγαντώθηκαν το τελευταίο διάστημα. Οι ναζιστές και οι ναζιστές μπάτσοι, οι κυπατζήδες και οι νέοι ολιγάρχες

με τους ιδιωτικούς στρατούς, οι μπαλτάκοι και το Δίκτυο 21 αποτελούν σάρκα από τη σάρκα του νεοελληνικού κράτους και δεν είναι εύκολα διαχειρίσιμοι. Οι συριζαίοι είχαν ένα βασικό δίλημμα τα τελευταία χρόνια. Είτε να κυβερνήσουν αποδίδοντας υποτυπώδη κοινωνική δικαιοσύνη με την στήριξη της αγωνιζόμενης κοινωνίας, είτε να αγιστρωθούν σε ένα κομμάτι του κεφαλαίου και να ελπίζουν στην δική του στήριξη για την διαχείριση ή την αντιμετώπιση του πολύμορφου παρακράτους. Επέλεξαν το δεύτερο. Όπως είπε και ο νέος πρωθυπουργός, στην κεντρική προεκλογική ομιλία του, προσπαθώντας να θίξει όσο γίνεται μικρότερα και πιο κατάπτυστα κοινωνικά κομμάτια: "οι μοναδικοί που πρέπει να φοβούνται, είναι οι λαθρέμποροι και οι φοροφυγάδες.". Οι συριζαίοι προτείνουν

την εθνική και η ταξική συμφιλίωση και η επιλογή της ρήξης είναι πλέον στην άλλη πλευρά. Στο βάθος, η Δημοκρατία της Βαϊμάρης και οι δεξιές πλατείες της Ουκρανίας δείχνουν μια πιθανή κακή εξέλιξη των πραγμάτων.

Το Πολιτικό Ζήτημα

Η νίκη του ΣΥ.ΡΙ.ΖΑ πρέπει να αξιολογηθεί σε όλες τις παραμέτρους της. Οι συριζαίοι διεξήγαγαν μια προεκλογική εκστρατεία με σχεδόν αποκλειστικά οικονομικούς όρους. Η αλληλεγγύη, ο αντιρατσισμός, η δημοκρατία, η αξιοπρέπεια, ο αγώνας, η αριστερά και άλλες λέξεις που βρίσκονται μόνιμα στην αριστερή φρασεολογία τα τελευταία εκατό χρόνια πέρασαν σε δεύτερη

Προσεχώς: Ηρεμία πριν τη Δεξιόστροφη Καταιγίδα

Τα αποτελέσματα των εκλογών βρίσκουν το μεγαλύτερο κομμάτι του δεξιού στρατοπέδου αποδεκατισμένο, διαιρεμένο και τσακωμένο. Εξάρση αποτελεί το κομμάτι της λαϊκίστικης αντιμνημονιακής δεξιάς των ψεκασμένων ΑΝ.ΕΛ που τελικά θα είναι και το μόνο που θα παίζει κάποιο ρυθμιστικό ρόλο στο άμεσο μέλλον.

Η εξέλιξη στο εσωτερικό της Ν.Δ θα καθορίσουν κατά πόσο θα καταστεί δυνατό το σχέδιο της «αριστερής παρένθεσης» ή όχι. Εάν και εφόσον ο Α. Σαμαράς καταφέρει να παραμείνει στην ηγεσία του κόμματος και το νεοφιλελεύθερο ακροδεξιό κλίμακιο του δεν παραγκω-

νιστεί μετά την αποτυχημένη προεκλογική στρατηγική που επέβαλε αλλά καταφέρει να ανασυνταχθεί, τότε και μόνο τότε θα μπορούσαμε να δούμε πως σκοπεύουν να το εφαρμόσουν. Προς το παρόν στη Ν.Δ θα πέσει γκρίνια και έριδες. Το ερώτημα είναι ποιος θα κερδίσει την αρχηγία του κόμματος, θα είναι παράγοντας της κεντροδεξιάς ή της ακροδεξιάς.

Ότι αφορά το χίπστερ νέο-συντηρητικό κομμάτι του Ποταμού, δεν υπάρχει προς το παρόν καμιά εικόνα που θέλουν να το πάνε, η απολίτικη θολούρα αυτού του συννοηλεύματος είναι εξαιρετικά αποπροσανατολιστική.

Η Χρυσή αυγή μπορεί να μείνει κάτι παραπάνω από ικανοποιημένη από τα αποτελέσματα, μπορεί οι συσχετισμοί να μην τις επιτρέπουν να παίζει τον όποιο ρυθμιστικό ρόλο και η ρήξη με την Ν.Δ να την απομονώνει, αλλά η θέση του τρίτου κόμματος, δίχως καμία προβολή από τα καθεστωτικά ΜΜΕ, με τους μισούς υποψήφιους

προφυλακισμένους την σταθεροποιεί στο κεντρικό πολιτικό σκηνικό. Ενδεικτική είναι η δήλωση του Φύρερ:

«Απέτυχαν σε όλα τα επίπεδα! Η Χρυσή Αυγή εξέρχεται νικήτρια από την εκλογική διαδικασία, κρατώντας τα ποσοστά της σε όλη την επικράτεια και αναγορευμένη σε τρίτη πολιτική δύναμη του τόπου και μόνη πραγματικά Εθνική Αντιπολιτευση.»

Το γεγονός αυτό σηματοδοτεί πως η Χ.Α έχει πλέον μια σταθερή και ακλόνητη κοινωνική βάση που απαρτίζεται από μεγάλο μέρος των σωμάτων ασφαλείας και από λούμπεν κοινωνικά κομμάτια (βλέπε αποτελέσματα σε Β Πειραιώς και Αχαρνές). Το μείγμα αυτό μπορεί να αποτελέσει μια σοβαρή εκρηκτική ύλη τις οποίες το φτίλι δεν θα μπει έως ότου ολοκληρωθεί η δική, εκτιμούμε πως μέχρι τότε το προφίλ θα παραμείνει χαμηλό, τώρα τι ακριβώς εννοούν με τον όρο Εθνική αντιπολιτευση μένει να το δούμε.

Όποια και να είναι η εξέλιξη κανέναν εφησυχασμός δεν είναι επιτρεπτός, η άκρα δεξιά οργανώνει την ρεβάνς της και όταν της δοθεί η κατάλληλη ευκαιρία θα ξανά επιχειρήσει να εισβάλει δυναμικά στο κεντρικό πολιτικό πεδίο με την στήριξη μέρος του βαθύς κράτους του ντόπιου κεφαλαίου, μπάτσων και ορθοδοξοταλιμάτων.

Οι κίνδυνοι που ελλοχεύουν είναι τέτοιοι που επιβάλλεται να προετοιμαστούμε για μια αντιπαράθεση με τις αντιδραστικές μάζες που θα προωθηθούν στον δρόμο. Η μορφή τους δεν αποκλείεται να μοιάσει στο επιτυχημένο μοντέλο του γερμανικού PEGIDA, μπροστά στο οποίο η αντιφασίστικες έμειναν αρχικά παντελώς αμήχανοι. Μέχρι λοιπόν να τα βάλουμε κάτω, να κουβεντιάσουμε άμεσα στις συλλογικότητες μας και να χαράξουμε μια πολύπλευρη στρατηγική.

του ως «θεραπεία». Στον αντίποδα, οι 4500 κρατουμένοι απεργοί πείνας ενάντια στο νομοσχέδιο για τη δημιουργία φυλακών υψίστης ασφαλείας πέρσι το καλοκαίρι, αναμενόμενα αποσιωπούνται και δεν λαμβάνουν ούτε μισό δευτερόλεπτο τηλεοπτικού χρόνου, ούτε μισό άρθρο από τα καθεστωτικά ΜΜΕ. Αυτό το γεγονός, αν και εξαιρετικά ουδέτερο για τον αναρχικό χώρο, καθώς σταθερά, από πολιτική θέση δεν επιδιώκει συσχετισμούς και συναναστροφές με την καθεστωτική δημοσιογραφία, καταδεικνύει τη μεροληπτική στάση των ΜΜΕ όταν πρόκειται για κάτι που λόγω δυναμικής, χρειάζεται να αφομοιωθεί επικοινωνιακά, να αφαιρεθεί η πολιτική του ουσία, έτσι ώστε να κατευθύνει ο δημόσιος λόγος προς επιφανειακές αναφορές, θέαμα και πληροφορίες για προσωπικά θέματα, που στερούνται πολιτικής συνάφειας. Άλλωστε, παρόμοια είναι και η περίπτωση των εκατοντάδων Σύρων προσφύγων που έκαναν ταυτόχρονα με το Ρωμανό απεργία πείνας στην πλατεία Συντάγματος, με αφόρητο κρύο και λιγοστά μέσα προστασίας απ' αυτό, μένοντας εκεί για πάνω από 20 μέρες, χωρίς να τους γίνει η παραμικρή μνιιακή αναφορά.

Οι αγώνες που χρειάζεται να μείνουν στην αφάνεια αποσιωπώνται εντέχνως, όπως αποσιωπώνται τόσες ελευθεριακές πολιτικές πράξεις και διαδικασίες που λαμβάνουν χώρα καθημερινά και στοχεύουν, όχι στην αλλαγή των προσώπων που εξουσιάζουν τους υπόλοιπους, αλλά στην πλήρη καταστροφή του καθεστώτος υποταγής και δουλικότητας που πηγάζει από την ευρύτερη συντήρηση μιας κυριαρχικής κουλτούρας την οποία ενσαρκώνουν οι εγχώριες πολιτικές μαριονέτες και τα παλαγαλικά τους στα καθεστωτικά ΜΜΕ.

Πολύμορφος αγώνας και πλαισίωση του από κόσμο διαφόρων τάσεων και πολιτικών χώρων

Τις μέρες που έλαβε χώρα η απεργία πείνας του Ρωμανού, ένα ποικιλόμορφο κίνημα αλληλεγγύης έλαβε σάρκα και οστά τόσο σε επαρχιακές πόλεις όσο και στα μεγάλα αστικά κέντρα, κάνοντας πράξη την αποκέντρωση του αγώνα και αναδεικνύοντας τελικά την αξία της δημιουργίας παράλληλων και πολύμορφων μετώπων ρήξης και αντίστασης στην εξουσία. Δημιουργήθηκε λοιπόν ένα κίνημα που οργανώθηκε, που βρήκε τρόπους δικτύωσης για να γίνει επικίνδυνο και να βγει στο προσκήνιο επιβάλλοντας την παρουσία του στο δρόμο και λαμβάνοντας χαρακτηριστικά ρήξης, μέσα σ' ένα συννοηθένυμα υποκριτικού ανθρωπισμού και διαχείρισης της καταπίεσης.

Σε μια διαδικασία οργάνωσης από τα κάτω, ο κόσμος που βρέθηκε στους κατελιημένους χώρους και τα κέντρα αγώνα έσπασε τη μικροαστική κανονικότητα και βρήκε τρόπο να πιέσει, ν' ακουστεί στην τοπική κοινωνία -και όχι μόνο- μπαίνοντας στη διαδικασία αντί να απαντά, να απευθύνει ερωτήματα ο ίδιος. Δημιούργησε μια κατάσταση που, ειδικότερα σε μικρές πόλεις, αναζωπύρωσε τόσο το μαχητικό κλίμα όσο και αυτό της αλληλεγγύης και της συντροφικότητας, αποδεικνύοντας πως η μάχη δίνεται στις συνελεύσεις και στους δρόμους. Επέδειξε ικανότητα συνδιαλλαγής με το διαφορετικό και εμφύσησε στους συμμετέχοντες τα αναρχικά προτάγματα, της πάλης για την ελευθερία και όχι της διαχείρισης της σκλαβιάς, δείχνοντας άμεσα και βιωματικά τον τρόπο που «ο δρόμος γεννάει συνειδήσεις» ενώ ταυτόχρονα τις κρίνει στην πράξη.

Παράλληλα, αναδιαμόρφωσε και εφηύρε εργαλεία αγώνα, έχοντας πολλά περιθώρια βελτίωσης. Ριζοσπαστικοποίησε αιτήματα εμφυσώντας σ' αυτά αναρχικά προτάγματα καθολικής ανατροπής, και προσπάθησε - όχι πάντα επιτυχώς - να τα εντάξει σ' ένα επαναστατικό και όχι διαχειριστικό πλαίσιο. Οι συμμετέχοντες ήταν αυτοί που διαμόρφωσαν άμεσα τα χαρακτηριστικά του αγώνα τους, εκθέτοντας τα ΜΜΕ και όλο το σурφφετό της απολιττικής (ανθρωπιστικής ή μη) και φασίζουσας παραπληροφόρησης, μέσα από πορείες σε γειτονιές- ακόμα και μεταμεσονύκτιες- τακτικά μοιράσματα κειμένων, παρεμβάσεις σε τοπικά τηλεπικοινωνιακά μέσα και με τη δημιουργία κέντρων αγώνα και αντιπληροφόρησης. Ειδικά σε επαρχιακές πόλεις, και παρά το γεγονός ότι συχνά οι δράσεις αλληλεγγύης πλαισιώθηκαν από τη συμμετοχή ατόμων που είτε δεν διακρίνονται για τη βαθιά πολιτική τους συνείδηση είτε συμμετείχαν υποκριτικά με σκοπό την απόσπαση υπεραξίας για τις δικές τους παρατάξεις, υπήρξε εξαιρετική συσπείρωση, που σε κάθε περίπτωση, εν τέλει οδήγησε στο να εισαχθούν στοχευμένα αντικρατικά χαρακτηριστικά στον αγώνα που

δόθηκε. Την ίδια στιγμή, διάφορα μέσα πάλης - εργαλεία αγώνα, άλλα προπαγανδιστικού και άλλα περισσότερο επιθετικού χαρακτήρα, αλληλοσυμπληρώθηκαν (όταν δεν αντιπαρέθεσαν, επιβεβαιώνοντας την εν πολλοίς πολιτική μας ανωριμότητα) διαμορφώνοντας ένα πολύμορφο κίνημα.

Παράλληλα, βρεθήκαμε μπροστά σε ελλείμματα που μας διακρίνουν, τόσο στη ρητορική όσο και στην πράξη, αναφορικά με χαρακτηριστικά μας που, όχι μόνο οδηγούν στη διαίωση ενός μεσαιωνικού φαντασιακού προσωπολατρίας και ηρωοποίησης του αγωνιστή (που «κλέβει την παράσταση» από τις κοχλάζουσες εκείνη τη στιγμή δράσεις των από κάτω), αλλά επεκτείνονται και στην -επιμεμπτη- απουσία μας από ένα όχι λιγότερο σημαντικό πολιτικό αγώνα εκείνων των ημερών, αυτόν των Σύρων απεργών πείνας.

Έτσι, την ίδια στιγμή που στην περίπτωση του Ρωμανού το κίνημα αντεπεξήλθε στην πρόκληση της αποτελεσματικής υπεράσπισης του έρχατος αυτού προσωπικού αγώνα του μέσου της απεργίας πείνας, αλλά και της άσκησης πίεσης προς αποφυγή μιας οδυνηρής ήττας, η κοινωνική συγκυρία ήρθε ν' αναδείξει τις αδυναμίες και ως εκ τούτου ν' αυξήσει τις απαιτήσεις στις οποίες το κίνημα καλείται εφεξής να αντεπεξέλθει, αν θέλει όντως να βγει δυναμικά στο προσκήνιο και να μην επαναπαύεται στη αναπαγωγή του εαυτού του.

Ο αγώνας για άλλη μια φορά αποδεικνύεται μια διαλεκτική διαδικασία, στην οποία δεν υπάρχει νίκη χωρίς ήττα και δημιουργία χωρίς απώλεια και ως τέτοιοι -και όχι μονόπλευρα- οφείλουμε να τον αντιλαμβάνομαστε.

Λίγα λόγια για την προσπάθεια συντονισμού του αγώνα σε πανελλαδικό επίπεδο

Την 1η Δεκεμβρίου καταλαμβάνεται από ομάδα αλληλεγγύων στους απεργούς πείνας το Εμπορικό-Βιομηχανικό Επιμελητήριο Χανίων. Από τότε και μετά, μια χιονοστιβάδα καταλήψεων δημοσίων χώρων παίρνει το δρόμο της. Αμέσως μετά τις 6/12 -τότε που η απεργία βρίσκεται στην κορύφωσή της- στην κατάληψη του δημαρχείου Ηρακλείου Κρήτης, η συνέλευση της κατάληψης λαμβάνει την απόφαση να γίνει άμεση επαφή με όλες τις καταλήψεις ώστε να καταστεί δυνατή και πρακτικά, όχι μονάχα "συναισθηματικά", μια συντονισμένη κινηματική απάντηση. Έτσι απεστάλη ένα κάλεσμα που μεταξύ άλλων ανέφερε:

«...βλέπουμε το τοπίο που έχει δημιουργηθεί να μας υποδεικνύει πεντακάθαρα την κατεύθυνση προς την οποία μπορούμε να κινηθούμε με τις καταλήψεις, διότι ήδη έχουμε επιτελείσει το δυσκολότερο κομμάτι της: το συγχρονισμό σε επίπεδο πράξης. Θεωρούμε ότι ένας συντονισμός σε επίπεδο λόγου και στοχοθεσίας θα αναβίβιζε πολύ την αποτελεσματικότητα των δράσεών μας. Έτσι, προτείνουμε τη δημιουργία ενός Δικτύου Κατελιημένων Χώρων με σκοπό την κλιμάκωση των δράσεων αλληλεγγύης στον αγώνα του Ν. Ρωμανού και των υπόλοιπων συντρόφων μας που βρίσκονται αυτή τη στιγμή σε απεργία πείνας. Το κάλεσμα αυτό θα μπορούσε να πάει χαμένο μέσα στη δίνη των γεγονότων, αλλά κάτι τέτοιο δεν συνέβη. Αντίθετα,

συζητήθηκε άμεσα και υπήρξε θετική ανταπόκριση. Έχει σημασία να δούμε τους λόγους, έτσι ώστε να υπάρξει μια χρήσιμη παρακαταθήκη.

Βασικό σημείο ήταν η επικοινωνία μέσω των σταθερών τηλεφώνων των ιδίων των κατελιημένων κτιρίων και χώρων, αλλά και μέσω συντροφικών επαφών. Η άμεση επαφή ήταν το σημείο κλειδί - κανένα άλλο μέσο δικτύωσης (ιντερνετικά κοινωνικά δίκτυα π.χ.) δεν μπορεί να την υποκαταστήσει. Το άλλο απαραίτητο εργαλείο ήταν η δυνατότητα ασφαλούς και ορατής από όλους τους εμπλεκόμενους επικοινωνίας. Όλ' αυτά έγιναν μέσω των βασικών κινηματικών δικτύων αντιπληροφόρησης (Απατρίσ και indymedia). Η δικτύωση που επετεύχθη σε πολύ μικρό χρονικό διάστημα ήταν αξιοσημείωτη - το γεγονός ότι η απεργία έληξε δύο μέρες μετά δεν άφησε τα περιθώρια να λάβει σάρκα και οστά σε πιο πρακτικό επίπεδο. Η εμπειρία αυτή θα μπορούσε να αποτελέσει στο μέλλον ένα σημαντικό εργαλείο για δυναμικές καταστάσεις αγώνα. Για να γίνει όμως αυτό, είναι σημαντικό να αρχίσουμε να αναλογιζόμαστε τι δυναμική θα ξεδιπλωθεί σε έκρυθμες καταστάσεις, όταν δρούμε συνολικά. Κάτι ακόμα που δεν θα πρέπει να λησμονηθεί, είναι πως μια συνεχής και άμεση επικοινωνία διαμορφώνει αναβαθμισμένο κλίμα κοινότητας και αίσθηση συλλογικής δράσης.

