

ΚΟΝΤΡΑ ΣΕ ΙΜΠΕΡΙΑΛΙΣΤΙΚΑ ΣΧΕΔΙΑ - ΑΝΤΙΛΑΪΚΗ ΠΟΛΙΤΙΚΗ - ΚΑΤΑΣΤΟΛΗ ΑΝΤΕΠΙΘΕΣΗ!

Δεν είμ' εγώ σπορά της τύχης
ο πλαστοργός της νιας ζωής.
Εγώ 'μαι τέκνο της ανάγκης
κι ώριμο τέκνο της οργής

Κ. Βάρναλης

 Οδηγητής

#1072 | ΔΕΚΕΜΒΡΗΣ 2019 | 2 ευρώ

ΟΡΓΑΝΟ ΤΟΥ ΚΣ ΤΗΣ ΚΝΕ

**70 ΧΡΟΝΙΑ ΝΑΤΟ
Η ΙΔΙΑ ΙΣΤΟΡΙΑ**

**ΧΟΥΝΤΕΣ
ΠΟΛΕΜΟΙ
ΤΡΟΜΟΚΡΑΤΙΑ**

Αλληλεγγύη σε κάθε λαό που ματώνει για τα δικαιώματά του!

ΛΥΣΗ ΕΙΝΑΙ η σύγκρουση με την εγκληματική πολιτική ΕΕ-ΚΥΒΕΡΝΗΣΕΩΝ-ΚΕΦΑΛΑΙΟΥ

10

Το ευρωπαϊκό Πανεπιστήμιο το ξέρουμε, το ζούμε... ΤΟ ΑΠΟΡΡΙΠΤΟΥΜΕ!

20

ΜΗΝ ΤΟ ΧΑΣΕΙΣ!

Δημόσια, Καθολική, Υποχρεωτική Κοινωνική Ασφάλιση. Αυτό είναι ρεαλιστικό σήμερα!

26

3 Η «σιγή νεκροταφείου» δεν θα περάσει! Αντεπίθεση με το ΚΚΕ για τη ζωή που μας αξίζει

4 Σχόλια

6 Γιατί εντείνεται η κρατική καταστολή;

8 Αγώνας ενάντια στις επικίνδυνες εξελίξεις και σχεδιασμούς

9 Οι δηλώσεις του Υπ. Άμυνας αποτελούν πρόκληση για κάθε στρατευμένο!

12 Υπάρχει και μια άλλη εικόνα... Οι μαθητές απομονώνουν την ξενοφοβία στην πράξη

13 Όλοι στη μάχη για την υπερκάλυψη των πλάνων της Οικονομικής Εξόρμησης

14 Η συνέχεια των μαθητικών κινητοποιήσεων μπορεί να είναι και θα είναι ακόμα πιο δυναμική!

15 Προσεχώς στην τάξη!

18 Πάμε Γυμνάσιο...

19 Σπουδαστές ΑΕΝ Ασπροπύργου: Στην πάλη για τα οξυμένα προβλήματα στις σπουδές και το μπάρκο.

23 Ρεπορτάζ από την 10^η Πανελλαδική Συνάντηση του ΜΑΣ

24 Φωτορεπορτάζ από τις φοιτητικές κοινοποιήσεις

28 Η ΚΝΕ τιμά τον Δεκέμβρη του 1944, διδάσκεται και συζητά με τους νέους για την κρίσιμη ταξική σύγκρουση.

29 Ο Δεκέμβρης μέσα από τα μάτια των λογοτεχνών

30 Οι Γυναίκες τον Δεκέμβρη του '44

31 Τρία χρόνια από τον θάνατο του Φιντέλ Κάστρο

34 Ρεπορτάζ από εκδήλωση της ΤΟ Δυτικών Συνοικιών της ΚΝΕ για την «πτώση» του «τείχους του Βερολίνου»

35 Δραστηριότητα στα Στέκια της ΚΝΕ

37 Ο «Οδηγητής» Προτείνει

38 Άρθρο για το αθλητικό νομοσχέδιο

39 Μαθαίνω για τις Φυσικές Επιστήμες

Κομμουνιστική Επιθεώρηση

Κυκλοφορεί το τεύχος 6/2019

ΙΔΕΟΛΟΓΙΑ - ΠΟΛΙΤΙΚΗ

- **Απόφαση της ΚΕ του ΚΚΕ:** Οι εξελίξεις μετά τις εκλογές της 7^{ης} Ιουλίου
- **Εισήγηση της ΚΕ του ΚΚΕ** στην Πανελλαδική Συνδιάσκεψη για την παρέμβαση του Κόμματος στους αυτοασπασχολούμενους της πόλης
- **Ιδεολογική Επιτροπή της ΚΕ του ΚΚΕ:** Για την πολιτική διακήρυξη της ΚΕ του ΣΥΡΙΖΑ.

ΤΕΧΝΗ - ΠΟΛΙΤΙΣΜΟΣ

- **Ελένη Μπέλλου:** Τα συμπεράσματα του Δοκιμίου Ιστορίας του ΚΚΕ, με έμφαση στη δεκαετία του '40 πηγή έμπνευσης για τους κομμουνιστές καλλιτέχνες.

ΦΙΛΟΣΟΦΙΑ

Εισαγωγικό σημείωμα

- **Β.Α. Βαζιούλιν:** Υπέρ της ιστορικής προσέγγισης στο πρόβλημα του Ιστορικού και του Λογικού
- **Ε.Β. Ιλιένκοφ:** Λογικό και Ιστορικό
- **Β.Σ. Σβιοριόφ:** Ιστορικό και Λογικό

Κομματικά Ντοκουμέντα

ΟΔΗΓΗΤΗΣ: Όργανο του ΚΣ της ΚΝΕ, www.odigitis.gr, e-mail: mail@odigitis.gr **Ιδιοκτησία:** ΣΥΓΧΡΟΝΗ ΕΠΟΧΗ ΕΚΔΟΤΙΚΗ ΑΕΒΕ, **Εκδότρια** - **Διευθύντρια:** Αναστασία Μοσχόβου, **Διεύθυνση:** Λεωφόρος Ηρακλείου 145, Νέα Ιωνία, ΤΚ: 14231, **Κωδικός:** 3995, ISSN 1791-3594, **Τηλ.:** 210-2592514, 210-2592517

Η «σιγή νεκροταφείου» δεν θα περάσει!

Αντεπίθεση με το ΚΚΕ

για τη ζωή που μας αξίζει

Οι σημαντικές αγωνιστικές διεργασίες του τελευταίου διαστήματος σε φοιτητές, μαθητές, εργαζόμενους αποδεικνύουν με τον πιο ξεκάθαρο τρόπο ότι παρά τα σχέδια της κυβέρνησης και του κεφαλαίου, η «σιγή νεκροταφείου» που θέλουν να επιβάλλουν δεν θα περάσει! Οι έντονες διεργασίες στο φοιτητικό κίνημα, οι μαθητικές κινητοποιήσεις, το κύμα ταξικής αλληλεγγύης στους πρόσφυγες που αναπτύσσεται, αποτελούν αισιόδοξα μηνύματα. **Οι δυνάμεις της ΚΝΕ έχουν διαδραματίσει πρωταγωνιστικό ρόλο σε κάθε αγώνα που αναπτύχθηκε το προηγούμενο διάστημα ώστε:**

- Να αποκαλυφθούν αποφασιστικά οι πραγματικές αιτίες των προβλημάτων που αντιμετωπίζουν οι νέοι, η διαχρονική ευθύνη όλων των κυβερνήσεων των τελευταίων χρόνων.
- Να βγουν στο προσκήνιο τα σύγχρονα δικαιώματα για μόρφωση - σπουδές - δουλειά - ζωή. Να οργανωθούν επιθετικοί αγώνες για τη διεκδίκησή τους.
- Να δυναμώσει η συζήτηση και η αμφισβήτηση για την πολιτική που ακολουθούν κυβέρνηση - ΕΕ - κεφάλαιο, να ξεσκεπαστούν οι αυταπάτες και οι προσδοκίες περί «ανάπτυξης για όλους».

Αυτή η σημαντική προσπάθεια αφήνει παρακαταθήκη, ανοίγει δρόμους, έχει διαμορφώσει προϋποθέσεις και δυνατότητες σε πολλούς χώρους που τώρα μπορούν και πρέπει χωρίς καθυστέρηση να αξιοποιηθούν. Μπορούν να πολλαπλασιαστούν όσοι συμμετέχουν και παίρνουν ευθύνη στην οργάνωση του αγώνα. Μπορούν να γίνουν περισσότεροι όσοι προβληματίζονται για το αν υπάρχει άλλη λύση κόντρα στα αδιέξοδα και τις δυσκολίες που δημιουργεί το καπιταλιστικό σύστημα. Μπορεί να γίνει αποφασιστικό βήμα στο να πυκνώσουν οι γραμμές της ΚΝΕ, να γίνουν πολλοί περισσότεροι οι νέοι επαναστάτες που παλεύουν για μια άλλη κοινωνία, το σοσιαλισμό-κομμουνισμό.

«Το κράτος έχει συνέχεια»

Οι εξελίξεις του τελευταίου διαστήματος δεν επιτρέπουν αυταπάτες για μια φιλολαϊκή διαχείριση αυτού του συστήματος ούτε για προσδοκίες ουσιαστικής βελτίωσης της ζωής μέσα από την καπιταλιστική ανάπτυξη. **Η ένταση της καταστολής πάει χέρι-χέρι με την ένταση της αντιλαϊκής επίθεσης, το βάθεμα της ιμπεριαλιστικής εμπλοκής της Ελλάδας.** Μαζί με τους χιλιάδες πλειστηριασμούς, ήρθαν και τα μέτρα περιορισμού των αντίστοιχων κινητοποιήσεων, μαζί με το χτύπημα των συλλογικών συμβάσεων ήρθαν και τα μέτρα περιορισμού της συνδικαλιστικής δράσης, μαζί με την κατάργηση του ασύλου έρχεται και το νέο νομοσχέδιο για την Παιδεία. **«Το κράτος έχει συνέχεια», δήλωσε ο Πρωθυπουργός όταν εκλέχτηκε και αποδεικνύεται με τον πιο τρανό τρόπο:**

• Με την επίθεση στα ασφαλιστικά δικαιώματα, που αφορούν όλους τους εργαζόμενους όλων των ηλικιών και ειδικά τους πιο νέους. Γιατί στους κλάδους που

σκάσανε από κέρδη όπως αυτός του τουρισμού, είναι όρος και προϋπόθεση να κυριαρχεί η ανασφάλιστη ή η μισο-ασφαλισμένη δουλειά. Είναι ανάγκη του μεγάλου κεφαλαίου η Ασφάλιση να γίνει ατομική υπόθεση και να απαλλαγεί από αυτό το «βάρος». Η «συνέχεια» στην αντιστασιατική επίθεση αποτυπώνεται στη -χωρίς περιστροφές- δήλωση του Υπουργού Εργασίας Γ. Βρούτση *«τα προχωρήσαμε όλοι μαζί και τώρα θα πάμε στο τελευταίο βήμα»!*

• Με τη μεγαλύτερη εμπλοκή της χώρας μας στους επικίνδυνους ιμπεριαλιστικούς σχεδιασμούς στην περιοχή. «Συνέχεια» που συμπυκνώνεται στη δήλωση της εκπροσώπου του ΣΥΡΙΖΑ στο συνέδριο της ΝΔ πως *«Είναι αυτονόητο ότι υπάρχουν μεγάλα περιθώρια συγκλίσεων για το γεωπολιτικό ρόλο της Ελλάδας».* **Οι τελευταίες πολύ επικίνδυνες εξελίξεις έντασης της τουρκικής προκλητικότητας, μέσω μνημονίου συνεργασίας για οριοθέτηση ΑΟΖ με τη δοτή κυβέρνηση της Λιβύης, αποδεικνύουν με τον πιο ξεκάθαρο τρόπο ότι καμία εμπιστοσύνη δεν πρέπει να υπάρχει στην κυβέρνηση και τους «συμμάχους» του ΝΑΤΟ.**

• Με την όξυνση του προσφυγικού-μεταναστευτικού προβλήματος. Η «συνέχεια» της εφαρμογής της απαράδεκτης συμφωνίας ΕΕ - Τουρκίας του αντιδραστικού κανονισμού του Δουβλίνου από ΝΔ και ΣΥΡΙΖΑ δημιουργούν απάνθρωπες συνθήκες εγκλωβισμού για χιλιάδες πρόσφυγες. Με κέντρα- φυλακές ψυχών, ανθρώπους που βουλιάζουν στη λάσπη και στο κρύο, θύματα των ιμπεριαλιστικών πολέμων που στην προσδοκία τους για καλύτερη ζωή συναντούν τα κλειστά σύνορα του «ανθρωπισμού» αυτού του συστήματος, της ΕΕ και των κυβερνήσεων. Οι ίδιοι που με την πολιτική τους δημι-

ουργούν τους πρόσφυγες, τώρα τους δείχνουν με το δάχτυλο σαν υπεύθυνους για τα κοινά προβλήματα που έχουν με τους Έλληνες στην πατρίδα μας.

Στη συμπόρευση με το ΚΚΕ και την ΚΝΕ βρίσκεται η ελπίδα

Μέσα σε αυτές τις συνθήκες η ισχυροποίηση του ΚΚΕ και της ΚΝΕ, μπορεί να είναι η μόνη ουσιαστική διέξοδος και απάντηση απέναντι στην επιθετική πολιτική του κεφαλαίου. **Αποδεικνύεται μέρα με τη μέρα ότι με δυνατό ΚΚΕ και ΚΝΕ μπορεί να δυναμώσει αποφασιστικά το εργατικό - λαϊκό κίνημα.** Αυτό έδειξαν οι πρώτες μεγάλες κινητοποιήσεις για το Ασφαλιστικό, αυτό φαίνεται μέσα στα αμφιθέατρα, στις γενικές συνελεύσεις των φοιτητικών συλλόγων, στις αγωνιστικές διεργασίες που δημιουργούνται σε κάθε χώρο με ισχυρή παρέμβαση και παρουσία της ΚΝΕ, σε σχολεία και σχολές κατάρτισης, χώρους δουλειάς. Είναι ελπιδοφόρο σημάδι ότι μέσα σε τέτοιες συνθήκες και διεργασίες πολλαπλασιάζονται οι νέοι που στηρίζουν οικονομικά το ΚΚΕ και την ΚΝΕ, που κατανοούν έμπρακτα την ανάγκη οικονομικής αυτοτέλειάς του και τη δυνατότητα αναβαθμισμένης παρέμβασης.

Τώρα με τη μαχητικότητα των κομμουνιστών, μπορούν να δυναμώσουν οι προσπάθειες και οι αγώνες, κόντρα στη βία, στο ψέμα, στους στόχους και στις επιλογές του κεφαλαίου, του κράτους του και των κυβερνήσεών του. Επιθετικά μπροστά για τις δικές μας ανάγκες, με εμπιστοσύνη στη δύναμή μας μπορούμε να τα καταφέρουμε.

Θανάσης Σγούρος,
Μέλος του Γραφείου του ΚΣ της ΚΝΕ

Λίγη ντροπή δεν βλάπτει...

«Βρέθηκαν από τη μία πλευρά ο ΣΥΡΙΖΑ, που ζητούσε η κοινωνία να αφουγκραστεί τη φωνή των νέων και από την άλλη ένα ετερόκλητο μπλοκ «νόμου και τάξεως» με πρωταγωνιστή τη ΝΔ, αλλά και με στελέχη του σημαντικού ΠΑΣΟΚ, και από το ΛΑΟΣ μέχρι το ΚΚΕ που ζητούσε - με αποχρώσεις - το τσάκισμα της εξέγερσης «με κάθε μέσο». Έτσι αποτιμά η εφημερίδα του ΣΥΡΙΖΑ, η «Αυγή», τις κινητοποιήσεις νεολαίας και εργαζόμενων τον Δεκέμβρη του 2008 μετά τη δολοφονία του 15χρονου μαθητή Αλέξη Γρηγορόπουλου από τον αστυνομικό Κορκονέα.

Τι να πρωτοσχολιάσει κανείς! Τις μεγαλοστομίες τους την ώρα που οι δυνάμεις του ΣΥΡΙΖΑ -και το 2008 και σήμερα- είναι ουσιαστικά ανύπαρκτες στο φοιτητικό και το μαθητικό κίνημα; Τη συκοφαντία απέναντι στο ΚΚΕ, που πρώτο οργάνωσε συγκέντρωση, τη Δευτέρα 8 Δεκεμβρη 2008 στην Αθήνα; Το γεγονός ότι ως κυβέρνηση ο ΣΥΡΙΖΑ πήγε ένα βήμα παραπέρα την κρατική καταστολή, βγάζοντας μέχρι και τις «αύρες» μετά από δεκαετίες στους δρόμους απέναντι σε διαδηλωτές;

Ας αρκεστούμε στο πιο πρόσφατο: Ο δολοφόνος του Αλέξη κυκλοφορεί από το περασμένο καλοκαίρι ελεύθερος, αφού αξιοποίησε τις διατάξεις του Ποινικού Κώδικα που έφερε ο ΣΥΡΙΖΑ. Λίγη ντροπή, λοιπόν, δεν βλάπτει...

Αναρχικό «NewDeal»

Φήμες λένε ότι η «Αντιεξουσιαστική Κίνηση» θα διεκδικήσει καθηγητική έδρα σε κάποιο από τα Οικονομικά Πανεπιστήμια της χώρας (έστω και με αυτοδιαχειριζόμενη μορφή) ώστε η διδασκαλία του οικονομολόγου Κέινς ενάντια στον νεοφιλελευθερισμό να γίνει όπλο των καταπιεσμένων όλου του κόσμου. Ακόμα και η ειρωνεία φαίνεται ανεπαρκής δύναμη για να σχολιάσει κανείς το τραγελαφικό πανό. Όσο προχωρά η διεύρυνση του ΣΥΡΙΖΑ με νέες, «προοδευτικές» δυνάμεις, θα προκύπτουν άπειροι κάλους στιγμιότυπα, που προσφέρονται για πολύ γέλιο αλλά και ουσιαστικά συμπεράσματα...

Άλλος ένας κλαψιάρης φασίστας

«Στην κλάψα» το έχει ρίξει ο χρυσαυγίτης με κουστούμι Τζήμερος για τη δήθεν «μονομερή επίθεση» που δέχθηκε κατά τη διάρκεια συνεδρίασης του Περιφερειακού Συμβουλίου Αττικής. Η πραγματικότητα βέβαια είναι ότι, για μία ακόμα φορά, προκάλεσε με χυδαίους χαρακτηρισμούς και αντικομμουνισμό την ώρα που ο Γιάννης Πρωτούλης, μέλος του ΠΓ της ΚΕ του ΚΚΕ και περιφερειακός σύμβουλος, υπερασπιζόταν το δικαίωμα των εμποροϋπαλλήλων του Αιγάλεω να μη δουλέψουν ήλιο με ήλιο λόγω της... φωταγώγησης του χριστουγεννιάτικου δέντρου. Την καλύτερη απάντηση του την έδωσαν οι ίδιοι οι εμποροϋπάλληλοι, που σε ανακοίνωση του Συλλόγου τους αναφέρουν: «Για τους γραφικούς ντίλερ των συμφερόντων των επιχειρηματικών ομίλων, μόνο χλεύη αξίζει». Ας αφήσει την κλάψα, λοιπόν, και ας πάει να πει έναν καφέ μήπως ηρεμήσει...

Ιδέες και σκουπίδια...

Δεν έχει πάτο το βαρέλι του αίσχους της ΔΑΠ. Η παράταξη της ΝΔ στα πανεπιστήμια, όπου σταθεί και όπου βρεθεί «βρωμίζει» με τη στάση της και τις προτάσεις της τον αγώνα που δίνουν χιλιάδες φοιτητές σε όλη την Ελλάδα για ουσιαστική αναβάθμιση των σπουδών τους. Σε ΔΣ Φοιτητικού Συλλόγου σχολής της Πάτρας καταψήφισε ψήφισμα καταδίκης για ναζιστικά σύμβολα και εμετικά συνθήματα σε αφίσες της ΚΝΕ, στο όνομα της «ελεύθερης διακίνησης των ιδεών!». Φαίνεται ότι το «πραγματικό» άσυλο που προστατεύει πλέον ο νόμος της Κυβέρνησης της ΝΔ εκτός από το ΝΑΤΟ και τις επιχειρήσεις χωράει και τα θρασύδειλα φασιστικά σκουπίδια.