Μία απόπειρα κριτικής και αυτοκριτικής από τη πλευρά μας ως Απατρίσ

Α. Βραχιολάκι (νομοθεσία, κοινωνία ελέγχου, η ψευδαίσθηση της ελευθερίας)

Η απεργία πείνας έληξε μετά την ψήφιση τροπολογίας του σωφρονιστικού κώδικα περί εκπαιδευτικών αδειών στις 10 Δεκεμβρίου. Σύμφωνα με την τροπολογία αυτή, ακόμα και μετά από άρνηση του δικαστικού συμβουλίου, ο Ρωμανός και κάθε κρατούμενος φοιτητής μπορεί να πάρει τις εκπαιδευτικές άδειες που ζητά, με τη χρήση του ηλεκτρονικού βραχιολιού γεωεντοπισμού κι αφού πρώτα έχει παρακολουθήσει από απόσταση και με επιτυχία το 1/3 των μαθημάτων του πρώτου εξαμήνου φοίτησης.

Το "βραχιολάκι" αποτελεί ένα μέσο ηλεκτρονικής επιτήρησης υπόδικων, κρατούμενων, το οποίο έχει ενσωματωθεί στον ποινικό κώδικα από το 2014, χωρίς όμως να έχει εφαρμοστεί μέχρι σήμερα. Η χρήση του προβλέπεται σε περιπτώσεις αποφυλακίσεων με κατ' οίκον περιορισμό, εφόσον έχουν εκτιθεί τα 2/5 της ποινής κάθεφξης και τουλάχιστον 14 χρόνια αν πρόκειται για ισόβια. Ο κρατούμενος επιτρέπει καθ' όλη τη διάρκεια της ημέρας και οποιαδήποτε φραγή ή βλάβη στο ηλεκτρονικό σήμα κινητοποιεί αστυνομική επέμβαση. Το κόστος του αναλαμβάνεται από τον ίδιο τον κρατούμενο, εκτός περιπτώσεων αποδεδειγμένης απορίας και ανέρχεται στα 12-15 ευρώ ημερησίως, ενώ η κατασκευή του γίνεται από ιδιωτικές εταιρίες σεκιούριτι μετά από σχετική εργολαβία. Όταν είχε ξεκινήσει η ενδοκοινωνιοβουλευτική συζήτηση περί των ηλεκτρονικών μέσων επιτήρησης κρατούμενων, ως βασικοί λόγοι εμφανίζονταν η αποσυμφόρηση των ελληνικών φυλακών και η συνακόλουθη εξοικονόμηση χρημάτων από πλευράς των διοικητικών τους αρχών.

Ως εναλλακτικός τρόπος έκτισης της ποιής σαφώς και δεν μπορεί να συγκρίνεται με τα κλειστοφοβικά κελιά και τα ψηλά κάγκελα αλλά, ουσιαστικά, ο κρατούμενος παραμένει κρατούμενος κι ας του δίνεται μια αίσθηση ελευθερίας. Οι κινήσεις του καταγράφονται και, ακόμα κι αν απομακρυνθεί ένα μόλις μέτρο μακριά από το προβλεπόμενο, υφίσταται συνέπειες.

Το ηλεκτρονικό βραχιολάκι είναι η σφραγίδα της κοινωνίας ελέγχου πάνω στους κρατούμενους, ασχέτως αν έχει χαρακτηριστεί «προοδευτικό» από κομμάτια της αριστεράς και των υπερασπιστών του ανθρωπισμού. Φανερώνει ότι η επιβολή και η συμμόρφωση με τους νόμους της κυριαρχίας δε χρειάζεται πια τον εγκλεισμό για να λειτουργήσει. Φέρνει μπροστά στα μάτια μας δυστοπικές κοινωνίες γενικευμένης επιτήρησης, όπως σε ορισμένες πολιτείες των ΗΠΑ, όπου το συγκεκριμένο μέσο χρησιμοποιείται κατά κόρον (με χιλιάδες υπόδικους ή υπό απόλυση κρατούμενους να το φορούν).

Β. Η γνώμη μας όσον αφορά τις κινητοποιήσεις και τη μαζικότητα του αγώνα

Από το κομμάτι της αντιπληροφόρησης που μας αναλογεί δεν μπορεί να λείπει μια στοιχειώδης κριτική που να συνοδεύει τόσο τον αγώνα καθ' εαυτόν όσο και το συλλογικό υποκείμενο που αγωνίστηκε κατά την περίοδο της απεργίας πείνας - κι αυτό γιατί, ως συμμετέχοντες στις κατά τόπους συνελεύσεις του ευρύτερου αλληλέγγυου κινήματος, έχουμε την ανάγκη να διευκρινίσουμε και να αποτυπώσουμε κάποιους προβληματισμούς.

Οι συνελεύσεις αλληλεγγύης που λάμβαναν χώρα στα κέντρα αγώνα κάθε περιοχής μαζικοποιούνταν με συνεχώς

αυξανόμενο ρυθμό, ιδιαίτερα όσο ο χρόνος πλησίαζε την 6η Δεκεμβρή. Μετά την 6η Δεκεμβρή, έπειτα από τις μαζικές πορείες που πραγματοποιήθηκαν σε όλη τη χώρα και ενώ η απεργία πείνας βρισκόταν σε εξέλιξη η μάστιγα σε σημείο καμής*, η προσέλευση του κόσμου στις αγωνιστικές διαδικασίες άρχισε να φθίνει απότομα. Αυτό βέβαια μόνο τυχαίο δεν είναι, καθότι σε ένα μεγάλο βαθμό ο αγώνας καθορίστηκε από ένα πλήθος ανθρώπων με ετερόκλητες αντιλήψεις και καταβολές. Γι' αυτό δεν ευθύνεται μόνο η πολιτική και ιδεολογική ανομοιογένεια του συλλογικού υποκειμένου του αγώνα (η οποία είχε και θετικά χαρακτηριστικά), αλλά και εξωγενείς παράγοντες, όπως ο επετειακός χαρακτήρας της ημερομηνίας της 6ης Δεκεμβρή σε συνδυασμό με την κλιμάκωση της απεργίας πείνας (δολοφονία του Α. Γρηγορόπουλου - εξέγερση του '08), η αφομοιωτική στάση (και η κωλοτούμπα) των ΜΜΕ -που αρχικά προέβαλαν το προφίλ του "τρομοκράτη Ρωμανού", ενώ στη συνέχεια αυτό του "παιδιού που θέλει να σπουδάσει"- η ιδεολογική ρητορική κομματιού της αριστεράς περί ανθρωπιστικών και εκπαιδευτικών δικαιωμάτων, και η λίστα συνεχίζεται... Έτσι άρχισε να εξυφανείται ένα κλίμα συνασθηματοισμού, το οποίο αποτυπωνόταν στις συνελεύσεις και στο δρόμο - άλλοτε θολά, μέσω της ταύτισης με τα λεγόμενα και τη στάση του απεργού και άλλοτε πιο ξεκάθαρα, μέσω των αναφορών στην επιδεινούμενη κατάσταση της υγείας του.

Βέβαια, το ετερόκλητο αυτό πλήθος δεν καθόρισε μόνο αυτό τον αγώνα, αλλά και πολλούς άλλους, και θα μπορούσαμε να πούμε πως είναι συστηματική η τάση του κινήματος να δίνει μεγαλύτερη βαρύτητα σε πολιτικά γεγονότα που ξεπηδούν από το εσωτερικό του και συνεπώς, του δημιουργούν συγκεκριμένα θυμικά πολιτικής-ιδεολογικής ταύτισης. Για παράδειγμα, η δολοφονία του Σαχζάτ Λουκμάν από φασίστες, ο πνιγμός μεταναστών στο Αιγαίο, ο βασανισμός των μεταναστών-εργατών στη Μανωλάδα, οι εξεγέρσεις στα στρατόπεδα συγκέντρωσης δε φαίνεται να δημιουργούν τη δυναμική για συγκρουσιακές καταστάσεις στο δρόμο, παρά μένουν στη σφαίρα της καταγγελίας και των αντιφασιστικών -αντικρατικών τσιτάτων.

Αυτός ο πρόσφατος αγώνας μάς έδειξε πως όταν το ανταγωνιστικό κίνημα θέτει ένα αίτημα -εν προκειμένου τις εκπαιδευτικές άδειες του Ν. Ρωμανού- μπορεί να δημιουργήσει μια σεβαστή πίεση απέναντι στο κράτος και να αποτελέσει αντίβαρο στο πεδίο του κοινωνικού-ταξικού ανταγωνισμού. Το ζήτημα είναι να ανιχνεύουμε και να δημιουργούμε πεδία αγώνων και όχι να αποκλείουμε. Για μας λοιπόν, χαμένος είναι μόνο ο αγώνας που δε δόθηκε ποτέ. Αγώνας βέβαια είναι και η ίδια η οργάνωση μέσα στις

συνθήκες όπου αυτός γεννιέται, η ίδια η διαδικασία των ζυμώσεων από τις οποίες διαμορφώνεται. Αγώνας είναι η στιγμή που παλεύουμε αλλά και η στιγμή που όχι μόνο δε διαστάζουμε, αλλά κρίνουμε και απαραίτητο να περάσουμε σε μια εποικοδομητική αυτοκριτική, ώστε να σταθούμε ακόμα πιο δυνατοί απέναντι στις νέες προκλήσεις που έχουμε να αντιμετωπίσουμε.

■/ Πανελλαδική Εφημερίδα Δρόμου «Απατρίς»

* Ο Ρόμπερτ (Μπόμπυ) Σαντς υπήρξε το πρώτο από τα 10 φυλακισμένα μέλη του IRA (Ιρλανδικός Δημοκρατικός Στρατός) που πέθανε στις φυλακές Μείζ του Μπέλφαστ λόγω απεργίας πείνας που είχε ξεκινήσει μαζί με τους συντρόφους του με στόχο να τους αναγνωριστεί ξανά το καθεστώς των πολιτικών κρατουμένων, αφότου το Βρετανικό κράτος το είχε καταγγίσει (1η Μαρτίου 1976) για όσους βορειοίρλανδούς συμμετείχαν σε πράξεις αντίστασης στην κατοχή της Β. Ιρλανδίας από το βρετανικό στέμμα. Ήταν η 5η Μαΐου του 1981 και ο Μπόμπυ Σαντς άφησε την τελευταία του πνοή μετά από 66 μέρες απεργίας πείνας.

* Εκείνη την περίοδο η υγεία του Ν. Ρωμανού βρισκόταν σε κρίσιμη κατάσταση διότι ενώ ο οργανισμός του ήταν ήδη εξαντλημένος, ο ίδιος αποφάσισε να ξεκινήσει και απεργία δίψας, πράγμα το οποίο πυροδότησε έντονες αντιδράσεις και άσκηση σημαντική πίεση στην κυβέρνηση.

φώτο από δράση αλληλεγγύης στην Καβάλα

Κείμενο συλληφθέντων έξω από την κατειλημμένη ΓΣΕΕ

Η απεργία πείνας του Ν. Ρωμανού αποτέλεσε ένα πολυδιάστατο γεγονός που εξελίχθηκε σε κεντρικό πολιτικό ζήτημα. Οι πολιτικές ζυμώσεις που προέκυψαν από αυτήν, οι δυνατότητες και οι προοπτικές που δημιουργήθηκαν και οι αναπτύσσονται ακόμα, αλλά και συνολικά η διατάραξη των επί δύο χρόνια λιμαζόντων νερών της κοινωνικής πραγματικότητας είναι γεγονότα αδιαμφισβήτητα. Η εκ νέου κίνηση ενός κομματιού του πληθυσμού ενάντια στην ανθρωποφαγική σημερινή μορφή της εξουσίας και το σπάσιμο του απόλυτου τρόμου αποτελούν ανάσα ελευθερίας για όσους σε αυτή ζοφερή συνθήκη δεν μπορούσαν να αναπνεύσουν. Η επαναχρησιμοποίηση πρακτικών αγώνα όπως οι καταλήψεις κτιρίων ξαναδίνουν στο κοινωνικό κίνημα εργαλεία που του είχαν αφαιρεθεί βίαια. Μετά την απεργία πείνας του Ν.Ρωμανού οι δυνατότητες που επανεμφανίζονται, οι νέοι αγωνιστές που βγήκαν στο προσκήνιο και οι ευκαιρίες που θα έρθουν σηματοδοτούν μια νέα, πιο αισιόδοξη κατάσταση. Μαζί όμως με την ανάπτυξη του πολύμορφου κινήματος αλληλεγγύης υπήρξε και από την αντίθετη πλευρά κινητικότητα

που ξεπερνούσε τις συνήθεις πρακτικές του πολυάριθμου αστυνομικού στρατού. Από τους ασφαλτές και τις στρατιές των χακί μπάτσων που έπρεπε να περάσεις για να πας στην πορεία, τις εισβολές σε σπίτια και τις προληπτικές προσαγωγές μέχρι τα πολεμικά ανακοινωθέντα με τα οποία τα καθεστωτικά ΜΜΕ περιέγραφαν την - ουσιαστικά αποτυχημένη - εισβολή με αύρες στα Εξάρχεια, οι κρατικοί μηχανισμοί καλλιέργησαν συστηματικά ένα σκηνικό πολέμου. Στόχος τους η πολιτική και πρακτική απομόνωση των διαδηλωτών της 6ης Δεκεμβρή και των προηγούμενων πορειών, των καταληψιών του Πολυτεχνείου, της ΓΣΕΕ και συνολικά των αλληλέγγυων, αλλά και η τρομοκράτηση του γενικού πληθυσμού. Μαζί με αυτά αξίζει να αναφερθούν και συγκεκριμένες τακτικές των μπάτσων, όπως η εμφάνιση πολλών μαζικών μπλοκ ασφαλών σε σημεία του κέντρου, οι σκηνοθετημένες επιθέσεις ασφαλιτών σε ματατζήδες στην πλ. Εξαρχείων με σκοπό να συλλάβουν όποιον τους ακολουθήσει και το κλείσιμο του σταθμού της Βικτώριας ελάχιστα λεπτά πριν την επίθεση των δελτάδων στη ΓΣΕΕ. Όλα αυτά δείχνουν την ποιότητα

αναβάθμιση της καταστολής. Δείχνουν επίσης ότι οφείλουμε να προετοιμαστούμε για αυτά που έρχονται. Εμείς οι δεκάδες συλληφθέντες της επίθεσης στην κατειλημμένη ΓΣΕΕ, της πορείας της 6ης Δεκεμβρή αλλά και των πολύμορφων δράσεων αλληλεγγύης δε βρεθήκαμε τυχαία στο δρόμο, δεν ήμασταν «συλληψίτες στο σωρό». Κάναμε την πολιτική επιλογή να σταθούμε αλληλέγγυοι στον αγώνα του Ν. Ρωμανού και η επιλογή αυτή μας έφερε αντιμετώπιους με την κρατική καταστολή. Η τελευταία περιλάμβανε ξύλο, ειρωνεία, ψυχολογική πίεση, σαδιστικές «φιλικές» κουβέντες, γελοία και σάπια copy-paste κατηγορητήρια με κακουρήματα, ψευδείς δηλώσεις από δελτάδες, πολυήμερη παραμονή στα κρατητήρια, ασφαλίτες που αναγνωρίζουν μεμονωμένα διαδηλωτές ανάμεσα σε πλήθος 40 ατόμων αλλά δεν δίνουν τα στοιχεία τους σε συναδέλφους επειδή είναι «ταραγμένοι», ανακριτές που ζητάνε δήλωση φρονιμάτων, δικαστικούς που λαμβάνουν υπόψη τους τηλεφωνικές καταθέσεις μπάτσων περί βαριάς σωματικής βλάβης για να αναβαθμίσουν τις κατηγορίες μέσα σε μια νύχτα,

απειλές για πολυετείς ποινές φυλάκισης, νεοσύστατες απαγορεύσεις συμμετοχής σε πορείες, απόσπαση DNA σε κάποιους τους συλληφθέντες, περιοριστικούς όρους. Όλες οι συλλήψεις είναι μία μεθόδευση του κράτους απέναντι σε κάθε διαδηλωτή. Είναι το ρίσκο που παίρνουμε και γνωρίζουμε από πριν, το ρίσκο που ήμασταν και είμαστε έτοιμοι να αντιμετωπίσουμε.

Ξεκαθαρίζουμε συνεπώς και από την πλευρά μας ότι δεν κάνουμε βήμα πίσω, συνεχίζουμε συλλογικά, είμαστε συνειδητά στο δρόμο και έτσι θα συνεχίσουμε. Η απεργία πείνας του Ν. Ρωμανού είναι αγώνας ενός πολιτικού κρατούμενου και αποτελεί μέρος του συνολικού και ανυποχώρητου αγώνα για την κοινωνική απελευθέρωση. Όλα συνεχίζονται.