Από... «ηγέτης της πορείας», καλεσμένος της πρεσβείας

Δεν είχαν και πολύ μεγάλη τύχη τα σημεία δημοσιεύματα για τον Τσίπρα, που δήθεν θα «ηγούνταν της πορείας του Πολυτεχνείου». Ας αφήσουμε στην άκρη το ότι δεν γίνεται να ηγείται μιας μεγαλειώδους πορείας κάποιος που συμμετέχει σε ένα μπλοκ του οποίου οι διαδηλωτές είναι λιγότεροι από τους ΜΑΤατζήδες που το συνοδεύουν. Τελικά εμφανίστηκε για τα πλάνα και τις φωτογραφίες με το δερμάτινο μπουφάν, περπάτησε λίγα μέτρα μέχρι το Σύνταγμα και την έκανε με ελαφρά ηδηματάκια. Γιατί; Μα προφανώς επειδή η πορεία του Πολυτεχνείου καταλήγει στην πρεσβεία των ΗΠΑ και είναι πιθανότερο για τον Τσίπρα να είχε και κανένα ραντεβού μέσα στην πρεσβεία εκείνη την μέρα, παρά να διαδήλωνε έξω από αυτή...

ΝΑΤΟϊκή προπαγάνδα σε μαθητές δημοτικού

Σε «ντεκόρ» των φονιάδων του ΝΑΤΟ θέλουν να μετατρέψουν τους μαθητές του 3^{ου} Δημοτικού Σχολείου Πυλαίας στη Θεσσαλονίκη με την «εκπαιδευτική» επίσκεψη που προγραμματίσει η Διεύθυνση στο ΝΑΤΟϊκό στρατηγείο στη Νάπολη. Είχε προηγηθεί πρόσκληση του ιμπεριαλιστικού οργανισμού στο πλαίσιο της προπαγανδιστικής Εκστρατείας «WeAreΝΑΤΟ», που από το 2017 έχει στόχο οι νέοι να «κατανοήσουν την αποστολή και το όραμά» (!) του. Η διεύθυνση πανηγυρίζει μάλιστα ότι «το σχολείο μας είναι το μοναδικό Δημοτικό Σχολείο από την Ελλάδα που μπορεί να επισκεφτεί το ΝΑΤΟ από τότε που η Ελλάδα έγινε μέλος του, το 1952» και χαρακτηρίζει «ιδιαίτερη τιμή και πρόκληση» την πρόσκλησή του. Άντε, σε λίγο να πάρουν σειρά και οι παιδικόι σταθμοί για εκπαιδευτικές εκδρομές στο Ιράκ και στη Συρία, μήπως και πειστούν τα παιδιά μόλις μεγαλώσουν να «ματώσουν δίπλα στον Αμερικανικό στρατό», όπως είπε και ο Υπουργός Άμυνας...

Περί φυσικών καταστροφών

Ο μήνας που πέρασε ήταν για πολλές λαϊκές οικογένειες κυριολεκτικά καταστροφικός. Οι εικόνες στην Κινέτα, με τα σπίτια βυθισμένα στη λάσπη μόνο οργή προκαλούν, ειδικά όταν η κυβέρνηση της ΝΔ δήλωνε πως «πέτυχε να μην πνιγεί κανείς αυτήν τη φορά»! Η οργή δυναμώνει όταν βλέπεις σε sites, στα κανάλια, στις εφημερίδες να κλίνουν σε όλες τις πτώσεις τη φράση «φυσικές καταστροφές», σε τέτοιο βαθμό που νομίζεις ότι ζεις την Αποκάλυψη του Ιωάννη! Λίγο μετά την Κινέτα, οι ειδήσεις των 20.00 μιλούν για την τραγωδία στην Αλβανία. Μετρούν νεκρούς, υπολογίζουν την καταστροφή. Πουθενά, ούτε στην Ελλάδα, ούτε στην Αλβανία, δεν υπολογίζουν πώς θα αποζημιωθεί και θα ορθοποδήσει ο κόσμος. Πολύ περισσότερο δεν υλοποιούν ένα ολοκληρωμένο σχέδιο πρόληψης των επιπτώσεων τέτοιων καταστροφών. Βλέπετε, τέτοια έργα δεν αποφέρουν κέρδος στους επιχειρηματικούς ομίλους, οπότε, τι να γίνει, ας πνιγεί και κανένας φτωχός...

ΤΟΝ ΠΗΡΕ ΜΕΣΑ ΑΠ' ΤΑ ΧΕΡΙΑ ΤΟΥ ΒΕΛΟΠΟΥΛΟΥ...

ΜΙΚΡΕΣ αγγελίες

ΣΕ ΕΙΔΑ
Με μία σόδα στο χέρι. Στην αρχή παραξενεύτηκα, Λαγέ. Μετά συνειδητοποίησα ότι ακόμα να χωνέψεις ότι τον φασισμό τον τσάκισε ο Κόκκινος Στρατός...

ΣΕ ΑΚΟΥΣΑ
Να εκτοξεύεις το ρατσιστικό σου δηλητήριο κατά των προσφύγων που σε «ενοχλεί η ίδια τους η ύπαρξη». Καλές «βουτιές» Αλέκο στον βούρκο που διάλεξες να κυλιστείς.

ΕΙΔΑ
Ευρωβουλευτές του ΣΥΡΙΖΑ να ψηφίζουν την καινούργια επίτροπο της Κομισιόν, Ούρσουλα Φον ντερ Λάιεν, «όμηρο των ακροδεξιών Όρμπαν και Σαλβίνι», σύμφωνα με τους υπόλοιπους ευρωβουλευτές του ΣΥΡΙΖΑ... Το ότι όλοι μαζί ψηφίζουν τις αντιδραστικές αποφάσεις της ΕΕ είναι φιλά γράμματα...

ΔΕΝ ΣΕ ΑΚΟΥΣΑ
Να βγάζεις άχνα για τις προκλήσεις της τουρκικής αστικής τάξης και την κάλυψη από ΗΠΑ-ΝΑΤΟ. Πώς γίνεται ρε Γιάνη πάντα σε κάτι τέτοια να καταπνίξεις τη γλώσσα σου; Τυχαίο θα είναι...

Γιατί εντείνεται η κρατική καταστολή;

«Η επιβολή του νόμου θα ευχόμασταν να γίνεται με προσφορά τριαντάφυλλων. Δεν έχει καταστεί αυτό δυνατό. Η επιβολή του νόμου εμπεριέχει στοιχεία αναγκαστικότητας (...) Το ξύλο είναι στοιχείο αναγκαστικότητας»

M. Βορίδης, υπουργός Αγροτικής Ανάπτυξης

Η αλήθεια είναι ότι η φράση αυτή εμπεριέχει την ουσία του αστικού κράτους και της καταστολής, ως μια από τις λειτουργίες του.

Δεν είναι λίγες οι δυνάμεις - κύρια ομορτοουνιστικές, αναρχικές ομάδες και ο ΣΥΡΙΖΑ - που αποδίδουν την ένταση της καταστολής στην αστυνομική αυθαιρεσία. Με αφορμή μια σειρά γεγονότα που είδαμε να διαδραματίζονται το τελευταίο διάστημα (επίθεση των ΜΑΤ σε φοιτητές στη Σύνοδο Πρυτάνεων, τα γεγονότα στην ΑΣΟΕΕ, κατάργηση του ασύλου κ.ά.) μιλάνε για μια αποκάλυπτη βία από τη μεριά της νεοφιλελεύθερης πολιτικής της Νέας Δημοκρατίας. Είναι όμως έτσι;

Το αστικό κράτος, με τις λειτουργίες του, τους θεσμούς του και τους μηχανισμούς του - όπως είναι η κυβέρνηση, η νομοθεσία, οι δυνάμεις καταστολής, η εκπαίδευση - έχει έναν και μόνο στόχο... Πώς να εξυπηρετήσει καλύτερα, να θωρακίσει περισσότερο τα συμφέροντα αυτών που έχουν τον πλούτο όλης της κοινωνίας στα χέρια τους, της αστικής τάξης δηλαδή. Αυτό, όμως, έχει διπλό μέτωπο... από τη μία να τους ατσαλώσει απέναντι στα άλλα κράτη, τους άλλους καπιταλιστές. Μέσω των διαφόρων θεσμών και μηχανισμών του, των διακρατικών ενώσεων να εξασφαλιζεται η μεγαλύτερη δυνατή κερδοφορία για την εγχώρια αστική τάξη. Από την άλλη, να την προστατέψει από τον εχθρό λαό, από το ενδεχόμενο να διεκδικήσει την εξουσία ή ακόμα και να κινητοποιηθεί για να εμποδίσει την εφαρμογή μεταρρυθμίσεων. Γι' αυτό χρησιμοποιεί διάφορους τρόπους - ιδεολογικούς, κατασταλτικούς κ.ο.κ. **Στην πράξη συναντώνται τα αντιλαϊκά μέτρα, η καταστολή και η εμπλοκή της χώρας στους ιμπεριαλιστικούς σχεδιασμούς.**

Όσοι λοιπόν, ταυτίζουν την καταστολή με την αστυνομική αυθαιρεσία εν τέλει εξυπηρετούν ένα και μόνο πράγμα: την υπεράσπιση του καπιταλιστικού συστήματος. Στρώνουν το έδαφος για μια άλλη διαχείριση, από μια άλλη κυβέρνηση. Γι' αυτό και

αυτή η λογική δεν είναι επικίνδυνη για το σύστημα.

Άλλωστε, αν έφταιγε μόνο η αστυνομική αυθαιρεσία για την καταστολή, γιατί βλέπουμε αντίστοιχα όργιο καταστολής να διαδραματίζεται σε μια σειρά χώρες, από άκρη σε άκρη στον πλανήτη, όπως στην Χιλή, την Κολομβία, το Χονγκ - Κονγκ;

Γιατί είναι ένα όπλο που αξιοποιείται διαχρονικά από όλες τις κυβερνήσεις (ΝΔ, ΣΥΡΙΖΑ, ΠΑΣΟΚ); Γιατί είναι ένα όπλο το οποίο αξιοποιείται είτε έχουμε Χούντα είτε αστική δημοκρατία;

Γιατί εντάθηκε τώρα η καταστολή;

Σίγουρα δεν είναι τυχαίο. Ήδη αστικά επιτελεία αναφέρονται σε ενδεχόμενο εκδήλωσης νέας κρίσης. Και για την περίοδο που διανύουμε όμως, οι ενδείξεις από τις μετρήσεις που γίνονται στις καπιταλιστικές οικονομίες δείχνουν ότι βρισκόμαστε σε μια περίοδο αναιμικής και ασταθούς ανάκαμψης (επιβράδυνση παγκόσμιας οικονομίας, ένταση ανταγωνισμών και προετοιμασία για πολεμικές συγκρούσεις διεθνώς, αλλά και στην περιοχή της Μέσης Ανατολής και Ανατολικής Μεσογείου).

Όλες αυτές οι εξελίξεις είναι σίγουρο ότι θα επηρεάσουν και τη χώρα μας, η οποία μετέχει ενεργά σε

αυτούς τους σχεδιασμούς και ανταγωνισμούς, εξυπηρετώντας τα συμφέροντα της ντόπιας αστικής τάξης: ένταση της επίθεσης απέναντι στα λαϊκά στρώματα (ένταση της φορολογίας, αναδιρθρώσεις στο ασφαλιστικό, μειώσεις μισθών, αναδιρθρώσεις στην Παιδεία για την καλύτερη προσαρμογή της στις τωρινές ανάγκες της αγοράς κ.ά.), παραπάνω εμπλοκή στους ανταγωνισμούς και στους ιμπεριαλιστικούς σχεδιασμούς. Το αστικό κράτος, οι κυβερνήσεις, θέλουν να περάσουν όλες αυτές οι μεταρρυθμίσεις με τον πιο εύκολο και ομαλό - για την αστική τάξη - τρόπο. Γι' αυτό αξιοποιούν και την καταστολή.

Υπάρχει όμως και μια ακόμα πλευρά. Οι εξελίξεις και τα επικίνδυνα ενδεχόμενα για το μέλλον που εμπεριέχουν συμμετοχή σε πόλεμο, θερμό επεισόδιο, απότομη επιδείνωση της διαβίωσης κ.τ.λ., μπορούν να επιφέρουν αγανάκτηση και ανέχεια στον ελληνικό λαό. Και αυτά με τη σειρά τους να φέρουν αντίδραση, να ανεβάσουν τους τόνους από τη μεριά της εργατικής τάξης, να θελήσει - κάτω από την παρέμβαση και καθοδήγηση του ΚΚ - να συγκρουστεί με τη σπιίλα αυτού του συστήματος, να το ανατρέψει. Αυτά προσπαθεί το αστικό κράτος να αποτρέψει και παίρνει τα μέτρα του, με την ένταση της καταστολής σε αυτή τη φάση.

«Νόμος και τάξη» για τα συμφέροντα των καπιταλιστών

Η κυβέρνηση και οι δυνάμεις της στη νεολαία και τα πανεπιστήμια λένε ότι η επιβολή του δόγματος «νόμος και τάξη» θα προστατέψει τη χώρα από την ανομία, την παραβατικότητα, την εγκληματικότητα.

Γιατί, λοιπόν, δεν παίρνουν μέτρα για την πάταξη του εγκλήματος σε μια σειρά περιοχές της Αθήνας, της Θεσσαλονίκης και σε άλλες πόλεις; Γιατί δεν προχωράνε σε στοιχειώδη μέτρα, όπως ο φωτισμός δρόμων και πάρκων σε περιοχές που είναι κυριολεκτικά μέσα στο σκοτάδι;

Πώς γίνεται να θέλουν να πατάξουν τους ναρκέμπορους, την ίδια στιγμή που οι Χώροι Εποπτευόμενης Χρήσης προχωράνε κανονικά... Στα Εξάρχεια που τόσο πολύ η κυβέρνηση διαφημίζει την «επιχείρησή» της, οι ναρκέμποροι κυκλοφορούν ακόμα ανενόχλητοι.

Βαθύτερη αιτία έχουν και δεν είναι άλλη από το τσάκισμα του κινήματος, για να **καμφθεί κάθε προσπάθεια διεκδίκησης** από τους εργαζόμενους και τα φτωχά λαϊκά στρώματα. **Νόμιμο λοιπόν, για κάθε κυβέρνηση στα πλαίσια αυτού του συστήματος είναι ό,τι συμφέρει τα αφεντικά, την εργοδοσία, τους τραπεζίτες, το κεφάλαιο συνολικά. Μια μειοψηφία δηλαδή στην κοινωνία.**

Νόμιμο για εμάς είναι οι δικές μας ανάγκες και όνειρα για το μέλλον!

Σήμερα χρειάζεται να δυναμώσει ο αγώνας που χτυπάει στην καρδιά του προβλήματος, το ίδιο το σύστημα που τη γεννά! Αυτός ο αγώνας δεν θα κινείται μόνο ενάντια στην καταστολή, αλλά συνολικά για ζωή με δικαιώματα και αξιοπρέπεια. Για ολοκληρωμένες και σύγχρονες σπουδές, για δουλειά με δικαιώματα με μόνη προϋπόθεση το πτυχίο μας, για δωρεάν και καθολική πρόσβαση στον αθλητισμό, τον πολιτισμό, για ουσιαστική και ποιοτική αξιοποίηση του ελεύθερου χρόνου.

Η πραγματική ελευθερία, η δημοκρατία για τους πολλούς μπορεί μόνο να υπάρξει στην κοινωνία που θα καταργηθεί η εκμετάλλευση ανθρώπου από άνθρωπο. Στην κοινωνία που η ευημερία των πολλών της εργατικής τάξης θα αποτελεί τον βασικό σκοπό της παραγωγής και η οργάνωση του κράτους αυτό θα εξυπηρετεί. Η πραγματική ελευθερία λοιπόν, μπορεί να υπάρξει μόνο στον σοσιαλισμό - κομμουνισμό.

Από πρόσφατη εκδήλωση της ΠΟ Σπουδάζουσας Θεσσαλονίκης της ΚΝΕ με θέμα την καταστολή από το αστικό κράτος.

Τι εννοούμε όταν λέμε ότι τα μέλη της ΚΝΕ πρέπει να πρωτοστατήσουν για την πολιτικοποίηση της πάλης; Η κινητοποίηση για επιμέρους αιτήματα δεν είναι σημαντική;

Αυτός είναι ένας προβληματισμός ο οποίος συχνά γεννιέται σε μέλη και φίλους της ΚΝΕ, πάνω στην αγωνία η δράση μας να γίνει πιο αποτελεσματική.

Τα μέλη και οι φίλοι της ΚΝΕ ξέρουμε ότι ο καπιταλιστικός δρόμος, η κοινωνία στην οποία ζούμε δεν είναι μονόδρομος! Ξέρουμε ότι υπάρχει η δυνατότητα ανατροπής του σάπιου αυτού συστήματος και οικοδόμησης της νέας σοσιαλιστικής κοινωνίας, χωρίς εκμετάλλευση ανθρώπου από άνθρωπο. Αυτό είναι που μας δίνει και τη δυνατότητα να μην συμβιβάζομαστε, να ανοίγουμε δρόμους διεκδίκησης για τις σύγχρονες ανάγκες μας.

Οι νέοι και οι νέες που πλήττονται από την πολιτική που εφαρμόζεται από τις κυβερνήσεις, δεν έχουν την ίδια συνείδηση, δεν έχουν τις ίδιες εμπειρίες, είναι διαφορετικός ο τρόπος με τον οποίο αντιμετωπίζουν τα προβλήματα, τους προβληματισμούς τους. Ακόμα και σε περίοδο έντονων κινητοποιήσεων εκφράζεται διαπάλη στα πλαίσια του κινήματος, για το ποιος φταίει για τον εκάστοτε νόμο ή πολιτική που εφαρμόζεται, τι αιτήματα πρέπει να έχει ένας αγώνας, τι μορφές πάλης να αξιοποιήσει. Για παράδειγμα, μπροστά στον νόμο πλαίσιο, δεν γίνεται ενιαία κατανοητό από όλους το αντιδραστικό περιεχόμενο του νομοσχεδίου, το πόσο παραπάνω ενισχύει την επιχειρηματική λειτουργία του Πανεπιστημίου ΑΕ ή μένουν σε επιμέρους πλευρές του. Την ίδια στιγμή όμως, όλοι οι φοιτητές αντιλαμβάνονται ότι δεν παίρνουν την απαραίτητη γνώση, ότι η πρόσβαση σε μεγάλο βαθμό εξαρτάται από την τσέπη τους. Ή μπροστά στο ασφαλίστικο, δεν αντιλαμβάνονται όλοι τη δυνατότητα και αναγκαιότητα η Κοινωνική Ασφάλιση να αποτελεί αναφαίρετο καθολικό δικαίωμα και όχι ρίσκο ή ατομική υπόθεση του καθενός, (π.χ. μέσω των ιδιωτικών ασφαλιστικών) ως λύση στην ανεπάρκεια που υπάρχει ή στο γεγονός ότι πολλοί νέοι σήμερα δεν έχουν καν ασφάλιση.

Τα μέλη της ΚΝΕ, λοιπόν, χρειάζεται να «εντοπίζουμε» αυτά που μας ενώνουν με τους περισσότερους φοιτητές. Να διαμορφώνουμε πλαίσια

πάλης και διεκδικήσεις που να ακουμπάνε τη συντριπτική πλειοψηφία αυτών. Αυτό δεν είναι κάτι γενικό, αλλά κάτι πολύ συγκεκριμένο: η διεκδίκηση των σύγχρονων αναγκών. Αυτά είναι που μπορούν να κινητοποιήσουν περισσότερους, να ανοίξουν τη συζήτηση. «Μπορούμε να έχουμε όλα αυτά που διεκδικείτε;», «Που θα βρει το κράτος τα λεφτά για να τα υλοποιήσει όλα αυτά;» κ.ά. Μέσα από αυτήν τη συζήτηση, πλατιά, μέσα σε όλους τους χώρους που δρα, εργάζεται, σπουδάζει η νεολαία, θα μπορέσουν να βγουν συμπεράσματα, **ο αγώνας να στραφεί απέναντι στον πραγματικό αντίπαλο, που δεν είναι άλλος από την πολιτική των κυβερνήσεων, της ΕΕ, του κεφαλαίου.**

Βέβαια, στην καθημερινότητά μας παρουσιάζονται και πιο «μικρά», φαινομενικά επιμέρους προβλήματα (π.χ. μαζικά κοψίματα σε μαθήματα σε Πανεπιστήμια, ουρές για όρια δήλωσης εργαστηρίων, ελλείψεις σε βιβλία ή κάποιον καθηγητή στα σχολεία). Δεν υποτιμάμε κανένα πρόβλημα, καμία έλλειψη η οποία βάζει το παραμικρό εμπόδιο στις σπουδές, τη ζωή, τη δουλειά μας. Βγαίνουμε στην πρώτη γραμμή και για αυτά. Άλλωστε έτσι θα μάθουμε εμείς και οι νέοι που βρισκόμαστε μαζί τους ότι τίποτα δεν χαρίζεται στη ζωή μας, ότι τίποτα δεν κατακτιέται αν δεν αγωνιστούμε συλλογικά, οργανωμένα για να διεκδικήσουμε όλα αυτά που δικαιούμαστε τον 21^ο αιώνα.

Κάποιος μπορεί να αναρωτηθεί... Μα αν δεν έρχεται κάποιο νομοσχέδιο ή δεν έχουμε κάποια έλλειψη σε βασικές ανάγκες πως θα διαμορφώσω πλαίσιο πάλης και θα διεκδικήσω; Η ίδια μας η καθημερινότητα διαμορφώνει τους λόγους για τους οποίους πρέπει να αγωνιστούμε, αλλά και το μέλλον μας. Η ανεργία, οι ελαστικές σχέσεις εργασίας, οι σπουδές με βάση την τσέπη μας, η συμμετοχή της χώρας μας σε ιμπεριαλιστικούς πολέμους, η έκρηξη του προσφυγικού προβλήματος, η καταστροφή του περιβάλλοντος, η έλλειψη πολιτικής προστασίας, η μη πρόσβαση στον αθλητισμό και πολιτισμό είναι θέματα που καθημερινά μας ακουμπάνε και καθόλου αμέτοχοι δεν πρέπει να μείνουμε στον αγώνα για αυτά.

Φτάνει πια η κοροϊδία και ο εφησυχασμός!

Αγώνας ενάντια

στις επικίνδυνες εξελίξεις και σχεδιασμούς

Οι εξελίξεις των τελευταίων ημερών που αποτυπώνουν την κλιμάκωση των απαράδεκτων διεκδικήσεων της τουρκικής αστικής τάξης στο Αιγαίο και τη νοτιοανατολική Μεσόγειο είναι αποκαλυπτικές. Σε συνδυασμό με τη στάση και τις δηλώσεις αξιωματούχων των ΗΠΑ-NATO-ΕΕ που θυμίζουν... Πόντιο Πιλάτο, εκθέτουν ανεπανόρθωτα όσους παρουσιάζουν τις ιμπεριαλιστικές δυνάμεις και τους δολοφονικούς οργανισμούς σαν θεματοφύλακες και προστάτες των κυριαρχικών δικαιωμάτων της χώρας. Ας πάρουμε όμως τα πράγματα από την αρχή...

Ο χάρτης με τις απαράδεκτες διεκδικήσεις της τουρκικής αστικής τάξης.

Που εντάσσονται τα παραπάνω;

Η πρώτη αντίδραση της κυβέρνησης της ΝΔ στις νέες τουρκικές προκλήσεις κινήθηκε στο γνωστό μοτίβο: «Η Τουρκία είναι απομονωμένη, δεν έχει διεθνείς συμμάχους», «οι κινήσεις της δείχνουν νευρικότητα, δεν αποτελούν κάποια καινούργια εξέλιξη» κ.λπ. Σε αυτό το... επικίνδυνο σπορ του εφησυχασμού έχει διαπρέψει στο παρελθόν ως κυβέρνηση και ο ΣΥΡΙΖΑ. Ποιος μπορεί να ξεχάσει τις δηλώσεις Τσίπρα για «τζούφιες γεωτρήσεις» της Τουρκίας στην κυπριακή ΑΟΖ ή τις διαβεβαιώσεις ότι οι προκλήσεις αυτές γίνονται για... «εσωτερική κατανάλωση» μπροστά σε διάφορες εκλογικές διαδικασίες στην Τουρκία;

Τα παραπάνω μόνο ως αστεία θα μπορούσαν να χαρακτηριστούν αν δεν ήταν επικίνδυνα. Η αλήθεια είναι ότι η Τουρκία αυξάνει σταθερά και σχεδιασμένα την προκλητικότητά της στο Αιγαίο και στην Ανατ. Μεσόγειο, επιχειρώντας να δημιουργήσει τετελεσμένα στην εφ' όλης της ύλης διαπραγμάτευση για το ρόλο της στην περιοχή. Αξιοποιεί την ισχύ της ως ενός από τους μεγαλύτερους στρατούς του NATO και «στρατηγικού εταίρου» της ΕΕ, ακόμα και το ρόλο της στη διαχείριση του Προσφυγικού, για να κατοχυρώσει και να διευρύνει τα συμφέροντα της τουρκικής αστικής τάξης σε όλο το τόξο από τη Μαύρη Θάλασσα, τα Βαλκάνια και τη Μέση Ανατολή μέχρι τη ΝΑ και Κεντρική Μεσόγειο. Αμφισβητεί τη Συνθήκη της Λοζάνης, εισβάλλει στο Ιράκ και στη Συρία, προσβάλλει κυριαρχικά δικαιώματα της Ελλάδας και της Κύπρου.

ΗΠΑ-NATO-ΕΕ δεν μας προστατεύουν από κινδύνους. ΕΙΝΑΙ ο κίνδυνος!

Αργότερα το τροπάρι άλλαξε κάπως και η κυβέρνηση πέρασε στους λεονταρισμούς. Ανακοίνωσε ότι θα θέσει το θέμα στη Σύνοδο Κορυφής του NATO και θα απαιτήσει καταδίκη της τουρκικής προκλητικότητας από τους συμμάχους. Την απάντηση την πήρε από τον

ΓΓ της λυκοσυμμαχίας, Γ. Στόλτενμπεργκ, ο οποίος σε συνέντευξή του στην «Καθημερινή» ξεκαθάρισε πως «υπάρχουν κάποιες διαφωνίες και χαιρετίζω ότι υπάρχουν διμερείς επαφές που προσπαθούν να αντιμετωπίσουν αυτές τις διαφορές, το NATO δεν αποτελεί μέρος της διαδικασίας αντιμετώπισης αυτών των θεμάτων». Από κοντά και ο πρέσβης των ΗΠΑ στην Αθήνα, Τζ. Πάιατ, που σε δηλώσεις του ξεκαθάρισε πως «η Ελλάδα και οι ΗΠΑ έχουν κοινό, ισχυρό συμφέρον να παραμείνει η Τουρκία "δεμένη" με τη Δύση. Δεμένη στο NATO, δεσμευμένη στην ευρωατλαντική συμμαχία». Αντίστοιχης λογικής ήταν και οι αντιδράσεις αξιωματούχων της ΕΕ που κάλεσαν σε... «καλή τη πίστη διαπραγματεύσεις» και «διάλογο».

Ο λαός και η νεολαία θα δώσουν τη λύση!

Όπως ήταν αναμενόμενο, οι λεονταρισμοί έδωσαν τη θέση τους στα «κλαψουρίσματα» της κυβέρνησης και των άλλων αστικών κομμάτων για τη στάση των «συμμάχων». Αυτά, όμως, δεν μπορούν να κρύψουν τις εγκληματικές ευθύνες της ΝΔ, όπως και του ΣΥΡΙΖΑ πριν, για την πολιτική τους που εγκλωβίζει τη χώρα μας στις ιμπεριαλιστικές συμμαχίες, που μπλέκει τον λαό και τη νεολαία όλο και πιο βαθιά στους ιμπεριαλιστικούς ανταγωνισμούς προκειμένου να αποκομίσει οφέλη η ελληνική αστική τάξη. Που ονομάζει προστάτες τους «λύκους», αυτούς που ξανά και ξανά έχουν αιματοκυλήσει λαούς σε όλον τον πλανήτη. Αυτή ακριβώς η εμπλοκή, όχι μόνο δεν μπορεί να αποτελέσει λύση, αλλά αποτελεί μέρος του προβλήματος, συμβάλλει στο να δημιουργούνται κίνδυνοι μεγαλύτερης ανάφλεξης στην περιοχή.

Οι εξελίξεις υπογραμμίζουν την ανάγκη να δυναμώσει ο αγώνας ενάντια στους ιμπεριαλιστικούς οργανισμούς και τους σχεδιασμούς τους, κατά της ελληνοαμερικανικής Συμφωνίας, για το ξήλωμα των αμερικανοNATOικών βάσεων στην Ελλάδα, την αποδέσμευση της χώρας από το NATO και την ΕΕ. Η νεολαία έχει κάθε λόγο να βρεθεί στην πρώτη γραμμή αυτού του αγώνα.

Εξέλιξη 1'

Στις 21 Οκτώβρη δημοσιεύτηκε ως επίσημο έγγραφο των Ηνωμένων Εθνών **επιστολή του μόνιμου αντιπροσώπου της Αγκυρας στον ΟΗΕ προς τη Γενική Συνέλευσή του**, στην οποία η Τουρκία επιμένει σε πλήρη αμφισβήτηση της Ελληνικής και της κυπριακής υφαλοκρηπίδας σε όλη την Ανατολική Μεσόγειο, καθώς δηλώνει ότι έχει «απαράγραπτα» δικαιώματα στην υφαλοκρηπίδα δυτικά των ακτών της Κύπρου. «Αγκαλιάζει», δηλαδή, μια περιοχή που όχι μόνο επικαλύπτει ένα σημαντικό τμήμα της κυπριακής Αποκλειστικής Οικονομικής Ζώνης(ΑΟΖ) αλλά «εξαφανίζει» και την ελληνική υφαλοκρηπίδα στο Νότιο Αιγαίο και την Ανατολική Μεσόγειο, σαν να μην υπάρχουν το Καστελόριζο και η Στρογγύλη, αλλά και η Ρόδος, η Κάρπαθος και η Ανατολική Κρήτη.

Εξέλιξη 2'

Η τουρκική κυβέρνηση υπέγραψε πρόσφατα **δύο «Μνημόνια Κατανόησης» με την κυβέρνηση του δοτού πρωθυπουργού της Λιβύης, Φαγιέζ Αλ Σάρατζ**, εστιάζοντας στην ενίσχυση της στρατιωτικής τους συνεργασίας αλλά και στον συντονισμό του βηματισμού τους όσον αφορά τη χάραξη των ΑΟΖ τους. Ο εκπρόσωπος του ΥΠΕΞ της Τουρκίας, Χαμί Ακσόι, σε αντίθεση με τα όσα προβλέπει το Διεθνές Δίκαιο, ισχυρίστηκε ότι τα ελληνικά νησιά δεν πρέπει να ληφθούν υπόψη στη χάραξη των θαλάσσιων ζωνών, επαναλαμβάνοντας ουσιαστικά την πάγια αξίωση της τουρκικής αστικής τάξης για διχοτόμηση του Αιγαίου στο μέσο της απόστασης μεταξύ ηπειρωτικής Ελλάδας και Τουρκίας.

Οι δηλώσεις του Υπ. Άμυνας αποτελούν πρόκληση για κάθε στρατευμένο!

«Πολεμήσαμε στο πλάι των ΗΠΑ, οι άνδρες μας μάτωσαν δίπλα σε Αμερικανούς στρατιώτες στους πολέμους στους οποίους συμμετείχαμε, και αυτό θα γίνει επίσης και στο μέλλον». Με αυτά τα λόγια απευθύνθηκε πριν λίγες μέρες ο υπουργός Άμυνας, Νίκος Παναγιωτόπουλος, στον διοικητή των χερσαίων δυνάμεων των ΗΠΑ που σταθμεύουν στην Ευρώπη. Πρόκειται για δηλώσεις που αποτελούν πρόκληση για κάθε νέο της χώρας μας και ιδιαίτερα για όσους υπηρετούν τη θητεία τους μέσα

σε χίλιες δυο δυσκολίες και ακούν από πάνω τον αρμόδιο Υπουργό να τους λέει ότι θα έχουν την ίδια μοίρα με τους Έλληνες στρατιώτες που γύρισαν μέσα σε φέρετρα από την Κορέα και αλλού, για τα συμφέροντα των ιμπεριαλιστών!

Ο «Οδηγητής» δημοσιεύει επιστολές φαντάρων που καταγγέλλουν τις απαράδεκτες δηλώσεις του Υπ. Άμυνας και το βάθεμα της εμπλοκής στους σχεδιασμούς των ΗΠΑ-NATO.

Απαράδεκτες και επικίνδυνες δηλώσεις

Οι δηλώσεις του Υπουργού Άμυνας είναι καταδικασμένες στη συνείδηση των φαντάρων. Η περηφάνεια της κυβέρνησης για το αίμα που έχουν χύσει παλαιότερα Έλληνες στρατιώτες και στελέχη των ενόπλων δυνάμεων, καθώς και η υπόσχεσή της στους Αμερικανούς πως αυτό θα ξαναγίνει μόλις χρειαστεί είναι απαράδεκτη και επικίνδυνη. Οι δηλώσεις αυτές εξωραΐζουν το γεγονός ότι στο παρελθόν σκοτώθηκαν και τραυματίστηκαν Έλληνες φαντάροι σε επιχειρήσεις όπως αυτές στην πρώην Γιουγκοσλαβία και την Κορέα, όχι για την υπεράσπιση των κυριαρχικών δικαιωμάτων της χώρας μας, αλλά ως θυσία για ξένα συμφέροντα.

Φανερώνουν ποια είναι τα σχέδια της κυβέρνησης στο παρόν. Και αυτά είναι να μας μπλέξουν ακόμα πιο βαθιά στη λυκοσυμμαχία του NATO, και στα σχέδια ενίσχυσης της στρατιωτικής του παρουσίας στην περιοχή της Ανατολικής Μεσογείου, που έχουν φανερό στόχο την δημιουργία «μετώπου» απέναντι στη Ρωσία. Σχέδια στα οποία η Ελλάδα, εξαιτίας όλων των μέχρι τώρα κυβερνήσεων, είναι ήδη βαθιά χωμένη, μιας και έχει γίνει μία απέραντη NATOϊκή βάση. Και σαν να μην έφτανε αυτό, επωμίζεται ο ελληνικός λαός το τεράστιο οικονομικό φορτίο των δαπανών που ξοδεύονται στα NATOϊκά προγράμματα και τις αποστολές.

Κάθε αγνού πατριώτη πρέπει να του σηκώνεται η τρίχα με αυτές τις εξελίξεις που φέρνουν μόνο κινδύνους. Πρέπει να παλέψουμε μαζί με το λαό ώστε η χώρα μας να ακυρώσει την ανανέωση της πρόσφατης στρατιωτικής συμφωνίας Ελλάδας και ΗΠΑ, να φύγουν όλες οι ξένες βάσεις, να γυρίσουν πίσω όλα τα στελέχη των ενόπλων δυνάμεων που εμπλέκονται σε αποστολές στο εξωτερικό, να απεμπλακούμε μια και καλή από το NATO και τα σχέδιά του.

Φαντάροι από τους Τοξότες Ξάνθης

«Έξω το NATO και οι βάσεις - καμιά συμμετοχή στις επεμβάσεις»!

Ο λαός μας δεν πρέπει να δεχτεί να ματώσει άλλο για τους NATOϊκούς πολεμικούς σχεδιασμούς. Οι απαράδεκτες δηλώσεις του υπουργού Άμυνας, Ν. Παναγιωτόπουλου, κρύβουν τις τεράστιες θυσίες που κάνει ήδη η χώρα μας για χάρη των ΗΠΑ και του NATO. Ο λαός ματώνει ήδη για λογαριασμό τους. Πιο συγκεκριμένα στη Μαγνησία όπου υπηρετώ τη θητεία μου, οι Αμερικανοί αλωνίζουν παντού χωρίς κανένα φραγμό. Το λιμάνι του Βόλου χρησιμοποιείται δεύτερη φορά μέσα σε μικρό διάστημα για τις ανάγκες τους. Το στρατόπεδο «Γεωργούλα» εξυπηρετεί την στέγασή τους και το Στεφανοβίκειο την εκπαίδευσή τους. Έχει ήδη σχεδιαστεί η παρουσία τους και στην 111 πτέρυγα μάχης στην Ν. Αγχιάλο. Οι ελληνικές ένοπλες δυνάμεις υποστηρίζουν επιχειρησιακά τους Αμερικανούς με κτίρια στέγασσης, με καύσιμα και κυρίως με έμπυχο δυναμικό. Το σύνθημα «έξω το NATO και οι βάσεις - καμιά συμμετοχή στις επεμβάσεις», είναι εξαιρετικά επίκαιρο και έχει σημασία να συζητηθεί και να ακουστεί παντού. Οι σμηνίτες που υπηρετούμε τη θητεία μας, δεν θέλουμε να συνεργαστούμε και να κάνουμε τους αχθοφόρους των NATOϊκών, να γινόμαστε συνεργοί στα εγκλήματατά τους. Ο ρόλος των ενόπλων δυνάμεων είναι η άμυνα της χώρας, η οποία όχι απλώς δε διασφαλίζεται με την όλο και μεγαλύτερη εμπλοκή μας στο NATO, αλλά κάνει την χώρα μας στόχο επιθέσεων.

Σμηνίτης από την 111 Πτέρυγα Μάχης,
Ν. Αγχιάλος

Να μην παραχωρηθεί το λιμάνι της Αλεξανδρούπολης στους NATOϊκούς δολοφόνους

Στο λιμάνι της Αλεξανδρούπολης πριν μερικές βδομάδες έφτασε πλοίο του Αμερικανικού πολεμικού ναυτικού. Η είδηση αυτή προκάλεσε την απέχθεια πολλών φαντάρων. Μπορεί στα επίσημα Μέσα της πόλης, και από τα χείλη των στελεχών της τοπικής διοίκησης, να διαφημιζόταν σαν ένα είδος αξιοθέατου, αλλά δεν ήταν λίγοι αυτοί που διαφώνησαν με αυτό το χειρισμό, αλλά και με τη συνολική κατεύθυνση που δίνεται για την αμερικάνικη βάση στο λιμάνι της πόλης.

Βρίσκουμε απαράδεκτο το γεγονός ότι το στράτευμά μας παρέχει διευκολύνσεις και υπηρεσίες στη δολοφονική μηχανή των ΗΠΑ, το ότι ζητήθηκε από Έλληνες στρατιώτες να φυλάνε σκοπιά γύρω από το πλοίο. Πρόκειται για την ίδια πολεμική μηχανή των ΗΠΑ που στα τέλη της δεκαετίας του '90, όταν οι περισσότεροι από τους σημερινούς στρατιώτες ήμασταν ακόμη παιδιά, βομβάρδισε και διαμέλισε μια χώρα με την οποία συνορεύαμε, τη Γιουγκοσλαβία. Πρόκειται για αυτούς που με τους πολέμους τους έχουν ξεριζώσει από τις πατρίδες τους ολόκληρους λαούς, δημιουργώντας το οξυμένο πρόβλημα του προσφυγικού στη χώρα μας.

Σε αυτούς τους δολοφόνους παραχωρείται το λιμάνι της πόλης, όχι μόνο για ευκαιριακή χρήση, αλλά για να φτιάξουν το ορμητήριό τους. Έτσι μπλέκονται οι Ένοπλες Δυνάμεις και ο λαός μας σε σοβαρούς κινδύνους. Να μην παραχωρηθεί το λιμάνι στους NATOϊκούς δολοφόνους. Να φύγουν οι βάσεις του θανάτου από τη χώρα μας.

Φαντάρος που υπηρετεί
στην Αλεξανδρούπολη

ΛΥΣΗ ΕΙΝΑΙ

η σύγκρουση με την εγκληματική πολιτική ΕΕ - ΚΥΒΕΡΝΗΣΕΩΝ - ΚΕΦΑΛΑΙΟΥ

Τα ποτάμια των «ξεριζωμένων» μεγαλώνουν. Κάθε μέρα μια καινούρια είδηση, μια νέα φωτογραφία συμπυκνώνει το δράμα που συνεχίζουν να βιώνουν πρόσφυγες και μετανάστες στη χώρα μας. Άνθρωποι που με πλεούμενες σαμπρέλες διασχίζουν παγωμένα νερά, κάνουν χιλιόμετρα κλεισμένοι μέσα σε ψυγεία φορτηγών, διαβαίνουν ορημικά νερά ποταμών, για να γλιτώσουν από τη φρίκη του πολέμου και της αφόρητης ζωής που υπάρχει στις χώρες τους. Οι ρίζες του προσφυγικού-μεταναστευτικού προβλήματος βρίσκονται στο σάπιο καπιταλιστικό σύστημα που έχει στο DNA του τον πόλεμο, την όξυνση των ανταγωνισμών για την κερδοφορία των ομίλων, την όλο και μεγαλύτερη εκμετάλλευση

των λαών. Οι ιμπεριαλιστικοί οργανισμοί, τα κόμματα και οι κυβερνήσεις δεν μπορούν να λύσουν το πρόβλημα, αντίθετα το οξύνουν ακριβώς γιατί στηρίζουν τον καπιταλιστικό μονόδρομο.