Συλληφθέντες έξω από την κατειλημμένη ΓΣΕΕ

Μικρά και Μεγάλα Διεθνή Νέα

Αυστραλία. Εκατοντάδες εξαθλιωμένοι μετανάστες και πρόσφυγες από το Αφγανιστάν, το Πακιστάν, το Ιράκ, το Ιράν, τη Σρι Λάνκα και άλλες χώρες, που παραμένουν έγκλειστοι μήνες τώρα σε ένα από τα στρατόπεδα κράτησης αιτούντων άσυλο στο μικρό νησί Μάνους της Παπούα-Νέας Γουινέας, έχουν ξεκινήσει μαζική απεργία πείνας από τις αρχές της προηγούμενης εβδομάδας διεκδικώντας το αυτονόητο: την απελευθέρωση από τα άδικα και παραταταμένα δεσμά τους. Αρκετοί μάλιστα έφτασαν στο σημείο να αυτοτραυματίζονται καταπίνοντας ξυραφάκια και απορρυπαντικά ή ράβοντας τα χείλια τους σε ένδειξη ακραίας διαμαρτυρίας και απόγνωσης. Οι καταγγελίες για κακομεταχείριση και εσκεμμένη παρακράτηση φαγητού και νερού από το προσωπικό σε συνδυασμό με την (τυχαία;) διακοπή τρεχούμενου νερού που παρέλυσε και τις υποδομές υγιεινής οδήγησαν τους απεργούς πείνας στην απέλπιδα κίνηση να ταμπουρωθούν μέσα στα δύο από τα τέσσερα συνολικά κέντρα κράτησης του στρατοπέδου. Με δεδομένη την απαγόρευση πρόσβασης δημοσιογράφων στις εγκαταστάσεις, οι έγκλειστοι άρχισαν να στέλνουν φωτογραφίες και βίντεο από τα κινητά τους τηλέφωνα στον έξω κόσμο, ζητώντας βοήθεια. Αιτία, τα πολυμήχανα σχέδια της Καμπέρα είτε να τους στείλει πακέτο στην Καμπούτζι, ένα φτωχό κράτος με βεβαρημένο ιστορικό στα ανθρώπινα δικαιώματα με το οποίο η Αυστραλία έχει συνάψει επανοιχτή συμφωνία για την απέλαση και τη μετεγκατάστασή τους, είτε να τους «απελευθερώσει» στην τοπική κοινότητα του νησιού Μάνους. Και εκεί όμως είναι απολύτως ανεπιθύμητοι. Η έχθρα των τόπιων απέναντι στους αιτούντες άσυλο είχε εκδηλωθεί με αγριότητα πέρσι τον Φεβρουάριο, όταν ένας όχλος κατοίκων είχε

εισβάλει στο στρατόπεδο και είχε επιτεθεί στους κρατούμενους, σκοτώνοντας έναν και τραυματίζοντας περισσότερους από εβδομήντα. Η επέμβαση των πάνοπλων μασκοφόρων φρουρών ήταν πια θέμα χρόνου. Τη Δευτέρα 19/01 έκαναν έφοδο και συνέλαβαν δεκάδες άτομα, οδηγώντας άλλους στην

κτίριο όπου γινόταν πάρτυ. Όλοι οι συλληφθέντες βασανίστηκαν και πέρασαν μεγάλο διάστημα στην φυλακή. Τον τελευταίο καιρό έχει δημιουργηθεί μια κίνηση αλληλεγγύης ώστε να ξανανοιξει ο φάκελος της υπόθεσης. Το παρακάτω βίντεο γυρίστηκε με αφορμή την αυτοκτονία μίας από τους συλληφθέντες της Patricia Héras, το 2011,

τοπική φυλακή του νησιού κι άλλους στην πέτρινα απομόνωσης του στρατοπέδου ενώ ο Αυστραλός πρωθυπουργός, Τόνι Αμπτος, χαρακτήρισε την εξέγερση ευθεία «πρόκληση» στην κυβερνητική πολιτική του.

(Πηγές: καθεστωτικά μέσα)

Ισπανία. Τον φεβρουάριο του 2006 στην Βαρκελώνη, πέντε άτομα συλλαμβάνονται κατηγορούμενοι για απόπειρα δολοφονίας εναντίον ενός αστυνομικού της δημοτικής αστυνομίας, ο οποίος τραυματίστηκε βαριά από μία γλάστρα που έπεσε από κατελυμένο

ενός βρισκόταν έξω από την φυλακή με περιοριστικούς όρους. Εδώ το link: <https://www.youtube.com/watch?v=QleFJqt0rag>

(Πηγή: athens.indymedia.org)

Ινδία. Εξοργισμένο πλήθος άρχισε να καταστρέφει εγκαταστάσεις του κεντρικού σιδηροδρομικού σταθμού του Μουμπάι εξαιτίας των υπερβολικών καθυστερήσεων. Την Παρασκευή (2/1) το πρωί οργισμένοι επιβάτες άρχισαν να κάθονται στις γραμμές, ενώ άλλοι έσπαζαν ΑΤΜ και ταμεία. Μηχανήματα πετάχτηκαν στις ράγες για να μπλοκαριστούν η κίνηση. Περιπολικά σπάζτηκαν, ενώ 3 απ' αυτά πυρπολήθη-

καν κατά μήκος του Dina, Dombivli και Kalyan... Η σιδηροδρομική αστυνομία άρχισε να χτυπάει τους επιβάτες, οι οποίοι απάντησαν με πέτρες. Γραφεία της εταιρίας έγιναν στόχος επίθεσης. Πάρθηκαν εισιτήρια και κουπόνια.

(Πηγή: anarcypress.gr)

Κέννα. Η αρπαγή της γης είναι τρομοκρατία κατά των παιδιών" αναγράφεται στο πλακάτ των νεαρών διαδηλωτών. Το δημοτικό σχολείο της οδού Λανγκάτα, στην Κέννα, έχει μια έκταση γης που χρησιμοποιείται ως χώρος ψυχαγωγίας για τα 1000 παιδιά που φοιτούν εκεί. Ο χώρος, που παραχωρήθηκε στο σχολείο το 1972, σύμφωνα με στοιχεία που φέρει ο τίτλος ιδιοκτησίας, ανήκει αποκλειστικά στο εκπαιδευτικό ίδρυμα. Μια εταιρία, η Airport Housing View, πρόσφατα εμφάνισε τον δικό της τίτλο ιδιοκτησίας διεκδικώντας τη γη, που όπως ισχυρίζεται περιήλθε στην ιδιοκτησία της το 1995. Στη διαδήλωση, έλαβαν μέρος μαθητές, γονείς, δάσκαλοι και ακτιβιστές. Τα παιδιά ήταν στην πρώτη γραμμή της διαμαρτυρίας, σπρώχνοντας το ψηλό μεταλλικό διαχωριστικό που τοποθετήθηκε από την εταιρία για να εμποδίσει την είσοδο του κόσμου, σε μια προσπάθεια να το ρίξουν κάτω. Η αστυνομία επιτέθηκε σε διαμαρτυρούμενους ακτιβιστές και παιδιά με τη χρήση δακρυγόνων, σκυλιών και σωματικής βίας. Κάποια παιδιά, με γενναιότητα υπεράσπισαν τους ευατούς τους κρατώντας ραβδιά από ξύλο. Τηλεοπτικές ειδήσεις δείχναν τα παιδιά να γίνονται, να ουρλιάζουν, να σφαδάζουν από τον πόνο και να μεταφέρονται μακριά από το σημείο. Αρκετά παιδιά που έφεραν τραύματα μεταφέρθηκαν στο νοσοκομείο. Οι αστυνομικοί ανέφεραν στους δημοσιογράφους ότι "απλά ακολουθούσαν εντολές".

(Πηγή: omniaTV.com)

ημέρα, αλλά στα εγκαίνια της Ε.Κ.Τ. Θα πέσουμε πάνω στους ισχυρούς της Ευρώπης. Εκτός αυτού, η οικονομική μητρόπολη στον ποταμό Μάιν, όχι μόνο φιλοξενεί την Ε.Κ.Τ. αλλά και διάφορα κεντρικά γραφεία πολυεθνικών τραπεζών, ασφαλιστικών εταιριών, κτηματομεσιτικών επιχειρήσεων και εταιριών τηλεπικοινωνίας.

Πρέπει να μας υπολογίσετε

Αυτοί πιστεύουν ότι μπορούν να λογαριάζουν χωρίς εμάς - και δεν κατανοούν καν τι εννοούμε όταν λέμε ότι δε θα πειθαρχήσουμε άλλο σ' ένα κόσμο συνεχούς αξιολόγησης, ότι αποσύρουμε τους εαυτούς μας από την μετρήσιμη επιρροή τους. Η πολιτική τους, αυτή της απαξίωσης κάθε ζώντος, της κοινωνικής φτωχοποίησης και της καταστροφής, θα γίνει στόχος εκδίκησης. Όλες αυτές οι προσβολές στους διαδρόμους των υπηρεσιών, το τρέξιμο μέσα στη ρόδα σαν τα χάιμερ, η «ντροπή» του ότι δεν είμαστε αρκετά «φιτ», νέοι και ευέλκτοι. Κι επειδή αυτοί προσπαθούν με νύχια και με δόντια να κρατήσουν τον κόσμο τους, τώρα που είναι πασιφανές ότι καταρρέει, και επειδή άλλη γλώσσα δεν καταλαβαίνουν, εμείς λέμε ότι θα λάβουν το λογαριασμό... Οι παγκόσμιες εξεγέρσεις των τελευταίων χρόνων δείχναν ότι η επανάσταση είναι εφικτή. Χτυπάει την πόρτα της Ευρώπης - ως τη σπάσει.

Ό,τι υπάρχει, υπάρχει - ό,τι δεν υπάρχει είναι εφικτό να συμβεί.

■ Einstürzende Neubauten

ΤΟ ΚΡΑΤΟΣ ΤΟΥ ΜΕΞΙΚΟΥ ΔΟΛΟΦΟΝΕΙ ΔΕΝ ΞΕΧΝΑΜΕ - ΔΕΝ ΣΥΓΧΩΡΟΥΜΕ

Την Παρασκευή 26 Σεπτεμβρίου, αστυνομικές δυνάμεις μαζί με μέλη του καρτέλ ναρκατικών «Ενωμένοι Πολεμιστές» επιτέθηκαν ένοπλα εναντίον φοιτητών της αγροτικής παιδαγωγικής σχολής της Αγιοσινάπα και πολιτών, που βρισκόταν σε αγωνιστική κινητοποίηση, στη πόλη Ιγκουάλα, της πολιτείας Ικερρέρο του Μεξικού, δολοφονώντας 7 άτομα, τραυματίζοντας τουλάχιστον 25 και απαγάγοντας 43. Αμέσως μετά την επίθεση την ευθύνη της δημόσιας ασφάλειας στην πόλη της Ιγκουάλα αναλαμβάνει η χωροφυλακή και δυνάμεις του στρατού. Μετά από έρευνες των συγγενών των αγνοουμένων ανακαλύπτονται, έξω από τη πόλη, ομαδικό τάφοι με δεκάδες απανθρακωμένα πτώματα. Πια τη δολοφονία κατηγορούνται 36 μπάτσος καθώς και ο δήμαρχος και ο διευθυντής δημόσιας ασφάλειας της πόλης που έδωσε την εντολή εκτέλεσης των φοιτητών. Στις πόλεις Ιγκουάλα και Τσιλαπισγκο, πρωτεύουσα της πολιτείας Ικερρέρο, πραγματοποιούνται καθημερινά συγκεντρώσεις, καταλήψεις δημοσίων κτιρίων και κλεισίματα αυτοκινητόδρομων, στις οποίες συμμετέχει όλο το λαϊκό

κίνημα της πολιτείας το οποίο ζητά την παραίτηση του κυβερνήτη της πολιτείας κατηγορώντας τον για ηθική αυτουργία. Στις 8 Οκτώβρη ο EZLN πραγματοποιεί συγκέντρωση δεκάδων χιλιάδων λαοταξίας στο Σαν Κριστόμπαλ καταγγέλλοντας τη σφαγή των φοιτητών εκφράζοντας την αλληλεγγύη του στους αγωνιστές της Αγιοσινάπα και καλώντας σε παγκόσμια κινητοποίηση. Σε δεκάδες πόλεις του Μεξικού και σε πλήθος άλλων χωρών πραγματοποιούνται δράσεις αλληλεγγύης. Τη Δευτέρα 13 Οκτωβρίου, μεγάλη συγκέντρωση φοιτητών και εργαζομένων στην πολιτεία Ικερρέρο καταλήγει σε συγκρούσεις με την αστυνομία ενώ καταλαμβάνονται και πυρπολούνται το μέγαρο του πολιτειακού κυβερνήτη και η έδρα του πολιτειακού κογκρέσου.

■ αλληλέγγυες/οι από τον αναρχικό αντεξουσιαστικό & ελευθεριακό χώρο solidarioszapattistas.espinviblogs.net solidarioszapattistas@gmail.com

Σημείωση 1: Τα γεγονότα στο Μεξικό συνεχίζονται εάν και σε μικρότερη ένταση. Την Τρίτη 13/01 διαδηλωτές μετά από βίαιες συγκρούσεις στην πόλη Ιγκουάλα

επιχείρησαν να εισβάλλουν σε στρατιωτικές εγκαταστάσεις. Σημείωση 2: Στα πλαίσια της ενημέρωσης υπάρχει και ένα μικρής διάρκειας ντοκιμαντέρ (υποτίτλιζόμενο) από το Telesurtv.net για την απαγωγή των 43 φοιτητών στην πόλη της Αγιοσινάπα από το κράτος και το παρακάτος - καρτέλ ναρκατικών, στο Μεξικό. Εδώ το Link: <http://www.youtube.com/watch?v=7GLQ3Z9y7M>

Σημείωση 3: Τέσσερις μήνες μετά την απαγωγή των 43 φοιτητών στις 27/01 ο γενικός εισαγγελέας της χώρας ανακήρυξε τους απαχθέντες κι επίσημα νεκρούς, εγείροντας νέο γύρο αντιδράσεων. Σύμφωνα με το πόρισμα των επίσημων αρχών, καρτέλ ναρκατικών δολοφόνους τους 43 νέους επειδή θεωρήσαν ότι ήταν μέλη αντίπαλης συμμορίας. Δεν δέχονται το πόρισμα οι γονείς που κατηγορούν την κυβέρνηση για συγκάλυψη. Νέες συγκρούσεις σημειώνονται σε διάφορες πόλεις.

Απόσπασμα από την ανακοίνωση του YPG για τη νίκη στο Kobane

Rojana, 26 Ιανουαρίου 2015

Προς τον Κουρδικό Λαό, τους Λαούς της Μέσης Ανατολής και την κοινή γνώμη

Η πόλη του Kobane στη Rojana απελευθερώθηκε σήμερα (26 Ιανουαρίου) ολοκληρωτικά από τους τρομοκράτες του Daesh (ISIS).

Για 134 μέρες οι δυνάμεις μας αντιστάθη-

καν ηρωικά απέναντι στην τρομοκρατία του ISIS και δεν άφησαν τις ελπίδες όλου του λαού μας κι όλης της ανθρωπότητας να χαθούν. Οι δυνάμεις μας εκπλήρωσαν την υπόσχεση της νίκης, αυτή η επιτυχία είναι μια νίκη για την επανάσταση της Rojana, μια νίκη για μια δημοκρατική Συρία, μια νίκη για την ανθρωπότητα και μια νίκη της ελευθερίας απέναντι στη βαρβαρότητα του ISIS.

[...]Οι Μονάδες Λαϊκής Αυτοάμυνας για ακόμη μια φορά απέδειξαν ότι ποτέ κανείς δε θα καταστείλει την επανάσταση της Rojana, απέδειξε για ακόμη μια φορά ότι είναι η αυθεντική δύναμη που θα υπερασπιστεί τον κουρδικό λαό και τους άλλους λαούς της περιοχής.[...]

Στο όνομα των συντρόφων μας, Diyar Bagik, Eris, Zozan, Arin, Dilges, Kendal και χιλιάδων που θυσίασαν τη ζωή τους,

ανανεώνουμε την υπόσχεση της νίκης προς τον λαό μας. Για ακόμη μια φορά ευχαριστούμε τον λαό μας, τους μαχητές και μαχητρίες του YPG/YPJ και τους φίλους μας για αυτή τη νίκη.

εξουσίας", τα οικοδομήματα ήταν "εργαστήρια για την κωδικοποίηση των ανθρωπίνων αντιλήψεων [...] όπου δημιουργήθηκε η υποταγμένη ύπαρξη".

Με το πέρασμα του χρόνου οι ναοί αναπτύχθηκαν και μετασχηματίστηκαν σε πόλεις, οι πόλεις σε Κράτη, αυτοκρατορίες, πολιτισμούς, όμως η φύση του φαινομένου παρέμεινε η ίδια. "Η ιστορία του πολιτισμού δεν είναι τίποτα άλλο από τη συνέχιση της συμμεριανής κοινωνίας η οποία διακλαδώνεται και διαφοροποιείται όπως συντηρεί την ίδια βασική μορφή". Ζούμε ακόμη στη χώρα των Σουμέριων" αυτή την απίστευτη διανοητική επινόηση [που] ελέγχει από παλαιωτάτων χρόνων ολόκληρη την ιστορία. Επιπλέον, τονίζει ο Οτσαλάν επαναλαμβάνοντας τον Μπούκτιν, η ανάδυση της ιεραρχίας εισήγαγε την ιδέα της κυριαρχίας πάνω στη φύση: "Αντί να είναι μέρος της φύσης" η ιεραρχική κοινωνία τη θεωρεί "όλο και περισσότερο ως πλουτοπαραγωγικό πόρο".

Εμπνευσμένος από τη θέση του Μπούκτιν για την "παράδοση της ελευθερίας" ο Οτσαλάν υποστήριξε ότι οι κοινοτικές όψεις της "φυσικής κοινωνίας" παραμένουν στις εθνικές ομάδες, στα ταξικά και τα θρησκευτικά κινήματα, στις φιλοσοφικές ομάδες που αγωνίζονται για την ελευθερία. Όλη η ιστορία της δύσης διασχίζεται από μια διαλεκτική αντίφαση ανάμεσα στην ελευθερία και την κυριαρχία, γιατί "η κοινοτική κοινωνία βρίσκεται σε συνεχή σύγκρουση με την αντίστοιχη ιεραρχική".

Εν τέλει ο Οτσαλάν υιοθέτησε την κοινωνική οικολογία. Η "φυσική κοινωνία" ήταν κατά κάποιο τρόπο μια οικολογική κοινωνία. Οι ίδιες δυνάμεις που καταστρέφουν εκ των έσω την κοινωνία αποκόβουν σημαντικούς δεσμούς με τη φύση. Ο καπιταλισμός είναι αντι-οικολογικός η εμείς έχουμε ανάγκη "μιας συνειδητής ηθικής στάσης" εναντίον του, χρειαζόμαστε "ένα σύστημα με ηθικά θεμέλια το οποίο θα συνεπάγεται βιώσιμες διαλεκτικές σχέσεις με τη φύση [...] όπου το κοινό εν ζην θα επιτυγχάνεται με την άμεση δημοκρατία".

Ο αγώνας για την ελευθερία των Κούρδων συνδέεται με την κοινωνική οικολογία γιατί εν μέρει είναι ένας αγώνας που διεκδικεί τις αξίες της οργανικής κοινωνίας. "Πολλές όψεις και πολλά χαρακτηριστικά της κουρδικής κοινωνίας [...] μοιάζουν με εκείνα των νεολιθικών κοινωνιών, κυρίως εκείνα της οργανικής κοινωνίας. Επιπλέον, "οι Κούρδοι σε ολόκληρη την ιστορία τους προτίμησαν το σύστημα του clan και των συνομοσπονδιών ανάμεσα στις φυλές κι αντιστάθηκαν μαχητικά ενάντια στις συγκεντρωτικές κυβερνήσεις". Επίσης, δεν είναι οι Κούρδοι που ενσαρκώνουν ιδιαίτερα τον αγώνα για την ελευθερία: "Οποιαδήποτε λύση πρέπει να προβλέπει επιλογές έγκυρες όχι μόνο για τον κουρδικό λαό αλλά για όλο το λαό". Ο Οτσαλάν, όπως και ο Μπούκτιν παραμένει ένας διεθνιστής. "Αντιμετωπίζω αυτά τα προβλήματα στη βάση ενός ανθρωπισμού, μιας ανθρωπότητας, μιας φύσης κι ενός σύμπαντος".