Ο νέος νόμος για το άσυλο και τους πρόσφυγες που ψήφισε η κυβέρνηση μαζί με το ΚΙΝΑΛ, τα μέτρα που έχει εξαγγείλει θα οδηγήσουν σε ακόμα μεγαλύτερο εγκλωβισμό προσφύγων και μεταναστών στη χώρα, θα εντείνουν την καταστολή και τον περιορισμό δικαιωμάτων. «Βάθρο» και αυτού του νομοσχεδίου είναι η απαράδεκτη συμφωνία ΕΕ-Τουρκίας, συνολικά η αντιδραστική και απάνθρωπη πολιτική της ΕΕ που προσκυνούν σαν «ευαγγέλιο» όλα τα αστικά κόμματα.

As δούμε ορισμένα βασικά στοιχεία αυτής της «αιματοβαμμένης» πολιτικής διαχείρισης του προσφυγικού-μεταναστευτικού προβλήματος:

Συμφωνία ΕΕ-Τουρκίας ή αλλιώς νησιά «φυλακές»...

Η συμφωνία μεταξύ ΕΕ-Τουρκίας που υπογράφηκε τον Μάρτη του 2016 είναι βασική αιτία εγκλωβισμού πάνω από 35 χιλιάδων προσφύγων στα νησιά του Αιγαίου. **Εφαρμόστηκε από τον ΣΥΡΙΖΑ, η ΝΔ ωστόσο ασκούσε κριτική και τώρα σαν κυβέρνηση την εφαρμόζει και η ίδια. ΣΥΡΙΖΑ και ΝΔ «τσακώνονται» για το ποιος μπορεί να την υλοποιήσει καλύτερα.** Προβλέπει ότι οι επαναπροωθήσεις στην Τουρκία θα γίνονται μόνο από τα κολαστήρια των hotspots των νησιών, κρατώντας ουσιαστικά διπλά εγκλωβισμένους στις «Μόριες» όλους αυτούς που έχουν διαφορετική χώρα ως τελικό προορισμό. Κάνουν κόλαση τη ζωή των θαλασσοπνιγμένων προσφύγων, δημιουργούν μεγάλα προβλήματα και στους μόνιμους κατοίκους των νησιών. Η συγκεκριμένη συμφωνία ήταν αποτέλεσμα ενός σύνθετου γεωπολιτικού παζαριού ανάμεσα στην ΕΕ και την Τουρκία. Αποδεικνύει περίτρανα πως στα τραπέζια διαπραγμάτευσης των ιμπεριαλιστών η ανθρώπινη ζωή γίνεται «σάκος του μποξ» ανάμεσα τους. Στο σημείο 9 της συμφωνίας υπήρχε αναφορά πως «*Η ΕΕ και τα κράτη μέλη της θα συνεργαστούν με την Τουρκία σε κάθε κοινή προσπάθεια βελτίωσης των ανθρωπιστικών συνθηκών στο εσωτερικό της Συρίας.*». Η προσπάθεια «βελτίωσης» των συνθηκών στη Συρία ήταν η νέα εισβολή των στρατιωτικών δυνάμεων της Τουρκίας που δημιουργεί ακόμα μεγαλύτερα караβάνια προσφύγων. Ένας ακόμη κρίκος της αλυσίδας που φυλακίζει στη χώρα μας τόσες χιλιάδες ανθρώπων είναι ο απαράδεκτος κανονισμός του Δουβλίνου. Σύμφωνα με αυτόν η ΕΕ θεωρεί ότι η διαδικασία χορήγησης ασύλου σε

Ισοπεδομένη πόλη στη Συρία

όσους το αιτούνται πρέπει να ολοκληρώνεται στην πρώτη χώρα που φτάνουν, δηλαδή στην πλειοψηφία των περιπτώσεων στην Ελλάδα και στην Ιταλία, απαγορεύοντας τη μετακίνηση στις χώρες του πραγματικού προορισμού τους. **Οι πρόσφυγες και οι μετανάστες που έχουν φτάσει στη χώρα μας για να γλιτώσουν από τις βόμβες στις χώρες τους, δεν είναι «εισβολείς», όπως χυδαία παρουσιάζονται από ορισμένους θρασυδειλους φασίστες** αλλά και άλλους «επιφανείς» που με την πολιτική που υπηρετούν τσακίζουν τις ζωές τόσο των ξεριζωμένων όσο και του ελληνικού λαού.

Πολιτική «ασφάλειας» ή αλλιώς θάλασσες νεκρών

Με τα νέα μέτρα εντείνεται η καταστολή στα θαλάσσια και χερσαία σύνορα. «Δεν μπορούμε να είμαστε ξέφραγο αμπέλι» λένε. Είναι αναισχυντοι. **Οι ελληνικές κυβερνήσεις έχουν «ματωμένα» τα χέρια τους.** Με το «ιερό δισκοπότηρο» της γεωστρατηγικής αναβάθμισης της Ελλάδας, για το συμφέρον μιας χούφτας εγχώριων μονοπωλιακών ομίλων, μπλέκουν τον λαό στο επικίνδυνο κουβάρι των ιμπεριαλιστικών ανταγωνισμών, έχουν τη δική τους συμβολή στις στρατιωτικές επεμβάσεις σε μια σειρά χώρες που έχουν σαν αποτέλεσμα την αύξηση των προσφυγικών ροών. Αυτοί που έχουν μετατρέψει τη χώρα σε «σουρωτήρι» αμερικάνικων βάσεων, αυτοί που διατηρούν στο Σύνταγμα άρθρα που επιτρέπουν την αλλαγή των συνόρων της χώρας και παραχώρηση κυριαρχικών δικαιωμάτων εφόσον αυτό το υπαγορεύει το «σπουδαίο εθνικό συμφέρον», παριστάνουν τον Διγενή Ακρίτα στα γυναικόπαιδα που γλιτώνουν από τις βόμβες στις χώρες τους και αναζητούν μια καλύτερη ζωή. Τα μέτρα που πήρε η ΝΔ ανοίγουν τον δρόμο για να αυξηθούν οι εκατόμβες των νεκρών στο Αιγαίο. Ανανέωσε το κάλεσμα που είχε απευθύνει η κυβέρνηση του ΣΥΡΙΖΑ σε NATO και FRONTEX να δράσουν «αποτρεπτικά» για τα караβάνια των προσφύγων. Τα μέτρα που εντείνουν την καταστολή στα σύνορα έχει επιβεβαιωθεί επανειλημμένα ότι το μόνο που καταφέρνουν είναι να αυξήσουν τις «ταρίφες» των διακινητών. Στόχο έχουν να εξοικειώνεται ο λαός με μια βαρβαρότητα που σήμερα ασκείται απέναντι σε πρόσφυγες και μετανάστες και αύριο θα αξιοποιηθεί απέναντι και στον ίδιο.

Πολιτική για το άσυλο ή αλλιώς εγκλωβισμός και απελάσεις σε «ασφαλείς» χώρες

Διαμορφώνονται κριτήρια και διαδικασίες-κοροϊδία για να απορρίπτονται οι αιτήσεις ασύλου. Πιο συγκεκριμένα:

- Σε εφαρμογή της θέσης ότι οι περισσότεροι είναι οικονομικοί μετανάστες και όχι πρόσφυγες, γίνεται κατηγοριοποίηση των αιτήσεων διεθνούς προστασίας με βάση την εθνικότητα, για να διαπιστωθεί αν έχουν το λεγόμενο «προσφυγικό προφίλ», που τόσο η ΕΕ όσο και οι ελληνικές κυβερνήσεις φιλοτεχνούν κατά το δοκούν και με βάση τα ευρύτερα γεωπολιτικά συμφέροντα και παζάρια με τρίτες χώρες. Στόχευση είναι να αποκλειστεί η πλειονότητα των Αφγανών που αιτούνται άσυλο. **Αποκλείουν δηλαδή ανθρώπους που η χώρα τους έχει βομβαρδιστεί**, που εδώ και δεκαετίες υποφέρει από τις επιπτώσεις των ιμπεριαλιστικών επεμβάσεων, την καταπίεση από τους χρηματοδοτούμενους από τους ιμπεριαλιστές Ταλιμπάν και τις φιλοκατοχικές κυβερνήσεις.
- Δημιουργείται καταλόγος τάχα ασφαλών χωρών κα-

ταγωγής ή και ασφαλών δήθεν περιοχών καταγωγής, μάλιστα μέσα στην ίδια μη ασφαλή χώρα (πρόκειται για ένα ακόμη εφεύρημα της ΕΕ, που θεωρεί π.χ. ότι το να ζει κανείς λίγα χιλιόμετρα έξω από την Καμπούλ τον καθιστά ασφαλή), καθώς και «ασφαλών τρίτων χωρών» (κι αυτή άλλη μία έννοια - δημιουργήμα της ΕΕ, που έχει ήδη ψηφίσει ο ΣΥΡΙΖΑ). **Έτσι για παράδειγμα Σύριοι πρόσφυγες θα επαναπροωθούνται στην «ασφαλή τρίτη χώρα» Τουρκία!** Την ώρα που η Τουρκία έχει πραγματοποιήσει τρεις στρατιωτικές επεμβάσεις στη Συρία, με την ανοχή της ΕΕ και αξιοποιεί του πρόσφυγες ως «σάκο του μποξ» στα παζάρια που κάνει ώστε να εδραιώσει την κατοχή της σε εδάφη της Συρίας.

- Συρρικνώνεται η έννοια του «ευάλωτου» πρόσφυγα, αφαιρώντας το λεγόμενο μετατραυματικό στρες από τους λόγους για τους οποίους κάποιος μπορεί να χαρακτηριστεί ευάλωτος, διατηρώντας το μόνο για όσους έχασαν γονείς και αδέρφια στο ναυάγιο. **Πέρα από τη φρίκη του συγκεκριμένου μέτρου, η μείωση του αριθμού των λεγόμενων ευάλωτων, θα έχει ως αποτέλεσμα τον εγκλωβισμό στα νησιά περισσότερων ανθρώπων**, αφού η «ευαλωτότητα» διευκολύνει

τη μεταφορά τους στην ηπειρωτική Ελλάδα και τελικά βέβαια από εκεί στον τόπο προορισμού τους.

Η κυβέρνηση της ΝΔ, για να τιμήσει την Παγκόσμια μέρα για την προστασία των δικαιωμάτων του παιδιού, εξήγγειλε τα μέτρα που μετατρέπουν τα νησιά του Αιγαίου σε στρατόπεδα συγκέντρωσης, στα οποία θα εγκλωβίζονται ακόμα και ασυνόδευτα παιδιά! **Δημιουργούνται σε 5 νησιά του Αιγαίου φυλακές που θα κρατούνται στο καθένα πάνω από 5000 άνθρωποι.** Ο ΣΥΡΙΖΑ με απίστευτο θράσος και κυνικότητα ουσιαστικά κάνει κριτική στην κυβέρνηση για το αν θα υπάρχουν «ανοικτά» ή «κλειστά» κέντρα κράτησης. Αν θα υπάρχουν δηλαδή «Μόριες» ή «Αμυγδαλέζες»! Επι κυβέρνησης ΣΥΡΙΖΑ στην ηπειρωτική Ελλάδα λειτουργούσαν 8 κέντρα-φυλακές που οι έγκλειστοι σε αυτά είχαν φτάσει τους 3000.

Να δυναμώσει η αλληλεγγύη στους ξεριζωμένους

Πολλοί άνθρωποι καλοπροαίρετα μπορεί να λένε «καλά όλα αυτά, αλλά το πρόβλημα μεγαλώνει, κάτι πρέπει να γίνει». Το προσφυγικό-μεταναστευτικό οξύνεται ακριβώς γιατί εφαρμόζεται κατά γράμμα η πολιτική της ΕΕ, διατηρείται σε ισχύ η συμφωνία ΕΕ-Τουρκίας και ο κανονισμός του Δουβλίνου. Τα καραβάνια των προσφύγων μεγαλώνουν γιατί φουντώνουν οι κόντρες των ιμπεριαλιστών που αιματοκυλίζουν μια σειρά περιοχές στον κόσμο. Η λύση λοιπόν του προσφυγικού-μεταναστευτικού ζητήματος απαιτεί τη σύγκρουση με τις αιτίες που το δημιουργούν. Οι κομμουνιστές πρωτοστατούν για να εκφραστεί η αλληλεγγύη του ελληνικού λαού για τις συνθήκες ζωής και τον απεγκλωβισμό των προσφύγων-μεταναστών. Το ΚΚΕ και η ΚΝΕ παλεύουν ώστε να δυναμώσει η πάλη του εργατικού λαϊκού κινήματος έτσι ώστε:

- Να καταργηθεί η απαράδεκτη συμφωνία ΕΕ-Τουρκίας, ο κανονισμός του Δουβλίνου. Να κλείσουν όλα τα hotspots και να μην δημιουργηθεί κανένα νέο στρατόπεδο συγκέντρωσης.
- Οι αιτούντες άσυλο να μεταφερθούν στην ηπειρωτική χώρα, όπου θα στεγάζονται σε αξιοπρεπείς χώρους μέχρι να μεταφερθούν στις χώρες προορισμού τους. Να στελεχωθούν με επαρκές και μόνιμο προσωπικό όλες οι υπηρεσίες που ασχολούνται με τους πρόσφυγες, να εξασφαλιστούν γρήγορες και αξιόπιστες διαδικασίες για τη χορήγηση ασύλου σε όλους τους ανθρώπους που είναι θύματα ιμπεριαλιστικών πολέμων, αντιδραστικών καθεστώτων, ιμπεριαλιστικής κατοχής.
- Να εξασφαλιστεί πλήρης και δωρεάν ιατροφαρμακευτική περίθαλψη για όλους, να εξασφαλιστεί η πρόσβαση όλων των παιδιών στην εκπαίδευση χωρίς καμία εμπλοκή ΜΚΟ. Να παρθούν μέτρα για την ολόπλευρη κοινωνική ένταξη όσων προσφύγων παραμείνουν στη χώρα.
- Κανένας ανήλικος να μη ζει σε ακατάλληλες συνθήκες, απροστάτευτος, άστεγος ή φυλακισμένος. Ειδική μέριμνα και δημιουργία κρατικών δομών φιλοξενίας για τους ασυνόδευτους ανήλικους.
- Να αποζημιωθούν στο 100% όσοι κάτοικοι των νησιών και της ενδοχώρας έχουν υποστεί ζημιές από τον διπλό εγκλωβισμό που επιβάλλει η ΕΕ και οι κυβερνήσεις ΝΔ και ΣΥΡΙΖΑ

ΚΑΛΟΣ ΟΡΙΖΟΥΜΕ τα ΠΡΟΣΦΥΓΟΠΟΥΛΑ
ΕΞΩ οι ΦΑΣΙΣΤΕΣ απ' τις ΓΕΙΤΟΝΙΕΣ

Υπάρχει και μια άλλη εικόνα...

Οι μαθητές απομονώνουν την ξενοφοβία στην πράξη

Αν ανοίξει κανείς την τηλεόραση, το ραδιόφωνο, ακόμη και σε διάφορα Μέσα Κοινωνικής Δικτύωσης, θα βρει τις «μυριάδες» αντιδράσεις κατοίκων σε διάφορες περιοχές της Κ. Μακεδονίας που δεν θέλουν τους πρόσφυγες δίπλα τους και βάζουν εμπόδια στην εγκατάσταση και παραμονή τους στις περιοχές αυτές. Ισχύει όμως αυτή η εικόνα, ή τα καθημερινά γεγονότα τους διαψεύδουν; Για να δούμε...

Ίσως βρούμε την απάντηση...

- Στις δεκάδες και πολύ πιο μαζικές ενέργειες και πρωτοβουλίες κατοίκων της περιοχής, που δείχνουν έμπρακτα την αλληλεγγύη τους.
- Στους εκατοντάδες μαθητές και στα δεκάδες σχολεία που κινητοποιήθηκαν το τελευταίο διάστημα και ανάμεσα στις διεκδικήσεις τους για τις ελλείψεις στα σχολεία της πόλης, διεκδικούσαν και μέτρα ομαλής ένταξης των προσφυγόπουλων στα σχολεία.
- Σε πρωτοβουλίες που ξεχώρισαν, όπως η πορεία αλληλεγγύης και καταδίκης του ρατσισμού που διοργάνωσαν δύο φορές σχολεία της περιοχής στην Δυτ. Θεσσαλονίκη με αφορμή τη δολοφονική φασιστική επίθεση που δέχτηκε ένα προσφυγόπουλο σε Γυμνάσιο της Νεάπολης.
- Στη μαζική καταδίκη της κατάληψης μιας μικρής μειοψηφίας μαθητών στα ΕΠΑΛ των Γιαννιτών με ρατσιστικά αιτήματα από την πλειοψηφία του σχολείου και από τα εκλεγμένα 15μελή της πόλης.
- Στη σημαντική προσπάθεια που γίνεται από την **Συντονιστική Επιτροπή Μαθητών Θεσσαλονίκης** που πήρε την πρωτοβουλία να διοργανώσει **συναυλία ενάντια στον ιμπεριαλιστικό πόλεμο** δείχνοντας αλληλεγγύη στους πρόσφυγες με τη συλλογή σχολικών ειδών αλλά και ειδών πρώτης ανάγκης για τα προσφυγόπουλα. Η πρωτοβουλία αυτή έχει αγκαλιαστεί μέχρι στιγμής από εκατοντάδες μαθητές στην Θεσσαλονίκη, με μαθητικά συγκροτήματα και άλλες καλλιτεχνικές ομάδες (θεάτρου, χορού, εκθέσεις σκίτσου και φωτογραφίας) έχουν δηλώσει ήδη συμμετοχή, ενώ σε κάποια σχολεία έχει ξεκινήσει και η συλλογή των ειδών. Όλα τα παραπάνω δείχνουν ότι η συζήτηση μέσα στα σχολεία έχει ανάψει για τα καλά. Η πλειοψηφία

των μαθητών προβληματίζεται έντονα για τις εικόνες που βλέπει στα Μέσα και ψάχνει την απάντηση στο ερώτημα, «Εμείς τι μπορούμε να κάνουμε;». Γιατί στα μάτια των προσφύγων σήμερα, βλέπουν τους πρόσφυγες παππούδες τους που αναγκάστηκαν να φύγουν από την Μικρά Ασία, από τον Πόντο εξαιτίας του πολέμου. Έχουν ακούσει ιστορίες από τους πατεράδες τους που διαδήλωναν σχεδόν κάθε μέρα για να σταματήσει το αιματοκύλισμα στην Γιουγκοσλαβία.

Αυτοί που μας παίρνουν το βιβλίο από το χέρι είναι οι ίδιοι που εξαπολύουν τους πολέμους

Παράλληλα η πλειοψηφία των μαθητών αντιμετωπίζει καθημερινά τις τεράστιες ελλείψεις, τα κενά και την συνολικότερη κατάσταση που επικρατεί στο σχολείο με τους πετσοκομμένους προϋπολογισμούς, τη παπαγαλία και τον ανταγωνισμό κόντρα στην γνώση. Την ίδια ώρα **η ΝΔ παίρνοντας την σκυτάλη από τον ΣΥΡΙΖΑ, συνεχίζει και ενισχύει τις στρατιωτικές συμφωνίες με το ΝΑΤΟ, τις ΗΠΑ, την ΕΕ και μπλέκει την χώρα μας ακόμα πιο βαθιά στους σχεδιασμούς της αστικής τάξης για την αναβάθμισή της στην περιοχή.**

«Πολεμήσαμε στο πλάι των ΗΠΑ, οι άντρες μας μάτωσαν πλάι σε Αμερικανούς στρατιώτες στους πολέμους στους οποίους συμμετείχαμε, και αυτό θα γίνει επίσης και στο μέλλον», δήλωσε ο Υπουργός Εθνικής Άμυνας, Παναγιώτπουλος, αποκαλύπτοντας ποιες είναι οι επιθυμίες της αστικής τάξης της χώρας μας. Κομμάτι αυτών των συμφωνιών είναι κι η συμφωνία Τουρκίας - ΕΕ που κατοχυρώνει τον εγκλωβισμό των προσφύγων στην χώρα μας και διατηρεί τη παραμονή τους σε άθλιες συνθήκες σε οργανωμένες και μη δομές, στερώντας τους το δικαίωμα να πάνε στις χώρες που επιθυμούν.

Να σκοτώνονται οι λαοί για τ'αφέντη το φαί;

Το σύστημα που παράγει την φτώχεια και την ανεργία είναι αυτό που ευθύνεται και για τον πόλεμο, ο καπιταλισμός, ένα σύστημα που λειτουργεί για το κέρδος κάποιων λίγων που κατέχουν τον πλούτο που παράγουν οι πολλοί με την δουλειά τους. Αυτό το σύστημα έχει στο μεδούλι του τον πόλεμο, καθώς αυτός γεννιέται από τους ανταγωνισμούς των καπιταλιστών για το κυνήγι του κέρδους. Πάντα όμως την πληρώνουν οι λαοί.

Στο ερώτημα, αν μπορούμε να κάνουμε κάτι, απαντάμε, ναι μπορούμε!

Οι μαθητές μαζί με τον υπόλοιπο λαό πρέπει να αγωνιστούν ώστε τα προσφυγόπουλα που θα ενταχθούν στα σχολεία να λάβουν ολοκληρωμένη μόρφωση, να απομωθούν οι ρατσιστικές, ξενοφοβικές φωνές! Να δυναμώσουν οι πρωτοβουλίες αλληλεγγύης στα σχολεία.

Για να είναι αποτελεσματικός ο αγώνας μας χρειάζεται να στοχεύει το σύστημα που γεννά τους πολέμους και την προσφυγιά. Να παλέψουμε για μια άλλη κοινωνία όπου η Μεσόγειος δεν θα είναι θάλασσα νεκρών, αλλά θάλασσα που θα μας ενώνει με τους γειτονικούς λαούς. Να παλέψουμε για τον σοσιαλισμό, οργανωμένα μέσα από τις γραμμές της ΚΝΕ, για να γίνουν πράξη τα λόγια του ποιητή Μάνου Ελευθερίου: «βοηθείστε οι άνθρωποι της Γης να βγει ξανά ο ήλιος, ο νέος κόσμος να φανεί και άνθρωπος ο φίλος».

Μαθητική Επιτροπή του Συμβουλίου Περιφέρειας Κ. Μακεδονίας της ΚΝΕ

Όλοι στη μάχη

για την υπερκάλυψη των πλάνων!

Το πέμπτο πανελλαδικό «κλείσιμο» των Οργανώσεων της ΚΝΕ πραγματοποιήθηκε τη Δευτέρα 2 Δεκεμβρίου και με λίγο περισσότερο από έναν μήνα να απομένει, η κάλυψη του πανελλαδικού πλάνου φτάνει στο 56,4%. Η μάχη για την «κορυφή» έχει πάρει φωτιά και επιβεβαιώνει τον ευεργετικό ρόλο της άμιλλας ανάμεσα στις Οργανώσεις. Η κομμουνιστική άμιλλα μπορεί να παρακινήσει σε συντροφικό συναγωνισμό για την κατάκτηση όλο και υψηλότερων στόχων. Ήδη υπάρχουν πολλά παραδείγματα από συντρόφους μαθητές που σπάνε τον κουμπάρα τους για να δώσουν το «χαρτζιλίκι» τους στο Κόμμα και πεισμώνουν για το πώς θα κόψουν κουπόνι από τους συμμαθητές τους. Χιλιάδες είναι αυτοί που έδωσαν «κόκκινο» μεροκάματο προς τιμήν της ίδρυσης του ΚΚΕ στις 17 Νοέμβρη. Καθημερινά μέλη και φίλοι της ΚΝΕ απευθύνονται θαρρητά για την οικονομική ενίσχυση του Κόμματος, σε όλους αυτούς που μαζί συζητούν και οργανώνουν τον αγώνα σε σχολεία, σχολές και χώρους δουλειάς. Εκατοντάδες είναι αυτοί που καθημερινά κόβουν το «κουπόνι» ακριβώς γιατί αναγνωρίζουν πως το ΚΚΕ και η ΚΝΕ βρίσκονται στην πρώτη γραμμή του αγώνα κόντρα στο μεγάλο κεφάλαιο, στην ΕΕ, στο ΝΑΤΟ, σε όσους υπηρετούν τον καπιταλιστικό «μονόδρομο». Τώρα χρειάζεται να πάρουν «φωτιά οι μηχανές», στην τελική ευθεία για την Οικονομική Εξόρμηση του ΚΚΕ, να γίνουν ακόμα περισσότεροι αυτοί που θα δώσουν δύναμη στη δύναμή τους!

«Τα ψέματα για τα οικονομικά του Κόμματος

μας πεισμώνουν για να φτάσουμε με το κουπόνι και τις ιδέες μας

σε πιο πολλούς συμμαθητές μας»

Αρκετές μέρες πριν το πρώτο «κλείσιμο» της οικονομικής εξόρμησης, στη συνέλευση της ΟΒ μας καταστρώσαμε το σχέδιο κάλυψης του πλάνου μας, γιατί ξέρουμε ότι για να υπάρχει και να δρα επαναστατικά το Κόμμα μας, φροντίζει καθένας από μας με τη συνδρομή του, το χαρτζιλίκι του, με το να πείθει όσους περισσότερους μπορεί να μας ενισχύσουν και οικονομικά. Καθένας από μας έχει θέσει το δικό του στόχο και από τότε, κάθε βδομάδα συζητάμε ξεχωριστά στην ΟΒ πως ο καθένας μας προσπάθησε και τι αποτελέσματα είχε. Έτσι ο ένας μαθαίνει από τον άλλον, πώς μπορούμε να συνεχίσουμε πιο δυναμικά, σε ποιους θα ξαναπάμε, τι παραπάνω μπορούμε να τους πούμε, ενώ κάθε νέο μέλος που υποδεχόμαστε συμβάλλει στο να «ανεβαίνει» κι άλλο το πλάνο μας.

Αυτό το μήνα, που δίνουμε με πείσμα αυτή τη μάχη, μάθαμε για τα «κόκκινα Σάββατα» που καθιερώθηκαν στο σοσιαλισμό, αλλά και ότι το ΚΚΕ όσο υπάρχει έκανε οικονομικές εξορμήσεις, εράνους, έχουν γραφτεί ακόμα και τραγούδια γι' αυτό το μεγάλο αγώνα. Μάλιστα, τόσο πολύ ενοχλούσε πάντα αυτή η δουλειά το

σύστημα, που στην Ελλάδα υπήρξαν σύντροφοί μας και άλλοι αγωνιστές που πέρασαν μέχρι και δικαστήρια με κατηγορία τη συμμετοχή τους σε εράνους του ΚΚΕ!

Σήμερα το σύστημα λείει πολλά ψέματα για τα οικονομικά του Κόμματός μας και αυτός είναι ένας ακόμα λόγος που πεισμώνουμε για να φτάσουμε με το κουπόνι και τις ιδέες μας σε πιο πολλούς συμμαθητές μας.

Για να υπερκαλύψουμε τα πλάνα μας, ξεκινήσαμε υπολογίζοντας πόσα χρήματα μπορούμε να δώσουμε αυτούς τους δύο μήνες από τα χαρτζιλίκια μας. Πήγαμε σε γονείς, θείους, καθηγητές, σε μαγαζιά στη γειτονιά μας και σχετικά γρήγορα χρειαστήκαμε κι άλλα κουπόνια.

Τα παιδιά από τις τάξεις μας ήταν λίγο πιο δύσκολο να τα πείσουμε, γιατί όλα αυτά που εμείς συζητάμε και μαθαίνουμε στις συνελεύσεις της ΟΒ μας, αυτοί δεν τα ξέρουν. Βέβαια, υπάρχει κάτι που κι αυτοί ξέρουν και βλέπουν κάθε μέρα... την ΚΝΕ και τους αγώνες μας μέσα και έξω από το σχολείο.

Έτσι, τους ρωτήσαμε «Μέσα από τους αγώνες, τις ανακοινώσεις, τις αφίσες, το περιοδικό της ΚΝΕ, μαθαίνεις πράγματα που δεν ήξερες; Που δεν θα τα μάθαινες

αλλιώς;». Προσπαθήσαμε με αυτόν τον τρόπο να τους δείξουμε ότι επειδή εμείς δεν έχουμε χορηγούς, μπορούμε και λέμε τόσο διαφορετικά πράγματα από όλους τους άλλους και ότι αν θέλουν να συνεχίσουμε να το κάνουμε χρειάζομαστε και τη δική τους ενίσχυση, ακόμα κι αν δεν είναι σίγουροι ότι συμφωνούν σε όλα με την ΚΝΕ. Με αυτόν τον τρόπο καταφέραμε αρκετά παιδιά να κόψουν κουπόνι ακόμα και 2-3 μαζί, ενώ κάποιοι «ζήλεψαν» τα τετράδιά μας με τον Τσε Γκεβέρα και ενίσχυσαν με αυτόν τον τρόπο.

Έχουμε ακόμα ένα μήνα μπροστά μας που με πείσμα και αποφασιστικότητα θα συνεχίσουμε, τονίζοντας και «επίσημα» στην ΟΒ μαθητών κέντρου Πειραιά ότι η πρώτη θέση στον Τομέα είναι δική μας, ότι η σημαία του ΤΣ θα έρθει στα δικά μας γραφεία! Θέλουμε ακόμα, να «προειδοποιήσουμε» όλες τις μαθητικές ΟΒ της Αττικής ότι θα είμαστε η πρώτη ΟΒ στην άμιλλα της Οργάνωσης Περιοχής!

Επιστολή των ΟΒ Γυμνασίων
Νίκαιας της ΚΝΕ στον «Οδηγητή»

ΟΡΓΑΝΩΣΗ ΠΕΡΙΟΧΗΣ	Ποσοστό
ΑΙΓΑΙΟ	85,35%
ΑΝΑΤΟΛΙΚΗ ΣΤΕΡΕΑ-ΕΥΒΟΙΑ	83,90%
ΕΞΩΤΕΡΙΚΟ	82,40%
ΚΕΝΤΡΙΚΗ ΜΑΚΕΔΟΝΙΑ	80,10%
ΠΕΛΟΠΟΝΝΗΣΟΣ	52,60%
ΔΥΤΙΚΗ ΜΑΚΕΔΟΝΙΑ	50,01%
ΑΤΤΙΚΗ	45,49%
ΔΥΤΙΚΗ ΕΛΛΑΔΑ	44,30%
ΘΕΣΣΑΛΙΑ	41,52%
ΑΝΑΤΟΛΙΚΗ ΜΑΚΕΔΟΝΙΑ-ΘΡΑΚΗ	40,50%
ΗΠΕΙΡΟΣ	40,00%
ΚΡΗΤΗ	39,00%
Σύνολο	56,40%

Κατάταξη των Οργανώσεων Περιοχής της ΚΝΕ για την Οικονομική Εξόρμηση, 02/12/2018.

Η συνέχεια των μαθητικών κινητοποιήσεων μπορεί να είναι και θα είναι ακόμα πιο δυναμική!

Χιλιάδες μαθητές βγήκαν στους δρόμους όλης της χώρας στις 4 Νοέμβρη, αντιδρώντας και έτσι στην κατάσταση των σχολείων τους, δείχνοντας την αντίθεση τους στα σχέδια της κυβέρνησης και διεκδικώντας το σχολείο να τους παρέχει ολοκληρωμένη μόρφωση, να πάψει να έχει χαρακτήρα «εξεταστικού κέντρου». Μπορεί κανείς να σκεφτεί -άλλωστε χρησιμοποιείται προπαγανδιστικά από τις εκάστοτε κυβερνήσεις και την τωρινή της ΝΔ- ότι οι πορείες και οι καταλήψεις των μαθητών είναι λίγο πολύ «εθιμοτυπικές». Ένα μεγάλο ειδησεογραφικό site έγραψε -τουλάχιστον υποτιμητικά προς τους μαθητές- ότι «οι μαθητικές κινητοποιήσεις είναι σαν τα πρωτοβρόχια, εμφανίζονται κάθε φθινόπωρο»! Είναι, όμως έτσι; Ας σκεφτούμε...

Αυτό που «βγάζει στον δρόμο τους μαθητές», είτε μια φορά τον χρόνο, είτε περισσότερες, είτε συντονισμένα πολλά σχολεία μαζί, είτε όχι, **είναι η κατάσταση που αντιμετωπίζουν στην καθημερινότητά τους, στα σχολεία και γενικά.** Και δεν εννοούμε απλά τις τεράστιες ελλείψεις και κενά σε καθηγητές, βιβλία, αναλώσιμα στα σχολεία, ούτε τα υπέρογκα ποσά που δίνουν οι λαϊκές οικογένειες σε φροντιστήρια. Είναι και αυτά, προφανώς. Είναι η συνολική κατάσταση στο σχολείο διαχρονικά και που πυροδοτεί την αντίδραση των μαθητών εξοντώνει τη μόρφωση και τη γνώση που παίρνουν οι μαθητές, τον ελεύθερο χρόνο και τη διάθεσή τους, εξοντώνει τις τσέπες των γονιών τους.

Φέτος που οι μαθητές του Λυκείου πηγαίνουν για πρώτη φορά στο «Λύκειο Γαβρόγλου», αλλά και έχει εξαγγελθεί νέος νόμος από τη ΝΔ που θα κάνει το σχολείο ακόμα χειρότερο, **οι μαθητές βρήκαν απέναντί τους διάφορα εμπόδια στην προσπάθειά τους να κινητοποιηθούν.** Όχι μόνο τον αυταρχισμό και την τρομοκρατία από μεριάς διευθυντών και ορισμένων καθηγητών, που είναι μία σοβαρή πλευρά που πρέπει να αντιμετωπίζεται με αντανακλαστικά του ίδιου του μαθητικού κινήματος, μαζί με τους γονείς, καθηγητές, όλο τον λαό. **Βρήκαν απέναντί τους μια συντονισμένη προσπάθεια για να πειστούν πως «φέτος δε συντρέχει λόγος κινητοποίησης»,** πως «πρέπει να κάνουν υπομονή και να δώσουν στην κυβέρνηση περιθώριο να φέρει τις προτάσεις της». Πως οι προτάσεις της είναι «αυτονόητες» γιατί δήθεν θα καταφέρουν να αποσυνδέσουν το σχολείο από τις εξετάσεις (όπως

έκαναν πριν από αυτήν και οι νόμοι του ΣΥΡΙΖΑ, που τώρα υποκριτικά διαμαρτύρεται). Ακόμα περισσότερο πως «δεν πρέπει να κινητοποιηθούν γιατί δεν μπορούν να ζητούν να λυθούν τα πάντα, δεν είναι ρεαλιστικό».

Όταν είδαν πως αυτά δεν αναχαιτίζουν την αγωνιστική διάθεση που διαμόρφωναν οι μαθητές μέλη της ΚΝΕ και άλλοι αγωνιστές μαθητές, **ξεκίνησε η συκοφάντηση των μαθητικών κινητοποιήσεων και των τρόπων και των μορφών που οι ίδιοι οι μαθητές επιλέγουν να οργανώνουν τον αγώνα τους,** όπως η Συντονιστική Επιτροπή Μαθητών Αθήνας, που για αυτή τοποθετήθηκε: από το γνωστό τσιράκι των αφεντικών Καραγεωργόπουλο μέχρι και τα «ανεξάρτητα» -κατά τα άλλα- σχήματα μαθητών. **Όλες οι προσπάθειες, όμως, έπεσαν στο κενό** και οι μαθητές με τον τρόπο τους, τα πανό, τα συνθήματά και τη ζωντάνια τους γέμισαν τις πλατείες και τους δρόμους σε πάνω από 40 πόλεις της Ελλάδας. **Συγκρότησαν νέες Συντονιστικές Επιτροπές μαθητικών συμβουλίων σε διάφορα μέρη, ήδη ετοιμάζουν τα επόμενα βήματά τους** και παίρνουν μια σειρά από πολύμορφες πρωτοβουλίες, όπως συναυλίες και δραστηριότητες αλληλεγγύης στους πρόσφυγες και καταδίκης των ιμπεριαλιστικών πολέμων.

Οι μαθητές μπορούν να είναι τώρα ακόμα πιο έτοιμοι και πιο έμπειροι για να αντιμετωπίσουν από θέση μάχης τη νέα επίθεση της ΝΔ και με νέες πανελλαδικές μαθητικές κινητοποιήσεις. Τους σχεδιασμούς δηλαδή για το **Εθνικό Απολυτήριο, την Τράπε-**

ζα Θεμάτων και την ελάχιστη βάση εισαγωγής στα ΑΕΙ, σχεδιασμοί που ενισχύουν ακόμα περισσότερο τον ρόλο του σχολείου ως ακριβού εξεταστικού κέντρου, το κάνουν ακόμα πιο ανταγωνιστικό και ψυχοφθόρο, ενώ του αφαιρούν και άλλο από τον μορφωτικό ρόλο που θα έπρεπε να έχει.

Τα μέλη της ΚΝΕ μέσα στα σχολεία θα δώσουν τον καλύτερό τους εαυτό για να είναι πιο πολλοί οι μαθητές και τα σχολεία που μέσω των μαθητικών συμβουλίων, των Συντονιστικών Επιτροπών, δρουν αγωνιστικά και συλλογικά σαν μια γροθιά, διεκδικούν τα σύγχρονα δικαιώματά τους στη μόρφωση και τη ζωή, αγωνίζονται για σχολείο που μορφώνει ολόπλευρα το σύνολο των μαθητών, βάζει τις βάσεις για ανθρώπους δημιουργικούς, με κριτική σκέψη, όποιο επάγγελμα και αν ακολουθήσουν στη ζωή τους. **Να ανεβαινει, μέσα στα σχολεία, ο προβληματισμός, η συζήτηση, η ανταλλαγή ιδεών και απόψεων, η αποκάλυψη των ψεμάτων και της προπαγάνδας της κυβέρνησης και των υπόλοιπων αστικών κομμάτων, να στεριώνουν συμπεράσματα από τη δράση και τη διεκδίκηση που αναπτύσσουν για ό,τι απασχολεί τη μαθητική κοινότητα.** Έτσι θα αποκτά και το μαθητικό κίνημα διάρκεια, αντοχή, σχέδιο και πείσμα, να δυναμώνει ουσιαστικά, για να φοβίζει κάθε κυβέρνηση και Υπουργό, το ίδιο το σύστημα.

Αφροδίτη Μπόμπουλη,
μέλος του Γραφείου του ΚΣ της ΚΝΕ

ΣΤΟ ΣΑΠΙΟΣΥΣΤΗΜΑ ΣΑΣ ΣΑΠΙΑ ΚΑΙ Η ΠΑΙΔΕΙΑ
ΕΜΕΙΣ ΟΝΕΙΡΕΥΟΜΑΣΤΕ ΜΙΑ ΑΛΛΗ ΚΟΙΝΩΝΙΑ

ΠΡΟΣΕΧΘΕ ΣΤΗΝ ΤΑΞΗ "ΕΙΜΑΣΤΕ ΕΠΑΝΑΣΤΑΤΕΣ ΜΕ ΑΙΤΙΑ!"

Ζούμε σε έναν κόσμο που δεν μας αρέσει. Δεν μας αρέσει γιατί συναντάμε παντού γύρω μας εκμετάλλευση, αδικίες. Βλέπουμε να γίνονται πόλεμοι, να υπάρχει προσφυγιά, ανεργία, δυστυχία. Να ακούγονται φασιστικές, ρατσιστικές απόψεις. Πηγαίνουμε σε ένα σχολείο που δεν μας μορφώνει, δε μας "γεμίζει", αντίθετα μας εξοντώνει.

Όσο και αν θέλει το σύστημα, εμείς δε θέλουμε και δεν αντέχουμε να συμβιβαστούμε με το άδικο. Θέλουμε να αλλάξουμε τον κόσμο. Το ερώτημα είναι: Φτάνει να διορθώνουμε μία-μία τις άσχημες πλευρές του; Τις αδικίες του; Ή για να αλλάξει χρειάζεται να αποκαλύψουμε την πηγή όλων των αδικιών, δηλαδή της εκμετάλλευσης; Να αγωνιστούμε ενάντια της και σε αυτόν τον αγώνα να βγούμε νικητές;

Γιατί είναι άδικος ο κόσμος; Γιατί δεν αποκτούμε όλοι αυτά που ονειρευόμαστε;

Αυτή είναι η πρώτη ερώτηση που κάθε νέος επαναστάτης, κάθε άνθρωπος που θέλει να αλλάξει τον κόσμο πρέπει να απαντά σωστά!

Ας σκεφτούμε κάτι απλό...Οι άνθρωποι για να επιβιώσουν πρέπει να εργαστούν. Να παράγουν ότι απαιτείται για αυτούς και τις οικογένειές τους. Και εργάζονται συλλογικά, όλοι μαζί, αφού για να παραχθεί κάτι πρέπει να συνεργαστούν, να αξιοποιήσουν τις ιδέες, την τεχνολογία, την επιστήμη, τις ανακαλύψεις ολόκληρης της ανθρωπότητας. Για να δουλέψουν, όμως, απαιτείται να έχουν εργαλεία, μηχανήματα, αυτό που ονομάζεται "μέσα παραγωγής". Η ανθρωπότητα τα έφτιαξε... το ερώτημα είναι... της ανήκουν;

Οι **62** πιο πλούσιοι άνθρωποι στον κόσμο έχουν σήμερα **τόσο πλούτο** όσο το **50%** του πληθυσμού της γης!

Η καπιταλιστική ανάπτυξη μέσα από ορισμένους αριθμούς...