Δημοκρατικός συνομοσπονδισμός

Αν και ασφικτούσε πίσω από τα κάγκελα, ο Οτσαλάν κατάφερε να επικοινωνεί με τον κουρδικό λαό μέσω των δικηγόρων του. Έτσι ξεκίνησε να συστήνει Μπούκτιν. Κάλεσε όλους τους δημάρχους των κουρδικών περιοχών να διαβάσουν το βιβλίο Urbanization Without Cities κι όλους τους μαχητές να μελετήσουν την Οικολογία της Ελευθερίας. Την άνοιξη του 2004 μέσω των δικηγόρων του ήρθε σε επαφή με τον Μπούκτιν για να ξεκινήσει ένα διάλογο μαζί του. Ο Οτσαλάν εξήγησε στον Μπούκτιν, μέσω των διαμεσολαβητών του, ότι θεωρεί τον εαυτό του μαθητή του, ότι έχει εμπισθεί στα έργα του κι ότι επιθυμεί να καταστήσει τις ιδέες του εφαρμόσιμες στις μεσοανατολικές κοινωνίες. Του έστειλε κι ένα χειρόγραφο του.

Αν αυτή η συζήτηση είχε γίνει, θα ήταν ένα καταληκτικό γεγονός. Όμως ο Μπούκτιν στα 83 του ήταν πολύ άρρωστος για να δεχτεί. Παρόλα αυτά τον Μάιο του ίδιου χρόνου έγραψε στον Οτσαλάν: "Η ελπίδα μου είναι μια μέρα ο κουρδικός λαός να καταφέρει να ιδρύσει μια ελεύθερη και ορθολογική κοινωνία, που θα δώσει τη δυνατότητα να ακτινοβολήσει η λάμψη της. Είναι τυχερή που έχει leader σαν τον κύριο Οτσαλάν". Αυτό το μήνυμα, όπως καταλάβαμε κατόπιν, διαβάστηκε δημόσια στη Δεύτερη γενική συνέλευση του Συνεδρίου του λαού του Κουρδιστάν, ανάμεσα στα βουνά.

Ο Οτσαλάν συνέχισε να επεξεργάζεται ένα συγκεκριμένο κοινωνικό-οικολογικό πρόγραμμα για τους Κούρδους, για να αθήσει στον εκδημοκρατισμό και την κοινοτική οργάνωση. Ευχήθηκε οι Κούρδοι να συστήσουν συμβούλια και συνελεύσεις στις αστικές γειτονίες, στις πόλεις και τα χωριά. Ονόμασε αυτό το πρόγραμμα "δημοκρατικό συνομοσπονδισμό". Τον Μάρτιο του 2005 δημοσίευσε τη "Διακήρυξη του δημοκρατικού συνομοσπονδισμού στο Κουρδιστάν" η οποία καλούσε στη δημιουργία "μιας δημοκρατίας της βάσης, θεμελιωμένης στη δομή των δημοκρατικών κοινοτήτων της φυσικής κοινωνίας. Αυτή θα συγκροτηθεί συνελεύσεις χωριών, πόλης και μητροπόλεων, ενώ στους απεσταλμένους τους θα εμπιστευόταν τα καθήκοντα που αφορούν τις αποφάσεις, το οποίο στην πραγματικότητα σημαίνει ότι θα αποφασίζουν ο λαός και οι κοινότητες".

Ο δημοκρατικός συνομοσπονδισμός του Οτσαλάν υποστηρίζει τα ατομικά δικαιώματα και την ελευθερία έκφρασης καθενός, πέρα από θρησκευτικές, εθνικές και ταξικές διαφορές. Αυτός "προωθεί ένα οικολογικό μοντέλο κοινωνίας" και δεν υποστηρίζει μόνο την απελευθέρωση της γυναίκας αλλά τη θεωρεί μια κεντρική άποψη: "Κάνω έκκληση σε όλους τους τομείς της κοινωνίας κυρίως σε όλες τις γυναίκες και τους νέους, ώστε να σχηματίσουν τις δικές τους δημοκρατικές οργανώσεις και να αυτοκυβερνηθούν".

Η πιθανή διάχυση αυτών των δημοκρατικών οργανώσεων,

λέει ο Οτσαλάν, θα οδηγήσει στην έναρξη μιας διαδικασίας εκδημοκρατισμού της Τουρκίας. Θα μπορούσε να δημιουργηθεί ένα δίκτυο που θα υπερβαίνει τα εθνικά σύνορα, φέρνοντας τη δημοκρατική κουλτούρα σε ολόκληρη τη Μέση Ανατολή, κι όχι ελευθερία μόνο για τους Κούρδους αλλά μια δημοκρατική συνομοσπονδιακή ένωση σε όλη τη Μέση Ανατολή. Στο θάνατο του Μπούκτιν τον Ιούλιο 2006, η συνέλευση του PKK απότισε φόρο τιμής σε έναν από τους μεγαλύτερους κοινωνικούς επιστήμονες του 20ου αιώνα". Ο Μπούκτιν μας εισήγαγε στη σκέψη της κοινωνικής οικολογίας - διακήρυξε η συνέλευση - και συνέβαλε στην ανάπτυξη της σοσιαλιστικής θεωρίας ώστε να προχωρήσει πάνω σε πιο στέρεες βάσεις". Υπέδειξε πώς να μεταφράσουμε σε πραγματικότητα ένα νέο δημοκρατικό σύστημα. "Πρώτωση την έννοια του συνομοσπονδισμού, ένα μοντέλο το οποίο εμείς θεωρούμε ότι είναι δημιουργικό και πραγματοποιίσιμο".

Η συνέλευση δήλωσε επίσης: "Οι θέσεις [του Μπούκτιν], για το Κράτος, την εξουσία, την ιεραρχία θα πραγματοποιηθούν μέσα από τον αγώνα μας. Θα πραγματοποιήσουμε αυτή την υποσχέση μας ως η πρώτη κοινωνία που θα ιδρύσει ένα συγκεκριμένο δημοκρατικό συνομοσπονδισμό". Το Ιούλιο του 2011 ένα έκτακτο συνέδριο στο Diyarbakir (την de facto κουρδική πρωτεύουσα) διακήρυξε τη "δημοκρατική αυτονομία", εννοώντας με αυτό ότι οι κουρδικές πόλεις και αστικά κέντρα θα μεταφράσουν αυτή την αρχή στην πράξη συγκροτώντας δημοκρατικούς θεσμούς και οργανώσεις της κοινωνίας των πολιτών. Εν συνεχεία εμφανίστηκε μια επεξεργασμένη συμβουλευτική δομή, με βάσεις στις πόλεις, στις γειτονίες και τα χωριά, η οποία εξασφαλίζει την αυτοκυβέρνηση των Κούρδων σε τοπικό επίπεδο και η οποία λειτουργεί παράλληλα με τους τουρκικούς διοικητικούς θεσμούς. Οι οργανώσεις βρίσκονται στο στάδιο της πραγματοποίησης όμως αν λάβουμε υπόψη ότι δημιουργούνται σε συνθήκες συνεχούς καταστολής και πολέμου, είναι αξιοσημείωτο ότι έχει ήδη πραγματοποιηθεί.

Με τέτοια μέσα είναι ευχής έργο μια μέρα ο κουρδικός λαός να κατακτήσει την πολυπόθητη του amargi.

Της Janet Biehl συντρόφισσα και συνεργάτιδα του Μπούκτιν

(Μετάφραση Νίκος Χριστόπουλος)

Το άρθρο μεταφράστηκε από το ιταλικό αναρχικό περιοδικό A rivista anarchica

επιμέλεια από cagre diem

Επιχείρηση Πανδώρα στην Ισπανία ένα ακόμη δείγμα της τρομοκρατικής κρατικής καταστολής

Μετά από ενάμιση μήνα κράτησης οι συλληφθέντες αφήνονται ελεύθεροι

Το χρονικό της κατασταλτικής επιχείρησης

Την Κυριακή 16/12/2014 μία οργανωμένη επιχείρηση καταστολής λαμβάνει χώρα ταυτόχρονα στην Ισπανία. Με εντολή του Ισπανικού Εθνικού Δικαστηρίου, σε μια επιχείρηση που διατάχθηκε από τον δικαστή Javier Gómez Bermúdez η αυτόνομη καταλανική αστυνομία Mossos d'Esquadra[1], η Χωροφυλακή και υπάλληλοι της δικαστικής Αρχής (Audiencia Nacional) εισέβαλαν σε περισσότερες από 10 κατοικίες και σε κάποια αναρχικά στέκια της Βαρκελώνης, του Sabadell, της Manresa και της Μαδρίτης, με αντίστοιχες επιδρομές σε σπίτια, προσαγωγές, κατασχέσεις προπαγανδιστικού και ενημερωτικού υλικού. Στη συνέχεια η κατάληψη Casa de la Muntanya στην Βαρκελώνη λεηλατήθηκε για άλλη μία φορά με την ενεργοποίηση όλου το σώματος των MAT της Κινητής Διμοιρίας των Mossos d'Esquadra. Κατά την επιχείρηση κατασχέθηκαν φορητοί και σταθεροί υπολογιστές, κινητά τηλέφωνα και σκληροί δίσκοι. Για τις αρχές τα πιστήρια που θεωρήθηκαν επαρκή ήταν του τύπου ότι κατείχαν ένα ύποπτο βιβλίο με τίτλο "Εναντία στη δημοκρατία" και χρησιμοποιούσαν "Λογαριασμούς ηλεκτρονικού ταχυδρομείου με ακραία μέτρα ασφαλείας, όπως ο κινηματικός server riseup". Επίσης, φέρονται να είναι μέλη του συντονισμού αναρχικών ομάδων "Grupos Anarquistas Coordinados - GAC" ("Συντονισμένες Αναρχικές Ομάδες").

Ο δικαστής Gómez Bermúdez, αναφερόμενος στην έρευνα, που ξεκίνησε πριν από δύο χρόνια από τη Mossos σε σχέση με το "GAC", είπε ότι "συνάγεται το συμπέρασμα ότι τα μέλη του θα μπορούσαν να είναι οι δράστες πολλών επιθέσεων με αυτοσχέδιους εκρηκτικούς μηχανισμούς σε όλη τη χώρα".

Η τρομο-επιχείρηση βαφτίστηκε Πανδώρα σε μια συνέχεια της πρακτικής να ονομάζονται αυτές οι αστυνομικές επιχειρήσεις με ευφάνταστα ονόματα (Στην ελληνική μυθολογία, η Πανδώρα αναίγει το κουτί της και απελευθερώνει όλα τα κακά που βρίσκονται μέσα του). Σύμφωνα με τα ΜΜΕ, ο σκοπός αυτών των προσαγωγών είναι η εξάρθρωση «μιας εγκληματικής οργάνωσης με τρομοκρατικούς σκοπούς και με βίαια αναρχικά χαρακτηριστικά».

Η διεθνής συνεργασία των μηχανισμών

Η επιχείρηση αυτή συνδέεται με τις αντίστοιχες αστυνομοτρομοκρατικές επιχειρήσεις εναντίον αναρχικών στεκιών αλλά και μεμονωμένων συντρόφων σε όλη τη Νότια Ευρώπη. Αντίστοιχα από την άλλη πλευρά του Ατλαντικού, την Χίλι, το ιδιαίτερα ενεργό και δυναμικό αναρχικό κίνημα δέχεται την συνεχή πίεση των κρατικών μηχανισμών σε μια προσπάθεια φίμωσης και καταστολής.

Το 2010 ήταν μια ένδοξη χρονιά για το χιλιανό Κράτος. Εκτός του ότι εξελέγη πρόεδρος ο δεξιός Sebastián Piñera, μεγαλοεπιχειρηματίας και ο τέταρτος πλουσιότερος άνθρωπος της χώρας, ενορχηστρώθηκε μια αστυνομική, δικαστική και επικοινωνιακή επιχείρηση κατά του αντιεξουσιαστικού χώρου, η

ποία κατέληξε σε πάνω από δέκα επιδρομές και συλλήψεις, γνωστή ως Επιχείρηση Σαλαμάνδρα.

«Στον αγώνα εναντίον της τρομοκρατίας η Χίλι θα βρει στην Ισπανία έναν ισχυρό σύμμαχο», περηφανεύονταν ο Ισπανός υπουργός Εσωτερικών Jorge Fernández Díaz στις 15 Δεκεμβρίου 2014, ενώ του απένειμαν τον Μεγάλο Σταυρό του Τάγματος της Αξίας της Χιλής (Orden del Mérito de Chile) «τη μεγαλύτερη διάκριση της χώρας» σύμφωνα με τον Τύπο, ένα τρόπαιο που το χιλιανό Κράτος σε αυτήν την περίπτωση απονέμει για τη δουλειά της αστυνομίας και ως ανταμοιβή για τη συλλήψη των αναρχικών Mónica Caballero και Francisco Solar πέρσι.

Σε γράμμα της (12/14) η Mónica Caballero προφυλακισμένη από άλλη υπόθεση αναφέρει σχετικά με τις συλλήψεις της επιχείρησης Πανδώρα: "Δεν είναι καθόλου σύμπτωση που οι συλληφθέντες είναι κομμάτι του άμεσου περιβάλλοντός μου, μάλιστα περισσότερο από τους μισούς με επισκέπτονταν συχνά στη φυλακή. Το αστυνομικό-δικαστικό σφύρι τμήρωσε την αλληλεγγύη."

Το αποτέλεσμα

Το αποτέλεσμα της επιχείρησης Πανδώρα ήταν έντεκα αναρχικές και αναρχικοί συλληφθέντες, που αφού προσήχθησαν χωριστά σε αστυνομικά τμήματα έξω από την πόλη της Βαρκελώνης, με στόχο να δυσχεράνουν οποιαδήποτε χειρονομία αλληλεγγύης, στην συνέχεια μετέχθησαν 600 χιλιόμετρα μακριά, στο Εθνικό Δικαστήριο στη Μαδρίτη. Μετά από 48 ώρες ανάκριση από την υπηρεσία πληροφοριών, από τους έντεκα οι εφτά προφυλακίστηκαν χωρίς δικαίωμα αποφυλάκισης με καταβολή εγγύησης, με τις κατηγορίες της σύστασης, προώθησης, διεύθυνσης και συμμετοχής σε τρομοκρατική οργάνωση, πρόκληση φθορών και κατοχή εκρηκτικών και εμπρηστικών μηχανισμών. Οι άλλοι τέσσερις αφήθηκαν ελεύθεροι με περιοριστικούς όρους.

Οι συλληφθέντες στην συνέχεια μεταφέρθηκαν σε φυλακές όπως η Σότο ντελ Ρεάλ στη Μαδρίτη υπό καθεστώς κράτησης FIES 3[2] που αντιστοιχεί σε αδικήματα στο πλαίσιο ενοπλής συμμορίας. Όλο αυτό το διάστημα και μέχρι το τέλος Γενάρη οι συλληφθέντες και οι συνήγοροι τους δεν είχαν πρόσβαση στην δικογραφία που τους αφορούσε καθώς η δικαστική αρχή απαγόρευσε το άνοιγμά της και την κράτησε κλειστή ως απόρρητη.

Το φιάσκο

Αν και η καταλανική αστυνομία επιδίωξε να συνεχιστεί η έρευνα και η δικογραφία να παραμείνει μυστική μέχρι και τις 22 Φλεβάρη, ξαφνικά η δικαστική αρχή αποφάσισε την άμεση αποφυλάκιση των συλληφθέντων στις 29 Γενάρη με εγγύηση, με αποτέλεσμα οι προφυλακισμένοι σύντροφοι και συντρόφισσες να αποφυλακίζονται από τις φυλακές Extremera Soto del

Real, Aranjuez και Valdemoro όπου κρατούνταν.

Για άλλη μια φορά η επιδίωξη των αρχών να χτυπήσουν το αναρχικό κίνημα πήγε στο βρόντο. Η αλληλεγγύη οπλίζει το κίνημα με σθένος και πυγμή για να αντιμετωπίσει την καταστολή με τον πιο αξιοπρεπή τρόπο. Και όπως έγραφε ένα πανό στην πορεία αλληλεγγύης με 3000 συμμετέχοντες στην Βαρκελώνη "Αυτό που μας καταδικάζουν σε μια μίζερη ζωή είναι οι τρομοκράτες και όχι αυτοί που επαναστατούν εναντίον τους"

Η αλληλεγγύη

Σε διάφορες χώρες έλαβαν χώρα διάφορες κινήσεις αλληλεγγύης στους συλληφθέντες της Πανδώρας.

Ονομαστικά να αναφέρουμε δράσεις αλληλεγγύης σε Αθήνα, Ιστάνμπολ, Μπουένος Άιρες, Αμστερνταμ, Μοντεβιδέο, Σαν Φραντσίσκο, Παρίσι αλλά και σε διάφορες πόλεις της Ισπανίας.

Παραπομπές:

[1] Mossos d'Esquadra Αστυνομική δύναμη που έχει αντικαταστήσει τα σώματα Policia Nacional και Guardia Civil στην Καταλονία. Ξεκίνησαν σαν στρατιωτική δύναμη και τώρα στα καθήκοντά τους είναι αντιτρομοκρατικές και κατασταλτικές επιχειρήσεις υπό τον έλεγχο της τοπικής καταλανικής κυβέρνησης.

[2] FIES ειδικό καθεστώς κράτησης πέντε επιπέδων το οποίο προτάθηκε στις αρχές του 90 από το στέλεχος του Σοσιαλιστικού Κόμματος Antonio Asuncion. Ανάλογα με το επίπεδο κράτησης, ο κρατούμενος υφίσταται επ' αόριστον απομόνωση, περιορισμό αλληλογραφίας και επισκέψεων, ψυχολογικά και φυσικά βασανιστήρια παρότι οι δικαστικές αρχές δεν το παραδέχονται.

Πηγές: x-pressed.org contrainfo athens-indymedia directa.cat

anarres

Νόμος φίμωτρο – Θα καταφέρει να φιμώσει τους Ισπανούς;

Στα μέσα του περασμένου Δεκέμβρη ένας νέος νόμος ψηφίστηκε στο Ισπανικό κοινοβούλιο με έντονο το άρωμα του φρανκικού καθεστώτος (ο έρωτας και ο βήχας δεν κρύβονται). Αυτός ο νόμος λοιπόν περιλαμβάνει ένα σωρό τροποποιήσεις σχετικά με οποιαδήποτε δραστηριότητα λαμβάνει χώρα στην δημόσια σφαίρα. Αυτές οι αλλαγές δεν είναι τυχαίες καθώς τα σύννεφα από τις τελευταίες εξελίξεις σχετικά με την άνοδο του αυτονομιστικού κινήματος της Καταλονίας, τον απόηχο από το κίνημα των αγανακτισμένων αλλά και την δυναμική οργανώσεων βάσης όπως η ΡΑΗ (πλατφόρμα των πληγέντων από τις τραπεζικές υποθήκες) πέφτουν βαριά πάνω στο πολιτικό σκηνικό της Ισπανίας. Τελικά αυτό το νομοσχέδιο έγινε νόμος του κράτους πλειοψηφικά μόνο με τους ψήφους του κυβερνώντος συντηρητικού

κόμματος PP (Partido Popular) παρά το πλήθος διαμαρτυριών και των αντιρρήσεων ακόμη και εντός του κοινοβουλίου στο εάν αυτός ο νόμος συγκρούεται με τα βασικά πολιτικά και ατομικά δικαιώματα των Ισπανών πολιτών. Από την νομιμοποίηση της άμεσης απέλασης μεταναστών που προσπαθούν να περάσουν τον Φράχτη στον Ισπανικό νότο μέχρι την απαγόρευση καταγραφής των αστυνομικών αυθαιρέσεων με την απειλή δυσβάσταχτων προστίμων είναι ολοφάνερο ότι αυτή την στιγμή η οικονομική και πολιτική ισπανική ελίτ δεν νιώθει και τόσο ασφαλής.

anarres

Ένα σχετικό βίντεο: <http://goo.gl/VHIXW9>
Πηγή: x-pressed.org

Με το νόμο-φίμωτρο ποινικοποιούνται μεταξύ άλλων με τεράστια πρόστιμα:

Φωτογράφιση ή ηχογράφιση της αστυνομίας. Κατάληψη τραπεζών ως μέσο διαμαρτυρίας. Πραγματοποίηση συνελεύσεων ή συναντήσεων σε δημόσιους χώρους χωρίς άδεια. Παρεμπόδιση ή διακοπή εξώσης. Παρουσία σε κατειλημμένους χώρους.

Επίσης:

Νομιμοποιείται το φακέλωμα αγωνιστών. Επιτρέπεται η διάλυση και η απαγόρευση συγκεντρώσεων κατά την κρίση των μπάτσων. Ορίζονται ασαφώς απαγορευμένες ζώνες για δημόσιες συγκεντρώσεις.

Η Θεομοποίηση των Θεσμών

“Το σπουδαιότερο έργο που πρέπει να φέρουμε εις πέρας στην ζωή μας είναι να ανατινάξουμε όλους τους υπάρχοντες θεσμούς-να τους καταστρέψουμε”

Henrik Ibsen

Κάποιοι επιζητούν μια **ελευθερία** την οποία δεν έχουν γνωρίσει με αποτέλεσμα μια διαφορετική νοσηματοδότηση ,κρίνοντας εξ ιδίων τα αλλότρια. Ψήγματα ελευθερίας βρίσκονται σε μεμονωμένες στιγμές αναζήτησης αναρχικών κοινωνικών χαρακτηριστικών και δίνουν μια ελαφρά γεύση από κάτι το πολύ μεγαλύτερο. Κάποιοι άλλοι από την άλλη πλευρά υπερθεματίζουν για μια ελευθερία η οποία **κηδεμονεύεται** απο αστικά κόμματα με αριστερό προφίλ και για κάποιες επιπλέον κοινωνικές παραχωρήσεις.Ας το δούμε όμως λίγο εκτενέστερα.

Η ελευθερία βρίσκεται όταν δημιουργείς περισσότερα από όσα ασπάζεσαι.Και αυτό είναι κάτι που πολλοί δεν έχουν διαπιστώσει ακόμα καθώς η μεγαλύτερη φυλακή της ανθρώπινης έκφρασης και δημιουργίας είναι η **παγίδα της θεσμοσμένης κανονικότητας**.Είναι ένας μηχανισμός εκπαίδευσης πάνω σε αποδεκτά πλαίσια συμπεριφοράς ,αντίληψης και σκέψης.Απόρροια όλης αυτής της τεχνητής αποδοχής κατευθυντήριων γραμμών είναι οι θεσμοί. Και τα κοινωνικά τους όργανα. Η οικογένεια,το σχολείο,η θρησκεία, το κράτος,οι επιχειρήσεις.

Ας δούμε όμως πως η αστική ηθική δικαιολογεί αυτούς τους θεσμούς προτάσσοντας κάποιες **επίπλοες αναγκαίες** για την ύπαρξή και την συντήρησή τους.Όπως την βιολογική αναπαραγωγή για την σύσταση μιας οικογένειας,την παραγωγή προϊόντων για τις επιχειρήσεις,την μόρφωση για το σχολείο,την διακυβέρνηση για το κράτος και την λατρεία κάποιου θεού για την θρησκεία.Η κατα την δική μας ανάλυση την ανατροφή πειθήνιων παιδιών με πατριαρχική αντίληψη για την σύσταση οικογένειας ,την γιγάντωση του καπιταλισμού και την μέγιστη άντληση υπεραξίας και εκμετάλλευσης των μισθωτών για τις επιχειρήσεις ,την αποχαίνωση των παιδιών και την καλλιέργεια αστικών αντιλήψεων για το σχολείο,την άσκηση εξουσίας,τον εκμαυλισμό και την προστάσια των αφεντικών για την άσκηση του ανηλεή καπιταλιστικού πολέμου για την ύπαρξη του κράτους και τέλος την καλλιέργεια του μεσοσιανισμού και την αποδοχή κάποιας ανώτερης εξουσίας πέραν της εγκόσμιας για την λατρεία κάποιου θεού.

Πάντα επίσης υπάρχουν και οι κοινωνικές θέσεις και σχέσεις πίσω από αυτούς τους θεσμούς.Και πάντα εδράζονται σε ένα **εξουσιαστικό και ιεραρχικό πλαίσιο**.Αυτές οι θεσμοσμένες σχέσεις λοιπόν είναι πάντα σχέσεις εξουσιαστικής-εξουσιαζόμενου και μια ενδεχόμενη αμφισβήτησή τους καταλήγει σε μερική ή ολική ρήξη αυτών των σχέσεων με τις ανάλογες κυρώσεις.Αυτή η άσκηση εξουσίας είτε παίρνει την μορφή της πολιτικής εξουσίας είτε ασκείται σαν βιοεξουσία όπως την ανέλυσε ο Φουκώ.Γονιός-Παιδί,Αφεντικό-Εργάτης,Καθηγητής-Μαθητής,Κυβερνήτης-Πολίτης,Ιερέας-Πιστοί.Κάθε σχέση τέτοιας μορφής βέβαια για την συντήρησή της επιφέρει και την ανάλογη ιδεολογική και υλική καταστολή των αντιφρονούντων. Έχουμε μάθει λοιπόν να μην επαναστατούμε γιατί οι κοινωνικοί και πολιτικοί θεσμοί δεν περιλαμβάνουν την επανάσταση σαν ρεαλιστική πράξη και την τιμωρούν όπου αυτή εμφανίζεται.

Μια πολύ ρηχή ανάλυση η οποία χρίζει πολύ βαθύτερης ανάλυσης που όμως πάντα καταλήγει στην μακρομέρευση του καπιταλισμού και των αφεντικών και στην καταρράκωση,τον εξευτελισμό και την ισοπέδωση των εργαζομένων και δη των πολιτικά αντιφρονούντων εργαζομένων.

Πατί όμως πρέπει να γίνεται μια ακόμα βαθύτερη κριτική στους θεσμούς ;Επειδή πρόκειται για θεσμούς **επειδή δεν είναι φυσικοί**,επειδή καλύπτουν και εμποδίζουν τα φυσικά δεδομένα και τον φυσικό ρου της ιστορίας.Και κάθε σύστημα πέρα από το αναρχικό που στοχεύει στην κατάργηση των θεσμών,είναι ένας θεσμός. Η **ισότητα** δεν υποστήριξε και ο **Ρουσσώ**, υπήρχε στη φυσική κοινωνία και καταργήθηκε όταν δημιουργήθηκε ο **θεσμός** της εξουσίας

και της ιδιοκτησίας. Είναι παράλογη λοιπόν η αντικατάσταση ενός κοινωνικού θεσμού από κάποιον άλλο είτε αυτός εκπορεύεται από την δεξιά ,είτε από την αριστερά. Και όπως γράφει και ο Πεσσόα “Είτε μια κοινωνία μπορεί να είναι φυσική,είτε είναι κατ’ουσίαν θεσμός,οπότε είναι αδύνατον να γίνει ποτέ φυσική.Αν η κοινωνία μπορεί να είναι φυσική,τότε μπορεί να είναι δυνατή και μια αναρχική ή ελεύθερη κοινωνία,επειδή μόνο αυτή θα ήταν μια κοινωνία ολωσδιόλου φυσική.”

Φοβόμαστε την ελευθερία.Η ανθρώπινη επιθυμία για εξουσία και εξουσιασμό είναι τόσο μεγάλη που οι περισσότεροι δηλώνουν υπέρμαχοι αυτών των θεσμών,υπέρμαχοι αυτού του εξουσιασμού,υπέρμαχοι των καταπατητών της ελευθερίας.Αυτός ο φόβος προστά στην ελευθερία όπως λεγεται και το ομώνυμο βιβλίο του Έριχ Φρομ ,είναι ο μοχλός ο οποίος συντηρεί αυτούς τους θεσμούς και τους διατηρεί στο διηνεκές.Είναι λοιπόν η ενεργητική προσωπική καταστολή της ανθρώπινης έκφρασης και ελευθερίας αυτή που συντηρεί το παγκόσμιο ανελευθεριακό γίνεσθαι σε όλες τις εκφάνσεις του.

Εκτός επίσης από την κουλτούρα της κυραρχίας ,οι θεσμοί δημιουργούν και την **εθνική συνείδηση**.Την εθνική συνείδηση που σημαίνει αίμα μεταναστών και πνιγμούς στο Αιγαίο.Η εκπαίδευση,η στρατιωτική θητεία,ο κρατικός μηχανισμός.Το πιο χαρακτηριστικό ιστορικό παράδειγμα μεθοδευμένης ενίσχυσης της εθνικής συνείδησης , μετά τον **συμβιβασμό του 1867** με τον οποίο οι Ούγγροι εξασφάλισαν την αυτονομία τους και ο οποίος στη θέση της Αυστριακής Αυτοκρατορίας δημιούργησε τη δυαδική μοναρχία, την Αυστροουγγαρία, είναι η περίπτωση της Τσεχίας.Οι Τσέχοι κατοικώντας εντός των ορίων της αυτοκρατορίας ,αξίωσαν ίση μεταχείριση με τους Ούγγρους αλλά βρήκαν μπροστά τους την αδιάλλακτη στάση της γερμανικής μειονότητας της Βοημίας που ήταν και οικονομικά κυρίαρχη.Οι Ούγγροι επίσης διαφώνουσαν στην «τριαδική λύση», παρά το ότι ο αυτοκράτορας Φραγκίσκος Ιωσήφ ευνοούσε μια τέτοια λύση. Οι Τσέχοι λοιπόν αντιδραστικά ίδρυσαν τους δικούς τους θεσμούς (τράπεζες, σχολεία, πανεπιστήμια κ.λ.π.), που λειτουργούσαν ως πρόδρομοι εθνικοί θεσμοί προετοιμάζοντας την μετάβαση στο τσέχικο κράτος. Παρά το ότι είναι το πιο τρανταχτό παράδειγμα σύνδεσης θεσμών και εθνικής συνείδησης, είναι πολύ σημαντικό να αναγνωρίζουμε τις ιστορικές συνθήκες που πρέπει να τυγχάνουν και ανάλογης με αυτές ,ανάλυσης.

Πρέπει επίσης να κοιτάζουμε εκτός από τις πηγές δημιουργίας τους και **στα εργαλεία και τους μηχανισμούς** οι οποίοι τους συντηρούν.Πρέπει να κοιτάζουμε στο πως αυτοί οι θεσμοί θεμελιώνονται και αναπαράγονται.Πρέπει να κοιτάζουμε στην θεομοποίηση των θεσμών και στο ευρύ-

τερο πλαίσιο εννοιών και λόγου(discourse όπως έλεγε ο Φουκώ) το οποίο θεσμοθετεί στις συνειδήσεις των ατόμων την αναγκαιότητα της ύπαρξης των θεσμών.Η ανθρώπινη συμβατική σκέψη λοιπόν έχει μάθει να ενεργοποιείται σε ορισμένα ερεθίσματα και πλαίσια τα οποία έχουν ρυθμιστεί όχι από καταβολής κόμου αλλά με την άνηση ορισμένων θρησκειών που οδήγησαν σε μια συγκεκριμένη πεπατημένη περί ανάθεσης των ζώων μας σε εγκόσμους ή υπερφυσικούς εξουσιαστές,την καταβολή της μικρότερης δυνατής προσπάθειας και σκέψης και την καλλιέργεια μιας ηθελμένης δουλικότητας στο πλαίσιο της μικρότερης δυνατής συγκρότησης των ζώων μας και των κοινωνικών σχέσεων γύρω μας.

Οι άνθρωποι λοιπόν του σήμερα δεν έχουν μάθει να δρουν και να πράττουν **εξω από αυτά τα θεσμοσμένα πλαίσια** αποδεκτών συμπεριφορών και αντιλήψεων γιατί ποτέ δεν διανοήθηκαν ότι αυτά τα πλαίσια είναι θεσμοσμένα και όχι φυσικά.Υπάρχουν αμέτρητα κοινωνικά πειράματα που μαρτυρούν αυτή την κατευθυνόμενη συμπεριφορά όπως αυτό του διάσπμου βιολιστή **Joshua Bell** όπου ινκόγκνιτο παίζει βιολί σαν πλανόδιος μουσικός στον σταθμό του μετρό της Ουάσινγκτον και μόνο 6 άτομα στάθηκαν να τον ακούσουν ,από τα χιλιάδες που πέρασαν μέσα στα 45 λεπτά που κράτησε το πείραμα.Για την ιστορία 2 μέρες πριν αυτό το πείραμα ο Joshua Bell έπαιξε στο Μέγαρο της Βοστώνης κάνοντας sold out με μέση τιμή εισιτηρίου γύρω στα 100 δολάρια.

Ή τον διεθνή φήμις street artist **Banksy** όπου στο Central Park της Νέας Υόρκης πουλούσε έναντι 60 δολαρίων τους πίνακές του και κατάφερε να προσελκύσει μόνο 4 άτομα βγάζοντας 420 δολάρια ενώ κάποια χρόνια πριν αυτό το πείραμα είχε πουλήσει 2 έργα του γύρω στα 2.500.000 δολάρια.Η αναγραφή των πειραμάτων είναι ενδεικτική και γίνεται μόνο για την κατανόηση του μηχανιστικού πλαισίου το οποίο ορίζει τις συμβατικές κατα πλειοψηφία σκέψεις του 21ου αιώνα.Πατί όταν ο καπιταλισμός βρισκόταν σε περιόδους άνησης και πετούσε κανένα ξεροκόμιο παραπάνω οι περισσότεροι σιωπούσαν για το πως ο καπιταλισμός λειτουργεί και πατάει επι πτωμάτων για την ευημερία λίγων ενώ τώρα εν καιρώ κρίσης οι ίδιοι στρέφονται σε αριστερά κόμματα και εντοπίζουν το πρόβλημα στο περιβλήμα του και όχι στο κέντρο του που είναι οι θεσμοί.Ίσως τελικά ο **Όργουελ** να έσφαλε όταν μίλησε για το καθεστώς της Διπλής σκέψης και τελικά να πρόκειται για μια μονής κατευθύνσης σκέψη που λειτουργεί υπερ της κοσμικής εξουσιολαγνείας.

Μια ελεύθερη κοινωνία λοιπόν μπορεί να φαντάζει ουτοπία αλλά αυτή η πορεία προς την ελευθερία είναι αυτή που μπορεί να εισάγει έναν ρεαλισμό στις αρετές και τις αξίες τις οποίες προπαγανδίζουν οι αναρχικοί.Ακόμα και αν στην πραγματικότητα μια ρεαλιστική στόχευση είναι αδύνατη γιατί η θεσμοθετημένη αντίληψη περι ρεαλισμού λειτουργεί καταστροφικά όντας μέρος του εξουσιαστικού πλαισίου που ανάλυσαμε παραπάνω ,αναγάγοντας σαν μονες αρετές την επαγγελματική ανέλιξη και την ανάβαση στις ιεραρχικές σκάλες του κεφαλαίου,**αυτή η πορεία της λεκτικής και πρακτικής αμφισβήτησης** κάθε θεσμού ,κάθε θεσμοθετημένης αντίληψης που αντιβαίνει στην ολοκληρωτική καταστροφή τους,κάθε υπόστασης που στοχεύει στην ανελευθερία και στην καθυπόταξη των πολλών από τους λίγους ,είναι αυτή που έχει αξία στις καρδιές μας και δίνει αξία και νόημα στα προτάγματα μας.Η ελεύθερη κοινωνία λοιπόν βρίσκεται στο τώρα και όχι σε μια απροσδιόριστη στιγμή στο μέλλον,συναντάται και παίρνει μορφή στις σκέψεις μας ,στις σχέσεις μας και στις δράσεις μας που βασίζονται στην αντιμετώπια ,στην αυτοοργάνωση και στην καταστροφή κάθε φορέα κήσης ανελευθέρων στάσεων και αντιλήψεων.

Διεκδικώντας τα Κοινά Αγαθά

Ο «Κοινός Τόπος» είναι μια πρωτοβουλία συνεννόησης για τα Κοινά που συστάθηκε από πολίτες του Ηρακλείου Κρήτης οι οποίοι προέρχονται από ένα ευρύ φάσμα πολιτικών αντιλήψεων. Σκοπός του είναι να φέρει σε κοινή δράση ανθρώπους που τους ενώνει η ανησυχία για την εμπορευματοποίηση και υπερεκμετάλλευση κοινών αγαθών όπως το νερό, το έδαφος, το υπέδαφος, η φύση, η βιοποικιλότητα, το τοπίο, τα δάση, η θάλασσα, ο αιγιαλός, η παραλία, ο δημόσιος χώρος, οι υποδομές, η ενέργεια, η υγεία, η παιδεία, η στέγη, ο πολιτισμός, η ιστορία κ.λπ. Θεώρηση της συλλογικότητας είναι, πρώτον, πως η κοινωνία έχει υποχρέωση να προστατεύει τα δημόσια αγαθά και να ελέγχει αποτελεσματικά τους θεσμούς στους οποίους αναθέτει τη διαχείρισή τους, ώστε να διασφαλίζεται η δίκαιη και βιώσιμη χρήση τους. Δεύτερον, ότι οποιαδήποτε πολιτική, οποιαδήποτε ιδεολογικού πλαισίου για τη διαχείριση των κοινών αγαθών, πρέπει να είναι προσανατολισμένη στο κοινό όφελος, να είναι απόρροια συλλογικών διαδικασιών και να βρίσκεται στον αντίποδα του ατομισμού, του αποκλεισμού, της συσσώρευσης και της κερδοσκοπίας.

Ζητήσαμε από την Πρωτοβουλία ένα κείμενο σχετικό με την τοποθέτησή της για τα παραπάνω ζητήματα, αφενός γιατί, όπως έχουμε ξαναγράψει σε παλαιότερο φύλλο, μας ενδιαφέρει να προβάλλουμε αγώνες και συλλογικότητες που δραστηριοποιούνται ενεργά στο πεδίο των κοινωνικών διεκδικήσεων (αρκεί να είναι ακηδεμόνευτες και χωρίς διαμεσολαβήσεις) και αφετέρου γιατί θεωρούμε πως η εν λόγω ομαδοποίηση καλύπτει με την παρουσία της ένα πολύ συγκεκριμένο όσο και σημαντικό αντικείμενο/διακύβευμα των κοινωνικών αγώνων, γύρω από το οποίο υπάρχει μέχρι στιγμής ένα σχετικό κενό. Ευχαριστούμε τη συλλογικότητα για την ανταπόκριση και ακολουθεί το κείμενό της.