Ρυθμός ανάπτυξης το 2018: 1,9 %

Την 4ετία 2015-2019 ο μέσος μισθός κατρακύλησε κάτω από τα 1000 ευρώ

Η ανεργία στους νέους 17-24 ετών είναι 40%

Το 1^ο 4μηνο του 2019 1 στις 2 προσλήψεις αφορούσε θέσεις ελαστικής απασχόλησης

Κοινός αντίπαλος, λοιπόν, όλων των ανθρώπων που κοπιάζουν για να ζουν είναι η αστική τάξη, οι καπιταλιστές. Πρόκειται για τους βιομήχανους, τους εφοπλιστές, τους μεγαλέμπορους, τους τραπεζίτες, τους μετόχους των μεγάλων επιχειρήσεων και επιχειρηματικών ομίλων σε όλους τους κλάδους της οικονομίας και της παραγωγής. Είναι οι ιδιοκτήτες των βιομηχανιών, των εμπορικών επιχειρήσεων, των πολυκαταστημάτων, των σταθμών ηλεκτροπαραγωγής, των ομίλων επικοινωνίας, των πλοίων, των αεροπλάνων, των επιχειρήσεων στους τομείς της παιδείας, της υγείας, του πολιτισμού. Έχουν στην ιδιοκτησία τους όλα τα μέσα που χρειαζόμαστε για να παράγουμε και γι' αυτό μπορούν να κλέβουν τον πλούτο που οι εργαζόμενοι και ο λαός έχουν δημιουργήσει. Γι' αυτό η κοινωνία είναι άδικη και εκμεταλλευτική. Γιατί οι πολλοί εργαζόμενοι δουλεύουν για τους λίγους, που τους εκμεταλλεύονται και πλουτίζουν από την εργασία τους. Ας σκεφτούμε, θα μπορούσε να παραχθεί το σιδήποτε χωρίς την εργασία των πολλών;

ΔΕΣ ΚΑΙ ΑΥΤΟ!

«Είναι εδώ πέρα ένας κόσμος τόσο παράξενος που μέσα στην αφθονία κανείς πεθαίνει, μέσα στη σιτοδεία ζει...» Ν.Χικμέτ

Ακριβώς γιατί οι λίγοι έχουν στην ιδιοκτησία τους τα μέσα παραγωγής, έχουν και την πραγματική εξουσία. Καθορίζουν με τα διάφορα επιτελεία τους, με κριτήριο τη μέγιστη δυνατή κερδοφορία τους, τι και πώς θα παραχθεί, ποιο κλάδο θα αναπτυχθούν, πόσοι εργαζόμενοι θα εργάζονται και πόσοι θα είναι άνεργοι. Ανοίγουν και κλείνουν επιχειρήσεις ανάλογα με το πού και πώς θα αποκομίσουν όσο το δυνατόν περισσότερα κέρδη. Αυτοί κάνουν κουμάντο στη σημερινή κοινωνία, παίρνουν αποφάσεις που επηρεάζουν τις ζωές μας, δικά τους συμφέροντα εξυπηρετούν οι εκάστοτε κυβερνήσεις.

«Ένα καλό παράδειγμα αποτελεί η αυτοκινητοβιομηχανία: δεν ήταν η ζήτηση αυτοκινήτων που υπήρχε στη δεκαετία του 1890 που δημιούργησε τη βιομηχανία των σημερινών διαστάσεων, αλλά η ικανότητα παραγωγής φθηνών αυτοκινήτων που δημιούργησε τη σύγχρονη μαζική ζήτηση για τα προϊόντα αυτά (εξαιτίας της εισαγωγής της μηχανής και της οργάνωσης της εργασίας).»

(ΚΟΙΝΩΝΙΟΛΟΓΙΑ Γ' ΛΥΚΕΙΟΥ)

Όλες οι αδικίες που βιώνουμε, τελικά πηγάζουν και αναπαράγονται καθημερινά από το γεγονός ότι η κοινωνία αυτή είναι ταξική-εκμεταλλευτική. Από το γεγονός ότι υπάρχει μία εκμεταλλεύομενη καταπιεσμένη πλειοψηφία και μία ισχυρή μειοψηφία που την εκμεταλλεύεται και την καθυποτάσσει.

ΑΣ ΣΚΕΦΤΟΜΕ ΚΑΙ ΑΥΤΟ...

...Μα θα πει κάποιος.. Πάντα θα βρεθεί κάποιος να εκμεταλλευτεί κάποιον άλλον. Μήπως, είναι στη "φύση" του ανθρώπου η εκμετάλλευση;

Μπορούμε να απαντήσουμε με το να σκεφτούμε απλά... Εμείς οι ίδιοι σίγουρα έχουμε κάποιο παράδειγμα ανθρώπου από την οικογένειά μας, τους φίλους μας, το σχολείο ή τη γειτονιά μας, που δεν είναι για την "πάρτυ" του όπως λένε, που βοηθάει τον διπλανό του, νοιάζεται...Το παράδειγμα μπορεί να είναι και ο ίδιος μας ο εαυτός. Άρα, **δε γεννιέται γενικά κάθε άνθρωπος με την εκμετάλλευση στο dna του... Κάπου αλλού πρέπει να ψάξουμε την αιτία...**

...Πολλούς αιώνες πριν, όταν ο άνθρωπος ανέπτυξε τα εργαλεία του και μπόρεσε να καλλιεργήσει καλύτερα τη γη, ανέπτυξε την κτηνοτροφία και άλλες εργασίες, του δόθηκε η δυνατότητα πια να παράγει περισσότερα προϊόντα από ότι χρειαζόταν για τη συντήρησή του.

Οδήγησε επίσης στο να πρέπει σιγά-σιγά να εργάζονται περισσότεροι για να τα βγάλουν πέρα με τις ανάγκες του νοικοκυριού. Και οι πόλεμοι τους πρόσφεραν αυτούς τους "περισσότερους": ήταν οι πρώτοι αιχμάλωτοι πολέμων, αυτοί έγιναν οι πρώτοι δούλοι. Και με τα χρόνια, αυτός ο καταμερισμός εργασίας, η αύξηση της παραγωγής, τα περισσότερα προϊόντα, τα πρώτα βήματα εμφάνισης του εμπορίου, **ο πλούτος που μαζεύεται πια σε κάποιους**, άρχισαν σιγά-σιγά να εγκαθιδρύουν τη δουλεία. Και έτσι, ο κόσμος, με την πάροδο των αιώνων, χωρίστηκε πια σε τάξεις: δούλοι και αφέντες, εκμεταλλευόμενοι και εκμεταλλευτές.

Επομένως, δεν είναι στη φύση γενικά του ανθρώπου να ζει σε μια κοινωνία χωρισμένη σε τάξεις, σε μια εκμεταλλευτική κοινωνία. **Η αιτία που οδήγησε στην ύπαρξη τέτοιων κοινωνιών, δηλαδή η εμφάνιση της ατομικής ιδιοκτησίας, αν εξαλειφθεί, θα οδηγήσει σε μια κοινωνία χωρίς εκμετάλλευση, στον σοσιαλισμό-κομμουνισμό!**

• • • Στη σημερινή κοινωνία, ο καθένας από εμάς έχει την ευκαιρία να κυνηγήσει τα όνειρά του... • • •

Μήπως, λοιπόν, δεν είναι και τόσο άδικος ο κόσμος;

«Ο δούλος, ο δουλοπάροικος στη φεουδαρχία ή ο Ινδός του 19^{ου} αιώνα που ανήκε στην κατώτερη κάστα, γνώριζαν ότι θα έκλειναν τον κύκλο της ζωής τους στην ίδια ακριβώς θέση με αυτήν που κληρονόμησαν από την οικογένειά τους. Αντίθετα, στις σύγχρονες κοινωνίες επικρατεί ένα ανοιχτό σύστημα διαστρωμάτωσης με το οποίο τα άτομα έχουν τη δυνατότητα να αλλάξουν την οικονομική και κοινωνική τους κατάσταση. Η αλλαγή αυτή επιτυγχάνεται μέσα από την εκπαίδευση και κατάρτιση, την αλλαγή επαγγέλματος, την εργασία.»

(ΚΟΙΝΩΝΙΚΗ ΚΑΙ ΠΟΛΙΤΙΚΗ ΑΓΩΓΗ ΓΥΜΝΑΣΙΟΥ)

Είναι, όμως, έτσι;

Η Βραζιλία σήμερα!

Ο χωρισμός της κοινωνίας σε τάξεις, σε δύο μεγάλες αντίπαλες ομάδες κάνει σαφές ότι τα δικαιώματα και οι ευκαιρίες που έχουν οι αστοί και τα παιδιά τους είναι πολύ περισσότερες και ευρύτες σε σχέση με όσες δίνονται σε εμάς τα παιδιά των εργατικών - λαϊκών οικογενειών. Με άλλα λόγια, οι νέοι σαν εμάς ξεκινούν στον στίβο της ζωής από διαφορετική αφετηρία, «πιο πίσω» από τα παιδιά των εκμεταλλευτών. Εύλογα μπορεί κανείς να ισχυριστεί ότι αν «μειώσουμε» αυτή τη διαφορά, αν δώσουμε περισσότερη ώθηση και ευκαιρίες στους νέους που δεν είναι προνομιούχοι, ο αγώνας θα γίνει δίκαιος, αξιοκρατικός, και θα πετύχουν οι καλύτεροι σε κάθε τομέα.

Στην πραγματικότητα δεν τρέχουμε όλοι σε ένα στίβο, σε ξεχωριστούς μοναχικούς διαδρόμους, για να "κόψει" το νήμα ο καλύτερος. Η μεγάλη μάζα των νέων «τρέχουμε» όλοι κάτω από τις εντολές και τα συμφέροντα των καπιταλιστών.

Το ότι ο καθένας μας είναι παιδί της μίας ή άλλης κοινωνικής ομάδας - στρώματος, και ότι η πλειοψηφία από εμάς ανήκει στα φτωχά λαϊκά στρώματα, δεν το επιλέγουμε, δεν μπορούμε να το αλλάξουμε εύκολα με βάση τις επιθυμίες μας, ούτε να το «αφήσουμε στην άκρη» σαν μία ταυτότητα που δεν κουβαλάμε μαζί μας. **Όσο κερδίζει η δική τους τάξη συνολικά, όσο, δηλαδή, δεν τους ανατρέπουμε, τόσο εμείς θα χάνουμε.** Για αυτό και καθήκον μας είναι να δώσουμε όλες μας τις δυνάμεις στον αγώνα για την ανατροπή αυτού του άδικου εκμεταλλευτικού συστήματος! Έτσι, θα κερδίσουμε εμείς και θα καταφέρουμε να πραγματοποιήσουμε τα όνειρά μας.

«Έχουμε ταξικό πόλεμο... Η τάξη μου όχι απλά τους κερδίζει, εννοώ ότι τους σκοτώνουμε»

Γούρεν Μπάφεντ, Αμερικάνος δισεκατομμυριούχος, από τους πλουσιότερους ανθρώπους στον κόσμο.

Στην καπιταλιστική κοινωνία τα πάντα είναι εμπορεύματα. Τα πάντα πωλούνται και αγοράζονται. Όσα χρειάζονται για την καθημερινή μας επιβίωση είναι στην ιδιοκτησία των καπιταλιστών και χρειάζεται να τα αγοράσουμε από μεγάλες επιχειρήσεις. Το πιο σημαντικό, όμως, εμπόρευμα σε αυτήν την κοινωνία της εκμετάλλευσης, για το κυνήγι του μέγιστου κέρδους, είναι η ικανότητά του ανθρώπου να εργάζεται. **Αυτό το γεγονός διαμορφώνει και τη στυγνή πραγματικότητα για εμάς: Για να ζήσουμε, είμαστε, στη συντριπτική μας πλειοψηφία, ανα-**

γκασμένοι να «νοικιάσουμε» τον εαυτό μας για κάποιες ώρες μέσα στην ημέρα, να πουλήσουμε τις δυνατότητές μας, ώστε παίρνοντας ένα μισθό να μπορούμε να επιβιώσουμε. Όσο και αν κοπιόσουμε εμείς και η οικογένειά μας, όσα πτυχία, σεμινάρια και προσόντα και αν συγκεντρώσουμε, ένα είναι το πιο πιθανό σενάριο: όλες μας οι ικανότητες και τα εφόδια θα πρέπει να τα καταθέσουμε στην υπηρεσία μιας καπιταλιστικής επιχείρησης. Θα πρέπει να δουλέψουμε για κάποιον άλλο, για την τάξη των αφεντικών, την αστική τάξη.

Αυτός ο κόσμος πρέπει να αλλάξει...

Μπορεί να αλλάξει όμως; Έχει αλλάξει ποτέ; Πώς;

«Ο σοσιαλισμός δεν είναι μια επιπόνη ονειροπόληση αλλά τελικός σκοπός και το αναγκαίο αποτέλεσμα της ανάπτυξης των παραγωγικών δυνάμεων της σύγχρονης κοινωνίας»

Οι στόχοι και τα όνειρά μας να ζήσουμε καλύτερα δεν είναι ουτοπία, όπως συχνά ακούμε. Είναι φτιαγμένα από πραγματικά "υλικά", από τις σύγχρονες δυνατότητές της ανθρωπότητας που ξεδιπλώνονται γύρω μας, και στην Ελλάδα.

Σήμερα, βλέπουμε ότι ο κόσμος γύρω μας συνεχώς αλλάζει... Ο άνθρωπος εξελίσσει την επιστήμη, την τεχνολογία, γίνεται πιο καινοτόμος, πιο εφευρετικός. Μπορεί με αυτά τα "όπλα" να αντιμετωπίσει όλες τις σύγχρονες προκλήσεις της εποχής μας, να βελτιωθεί αισθητά η ποιότητα της ζωής μας. Η χώρα μας είναι μια χώρα πλούσια... ας σκεφτούμε τον ορυκτό και ενεργειακό πλούτο της, την τεράστια αγροτική και κτηνοτροφική παραγωγή μας...

**Σύγχρονα σχολεία υπάρχουν..
όμως, εμείς δεν έχουμε πρόσβαση σε αυτά...
Σε εμάς τα Υπουργεία απαντάνε: Μη ζητάτε πολλά!**

Βασική προϋπόθεση για να μπορέσουμε να ζήσουμε όπως θα μπορούσαμε τον 21^ο αιώνα, να μπορέσουμε να κάνουμε πραγματικότητα όλα τα όνειρα και τις προσδοκίες μας, είναι να καταργήσουμε αυτό που μας εμποδίζει. Αυτό που είδαμε μέχρι τώρα είναι ότι εμπόδιο είναι η τάξη των καπιταλιστών, οι ιδιοκτήτες και οι μέτοχοι των μονοπωλιακών ομίλων και των μεγάλων επιχειρήσεων, που όμως δεν είναι απαραίτητοι για να παράγεται ότι απαιτείται για να ζήσουμε, το αντίθετο... Αυτούς πρέπει να ανατρέψουμε...

Μπορεί να υπάρξει κοινωνία στην οποία να κάνουμε κουμάντο ο λαός και η νεολαία και έτσι να μπορέσουμε να ζήσουμε πραγματικά καλύτερα σε σχέση με το πώς ζούμε σήμερα. Αυτή η κοινωνία ονομάζεται σοσιαλισμός - κομμουνισμός και είναι ένα σύστημα ριζικά διαφορετικό από την καπιταλιστική κοινωνία. Είναι η κοινωνία που καταργείται η εκμετάλλευση ανθρώπου από άνθρωπο.

Στον αγώνα για αυτή την κοινωνία δίνουν όλες τους τις δυνάμεις το ΚΚΕ και η ΚΝΕ. Είναι αναγκαία προϋπόθεση για να τα καταφέρουμε, να γίνουμε περισσότεροι και πιο ικανοί αυτοί που θέλουμε να αλλάξουμε τον κόσμο... Από αυτόν τον αγώνα δεν περισσεύει κανείς...

*Εμείς οι Κοινοί Θνητοί και για κάποιους αξιοθρήνητοι
Εμείς φτιάχνουμε τη γιορτή και ας φαινόμαστε ακίνητοι
Εμείς είμαστε τα ποδάρια σου τα χέρια σου και ο θώρακας σου (Εμείς)
Εμείς τα πράσινα και κόκκινα φανάρια σου η κιμωλία και ο πίνακας σου (Εμείς)
Εμείς το τοιμέντο οι πρόκες και τα σίδερα στα τόσα εκατομμύρια οικοδομήματά σου
Εμείς το χθες το αύριο και το σήμερα στα άγρια και ήμερα δημιουργημάτά σου
Εμείς που με δικό μας αίμα ξεπλένουμε τις καθημερινές βάρβαρες αμαρτίες σου
Εμείς που άδικα για σένα περιμένουμε ένα ξεροκόμματο απ' τις περιουσίες σου
Εμείς και ευτυχώς για μας δίχως εμάς αφέντη εσύ δε θα υπήρχες
Του κόσμου είσαι ο θεός και ο σατανάς χωρίς εμάς θα ήσουν τριχές...*

ΚΟΙΝΟΙ ΘΝΗΤΟΙ

«Η ιστορία όλων των ως τα τώρα κοινωνιών είναι ιστορία

ταξικών αγώνων»

Κ. Μαρξ - Φρ. Ένγκελς

Μπορεί οι εκμεταλλευτές σήμερα στα μάτια μας να φαντάζουν παντοδύναμοι, όμως δεν είναι. Μπορεί ο καπιταλισμός να φαντάζει "ανίκητος" και "αιώνιος", κάθε συζήτηση για την ανατροπή του να ακούγεται μια "τρελή ιδέα", όμως η ίδια η ιστορία της ανθρωπότητας αποδεικνύει το αντίθετο...

«Η μεγαλοφυΐα του Μαρξ συνίσταται στο ότι μπόρεσε με νωρίτερα από όλους να βγάλει το συμπέρασμα που μας διδάσκει η παγκόσμια ιστορία και να το εφαρμόσει με συνέπεια. Το συμπέρασμα αυτό είναι η διδασκαλία για την ταξική πάλη.»

Λένιν, «Για τον Μαρξ και τον Μαρξισμό»

Στην ιστορία της ανθρωπότητας καμία κοινωνία δεν έμεινε αμετάβλητη, όσο αιώνια και αν έμοιαζε. Αρκεί να σκεφτούμε πόσο "αιώνια" έμοιαζε στα μάτια των δούλων η δουλεία, στα μάτια των ανθρώπων της εποχής η Βυζαντινή Αυτοκρατορία, ο Μεσαίωνας. Η κοινωνία όμως άλλαξε και αλλάζει. **Και η καπιταλιστική κοινωνία μπορεί να αλλάξει με την καθοριστική πάλη και τον αγώνα του λαού και της νεολαίας.** Με την οργάνωση της απειθείσεως του δικού μας στρατοπέδου που θα αμφισβητήσει την εξουσία των καπιταλιστών. Θα συγκρουστεί μαζί τους και θα ανατρέψει επαναστατικά την καπιταλιστική κοινωνία. Θα αλλάξει τον κόσμο!

**Την ορμή που έχουμε στη δύναμή μας
την έχουμε εμείς
από κείνη την ασυγκράτητη πορεία της ιστορίας
Εκείνοι που θα τα βάλουνε μαζί μας
θα πει πως τα βάλανε ενάντια
στους αιώνιους νόμους της κίνησης
μες στην ύλη της πορείας των λαών.
Στάση δεν υπάρχει. Υπάρχει κίνηση.**

Ναζίμ Χικμέτ

Σκίτσο του Πάνου Ζάχαρη.

Πάμε...

...γνωστό!

«Ετοιμάζουμε το δικό μας ταξίδι στη γνώση... για να αλλάξουμε τον κόσμο!»

Το Travel Vlog της ΚΝΕ είναι τώρα γεγονός!

Οι μαθητικές οργανώσεις Γυμνασίων της ΚΝΕ σε όλη τη χώρα παίρνουν την πρωτοβουλία και οργανώνουν τη δική τους εκδρομή!

ΒΗΜΑ 1°

Μαζί με τους συμμαθητές και τους φίλους μας φτιάχνουμε τη δική μας ομάδα και δηλώνουμε συμμετοχή στο mail travelvlog@kne.gr!