Διεκδικώντας τα Κοινά Αγαθά

Σήμερα ζούμε μια κατάσταση πολυεπίπεδης συστημικής κρίσης, χωρίς προοπτική διεξόδου για την κοινωνία. Κι αυτό γιατί το παγκόσμιο και εγχώριο σύστημα μάς στερεί τα μέσα που θα μας επιτρέψουν να πετύχουμε τον προσωπικό και κοινωνικό μας αυτοπροσδιορισμό. Αυτό το κάνει κατεπείγοντα για παράδειγμα την πληροφωρία και όλες τις βαθμίδες του εκπαιδευτικού συστήματος προς τις ανάγκες της αγοράς.

Οι επιλογές που μας δίνονται, εφόσον συνειδητοποιούμε αυτή την πραγματικότητα, είναι λίγες και συγκεκριμένες: 1) να μείνουμε απαθείς και να εξαντλήσουμε την κοινωνική μας ύπαρξη και διεκδίκηση μέσα από την εικονική πραγματικότητα μιας οθόνης, 2) να περιορίσουμε τη συμφωνία ή τη διαφωνία μας στην κατάθεση της ψήφου ή και μέσω των likes του facebook, 3) να απομονωθούμε και να επιδιώξουμε κάποια αυτάρκεια εγωκεντρικά και αυτάρεσκα, ή 4) τελικά να συμβιβαστούμε να με μάθουμε μοιρολατρικά να συμβιώνουμε με την απογοήτευση και το θυμό.

Απ' αυτή την σκοπιά, η **σημερινή κρίση είναι βαθιά αξιακή και όχι μόνο οικονομική. Μεγάλο τμήμα της κοινωνίας, παρά τη φαινομενικά ιδανική συγκυρία, δυσκολεύεται ν' αντιληφθεί την ουσία της σημερινής κατάστασης και εξαπατάται (ή αυταπατάται) πως η βελτίωση της καθημερινότητάς της θα έρθει μέσα από τους ίδιους μηχανισμούς του νεοφιλελεύθερου καπιταλισμού που την οδήγησαν στο σημερινό αδιέξοδο.**

Πολλοί φαίνεται να έχουν πειστεί πως η ανάπτυξη, τροφοδοτούμενη από την επανέναρχή της ιδιωτικής κατανάλωσης κι από τις επενδύσεις στην εκμετάλλευση, για παράδειγμα, των φυσικών πόρων και του ελεύθερου δημόσιου χώρου, είναι η λύση στις όποιες συγκυριακές δυσκολίες. Όμως, νομοτελεακά, κανένα βιολογικό ή κοινωνικό σύστημα που η διατήρησή του βασίζεται στην κατάχρηση φυσικών και ανθρώπινων πόρων δεν μπορεί να παραμείνει υγιές και να επιβιώσει σε βάθος χρόνου. Είτε στο μακροπρόθεσμο που λανιήθη, είτε στο μικροπεριβάλλον ενός τόπου όπως η Κρήτη, η προοπτική της ανάπτυξης με κάθε κόστος και δίχως όρους, αντί της ατομικής και συλλογικής προκοπής και χειραφρόνησης, θα είναι αδιέξοδη παρόλο που προβάλλεται σαν μονόδρομος σε ένα πεπερασμένο σύστημα που είναι το φυσικό περιβάλλον και ο υλικός κόσμος. Και είναι αδιέξοδη επειδή:

- είναι αυτοκαταστροφική μια οικονομία που βα-

σίζεται στην υπερεκμετάλλευση των φυσικών πόρων και τον εξορυκτισμό για την κάλυψη πλαστών αναγκών καθώς και για τη συσσώρευση κέρδους. Αυτό το έχει αποδείξει η εμπειρία σε χώρες της Λατινικής Αμερικής, της Αφρικής και στην Κίνα,

- είναι απαξιοτική για την ανθρώπινη φύση και αποσυνθετική για την κοινωνία η χωροταξία σαν εργαλείο οικονομικής ανάπτυξης που βάζει ταξικές και κερδοσκοπικές οριοθετήσεις οι οποίες αποξενώνουν τον πολίτη από το δημόσιο χώρ (κι αυτό αφορά τόσο την αστική πολεοδόμηση όσο και τη χωροθέτηση μεγάλων τουριστικών μονάδων και έργων β-ΑΠΕ όπου υπάρχει ελεύθερη σπταμιά αιγιαλού και γης),

- η ιστορική εμπειρία έχει επίσης αποδείξει ότι η εμπορευματοποίηση και η ιδιωτικοποίηση δε συνιστούν μέθοδο ορθής διαχείρισης και προστασίας των φυσικών πόρων όπως η γη, το νερό, η θάλασσα, ο αέρας, η βιοποικιλότητα και η αγροβιοποικιλότητα. Ενδεικτική αυτής της πραγματικότητας είναι η γενικευμένη πια παραδοχή πως η ιδιωτικοποίηση του νερού έχει οδηγήσει στη χειρότερη των υπηρεσιών ύδρευσης, οι οποίες στην Ευρώπη επιστρέφουν πλέον στον έλεγχο του δημοσίου,

- είναι ηθικά και υπαρξιακά απαράδεκτη η ατομική και κοινωνική αποδοχή της ανάπτυξης άνευ όρων ως αυτονοήτης, αναπόφευκτης ή θεμιτής, γιατί αυτή η προσέγγιση είναι αντίθετη στο φυσικό ένστικτο της αυτοσυντήρησης και της οικονομίας πόρων.

Σε μια δεύτερη ανάλυση της σημερινής πραγματικότητας, βλέπουμε ότι η κοινωνία μας έχει απεμπολήσει την υποχρέωση να προστατεύει και να χρησιμοποιεί δίκαια και χωρίς υπερβολές τα δημόσια αγαθά, είτε αυτά αφορούν στους φυσικούς πόρους είτε - στα μέχρι πρόσφατα δεδομένα - ως κοινωνικά αγαθά. Ακόμα κι αν αυτή η απεμπολήση των δικαιωμάτων και των υποχρεώσεών μας απέναντι στα κοινά αγαθά θεωρείται αναμενόμενη για τις γενιές που διαμορφώθηκαν πολιτικά στις δεκαετίες της αποθώωσης της ιδιωτικότητας, της πελατειακής συναλλαγής και του μικροσυμφέροντος, είναι εντυπωσιακό ότι συνεχίζεται στον ίδιο ή μεγαλύτερο βαθμό σήμερα που η ιδιωτική παρουσία (αποταμειώσεις, κατοικία, αγροτική γη) μεταβιβάζεται με δυο υπουργικές υπογραφές και μόλιχη μιντιακή τρομοκρατία στους στυλοβάτες του συστήματος, όπως οι τράπεζες τύπου Πειραιώς και τα επενδυτικά funds.

Είναι εντυπωσιακή η γενικότερη απάθεια, όταν το μόνο που έχει απομείνει ουσιαστικά για να στηρίξει την ευρύτερη κοινωνία στα όρια της επιβιώσεως της είναι τα οποία αγαθά έχουν παραμείνει δημόσια.

Είμαστε λοιπόν υποχρεωμένοι να εξωτερικεύσουμε τη διαφωνία μας συλλογικά, οργανωμένα και δυναμικά, απέναντι στο πολιτικό-οικονομικό κατεστημένο και τους συστημικούς παραπληροφορηδοτές/κήρυκες αυτού του μοντέλου διαχείρισης των Κοινών. Κι όταν αναφερόμαστε σε παραπληροφόρηση, πρέπει να τονίζουμε πως σημαντικό μερίδιο σ' αυτή έχουν οι κάθε λογής ειδικοί, θεματοκράτες και αναλυτές που έχουν αναχθεί σε έμπορους της "αλήθειας" και της ελπίδας και εμφανίζονται όταν η απελπισία του κόσμου φτάνει σε μη διαχειρίσιμα επίπεδα, προκειμένου να αποτρέψουν τη ριζοσπαστικοποίησή του.

Στην σημερινή συγκυρία είναι μάλλον πιο εύκολο η κοινωνία να παρασυρθεί από «μεγάλες ιδέες» και να πιστέψει

σε ως διά μαγείας λύσεις, όπως για παράδειγμα, η μεγάλη προτεινόμενη στροφή της οικονομίας, ακόμα και του όποιου παραγωγικού μοντέλου, στην παραγωγή, εξαγωγή και διαμετακόμιση ενέργειας και στην εξόρυξη υδρογονανθράκων. Όμως αυτή η προσέγγιση δε διαφέρει πολύ από την ελπίδα των απελπισμένων και εθισμένων στη φαντασίωση του Τζόκερ. Αυτές οι λύσεις είναι τζόγος, και στον τζόγο οι πιθανότητες να κερδίσεις είναι πάντα μηδαμινές. Για να γυρίσουμε όμως στην ουσία, καλούμαστε να προστατέψουμε το δημόσιο και κοινωνικό χαρακτήρα των Κοινών και να σταματήσουμε να εκχωρούμε εν λευκώ τη διαχείρισή τους σε υπηρεσίες και φορείς παθητικούς ή αποπροσανατολισμένους ή ακόμα και αδιάφορους όσον

αφορά το ρόλο τους στη σημερινή κοινωνική οργάνωση. Καμία δημόσια διοίκηση και τοπική αυτοδιοίκηση δεν μπορεί να αδειοδοτεί διαδικαστικά έργα όπως αυτά των βιομηχανικών ΑΠΕ που, μπορεί μιν να δημιουργούν προσωρινές θέσεις εργασίας κατά την κατασκευή τους, αλλά αφενός καταργούν άλλες και αφετέρου αλλοιώνουν βανάνα το χαρακτήρα μιας περιοχής και την οικονομία της. Καμιά «ύψιστη εθνική σημασία» (που εισήγαγε τεχνητά ως ο νόμος Μπριμπίλη για να μπορούμε να μπουϊνε έργα β-ΑΠΕ σε προστατευόμενες περιοχές) δεν μπορεί να επιτάσσει να καταπατώνται οι περιοχές Natura για να εγκατασταθούν έργα β-ΑΠΕ.

Καμιά «ύψιστη αναγκαιότητα» δεν υπάρχει για να αποδώσουμε τα περιορισμένα και υποβαθμισμένα νερά του νησιού μας σε ενεργειακά έργα (όπως στην περίπτωση του υβριδικού στο Αζιλακάσος), εκχωρώντας από την πίσω πόρτα το δημόσιο αυτό αγαθό στην κάθε EDF και στην κάθε ΤΕΡΝΑ. Πόσο δε μάλλον, όταν αυτό αντιβαίνει στο πνεύμα της απόφασης του ΣτΕ το Μάιο, που μπλόκαρε την ιδιωτικοποίηση της ΕΥΔΑΠ (κι από σπόντα και της ΕΥΑΘ), θεωρώντας το νερό βασικό αγαθό που διασφαλίζει τη δημόσια υγεία - άρα μη ιδιωτικοποιήσιμο.

Επίσης, καμιά περιφερειακή ή δημοτική διοίκηση δεν μπορεί να γνωμοδοτεί θετικά και κανένα υπουργείο δεν μπορεί να εκχωρεί με διαδικασίες Fast Track τα δάση και τους αιγιαλούς σε τουριστικές mega-επενδύσεις. Το βιώσαμε αυτό το καλοκαίρι, με το υπουργείο να τρέχει με διαδικασίες κατεπείγοντος να περάσει από το θερινό τμήμα της βουλής το δασικό νόμο και να εντάσσει στην πράματεια του ΤΑΙΠΕΔ όσα από τα παραλιακά «φιλέτα» της Κρήτης δεν έχουν ακόμα τσιμεντωθεί και καταπατηθεί, όπως τη δημοτική πλαζ του Καρτερού και την πρώην αμερικανική βάση των Γουρνών. Κι αυτό συμβαίνει ενώ ήδη δρομολογούνται οι επενδύσεις στην Ανατολική και Νότια Κρήτη (Μονή Τοπλού, Κάβο Πλάκο, Τρίοπετρα) που βάζουν το νησί από τα ανατολικά στην κμαδομηχανή της ιδιωτικής πολεοδόμησης και χωροταξίας.

Μας βρίσκει και θα μας βρίσκει σταθερά απέναντι ένα τουριστικό μοντέλο που θα υλοποιηθεί από την ντόπια για την αλλοδαπή ελίτ, με εργαζόμενους τους ντόπιους "νταλίτ", δηλαδή την κάστα των καλύτερων/αναλώσιμων εργαζομένων που, όπως και στην Ινδία της «ανάπτυξης», θα είναι κι εδώ απαλλαγμένοι από το «βάρος» των συλλογικών συμβάσεων και της κρατικής υποχρέωσης για παροχή ιατροφαρμακευτικής περίθαλψης (άλλωστε είναι πια άγνωστο το πόσα και ποιά δημόσια νοσοκομεία θα παραμείνουν ανοιχτά...).

Η σύγχρονη βαρβαρότητα των στρατοπέδων συγκέντρωσης

Παρουσίαση της ατζέντας του 2015 από το ταμείο αλληλεγγύης στους φυλακισμένους και δικωκόμενους αγωνιστές

1

Η ύπαρξη των στρατοπέδων συγκέντρωσης έχει ταυτιστεί στη συλλογική μνήμη με τα ναζιστικά εγκλήματα κατά τη διάρκεια του Β' παγκόσμιου πολέμου ή και κάποια χρόνια πριν απ' αυτόν. Στην πραγματικότητα, όμως, αυτή η «σύγχρονη καινοτόμα εφεύρεση» (όπως έχει χαρακτηριστεί), είναι αρκετά προγενέστερη. Η αποσιώπηση της πραγματικής ιστορίας των στρατοπέδων συγκέντρωσης και η πλήρης ταύτισή τους με το ναζισμό ή με μερικούς «τρελούς δικτάτορες», εντάσσεται σε μια ψυχολογικοποιημένη και μεταφυσική ανάγνωση της ιστορίας, που διχотоμεί τον ιστορικό χρόνο και εμφανίζει την κοινωνική πραγματικότητα όχι σαν υλική ταξική πάλη, αλλά σαν μια διςτική μάχη του Καλού με το Κακό, του Φωτός με το Σκοτάδι. Το μοντέλο, όμως, των στρατοπέδων συγκέντρωσης είτε ως μέθοδος διαχείρισης της περισσευόμενης εργασιακής δύναμης, είτε ως μέθοδος εξόντωσης πολιτικών ή εθνοτικών αντιπάλων, είναι προγενέστερο του ναζιστικού και φασιστικού φαινομένου και συνδέεται άμεσα με τις επιδιώξεις εκμεταλλευτικών/ ταξικών συμφερόντων και όχι με τα καπρίσια μερικών νουστρών εγκεφαλών.

Jacob Smith προς τους στρατιώτες του: «Δεν θέλω αιχμαλώτους, σας καλώ να σκοτώσετε και να κάψετε. Όσο περισσότερο σκοτώσετε και κάψετε, τόσο καλύτερα θα με ικανοποιήσετε». Κομμάτι της γενοκτονίας εναντίον των φιλιπινέζων ήταν και ο εγκλεισμός χιλιάδων άμαχων σε στρατόπεδα συγκέντρωσης, όπου 200.000 άνθρωποι έχασαν τη ζωή τους από πανδημία χολέρας και από τις άθλιες συνθήκες διαβίωσης.

Ο όρος Concentration Camp ακούστηκε πρώτη φορά κατά τη διάρκεια του δεύτερου «πόλεμου των μπόερς» (1899-1902), μέσα στα πλαίσια των ενδο-αποικιοκρατικών ανταγωνισμών για τον έλεγχο των σημαντικών πλουτοπαραγωγικών πηγών της Νότιας Αφρικής. Οι βρετανοί αποικιοκράτες ακολουθώντας την τακτική της «καμένης γης» εναντίον των απόγονων των πρώτων ολλανδών γερμανόφωνων αποίκων στη Νότια Αφρική, προχώρησαν στη συστηματική καταστροφή των καλλιερειών, την πυρπόληση των σπιτιών, τη σφαγή των ζώων και τη δηλητηρίαση των υδάτινων πόρων των μπόερς. Με πρόσημα τη διάσωση των γυναικών και των παιδιών, οι βρετανοί έκτισαν 45 προσφυγικά στρατόπεδα για να «φιλοξενήσουν» τους αιχμαλώτους μπόερς. Τελικά, πάνω από 26.000 άνθρωποι, στην πλειοψηφία τους γυναίκες και παιδιά έχασαν τη ζωή τους σ' αυτά τα πρώτα «κέντρα φιλοξενίας». Η πολιτική της καμένης γης, φυσικά, επεκτάθηκε και στους

αφρικανούς. Δεκάδες χιλιάδες νοτιοαφρικανοί που ζούσαν στις περιοχές των μπόερς σκοτώθηκαν σε 64 στρατόπεδα συγκέντρωσης, που δημιουργήθηκαν ειδικά γι αυτούς.

Οι υποστηρίχτες των ηττημένων μπόερς βρήκαν άκρως ενδιαφέρουσα και αξιοποίησαν την «καινοτόμο ιδέα» των βρετανών. Κάπως έτσι, οι γερμανοί χρησιμοποίησαν τα στρατόπεδα συγκέντρωσης (Konzentrationslager) στην προσπάθειά τους να αποικίσουν την ΝΔ Αφρική, εξοντώνοντας πάνω από 100.000 ανθρώπους από το 1904 ως το 1907, στην πρώτη γενοκτονία του αιώνα, σύμφωνα με τον ΟΗΕ.

Οι γερμανοί μετέφεραν την τεχνολογία τους και στους Οθωμανούς συμμάχους τους, ως αναπόσπαστο κομμάτι της ιμπεριαλιστικής τους διείσδυσης στην υπό κατάρρευση Αυτοκρατορία. Υπό την καθοδήγηση του συμβούλου του σουλτάνου Γερμανού αξιωματικού Λίμαν φον Σάντερς, δημιουργήθηκαν τα περίφημα Αμελέ Ταμπουρού (τάγματα καταναγκαστικής εργασίας), που χρησιμοποιήθηκαν στην ευρύτερη περιοχή της Ανατολίας αρχικά από τους Οθωμανούς, αλλά αργότερα και από τους Νεότουρκους, ως μια μέθοδος εθνοκαθάρισης εναντίον κυρίως των εβραίων, των ελλήνων και των αρμενίων.

Στα χέρια των εθνικοσοσιαλιστών και των φασιστών στη Γερμανία η «καινοτόμος ιδέα»

μετατράπηκε σε πραγματική επιστήμη βιομηχανικής κλίμακας εξόντωσης των εβραίων, των Ρομά, των ομοφυλόφιλων, των ανάπηρων, των κομμουνιστών, των αναρχικών κι άλλων κοινωνικών και πολιτικών αντιπάλων του ναζισμού. Σε πρώτη φάση, τα στρατόπεδα χρησιμοποιήθηκαν για την εξουδετέρωση των πολιτικών αντιπάλων του ναζισμού. Λίγες μόλις μέρες μετά την αναρχήρηση του Εθνικοσοσιαλιστικού Κόμματος στην εξουσία, τον Φεβράρη του 1933, η αστυνομία εισέβαλε στην έδρα του ΚΚ Γερμανίας, στο «Σπίτι του Καρλ Λίμπκνεχτ» και έθεσε το κόμμα εκτός νόμου. Μετά τον εμπρησμό του Ράιχσταγκ, στις 28 Φεβράρη, ο Χίτλερ εξέδωσε το Διάταγμα για την προστασία του Λαού και του Κράτους, εκμεταλλεύοντας την ήδη διαμορφωθείσα κατάσταση εξαίρεσης που είχε επιβάλει ο συντηρητικός πρόεδρος Χίντενμπουργκ στη Δημοκρατία της Βαϊμάρης, ως «φρουρός του Συντάγματος». Με βάση το διάταγμα του Χίτλερ ξεκίνησε το κατασταλτικό πογκρόμ, αρχικά εναντίον των κομμουνιστών. Μέσα σε λίγες μέρες οι δυνάμεις καταστολής συνέλαβαν 20 χιλιάδες κομμουνιστές που τους διασκορπίσαν σε δεκάδες στρατόπεδα, ειδικά τμήματα στις κρατικές φυλακές, κέντρα κράτησης και σε διάσπαρτα «ιδιωτικά κέντρα ατομικών βασανιστηρίων», που έδρευαν σε υπόγεια ή εγκαταλεημένα εργοστάσια.