ΒΗΜΑ 2°

Επιλέγουμε να επισκεφτούμε ένα μέρος που μας ενδιαφέρει. Μέρη που μπορούμε να επισκεφτούμε είναι:

1. Μέρη με ιστορική αξία, όπως κάποιο μουσείο, μνημείο, πάρκο που να συνδέεται με την ιστορία του τόπου μας, των αγώνων του λαού και της νεολαίας μας
2. Μέρη που αναδεικνύουν τις τεράστιες δυνατότητες της εποχής μας στην επιστήμη και την τεχνολογία για να ζήσουμε καλύτερα, όπως κάποιο τεχνολογικό Πάρκο, μουσείο ρομποτικής.
3. Μέρη στην πόλη ή στη γειτονιά μας που μας απασχολούν και μας προβληματίζουν γιατί μας "δείχνουν" με τον πιο ωμό τρόπο την αδικία που υπάρχει σήμερα στον κόσμο. Τέτοια μέρη μπορεί να είναι κάποιο hotspot συγκέντρωσης προσφύγων, κάποια θεραπευτική κοινότητα για εξαρτημένους από ναρκωτικές ουσίες, κάποια χωματερή που επιβαρύνει το περιβάλλον που ζούμε, εγκαταλειμμένοι χώροι πρασίνου ή άθλησης.
4. Κάποια καλλιτεχνική (π.χ. θεατρική ή μουσικοχορευτική) παράσταση με πρόμοια θεματολογία.

ΒΗΜΑ 3°

Προετοιμάζοντας την επίσκεψή μας εκεί συζητάμε το λόγο που επιλέξαμε τη συγκεκριμένη τοποθεσία. Δηλαδή, αναζητάμε πληροφορίες, ανταλλάσσουμε κάποιες πρώτες σκέψεις για το περιεχόμενο του βίντεο που θέλουμε να φτιάξουμε, τη σκηνοθεσία του κλπ. Επίσης, μπορούμε να επιλέξουμε και να προγραμματίσουμε και τη δραστηριότητα που θα συνοδεύσει την επίσκεψή μας. Μπορούμε αν θέλουμε το travel vlog μας να έχει χαρακτήρα μονοήμερης!

ΒΗΜΑ 4°

Βιντεοσκοπούμε την εκδρομή μας και στη συνέχεια κάνουμε μοντάζ στο βίντεο και το στέλνουμε στο mail travelvlog@kne.gr! Στο βίντεο μας καταγράφουμε την εμπειρία μας! Γιατί επιλέξαμε αυτό το μέρος; Πως προετοιμάσαμε την εκδρομή μας; Τι καινούριο μάθαμε; Τι μας άρεσε και τι όχι;

Τον κόσμο αυτόν, με τη δύναμη της γνώσης

μπορούμε να τον εξηγήσουμε!

Με τη δύναμη των αγώνων μας, μπορούμε να τον αλλάξουμε!

Μέσα από αυτό το δικό μας «ταξίδι στη γνώση» θέλουμε με ένα δημιουργικό, ενδιαφέροντα και ευχάριστο τρόπο να αναζητήσουμε την αλήθεια για θέματα που μας απασχολούν. Να αμφισβητήσουμε και να ερευνήσουμε, να προβληματιστούμε, να γίνουμε «ανήσυχα πνεύματα», να μπορούμε να κρίνουμε και να αξιολογήσουμε τον τεράστιο όγκο πληροφοριών που δίνονται εύκολα σήμερα, ποια είναι η πραγματική αλήθεια. Να έρ-

θουμε σε επαφή και να μάθουμε να αγαπάμε την τέχνη που «ανοίγει» το μυαλό και τη σκέψη μας. Να μάθουμε την ιστορία του λαού και του Κόμματός μας που μας καλλιεργεί ιδανικά και αξίες. Να μάθουμε τους «δικούς» μας ήρωες, τα δικά μας πρότυπα. Και μέσα από αυτό μας το «ταξίδι» να γίνουμε ακόμα πιο ικανοί στην προσπάθειά μας να διαδίδουμε τις κομμουνιστικές μας ιδέες στις παρέες, στους φίλους, στους συμμαθητές μας!

Όροι συμμετοχής:

- Οι ομάδες μπορούν να δηλώσουν συμμετοχή μέχρι και τις 15/3/2020.
- Η προθεσμία για την αποστολή των βίντεο είναι μέχρι και τις 30/6/2020.
- Τον Σεπτέμβριο του 2020, μετά από εξέταση όλων των συμμετοχών από Κριτική Επιτροπή, θα ανακοινωθεί η νικήτρια ομάδα στο Μαθητικό Στέκι του Φεστιβάλ ΚΝΕ-Οδηγητή.
- Η νικήτρια ομάδα κερδίζει ως έπαθλο εκδρομή που θα επιλέξει η ίδια από όσα μέρη επισκέφθηκαν οι υπόλοιπες ομάδες σε όλη την Ελλάδα!

ΣΠΟΥΔΑΣΤΙΚΟΣ ΣΥΛΛΟΓΟΣ ΑΕΝ ΑΣΠΡΟΠΥΡΓΟΥ

Μαχητική Γενική Συνέλευση στην πάλη για τα οξυμένα προβλήματα στις σπουδές και το μπάρκο

Μαζικότερη ήταν η ανταπόκριση των σπουδαστών της ΑΕΝ Ασπροπύργου στο κάλεσμα του ΔΣ του Σπουδαστικού Συλλόγου για Γενική Συνέλευση στις 21 Νοέμβρη.

Ο «Οδηγητής» βρέθηκε στο κατάμεστο από σπουδαστές αμφιθέατρο και παρακολούθησε την πλούσια συζήτηση που πραγματοποιήθηκε με ανταλλαγή απόψεων για τα προβλήματα που υπάρχουν στις σπουδές, τα ταξίδια και το εργασιακό μέλλον των σπουδαστών, αντιπαράθεση, αλλά

και αγωνιστικές αποφάσεις που πάρθηκαν για το επόμενο διάστημα.

Στην εισηγητική ομιλία, ο αντιπρόεδρος του Συλλόγου, **Μανώλης Χουρδάκης**, αναφέρθηκε όχι μόνο στα προβλήματα με τα οποία έρχονται αντιμέτωποι σήμερα οι σπουδαστές, όπως η έλλειψη καθηγητών, το ασυντήρητο και επιβεβαρυμένο από τον σεισμό του καλοκαιριού κτίριο και τον απαρχαιωμένο τεχνικό εξοπλισμό, αλλά και στις αιτίες που γεννούν αυτά τα εμπόδια στις σπουδές.

«Τα προβλήματα δεν έπεσαν από τον ουρανό»

Μέσα από τη συζήτηση γεννήθηκαν προβληματισμοί σε σπουδαστές σχετικά με τα αιτήματα που μπορεί να προβάλλει ο Σύλλογος και κατά πόσο μπορεί να διεκδικήσει και να κατακτήσει λύσεις μπροστά στον μεγάλο όγκο των προβλημάτων που αντιμετωπίζουν.

Κατονομάζοντας την **τεράστια υποχρηματοδότηση** όλων των ΑΕΝ της χώρας από τον κρατικό προϋπολογισμό ο οποίος μειώνεται περαιτέρω ως βασική αιτία των σημερινών ελλείψεων, αναδείχθηκε η πάγια πολιτική της σημερινής κυβέρνησης, αλλά και όλων των προηγούμενων για την υποβάθμιση της δημόσιας ναυτικής εκπαίδευσης.

Τη στιγμή που οι σπουδαστές είναι υποχρεωμένοι να βάζουν καθημερινά βαθιά το χέρι στην τσέπη για να αγοράζουν αναλώσιμα, για τη σίτιση και τη μετακίνησή τους, τη στιγμή που αναγκάζονται να εργάζονται παράλληλα με τις σπουδές για να τα φέρουν βόλτα γιατί το πενιχρό επίδομα στέγασης δεν επαρκεί, **για τους λεγόμενους ευεργέτες εφοπλιστές εξασφαλίζεται από το κράτος ένας πακτωλός εκατομμυρίων και φοροαπαλλαγών.**

Εκπαιδευτικά ταξίδια με απαράδεκτους όρους

Ένα ζήτημα συνδεδεμένο με τις σπουδές, που απασχόλησε έντονα τη Γενική Συνέλευση ήταν οι όροι των εκπαιδευτικών ταξιδιών. Όπως αναφέρθηκε εισηγητικά και συμπλήρωσαν αρκετοί σπουδαστές κατά τη διάρκεια των ταξιδιών τους δεν αποκτούνται οι απαραίτητες γνώσεις, ενώ υπερωρίες μένουν απλήρωτες, δεν υπάρχει καμία πρόβλεψη για ασφάλεια και την περιθαλψή των σπουδαστών. Όλα αυτά, όπως επισήμαναν οι σπουδαστές, είναι ζητήματα που **θα έπρεπε να κατοχυρώνονται από Συλλογική Σύμβαση Εργασίας** την οποία όμως οι εφοπλιστές αρνούνται να ανενώσουν στα ποntonόρα πλοία. Παράλληλα, οι σπουδαστές κατήγγειλαν το γεγονός ότι ως δόκιμοι καλύπτουν οργανικές θέσεις στα πλοία με αποτέλεσμα να δημιουργούνται κίνδυνοι καθώς δεν διαθέτουν τις απαραίτητες γνώσεις.

Αιτία αυτού του γεγονότος είναι ότι οι μισθοί τους είναι επιδοτούμενοι από το κράτος, κάτι που εκμεταλλεύονται οι εφοπλιστές προκειμένου να έχουν **φθηνή εργατική δύναμη** στα πλοία τους.

Από την Γενική Συνέλευση

Μόρφωση με γνώμονα τις ανάγκες της αγοράς

Η υποχρηματοδότηση των ΑΕΝ και η υποβάθμιση της δημόσιας ναυτικής εκπαίδευσης. Αποσκοπεί στο να λαμβάνουν οι σπουδαστές «τεμαχισμένη» γνώση της ειδικότητάς τους, με απαρχαιωμένα συγγράμματα που δεν ακολουθούν την εξέλιξη της ειδικότητάς τους, ώστε να βγαίνουν κομμένοι και ραμμένοι στα μέτρα της κερδοφορίας των εφοπλιστών. Με τα λεγόμενα ευέλκτα

προγράμματα σπουδών **θέλουν απόφοιτους με τσακισμένα εργασιακά δικαιώματα που να προσαρμόζουν τις «δεξιότητές» τους ανάλογα με τις ανάγκες της αγοράς.**

Μάλιστα, όπως αναδείχθηκε από τη συζήτηση στη Συνέλευση, στο έδαφος της υποβάθμισης και της υποχρηματοδότησης «ξεπετιούνται» ιδιωτικές ΑΕΝ, με τον υπουργό Εμπορικής Ναυτιλίας να δηλώνει προσηματικά πως στόχος της κυβέρνησης της ΝΔ είναι η αναβάθμιση της ναυτικής εκπαίδευσης, με παράλληλη λειτουργία δημόσιων και ιδιωτικών ΑΕΝ, μέσω της ανταγωνιστικότητας, αποκρύβοντας ότι οι σπουδαστές θα αναγκαστούν να πληρώσουν υπέρογκα ποσά για να φοιτήσουν στις «ανταγωνιστικές» ιδιωτικές σχολές, αντί για τις υποβαθμισμένες δημόσιες.

Αγωνιστική απάντηση

Μπροστά σε αυτή την εκρηκτική κατάσταση στην ΑΕΝ οι σπουδαστές αποφάσισαν να διεκδικήσουν αύξηση της κρατικής χρηματοδότησης και αναβάθμιση της υλικοτεχνικής υποδομής της σχολής, προσλήψεις μόνιμου εκπαιδευτικού προσωπικού, έκδοση σπουδαστικού πάσο για τις μετακινήσεις, δωρεάν σίτιση και στέγαση με ανέγερση εστιών στην ευθύνη του κράτους. Μάλιστα, κατέθεσαν τα αιτήματά τους στη Διοίκηση της σχολής απαιτώντας την άμεση επίλυση των προβλημάτων.

«Χωρίς εμάς προπέλα δεν γυρνά»

Στην έναρξη της Γενικής Συνέλευσης χαιρετισμό προς τους σπουδαστές απηύθυνε ο πρόεδρος της Πανελληνίας Ένωσης Μηχανικών Εμπορικού Ναυτικού, **Θ. Ευαγγελάκης**, ο οποίος επισήμανε ως σημαντικό στοιχείο τη μαζική συμμετοχή, η οποία όμως πρέπει να συνεχιστεί στη δράση και τη ζωή του Συλλόγου συνολικά. Απάντηση στην υποβάθμιση των σπουδών και των συνθηκών εργασίας που θα συναντήσουν οι σπουδαστές, ο Θ. Ευαγγελάκης τόνισε πως είναι η συμμετοχή στον Σπουδαστικό Σύλλογο και την ΠΕΜΕΝ, παλεύοντας και μαθαίνοντας τα δικαιώματά τους και παλεύοντας για αυτά. Μιλώντας για την κατάσταση που επικρατεί σημείωσε χαρακτηριστικά ότι «μας γυρίζουν στις αρχές του προηγούμενου αιώνα» με τους όρους εκπαίδευσης και δουλειάς, με το τσάκισμα της Κοινωνικής Ασφάλισης. «Δεν μπορούμε να γυρίσουμε πίσω», τόνισε ο πρόεδρος της ΠΕΜΕΝ, κλείνοντας τον χαιρετισμό του. «Διεκδικούμε για όλους εκπαίδευση και ασφάλιση, να τα περάσουμε σε εσάς, την επόμενη βάρδια των ναυτεργατών».

Το ευρωπαϊκό Πανεπιστήμιο το ξέρουμε, το ζούμε...

ΤΟ ΑΠΟΡΡΙΠΤΟΥΜΕ!

**Ο νέος νόμος - πλαίσιο κάνει ό,τι και οι προηγούμενοι...
Χτυπά το δικαίωμά μας στη μόρφωση, τις σπουδές και τη δουλειά!**

ΔΕΝ ΘΑ ΠΕΡΑΣΕΙ!

Τι φέρνει ο νέος νόμος πλαίσιο;

1 Συνδέει πιο σφικτά την κρατική χρηματοδότηση με την αξιολόγηση, δηλαδή όσα Ιδρύματα και Τμήματα δεν αξιολογούνται καλά με τα στάνταρς των επιχειρήσεων θα υποχρηματοδοτούνται και τελικά θα κλείνουν. Αυτό σημαίνει ότι θα προχωρήσει περαιτέρω η κατηγοριοποίηση, θα υπάρχουν τα «καλά» τμήματα, αυτά που έχουν πέραση (πρόσκαιρα ίσως) και αυτά που δεν πουλούν στην αγορά... Για να αναβαθμιστούν τα Ιδρύματα στην αξιολόγηση θα πρέπει να μετακυλήσουν ακόμα περισσότερο το κόστος σπουδών στους φοιτητές (δίδακτρα στα μεταπτυχιακά, σε προπτυχιακά ξενόγλωσσα ή μη, «τέλη» στις παροχές φοιτητικής μέριμνας), να ξεπουλήσουν υποδομές σε ιδιώτες την ώρα που δεν υπάρχουν υποδομές για εκπαιδευτικούς σκοπούς και για τη φοιτητική μέριμνα(!), να κυνηγήσουν διάφορους χορηγούς για να δώσουν «ό,τι μπορούν» ή προσελκύσουν επενδυτές που θα έχουν λόγο στο τι και πως το μαθαίνουν οι φοιτητές.

2 **Ενισχύει την αυτονομία και αυτοδιοίκηση των Ιδρυμάτων** που σημαίνει...«κόψτε το κεφάλι σας να βρείτε χορηγούς, πουλήστε υποδομές, προγράμματα, πιστοποιήσεις, κάθε είδους εκπαιδευτικά προϊόντα». Αυτοδιοίκητο σημαίνει: δεν έχει ένα τμήμα λεφτά για καθηγητές; Δεν προσλαμβάνει! Θέλει να κόβει με το $v+2$; Θα κόβει! Θέλει να κάνει έρευνα μόνο για επιχειρήσεις; Θα κάνει μόνο αυτό! Θέλει να φέρνει τα ΜΑΤ για να αντιμετωπίσει τους αγώνες των φοιτητών; Θα τα φέρνει! Ενώ οδηγεί σε ακόμα μεγαλύτερες διαφοροποιήσεις στα προγράμματα και το περιεχόμενο σπουδών από Ίδρυμα σε Ίδρυμα (με βάση το τι καθηγητές έχει, σε ποια αντικείμενα, τι «λεφτά πέφτουν και πού», τι ανάγκες έχει η τοπική αγορά;). Κατάσταση που οδηγεί -εκτός από το να πετάνονται βασικά μαθήματα εκτός- στη διαφοροποίηση των γνώσεων και των εφοδίων που παίρνουν οι φοιτητές και αξιοποιείται στο παραπέρα χτύπημα των πτυχίων με την αποσύνδεση πτυχίου - επαγγέλματος, στην ενίσχυση της δια βίου πανάκριβης μάθησης και επανακατάρτισης.

3 **Ενισχύει τους ταξικούς φραγμούς και τα εμπόδια στην Ανώτατη Εκπαίδευση με τη βάση εισαγωγής στα πανεπιστήμια, τις διαγραφές φοιτητών, τη μείωση των μετεγγραφών.** Όσοι δεν μπορούν να ανταπεξέλθουν οικονομικά στις απαιτήσεις του σχολείου-εξεταστικού κέντρου, στις αυξημένες δυσκολίες που υπάρχουν για τους εργαζόμενους φοιτητές, πετούνται εκτός Ανώτατης Εκπαίδευσης και οδηγούνται στην πολυδιαφημιζόμενη μαθητεία και κατάρτιση ή πιθανά σε επιμέρους κύκλους σπουδών εντός των Πανεπιστημίων, όπως οι διεισδυτικές σπουδές. Δημιουργείται πιο γρήγορα πάμφθινο εργατικό δυναμικό με ορισμένη ειδίκευση που είναι αναγκαίο για να ενισχυθεί η καπιταλιστική εκμετάλλευση και να πέσουν ακόμα περισσότερο τα δικαιώματα όλων προς τα κάτω. Παράλληλα οι φοιτητές των Πανεπιστημίων προσαρμόζονται πιο καλά στη λογική της αγοράς «ο χρόνος είναι χρήμα», με προσωπική τους ευθύνη να ξεπεράσουν εμπόδια στις σπουδές τους, να δεχτούν τη σημερινή αφόρητη πραγματικότητα για την οποία δήθεν «δεν φταίει η πολιτική των κυβερνήσεων» αλλά οι «πολλοί φοιτητές, οι μετεγγραφέντες» και «δεν θα λυθεί με προσλήψεις και κρατική χρηματοδότηση αλλά με μείωση των φοιτητών». Αλήθεια ποιος άνοιξε τμήματα με μόνο κριτήριο να υπάρχουν 8 μέλη ΔΕΠ ανά τμήμα; Ποιος εισήγαγε το απαράδεκτο καθεστώς έκτακτων καθηγητών και πανεπιστημιακών υποτρόφων που οδηγεί στο να μην υπάρχει σταθερότητα στη διδασκαλία και την εκπαιδευτική διαδικασία; Οι πολλοί φοιτητές τα έκαναν αυτά ή οι κυβερνήσεις όλα αυτά τα χρόνια;

4 **Ενισχύει την εξωστρέφεια των πανεπιστημίων.** Εξωστρέφεια σημαίνει τα Ιδρύματα να παίρνουν κατευθείαν διαταγές για το περιεχόμενο των σπουδών, για τη δομή και διοίκησή τους, από τις επιχειρήσεις. Εξωστρέφεια σημαίνει συνέργειες των πιο εμπορικών Ιδρυμάτων μεταξύ τους για Πανεπιστήμια «άριστα» που καμιά θέση δε θα έχουν οι ανάγκες της επιστήμης, τα δικαιώματα των φοιτητών, τα παιδιά των λαϊκών στρωμάτων. Εξωστρέφεια σημαίνει Ιδρύματα με εμπορικές συμφωνίες με ΗΠΑ, Κίνα, Ισραήλ, με μηχανές του πολέμου όπως το ΝΑΤΟ, με τους φοιτητές να καταθέτουν το μυαλό τους, τον κόπο τους, την καινοτομία σκέψης τους για να βρουν νέα όπλα, νέους δρόμους πετρελαίου και φυσικού αερίου, νέους τρόπους υπερεκμετάλλευσης των εργαζομένων εντός και εκτός συνόρων.