Το πρώτο στρατόπεδο συγκέντρωσης που ίδρυσε η ναζιστική κυβέρνηση υπό τη δικαιοδοσία της Γκεστάπο, ήταν στην πόλη Νταχάου. Ο Χίμλερ το περιέγραψε ως «το πρώτο στρατόπεδο συγκέντρωσης για πολιτικούς κρατούμενους», ενώ δεν άργησαν να δημιουργηθούν νέα στρατόπεδα καταναγκαστικής εργασίας. Μέσα στα επόμενα χρόνια ξεπήδησε πλήθος παρόμοιων στρατοπέδων ως κορύφωση του πογκρόμ που εξαπολύθηκε εναντίον κυρίως των εβραίων, των Ρομά και των ομοφυλόφιλων.

Από το 1941 σαν μέρος της «Τελικής Λύσης» οι εθνικοσοσιαλιστές κατασκεύαζαν σε κατεχόμενες χώρες στρατόπεδα εξόντωσης, όπως αυτά του Μπέρλεξ, του Σομπιμπόρ, της Τρεμπλίνκα και του Αουσβίτς-Μπίρκεναου. Τρία εκατομμύρια περίπου εβραίοι δολοφονήθηκαν σε αυτά τα στρατόπεδα, κυρίως μετά την επιτάχυνση της «Τελικής Λύσης» με τη διάσχιση της Βάνεζ στις 20 Γενάρη του 1942.

Πέρα, όμως, από την κυρίαρχη μυθολογία περί «εβραϊκής απάθειας», αναπτύχθηκαν

Τα στρατόπεδα συγκέντρωσης ξεκίνησαν ήδη από το 1885 ως μέθοδος συσσώρευσης πλούτου από τον βασιλιά του Βελγίου και ιδρυτή του «Ελεύθερου Κράτους του Κονγκό» Λεοπόλδο Β. Η βράναυση εκμετάλλευση των ιθαγενών πληθυσμών με στόχο τη δημιουργία μιας ελεύθερης ζώνης εμπορίου, όπου θα αλώνιζαν επιχειρηματίες απ όλη την Ευρώπη, είχε σαν τελικό αποτέλεσμα μέχρι το 1908 να ακρωτηριαστούν χιλιάδες άνθρωποι επειδή δεν έφταναν τις νόρμες παραγωγής που έθεταν οι αποικιοκράτες και να χάσουν τη ζωή τους μέχρι και 10 εκ. άνθρωποι. Δυστυχώς, ο ιταλός αναρχικός Ρουμπινίο στις 15 Νοεμβρίου του 1902 αστοχώντας στην απόπειρα εκτέλεσης του Λεοπόλδου, απέτυχε να απαλλάξει την ανθρωπότητα απ' αυτό το κάθαρμα...

Το 1898, κατά τη διάρκεια του πολέμου των ΗΠΑ με την Ισπανία, οι αμερικάνοι προχώρησαν στη στρατιωτική κατάληψη των Φιλιππίνων, που βρίσκονταν υπό ισπανική κατοχή, και προχώρησαν σε μια βίαιη γενοκτονία που συμπυκνώνεται στα λόγια του στρατηγού

Η μόνη αξιοποίηση των Κοινών και της δημόσιας περιουσίας που είναι θεμιτή και επιθυμητή, είναι αυτή που θα καθοδηγείται από το ταμείο της γνώσης, της εμπειρίας και της αλληλεγγύης της κοινωνίας, με σεβασμό στο περιβάλλον μέσα στο οποίο ζει και την ίδια της την ύπαρξη. Η διεθνής εμπειρία, όπως για παράδειγμα της πρώην ανατολικογερμανικής Τρόχαχτ (Treuhand), έχει αποδείξει ότι κανένα ΤΑΙΠΕΔ (είτε ηγείται από καθηγητές είτε έμπειρους μανάτζερ και στελέχη επιχειρήσεων) δεν μπορεί να το κάνει αυτό. Και σίγουρα δεν μπορούν να το κάνουν τα «golden boys ειδικών αποστολών», που μεταπηδούν από τον ιδιωτικό τομέα σε διευθυντικές θέσεις δημόσιων οργανισμών και τανάπαλιν, σαν να είναι «σε περιστρεφόμενες πόρτες», όπως λένε οι Άγγλοι (revolving doors). Είναι εγκληματικό αυτό το μεγάλο φαγοπότι που έχει στηθεί με τη δημόσια και ιδιωτική περιουσία του δημόσιου που κομμάτι – κομμάτι, μέσω του ΤΑΙΠΕΔ, δίνεται τζάμπα στους ημέτερους ιδιώτες, εγχώριους και ξένους, αλλά και σε ξένες δημόσιες επιχειρήσεις όπως η Αζέρικη SOCAR με το ΔΕΣΦΑ και η κρατικά ελεγχόμενη Γαλλική EDF που προαναφέραμε. Αυτό δε λέγεται αξιοποίηση αλλά πλάστικο.

Λέμε λοιπόν, ότι οι μόνες επενδύσεις που η κοινωνία μπο-

ρεί να επιτρέψει πάνω στα Κοινά Αγαθά (είτε δημόσιες υπηρεσίες είτε φυσικούς πόρους) είναι οι επενδύσεις στη βελτίωσή και στη διατήρησή ή επαναφορά τους υπό δημόσιο κοινωνικό έλεγχο, για να μπορέσουν οι επόμενες γενιές που θα τα διαχειριστούν να είναι απαλλαγμένες από τις παθογένειες που εμείς, με την ανοχή, την αποχή ή την ανάθεση, επιτρέψαμε να συμβούν. Συνοψίζοντας λοιπόν, καλούμαστε να εμπεδώσουμε την ουσία, να τεκμηριώσουμε την αξία (πέρα από οικονομικούς όρους) και να υπερασπιστούμε το δημόσιο κοινωνικό χαρακτήρα:

- των φυσικών πόρων που περιλαμβάνουν, τα υπόγεια και επιφανειακά νερά, τα δάση, τη θάλασσα, το τοπίο, το έδαφος, το υπέδαφος (είτε στηρίζουν παραγωγικές δραστηριότητες είτε όχι) και τη βιοποικιλότητα (είτε αφορά καλλιεργούμενα είδη και παραδοσιακές ποικιλίες είτε τη φυσική βιοποικιλότητα)
- του δημόσιου χώρου, που περιλαμβάνει την ύπαιθρο και τον αιγιαλό, τον κοινόχρηστο αστικό χώρο, τις δημόσιες υποδομές (δρόμοι, λιμάνια, αεροδρόμια), τους χώρους πολιτισμικής και ιστορικής σημασίας και τις προστατευόμενες περιοχές
- των αγαθών όπως η ενέργεια, το νερό, η υγεία, η

παιδεία, η επιστημονική γνώση, η στέγη, και των δημόσιων υπηρεσιών και ιδρυμάτων που τα παρέχουν **Πρέπει να το πιστέψουμε και να το κάνουμε κατανοητό προς όλους, ότι οποιαδήποτε πολιτική οποιαδήποτε ιδεολογικού πλαισίου, τωρινού ή αυριανού, για τη διαχείριση των κοινών αγαθών, πρέπει να είναι προσανατολισμένη στο μέγιστο κοινό όφελος, να είναι συμφωνημένη με τους πολίτες και να είναι αποτέλεσμα δημοκρατικών και συλλογικών διαδικασιών. Μια τέτοια διαχείριση πρέπει να επιτρέψει την εφαρμογή μοντέλων χρήσης των Κοινών στον αντίποδα του ατομισμού, του αποκλεισμού, της συσσώρευσης και της κερδοσκοπίας.**

Αναζητούμε μια κοινή λογική για τη διαχείριση των κοινών που να είναι σταθερά θεμελιωμένη στις αξίες της ισότητας, του δικαίου και του μέτρου. Η Κοινή Λογική που αναζητούμε, μπορεί από κάποιους να είναι υπερεκτιμημένη ή υποτιμημένη σαν έννοια, αλλά σε κάθε περίπτωση, σε ότι αφορά τα Κοινά, πρέπει όλοι να δουλέψουμε για να αποκτήσει ουσιαστικό περιεχόμενο.

ΠΡΩΤΟΒΟΥΛΙΑ ΣΥΝΕΝΝΟΗΣΗΣ ΓΙΑ ΤΑ ΚΟΙΝΑ / ΚΟΙΝΟΣ ΤΟΠΟΣ

And the Oscar goes to...

Στις 22 Φεβρουαρίου του 2015 θα γίνει η 87η απονομή των βραβείων Της Αμερικανικής Ακαδημίας Κινηματογραφικών Τεχνών και Επιστημών των Η.Π.Α, τα γνωστά σε όλους Όσκαρ. Η ονομασία των Όσκαρ είναι άγνωστο απο που προήλθε αλλά εμφανίστηκε για πρώτη φορά στο Time magazine του 1934 και μια άποψη θέλει το όνομα να προέρχεται από τον Γουόλτ Ντίσνεϋ γιατί οι εργαζόμενοι στην επιχείρησή του, για να μη το αντιλαμβάνεται όταν αναφέρονται σ' αυτόν, τον αποκαλούσαν "Θείο Όσκαρ". Αυτό που ξέρουμε σίγουρα είναι ότι τα Όσκαρ ήταν η πρώτη και η τελευταία πράξη του δράματος της εξαφάνισης των εργατικών συνδικάτων στη βαριά βιομηχανία του θεάματος...

Όταν εμφανίζεται ο κινηματογράφος, οι πρώτες εταιρίες παραγωγής είναι όλες συγκεντρωμένες στο Σαν Φρανσίσκο. Έχει σχεδόν συνέχεια ηλιοφάνεια (απαραίτητη για τις πρώιμες ταινίες) αλλά και συγκεντρώνει πολλούς καλλιτέχνες. Το μόνο πρόβλημα είναι ότι έχει και το πιο ισχυρό συνδικάτο οικοδόμων (αναρχοσυνδικαλιστές) της Αμερικής. Για να ολοκληρωθεί μια ταινία πρέπει να δουλέψουν εκατοντάδες μαραγκοί, χτίστες, μογιατζήδες, ηλεκτρολόγοι κ.α. και κανένας από αυτούς δε δέχεται να δουλέψει με μικρό μεροκάματο. Ειδικά μετά τον μεγάλο σεισμό του 1906, που ισοπέδωσε την πόλη, υπάρχει μηδενική ανεργία, το 100% των εργατών είναι οργανωμένοι στα συνδικάτα και έτσι δεν μπορεί να περάσει κανένας εκβιασμός απ' τους παραγωγούς ταινιών.

Ένας παραγωγός και σκηνοθέτης, ο D.W. Griffith, θέλει να γυρίσει την πρώτη υπερπαραγωγή στην ιστορία του κινηματογράφου αλλά σχαιίνεται τόσο πολύ τους αναρχικούς και τα συνδικάτα τους που δεν θέλει καν να μπει σε διάλογο μαζί τους. Μεταφέρει την εταιρία του σε μία άσημη πόλη που έχει την ίδια ηλιοφάνεια με το Σαν Φρανσίσκο και έχει και παραγκουπόλες παράνομων μεταναστών από το Μεξικό. Εκεί μπορεί να βρει όσους ανειδίκευτους εργάτες θέλει που θα δουλέψουν για την ταινία του, για ένα πιάτο φαί. Η πόλη ονομάζεται Λος Άντζελες και η πρώτη υπερπαραγωγή στην ιστορία του κινηματογράφου θα είναι γεγονός το 1915. Η ταινία Η γέννηση ενός έθνους, αναφέρεται στον εμφύλιο πόλεμο Βορείων και Νοτίων και εκθειάζει τη Κου Κλουξ Κλαν για τη συνεισφορά της στη δημιουργία του αμερικάνικου Έθνους. Θα κοστίσει 110.000 δολάρια και θα επιστρέψει 15 εκατομμύρια (συμμετέχοντες ήταν και ο Louis B. Mayer και με τα χρήματα που κέρδισε θα ιδρύσει τη μεγαλύτερη μέχρι σήμερα εταιρία παραγωγής, τη Metro-Goldwyn-Mayer Studios). Στο Λος Άντζελες θα χτίσει το σπίτι του πάνω σε ένα λόφο στη

μέση της ερήμου για να επιτρέπει καλύτερα τους εργάτες και η συνοικία του λόφου λεγόταν Χόλιγουντ. Αργά σε αυτή την προσπάθεια η εταιρία παραγωγής είχε τον κυβερνήτη του Λος Άντζελες, πρώην στρατηγό του αμερικανικού στρατού, διάσημο για τη σκληρότητά του. Ο κυβερνήτης έθεσε την αστυνομία και την πολιτοφυλακή σε πλήρη ετοιμότητα για τον έλεγχο των ατίθασων εργατών αλλά και για την άμεση σύλληψη των αναρχικών αγκιτατόρων που έρχονταν απ' το Σαν Φρανσίσκο για να οργανώσουν σε σωματεία τους Μεξικανούς εργάτες.

Το 1926 υπάρχουν τελικά στο Χόλιγουντ ενέντα μεγάλα κινηματογραφικά στούντιο που διορίζουν τους συνδικαλιστοπατέρες από τα πέντε σωματεία (ξυλουργών, ηλεκτρολόγων, μουσικών, μογιατζήδων, σκηνογράφων). Το πρόβλημα όμως για τους παραγωγούς συνεχίζεται με τους καλλιτέχνες-εργάτες (σεναριογράφους, σκηνοθέτες και ηθοποιούς). Κανένας δε μπορεί να αντικατασταθεί από ανειδίκευτους εργάτες λόγω των μοναδικών τους ικανοτήτων και τα συνδικάτα τους εξακολουθούν αν είναι πολύ δυνατά, με πολλούς κομμουνιστές ανάμεσά τους. Οι εργάτες έχουν καταφέρει να πληρώνονται με την ώρα εμφανίσης στην ταινία ή με τη σελίδα για τους σεναριογράφους με υψηλά ημερομίσθια που (προσοχή) είναι κοινά για όλους (αν ο πρωταγωνιστής θα εμφανιστεί πχ 60 λεπτά και πληρωθεί 100 δολάρια, ένας ηθοποιός που θα εμφανιστεί μόνο 6 λεπτά θα πάρει 10 δολάρια). Τότε ο Louis Mayer σκέφτεται ένα ύπουλο σχέδιο για να διασπάσει την αλληλεγγύη που υπήρχε μεταξύ τους. Να δημιουργήσει φήμες και «αστέρες» που θα πληρώνονται καλύτερα, κι έτσι να ρίξει τους μισθούς των υπολοίπων στα τάρταρα.

Τον Ιανουάριο του 1927 θα γίνει η πρώτη μυστική συνάντηση των προέδρων των εταιριών και θα ακολουθήσουν άλλες τέσσερις μέχρι να ανακοινωθεί τον Ιούνιο του 1927 η ίδρυση της Αμερικανικής Ακαδημίας Κινηματογραφικών Τεχνών κι Επιστημών, που σκοπό θα είχε να επιβραβεύσει (όχι οικονομικά, για να μην υπάρχουν αντιδράσεις) ηθικά, με ένα απλό βραβείο, τους καλύτερους ηθοποιούς, σεναριογράφους και σκηνοθέτες για το έργο τους. Οι σεναριογράφοι θα είναι οι μόνοι που θ' αντιληφθούν την παγίδα και δε θα δεχτούν να παρευρεθούν στη βράβευση (ως το 1933) και οι ηθοποιοί οι μοναδικοί που δε θα αντιδράσουν. Με την πρώτη βράβευση το 1928, η ενόπλη στο συνδικάτο τους σπάει αμέσως και οι πρωταγωνιστές γίνονται φήμες (ελεγχόμενοι απόλυτα από τους παραγωγούς) και το σύνολο των ηθοποιών καταδικάζεται σε μισθούς πείνας. Από το 1949 ως το 1957 δε μπορούσαν να συμμετέχουν στον διαγωνισμό καλλιτέχνες που είναι μέλη ή υποστηρίζουν το Κομμουνιστικό Κόμμα των Η.Π.Α.

Στην τελευταία συνάντηση των προέδρων των εταιριών παραγωγής (Μάιος 1927) θα συμμετείχε ως επίτιμος καλεσμένος και ο εκλεγμένος διευθυντής, από το 1924, του Εθνικού Ιδρύματος Εγκληματολογικών Ερευνών, ο γνωστός Χούβερ. Το ίδρυμα είχε ιδρυθεί το 1901 μετά τη δολοφονία του Αμερικάνου προέδρου Μακ Κίνλεϋ από τον Πολωνό αναρχικό εργάτη Λέων Τσολχός, και είχε συμβουλευτικό χαρακτήρα στις κρατικές υπηρεσίες για τις δραστηριότητες και τη προπαγάνδα των αναρχικών. Ο Χούβερ είχε άλλα σχέδια στο μυαλό του και ενώ πήγε να συμβουλέψει τους παραγωγούς για τη προπαγάνδα των αναρχικών, τους προτείνει να χρηματοδοτήσουν γκανγκστερικές ταινίες με ήρωες γνωστούς και υπαρκτούς ληστές τραπέζων ή εκτελεστές της μαφίας που ήταν, εν μέσω οικονομικής κρίσης, αγαπητοί στο φτωχό λαό. Οι παραγωγοί του κάνουν το χατήρι και έτσι ενώ αυτοί κερδίζουν με τις ταινίες χρήματα, ο Χούβερ με κατευθυνόμενα δημοσιεύματα πείθει την κοινή γνώμη ότι οι πράκτορές του πρέπει να κινούνται ελεύθερα σε όλες τις πολιτείες (η αστυνομία δεν μπορούσε να κυνηγήσει τους αναρχικούς που άλλαζαν συνέχεια πολιτείες), να μπορούν να φέρουν όπλο και να κάνουν συλλήψεις. Το 1933 μέσα από τους αντι-ήρωες μαφιόζους των ταινιών ιδρύεται το F.B.I. που μπορεί ελεύθερα να κυνηγάει και να συλλαμβάνει τους αναρχικούς σε όλες τις πολιτείες (αλλά και τους μαφιόζους που έχουν ταυτιστεί με το ρόλο του λαϊκού ήρωα, μέσα από τις ταινίες)....

■ Σινάφι

Για τον Β. Καραπλή

“Ένα σύννεφο καπνού από φίλτρα πάνω από στοιβές περιοδικών και εφημερίδων που κάλυπταν τους τοίχους, ήταν το γραφείο στην Αριστειδίου. Κλικ-κλικ το πληκτρολόγιο τραγουδούσε μετρώντας το κάθε γράμμα, την κάθε λέξη, που θα διαβαζόταν στο μακροβιότερο ελλαδικό αναρχικό έντυπο. Ένα τεράστιο αρχείο και κινητή εγκυκλοπαίδεια στο κεφάλι του, οχτώ -τουλάχιστον- ξένες γλώσσες και μέσα του μια φλόγα που διαρκώς έκαιγε για την κάθε αδικία. Όσο κούτσαινε στο περπάτημα άλλο τόσο, και περισσότερο έτρεχε στη δράση, στην αλληλεγγύη, στη συμπόνοια. Για την αναρχία, για το μεγάλο του ιδανικό.”

Έφυγε τα ξημερώματα της 29ης Δεκέμβρη ο Βασίλης Καραπλής. Παρ'όλο που ο ίδιος σχαινόταν αυτούς τους χαρακτηρισμούς ο Βασίλης υπήρξε μία από τις ιστορικότερες μορφές του ελληνικού αναρχι-

κού κινήματος και του αντιδικτατορικού αγώνα. Συνελήφθη κατά την διάρκεια της χούντας μαζί με την συντροφό του Κάτια Καμπώτου για ένοπλη αντίσταση. Όταν δήλωσε πως είναι «αναρχικός» ο εισαγγελέας τον ρώτησε παραξενεμένος «και τι είναι αυτό;». Βασανίστηκε, φυλακίστηκε και παρόλο που τελείωσε την νομική οι χουντικοί δεν του χορηγούσαν άδεια εξασκήσεως επαγγέλματος. Τα χρόνια που ακολούθησαν ο Βασίλης δεν «εξαργύρωσε» όπως τόσοι και τόσοι την πάλη του κατά της δικτατορίας αλλά συνέχισε να αγωνίζεται για την αναρχία είτε στους δρόμους, είτε μέσα στα δικαστήρια, είτε κυριώκ- μέσω του «Ο Αναρχικός, δελτίο πληροφόρησης», (το πρώτο αναρχικό έντυπο χωρίς αντίτιμο) στο οποίο υπήρξε ο κινητήριος μοχλός για 395 τεύχη. Καλό ταξίδι σύντροφε...

ΑΠΟ ΤΗΝ ΑΜΠΩΤΗ ΣΤΗΝ ΠΑΛΙΡΡΟΙΑ ΚΑΙ ΠΑΛΙ ΠΙΣΩ

3 συζητήσεις για τον απεργιακό αγώνα των εργαζομένων στα πανεπιστήμια και ορισμένες κριτικές σημειώσεις για την προοπτική των τοξικών αγώνων στην τριτοβάθμια εκπαίδευση

Εργαζόμενοι ΕΚΠΑ, Αυτόνομο Σχολείο Πολιτικών Μιστικών ΑΠΘ, Αυτόνομο Σχολείο Φυσικομαθηματικού (ΦΜΣ) ΕΚΠΑ, Αυτόνομο Σχολείο Σκοπής Καλλισθενίου Σπουδών (ΣΚΣ) ΤΕΙ Αθηνών, Αυτόνομο Σχολείο Ηλεκτρολόγων Μιστικών Παιδαγωγικού Πάτρας

Μπορείτε να βρείτε το βιβλίο σε καταλήψεις, αυτοδιαχειριζόμενα στέκια και κοινωνικούς χώρους καθώς και σε επιλεγμένα βιβλιοπωλεία. Για επικοινωνία σχετικά με τη διακίνηση του βιβλίου και όχι μόνο: unistrike@espiv.net

Στους διακόπτες, στο Θωδωρή και σε όλους τους αφη-ρημένους ...

ΤΕΧΝΗ & ΕΠΑΝΑΣΤΑΣΗ IV: Ο ΠΟΛΙΤΙΚΟΣ ΚΙΝΗΜΑΤΟΓΡΑΦΟΣ & Η ΚΡΙΣΗ ΤΗΣ ΑΝΑΠΑΡΑΣΤΑΣΗΣ

«Δεν είναι πλέον αρκετό να γίνονται πολιτικές ταινίες; πρέπει να κάνει κανείς ταινίες πολιτικά.»

Zan-Luc Γκοντάρ

Fade in.

Σκηνή 1, πλάνο 1 (Αμερικήν), λήψη 1η. Αμερική. 1911. Hollywood.

Ο κινηματογράφος του Χόλυγουντ γεννήθηκε και γαλουχήθηκε μέσα από τα σπλάχνα του μονοπωλιακού καπιταλισμού και αντρώθηκε στην αγκαλιά της εκβιομηχανισμένης κοινωνίας. Υπήρξε το αγαπημένο παιδί των γκουρού του φιλελευθερισμού καθώς η διττή του φύση και ως προϊόν μαζικής παραγωγής και κατανάλωσης (ταινία) και ως ιδεολογικός μηχανισμός προπαγάνδας (βιομηχανία της τέχνης) τον κατέστησε ως το πλέον κατάλληλο μέσο για τη διάδοση προτύπων, αξιών, συστημάτων σκέψης και κώδικα ηθικής. Σύντομα οι θιασώτες της ασυδοσίας των αγορών ανακάλυψαν ότι δεν είχαν πλέον ανάγκη από όπλα και πολέμους για να επικρατήσουν στις δυτικές κοινωνίες αλλά ότι η υπόγεια διείσδυση μέσω των προϊόντων της βιομηχανίας της κουλτούρας ήταν πολύ αποτελεσματικότερη και πιο επιτυχημένη καθώς διάβρωσε τις συνειδήσεις και διαμόρφωσε ατομικότητες χωρίς να γίνεται αντιληπτή και επομένως δεν συναντούσε αντιστάσεις. Σήμερα, στην εποχή του ολοκληρωτικού καπιταλισμού, το Χόλυγουντ δεν συνιστά απλά μια βιομηχανία αλλά μια πολεμική μηχανή και στις εύρωστες δυτικές κοινωνίες ο πόλεμος δε λαμβάνει χώρα σε πεδία μάχης αλλά στα σαλόνια των νοικοκυριών μπροστά από τις φωτεινές οθόνες. Η καταστολή δεν φορείται μόνο στρατιωτική στολή, αλλά έχει περιβληθεί από πολύχρωμες εικόνες και όμορφα πρόσωπα και σκορπά γλυκερές ιστορίες με καραμελωμένα μηνύματα και χαζοχαρούμενα διδάγματα. Μας μαθαίνει πώς να μιλάμε, πώς να συμπεριφερόμαστε, πώς να ερωτευόμαστε, σε τι να ελπίζουμε και με ποιούς να πολεμάμε. Κι εμείς την κοιτάμε στα μάτια και της παραδινόμαστε αποχαυνωμένοι.

Dissolve.

σκηνή 2, πλάνο 1 (Κοντρ πλονζέ), λήψη 1η. Ρωσία. 1924. Ρωσική πρωτοπορία.

Στον αντίποδα του Χόλυγουντ γεννήθηκε ένα μέτωπο αντίστασης που αναπτύχθηκε στη μετεπαναστατική Ρωσία και εκφράστηκε κυρίως μέσα από τις ταινίες του Αϊζενστάιν, του Βερτόφ και του Πουντόφκιν. Η μάχη δόθηκε σε επίπεδο περιεχομένου αλλά και μορφής καθώς οι ταινίες των σοβιετικών κινηματογραφιστών επλέγαν να παρουσιάσουν την άλλη όψη της ιστορίας, ιδωμένη από την πλευρά της εργατικής τάξης, προβάλλοντας τους αγώνες και τις διεκδικήσεις της και επιπλέον έδωσαν φωνή σε αυτούς που πάντα ο κυρίαρχος λόγος επέλεγε να φωνάζει -τους αδύναμους, τους καταπιεσμένους, τους εκμεταλλευόμενους, αυτούς που πάντα παραγκωνίζονταν στο περιθώριο της ιστορίας αλλά και της τέχνης. Όμως και σε επίπεδο μορφής ο σοβιετικός κινηματογράφος υπήρξε απόλυτα συνεπής με τα προτάγματα της ρωσικής επανάστασης καθώς το διαλεκτικό μοντάζ που εισήγαγε ο Αϊζενστάιν στην 'Απεργία' αντανακλούσε την αρχή του διαλεκτικού υλισμού της Μαρξιστικής θεωρίας. Με τον καιρό, ο σταλινισμός, η γραφειοκρατία και κυρίως η επικράτηση του σοβιετικού ρεαλισμού, υποβίβασαν τον ρωσικό κινηματογράφο σε ένα στείο μέσο προπαγάνδας και σε ένα εργαλείο διάδοσης της κομματικής 'αλήθειας'.

Cut!

Σκηνή 3, πλάνο 1 (Τράβελινγκ), λήψη 1η. Γαλλία. 1960. Nouvelle Vague.

Οι όροι του παιχνιδιού αλλάζουν. Ο Γκοντάρ με μία ταινία κατάφερε να ανατρέψει όλα τα δεδομένα. Στο 'Με κομμένη την ανάσα' η μορφή παίρνει προτεραιότητα έναντι του περιεχομένου και γίνεται η ίδια το περιεχόμενο. Το μέσο γίνεται το μήνυμα και μέσα από την παραβίαση όλων των κανόνων της κινηματογραφικής αισθητικής όπως η λογική αλληλουχία, η χωροχρονική συνέχεια και η σύνδεση εικόνας-ήχου δίνεται το πρώτο χτύπημα στον κινηματογράφο της αναπαράστασης. Δημιουργοί όπως ο Γκοντάρ, ο Τρουφώ, ο Ρομέρ με μια κάμερα στο χέρι ή πάνω σε ένα ανατηκικό καροτσάκι, με αυτοσχεδιασμούς, φυσικό φωτισμό και ήχο, μέσα από jump cuts, freeze frames και γκρο πλαν απελευθερώνουν τον κινηματογράφο από την αναπαράσταση της πραγματικότητας και το θεατή από την ύπωση και την παθητικότητα που προκαλεί η ταύτιση. Ο θεατής καλείται να αναρωτηθεί και να αμφισβητήσει την αλήθεια των εικόνων και της ιστορίας όπως παρουσιάζεται στην οθόνη και να ενεργοποιήσει την κρίση

και την φαντασία του για να συμπληρώσει τα κενά ,να γεφυρώσει τις αντιφάσεις και εν τέλει να ξαναγράψει την ιστορία αναζητώντας τα δικά του νοήματα. Η αφομοίωση ήταν και είναι η μεγαλύτερη αρετή του καπιταλισμού και ήταν μια αναπόφευκτη συνέπεια της επανάστασης 'της φόρμας' της Nouvelle Vague που γρήγορα μετασχηματίστηκε σε ένα ακόμη ακαδημαϊκό πεδίο και τέχνη για την elite, σινεμά για τους εναλλακτικούς και τους 'ψαγμένους'.

Fade out.

Σκηνή 4, πλάνο 1 (Τρε γκρο πλαν), λήψη 1η. Αμερική. 2000. DIY.

Στον σύγχρονο 'παράδεισο' του νεοφιλελεύθερου καπιταλισμού η ραγδαία πρόοδος της τεχνολογίας, η ευρεία διάδοση του διαδικτύου και η φθηνή προσφορά των ηλεκτρονικών αγαθών κατέστησαν δυνατό τον εκδημοκρατισμό της 7ης τέχνης. Για πρώτη φορά τα μέσα παραγωγής βρέθηκαν στα χέρια των απλών ανθρώπων καθώς με μια φθηνή κάμερα χειρός και με έναν υπολογιστή ο καθένας έχει τη δυνατότητα να γράψει, να σκηνοθετήσει, να γυρίσει και να μοντάρει τις δικές του ταινίες και να τις ανεβάσει στο διαδίκτυο απ' όπου μπορούν να τις παρακολουθήσουν χωρίς χρηματικό αντίτιμο άνθρωποι από όλο τον κόσμο. Η πολιτική διάσταση του κινηματογράφου περνάει από τη φόρμα στην παραγωγική διαδικασία και τα όρια μεταξύ πεφωτισμένου και ιδιοφυή δημιουργού και θεατή, καθώς και παραγωγού-καταναλωτή, έγιναν πολύ θαμπά έως διάφανα, καθώς οι ρόλοι εναλλάσσονται διαρκώς και όλοι φαίνονται να παίρνουν μέρος σε ένα ατελείωτο παιχνίδι δημιουργικής ανταλλαγής και να συμβάλλουν σε μια δεκαμενή φαντασία και εμπνευσση. Η αφομοίωση δεν άργησε να έρθει καθώς τα γεράκια του επιχειρηματικού κόσμου και των πολυεθνικών εταιριών μωρίστηκαν γρήγορα την άπιστευτη δυνατότητα κερδοφορίας που τους έδινε αυτή η συνθήκη. Και βρήκαν τρόπο να την εκμεταλλευτούν. Οι ιδιοκτήτες του youtube,

της μεγαλύτερης και της πιο δημοφιλούς πλατφόρμας στην οποία ανεβάζουν τη δουλειά τους εκατομμύρια χρήστες από όλον τον κόσμο, δεν μοιράστηκαν με κανέναν από αυτούς που συνεισέφεραν με τον κόπο, το ταλέντο της φαντασίας και τη δημιουργικότητα τους τα 1.65 δισεκατομμύρια δολάρια που καρπώθηκαν όταν πουλήθηκε το youtube στην google αποδεικνύοντας για μια ακόμη φορά ότι μια 'επανάσταση', είτε σε επίπεδο περιεχομένου, είτε σε επίπεδο φόρμας είτε σε επίπεδο παραγωγής, εάν στερείται ενρύτερου πολιτικού πλαίσιο είναι καταδικασμένη να αφομοιωθεί.

Cut!

Σκηνή 5, πλάνο 1 (Αμόρσα), λήψη 1η. Αθήνα. 2009. Διακόπτες.

Κι εδώ έρχονται οι Διακόπτες. Πα να θέσουν το ζήτημα σε άλλη βάση. Ή μάλλον για να το πάρουν από εκεί που το άφησε ο Γκοντάρ. Όχι για να κάνουν πολιτικό κινηματογράφο αλλά για να κάνουν κινηματογράφο πολιτικά. Πλέον το διακύβευμα στον κινηματογράφο δεν έγκειται ούτε στα επαναστατικά μηνύματα ούτε στη ρηξικέλευθη μορφή ούτε σε ένα στείο diy. Ο κινηματογράφος έρχεται σε ολική και οριστική ρήξη με την αναπαράσταση και στο στόχαστρο του μπαίνουν οι σχέσεις; η σχέση μεταξύ των συντελεστών, της μορφής και του περιεχομένου, της εικόνας με την πραγματικότητα, της διαδικασίας με τα περιεχόμενα και κυρίως του έργου με το θεατή.

Από το ξεκίνημά τους, οι διακόπτες ήταν ενταγμένοι σε ένα ευρύτερο κινηματικό πλαίσιο. Πρωτοσυναντήθηκαν στην αγορά της Κυψέλης, συνέχισαν στη βίλα Αμαλίας και μετά την καταστολή που δέχτηκε κατέληξαν στο κατελιημένο θέατρο Εμπρός. Η σύνδεσή τους με το δρόμο τους αγώνες και τις διεκδικήσεις των εργαζομένων ήταν ένα πολύ ξεκάθαρο χαρακτηριστικό της ομάδας, που είχε τη ρητά, από την αρχή της συγκρότησής της. Η οριζοντιότητα, η αντιεραρχία και η συλλογικότητα στη λήψη των αποφάσεων είναι οι βασικές αρχές που διέπουν τις σχέσεις μεταξύ των μελών της ομάδας. Η μικρή μινγκς ταινία τους , ο 'Ανώνημος' υπονομεύει όλες τις συμβάσεις της αναπαράστασης και μέσω της φόρμας καλεί το θεατή να αναρωτηθεί για τη σχέση του με την εικόνα, την αλήθεια της, και να αναζητήσει το νόημα έξω και πέρα από αυτήν. Τα μετέπειτα ντοκιμαντέρ τους όπως 'Στις Πύλες της φωτιάς', 'Μεταλλεία στοπ' ΒΙΟ.ΜΕ και 'Η τυχαία δίωξη ενός αναρχικού' επιδιώκουν να δώσουν φωνή στο κομμάτι αυτό της κοινωνίας που τα μέσα μαζικής ενημέρωσης επιλέγουν να φωνάζουν: όσους διαλέγουν να αγωνιστούν, να υπερασπιστούν την αξιοπρέπειά τους, να αντισταθούν στη ληηλασία των ζώων τους και εν τέλει όσους διώκονται για τη στάση τους αυτή. Τέλος, στο έργο των διακοπών ο θεατής γίνεται ένα ενεργό και αναγκαίο κομμάτι της δημιουργικής διαδικασίας καθώς, σε αντίθεση με τις ταινίες-καταναλωτικά προϊόντα του Χόλυγουντ και με τις ταινίες-φερέφωνα της κομματικής γραμμής της αριστερίστης προπαγάνδας, δεν ενδιαφέρονται να πλάσουν ιδεολογίες και διδάγματα ούτε να ταίσουν το κοινό με ύπωση και φθηνούς συναισθηματισμούς αλλά αντιθέτως επιδιώκουν να απελευθερώσουν τη σκέψη του θεατή και να ενεργοποιήσουν τη δική του κρίση και φαντασία. Μ' αυτό τον τρόπο οι ταινίες τους ολοκληρώνονται μόνο στο μυαλό του θεατή. Αντιμέτωποι διαρκώς με τις αντιφάσεις που ενέχει το να κάνει κανείς αυτοοργανωμένη τέχνη στον καπιταλισμό και με την ανάγκη βιοπορισμού που αφήνει λιγα περιθώρια στο άτομο για δημιουργία και αυτοδιάθεση οι Διακόπτες παλεύουν να χαρτογραφούν τα μονοπάτια για μία νέα μορφή πολιτικής τέχνης, ελεύθερης κι επαναστατικής...

Άιτιλο

Έχω ένα όνειρο από χόμα
Δεν το βλέπω στον ύπνο μου.
Το πλάθω στα χέρια με νερό.

Το λιώνω, το κάνω μικρό άνθρωπο,
Κεφάλι, καρδιά, σπλήνα
Και σφυρί.
Γίνεται σκληρό.
Χτυπά. Σκοτώνει.
Χτίζει.
Ζωντανεύει.
Πάει να μιλήσει. Τραγουδά. Πεθαίνει.

Θάβεται.
Με τον αέρα χορεύει κι ύστερα αναπαύεται.
Γίνεται γη. Τροφή.
Λουλούδι κόκκινο.
Το φωρό στα μαλλιά.
Το μαδάω.

Το 'χω γευτεί.
Σαν χωμάτινη ρετσίνα το πίνω σιγά σιγά
Και τότε,
Μόνο τότε,
Αν έχει πέσει το σκοτάδι,
Κοιμόμαστε μαζί.