Είναι αυτή η πρώτη κυβέρνηση που φέρνει τέτοιες αλλαγές;

Η Κυβέρνηση ΝΔ με αυτό το νόμο υιοθετεί όλους τους νόμους των προηγούμενων κυβερνήσεων και κάνει ένα ακόμα βήμα στα ζητήματα που αφορούν την επιχειρηματική λειτουργία, το περιεχόμενο και τους σκοπούς του Πανεπιστημίου, με βάση τις κατευθύνσεις της ΕΕ και του ΟΟΣΑ. Οι παραπάνω αλλαγές δεν αφορούν «τομές» όπως λέει η κυβέρνηση αλλά συνέχεια όλων των προηγούμενων νόμων και κατευθύνσεων της

ΕΕ για τη διαμόρφωση του περιβάλλοντος «σύγχρονου ευρωπαϊκού πανεπιστημίου» που σηματοδοτήθηκε από την ευρωενωσιακή Συνθήκη της Μπολόνια και όλες οι κυβερνήσεις έχτιζαν σε αυτή την κατεύθυνση. Η κυβέρνηση του ΣΥΡΙΖΑ για παράδειγμα προωθούσε τις κατηγοριοποιήσεις Ιδρυμάτων, την ενίσχυση των ταξικών φραγμών, τη σύνδεση με την τοπική καπιταλιστική αγορά (εκτός από τις πανεπιστημιοποιήσεις που έκανε)

μέσω των πράσινων και κόκκινων σχολών, των διεισδυτικών σπουδών, των περιφερειακών συμβουλίων διοίκησης, μέσω της ενίσχυσης της μαθητείας. Η ΝΔ προωθεί τους ίδιους σκοπούς αλλά με άλλο τρόπο. Γι' αυτό και οι δυο μιλούν για τους στόχους του ευρωπαϊκού Πανεπιστημίου, τους σκοπούς του, προσπαθούν -όπως λένε δηλώσεις στελεχών τους- να βρουν κοινές τομές στις εκπαιδευτικές μεταρρυθμίσεις.

Ορισμένα από τα αποτελέσματα αυτών των κατευθύνσεων στην Ελλάδα και την Ευρώπη

Ελλάδα

Ο Ενιαίος Ευρωπαϊκός Χώρος Ανώτατης Εκπαίδευσης δεν αναβάθμισε αλλά υποβάθμισε τα ΤΕΙ σε πανεπιστήμια β' κατηγορίας και εγκλώβισε τους φοιτητές σε τεράστια προβλήματα.

Η μετανάστευση νέων επιστημόνων αυξήθηκε.

Οι φοιτητικές εστίες καλύπτουν μόλις 9 στους 100 φοιτητές.

Τα ίδια τα Ιδρύματα πουλούν πτυχία και πιστοποιητικά στους φοιτητές ή τους αποφοίτους απαραίτητα για την πρόσβασή τους στο επάγγελμα, τα οποία έχουν πεταχτεί εκτός προπτυχιακού κύκλου σπουδών ή απλά δεν αναγνωρίζονται στα πτυχία ως γνώσεις.

Ευρώπη

Η πλειοψηφία των δημόσιων Πανεπιστημίων έχει δίδακτρα.

Τα φοιτητοδάνεια, η τζάμπα «εθελοντική» δουλειά στο Πανεπιστήμιο είναι ο τρόπος για να καταφέρουν οι φοιτητές που δεν έχουν οικονομική άνεση να σπουδάσουν.

Στη Γερμανία οι νέοι «ξεσκαρτάρονται» σε «καλούς και κακούς μαθητές» από το Δημοτικό σχολείο οπότε και πρέπει να αποφασίσουν εάν θα πάνε σε Πανεπιστήμιο ή τεχνική σχολή.

Η κατηγοριοποίηση των Ιδρυμάτων είναι πολύ έντονη με βάση και τις περιοχές που βρίσκονται. Υποβαθμισμένα ιδρύματα σε λαϊκές, φτωχές περιοχές- «ελίτ» σε μητροπόλεις κ.λπ.

Δεν υπάρχουν σύλλογοι φοιτητών που να διεκδικούν και να στηρίζουν τα δικαιώματα των φοιτητών παρά μόνο λέσχες-αδελφότητες που ασχολούνται με πάρτυ, εκδρομές κ.λπ.

ΗΞΕΡΕΣ ΟΤΙ

- Το τμήμα Οδοντιατρικής Αθήνας (που στηρίζεται οικονομικά από τα νοσήλια ασθενών) για δυο σχεδόν χρόνια είχε χτυπήσει κανόνι, δεν μπορούσε να πληρώσει καθηγητές, εργαστήρια κ.λπ.
- Στα ξενόγλωσσα τμήματα της Φιλοσοφικής Αθηνών που διαφημίζονται για την προσέλκυση φοιτητών από το εξωτερικό, οι φοιτητές δεν δικαιούνται δωρεάν συγγράμματα.

- Κάθε χρόνο τα ελληνικά πανεπιστήμια ανεβαίνουν στις διεθνείς αξιολογήσεις της ΕΕ και άλλων οργανισμών. Την ίδια ώρα όμως ανεβαίνει το κόστος σπουδών των φοιτητών και παραμένει σε τραγικά χαμηλά ποσοστά η κρατική χρηματοδότηση (-45% από το 2012, -80% από το 2008).
- Στο τμήμα Αρχιτεκτονικής Πάτρας, με βάση το αυτοδιοίκητο του Τμήματος, συζητιέται σήμερα η εισαγωγή διδασκτρών σε προπτυχιακό επίπεδο.

Σκέψου και αυτό...

Υπάρχει ελευθερία διακίνησης ιδεών και έρευνας στα Πανεπιστήμια;

1 Πόσο ελεύθερος είναι ένας φοιτητής σήμερα να μάθει ολοκληρωμένα και ουσιαστικά το επιστημονικό του αντικείμενο; Κάποια παραδείγματα... Στις οικονομικές σχολές δεν διδάσκεται η μαρξιστική θεωρία, στα μαθήματα ιστορίας υιοθετείται η παραχάραξη της ιστορίας, ο αντικομμουνισμός, η διαστρέβλωση ιστορικών γεγονότων με βάση τις κατευθύνσεις της ΕΕ που έχει επίσημη πολιτική της την ταύτιση του φασισμού με τον κομμουνισμό. Στις πολυτεχνικές σχολές δεν υπάρχουν μαθήματα και εργαστήρια που αφορούν την πλήρη κατάρτιση για ζητήματα αντισεισμικής, αντιπλημμυρικής, αντιπυρικής προστασίας την ώρα που η χώρα μας είναι παγκόσμια 3^η σεισμογενής χώρα (!).

2 Πόσο ελεύθερος είναι ένας ερευνητής να κάνει την έρευνα που θέλει; Πρέπει να βρει πρόγραμμα, εργαστήριο και καθηγητή που επιδοτείται, στηρίζεται ή είναι από επιχειρηματίες, να δουλέψει σε ασφκτικά χρονικά πλαίσια όχι με βασικό κριτήριο το καλύτερο δυνατό αποτέλεσμα αλλά το πιο γρήγορο -αφού την ίδια ώρα υπάρχει το ανταγωνιστικό πρόγραμμα που τρέχει με το ίδιο θέμα.

3 Πόσο ελεύθερος είναι ο φοιτητής να παλέψει συλλογικά γι' αυτά που δικαιούται;

Όταν πρόκειται να πραγματοποιηθεί μία γενική συνέλευση καθηγητές και διοικήσεις πολλές φορές βάζουν διάφορα εμπόδια π.χ. δεν διακόπτουν μαθήματα, δεν βάζουν αναπληρώσεις κ.λπ. Τις περισσότερες φορές Πρυτανείες και Διοικήσεις των σχολών (εάν δεχτούν να τους δουν) αντιμετωπίζουν ως παράλογα τα αιτήματα των φοιτητών. Η σύνοδος των Πρυτάνεων για μια ακόμα φορά ήταν κεκλεισμένων των θυρών, περιτριγυρισμένη με δυνάμεις ΜΑΤ που έριξαν στο ψαχνό σε φοιτητές που ζητούσαν να καταθέσουν τα αιτήματά τους. Όταν οι φοιτητές κινητοποιούνται ισχυρίζονται πως θα χαθούν εξάμηνα, εξεταστικές, προβαίνουν σε απαράδεκτα λοκ-αουτ των σχολών ενισχύοντας την τρομοκρατία.

Το μόνο άσυλο που αναγνωρίζεται στο πανεπιστήμιο που χτίζουν χρόνια τώρα όλες οι κυβερνήσεις είναι αυτό της επιχειρηματικής δράσης, της έρευνας και παιδείας προς όφελος του καπιταλιστικού κέρδους και των ιδιωτικών επιχειρηματικών συμφερόντων. Οι μόνες ιδέες που ελεύθερα διακινούνται και διδάσκονται στα αστικά Πανεπιστήμια είναι όσες υποτάσσονται στην κυρίαρχη ιδεολογία των λίγων, των εκμεταλλευτών, όσες μαθαίνουν στους αυριανούς εργαζόμενους πώς θα ζήσουν με σκυμμένο το κεφάλι.

Είναι δημοκρατικό να ψηφίζουμε ηλεκτρονικά;

Η δημοκρατία χτίζεται και καταχτιέται στη συλλογική συζήτηση, ανταλλαγή απόψεων, διαφωνιών, στις συλλογικές αποφάσεις. Αυτό κατοχυρώνουν οι γενικές συνελεύσεις των συλλόγων. Αυτό δεν μπορεί να γίνει ατομικά μέσα από έναν υπολογιστή.

Τα προβλήματα που οι φοιτητές αντιμετωπίζουν δεν λύνονται με το πάτημα ενός κουμπιού από τον καναπέ αλλά με την οργανωμένη πάλη των φοιτητών. Ένα like/dislike δεν μπορεί να εμποδίσει μέτρα, να βάλει εμπόδια στην εφαρμογή της αντι-

λαϊκής πολιτικής, να διεκδικήσει δικαιώματα. Αυτά κατοχυρώνονται με τη μαζική φυσική παρουσία των φοιτητών στον αγώνα μέσα και έξω από τα αμφιθέατρα.

Η συζήτηση για ηλεκτρονικές ψηφοφορίες σε φοιτητικές εκλογές ή συνελεύσεις στόχο έχει να διαλύσει τους φοιτητικούς συλλόγους. Να εξαφανιστεί κάθε συλλογική δράση και ριζοσπαστική σκέψη μέσα στα πανεπιστήμια. Γι' αυτό προωθείται και στηρίζεται πολύμορφα από την κυβέρνηση, τη ΔΑΠ, ΜΜΕ και καθηγητές που έχουν δείξει πολλές φορές το μένος τους απέναντι στις κινητοποιήσεις των φοιτητών.

Η απάντηση των φοιτητών!

Οι φοιτητές σε όλη την Ελλάδα από την αρχή της χρονιάς πραγματοποιούν γενικές συνελεύσεις, μαζικές πολύμορφες κινητοποιήσεις, συντονισμό φοιτητικών συλλόγων απαιτώντας να λυθούν όλα τα προβλήματα που ήδη αντιμετωπίζουν και ενάντια στον νέο νόμο που ετοιμάζει η κυβέρνηση της ΝΔ.

Έχουν απαντήσει μαχητικά στην καταστολή που έχουν δεχτεί οι κινητοποιήσεις τους, στην καταπάτηση του ασύλου με τα γεγονότα στην ΑΣΟΕΕ, στη συκοφάντηση των γενικών τους συνελεύσεων από την κυβέρνηση και τα ΜΜΕ, στην προσπάθεια του ΣΥΡΙΖΑ να καπηλευτεί τους αγώνες τους.

Ο αγώνας τους δυναμώνει μέρα με τη μέρα

- Βάζοντας στο στόχαστρο την πολιτική της ΕΕ που συνεχίζουν όλες οι κυβερνήσεις και στηρίζουν όλα τα κόμματα του συστήματος κάτω από τον «μύθο» του «σύγχρονου ευρωπαϊκού πανεπιστημίου.»
- Διεκδικώντας όλα τα σύγχρονα δικαιώματά τους και όχι αντιπαλεύοντας μόνο τα χειρότερα που έρχονται. Δίνοντας έτσι δυναμική απάντηση στην περιβόητη κανονικότητα που επιβάλει η σημερινή και η προηγούμενη κυβέρνηση, που στόχο έχει να ξεχάσουν φοιτητές και λαός τα δικαιώματά τους, να είναι έτοιμοι να τα θυσιάσουν, για μια ακόμα φορά, για τις ανάγκες της καπιταλιστικής ανάκαμψης όπως έγινε τα χρόνια της κρίσης.

- Υπερασπιζόμενοι το άσυλο, απαντώντας στην προσπάθεια καταστολής, συκοφάντησης και διάλυσης των συλλόγων τους, προσπάθεια που πάει χέρι-χέρι με την ένταση της αντιλαϊκής πολιτικής από τις κυβερνήσεις που αξιοποιούν ομάδες και γεγονότα που δεν έχουν σχέση με τους συλλόγους των φοιτητών. Προσπάθεια για να χτυπηθούν οι αγώνες των φοιτητών όπως της κυβέρνησης ΝΔ με την κατάργηση και καταπάτηση του ασύλου, όπως της κυβέρνησης ΣΥΡΙΖΑ που άνοιξε τον δρόμο με το πόρισμα Παρασκευόπουλου.
- Βαδίζοντας στον ίδιο δρόμο με το ταξικό εργατικό, λαϊκό κίνημα για δημόσια και δωρεάν Παιδεία, έρευνα σε όφελος του λαού, για δουλειά με δικαιώματα στο αντικείμενο σπουδών.

10^η ΠΑΝΕΛΛΑΔΙΚΗ ΣΥΝΑΝΤΗΣΗ ΤΟΥ ΜΑΣ

«Συνεχίζουμε πιο πολλοί, πιο δυναμικοί, πιο μαχητικοί για τα σύγχρονα δικαιώματά μας, ενάντια σε κυβερνήσεις - ΕΕ - μεγαλοεπιχειρηματίες»

Στις 10 Νοέμβρη πραγματοποιήθηκε η 10^η Πανελλαδική Συνάντηση του Μετώπου Αγώνα Σπουδαστών, με τη συμμετοχή 69 Φοιτητικών Συλλόγων, 9 Συνελεύσεων Ετών και Τμημάτων και 12 Επιτροπών Αγώνα από όλη τη χώρα. Μέσα από τις δεκάδες τοποθετήσεις έγινε ανταλλαγή πείρας από όλη τη χώρα, ενώ στη συζήτηση αναδείχθηκαν οι ελπιδοφόρες διεργασίες στο φοιτητικό κίνημα, η πλούσια δράση που αναπτύσσεται από την αρχή της χρονιάς γύρω από οξυμένα ζητήματα όπως η υποχρηματοδότηση των σχολών, η ανάγκη για ουσιαστική αναβάθμιση της φοιτητικής μέριμνας και των σπουδών, τα ιδιαίτερα προβλήματα που αντιμετωπίζουν τα πρώην ΤΕΙ. Τα αποτελέσματα δηλαδή της πολιτικής κυβερνήσεων - ΕΕ - κεφαλαίου που εφαρμόζεται χρόνια τώρα και στο επίκεντρο έχει τη διαμόρφωση του «σύγχρονου» και «ευρωπαϊκού» Πανεπιστημίου.

Το ΜΑΣ συσπειρώνει ό,τι πιο μαχητικό και πρωτοπόρο στο φοιτητικό κίνημα, μάχεται ενάντια στον εκφυλισμό για να ανασυγκροτηθεί το φοιτητικό κίνημα σε αντικαπιταλιστική-αντιμονοπωλιακή κατεύθυνση, οι αγώνες των φοιτητών να θωρακίζονται απέναντι σε κυβερνητικές αυταπάτες, να αποκτούν αντοχή και διάρκεια, να βάζουν στην πρώτη γραμμή τις σύγχρονες ανάγκες, να δυναμώνει η συμπόρευση με το εργατικό κίνημα κόντρα στην πολιτική κυβερνήσεων - ΕΕ - κεφαλαίου.

Οργάνωση του αγώνα για φοιτητική μέριμνα στο ύψος των αναγκών

Το λόγο πήραν αντιπρόσωποι από τους Συλλόγους που συσπειρώνονται στο Συντονιστικό Συλλόγων Οικοτρόφων, αυτών δηλαδή που ζουν από πρώτο χέρι την εκρηκτική κατάσταση στις εστίες και τη φοιτητική μέριμνα, που αναγκάζονται να μένουν σε απαρχαιωμένες εστίες, με την «ιδιωτική πρωτοβουλία» και τους εργολάβους να θησαυρίζουν σε σίτιση, στέγαση και καθαριότητα πάνω στις ανάγκες τους. Μέσα από την ίδια τους την καθημερινότητα ανέδειξαν την ανάγκη που καλύπτει το διεκδικητικό πλαίσιο του ΜΑΣ, παλεύοντας για ουσιαστική αναβάθμιση της φοιτητικής μέριμνας, την ανέγερση νέων εστιών, την άμεση πρόσληψη μόνιμου, σταθερού προσωπικού σε φύλαξη, σίτιση, καθαριότητα.

Διεκδίκηση άμεσων μέτρων στήριξης στους φοιτητές των πρώην ΤΕΙ

Οι τοποθετήσεις φοιτητών των πρώην ΤΕΙ ανέδειξαν ότι έχουν πληρώσει ακριβώς την «ανωτατοποίηση» των Ιδρυμάτων τους, αφού η ασφυκτική υποχρηματοδότηση και υποστελέχωση οξύνθηκαν, με αποτέλεσμα να συρρι-

κνώνονται προγράμματα σπουδών, τα μαθήματα να ξεκινούν με τεράστιες καθυστερήσεις και στο όνομα της προσαρμογής με τις ανάγκες της αγοράς να πετσοκόβονται γνώσεις. Φάνηκε ότι απάντηση σε όλα αυτά είναι ο αγώνας για ουσιαστική αναβάθμιση των σπουδών κόντρα στην πολυκατηγοριοποίηση των πτυχίων, που εντείνεται με την ισοτίμηση των πτυχίων των ιδιωτικών κολλεγίων με τα ΑΕΙ και χτυπάει τις σπουδές και την προοπτική όλων των αποφοίτων. **Στον αντίποδα της κατάστασης αυτής βρίσκεται η ανάγκη για ένα πτυχίο σε κάθε επιστημονικό αντικείμενο.**

Πτυχία και έρευνα με γνώμονα τις λαϊκές ανάγκες

Σε ομιλία του **ο Δ. Γκιώνης, μέλος του ΔΣ Οδοντιατρικής ΕΚΠΑ** επισήμανε ότι ενώ οι φοιτητές διεκδικούν όλη την απαραίτητη γνώση με βάση τις εξελίξεις στην επιστήμη μέσα στο πτυχίο, αυτό δεν εξασφαλίζεται, αφού από τη μία αναγκάζονται να χρυσοπληρώνουν πιστοποιήσεις και μεταπτυχιακά για να αποκτήσουν γνώσεις που πετιούνται έξω από το προπτυχιακό, ενώ από την άλλη η κατεύθυνση και το περιεχόμενο της επιστημονικής έρευνας διαμορφώνεται στη βάση των αναγκών επιχειρηματικών ομίλων και ιμπεριαλιστικών οργανισμών όπως το ΝΑΤΟ που λυμαίνονται την έρευνα στα πανεπιστήμια, εις βάρος των λαϊκών αναγκών που παραμερίζονται.

Ανάγκη τα άμεσα μέτρα στήριξης στους εργαζόμενους φοιτητές

Η Ν. Λιμαράκη, πρόεδρος της ΣΕΥΠ του πρώην ΤΕΙ Δυτικής Ελλάδας μίλησε για τα τεράστια εμπόδια που αντιμετωπίζουν οι εργαζόμενοι φοιτητές. Στις σχολές δεν υπάρχει κανένα μέτρο στήριξης για να μπορούν

να σπουδάσουν στο τμήμα τους οι εργαζόμενοι φοιτητές, ενώ είναι οι πρώτοι που έρχονται αντιμέτωποι με την εργασιακή ζούγκλα που επικρατεί, είναι οι πρώτοι που βιώνουν στην πράξη τι σημαίνει το πτυχίο να μην εξασφαλίζει πρόσβαση με δικαιώματα στο αντικείμενο σπουδών. Επισήμανε ότι οι φοιτητικοί σύλλογοι δίνουν μάχες μαζί με το εργατικό κίνημα, όπως στο Ασφαλιστικό, ενώ παράλληλα απαιτούν να παρθούν όλα τα απαραίτητα μέτρα ώστε να διευκολυνθούν οι σπουδές τους.

Το μέλλον και οι σπουδές των φοιτητών υπόθεση όλου του λαού

Η ανάγκη συμπόρευσης του φοιτητικού κινήματος με το εργατικό αναδείχθηκε τόσο **στο χαιρετισμό του Γ. Δασκαλάκη εκ μέρους του ΠΑΜΕ** στις εργασίες της Συνάντησης όσο και μέσα από τις τοποθετήσεις. Οι όροι σπουδών των φοιτητών δεν είναι υπόθεση μόνο δική τους αλλά συνολικά του λαού, αφού η λαϊκή οικογένεια χρυσοπληρώνει σήμερα τις σπουδές των παιδιών της, ενώ οι σημερινοί φοιτητές είναι οι αυριανοί εργαζόμενοι, των οποίων το πτυχίο και τα εργασιακά δικαιώματα εξαρτώνται από τους αγώνες που θα δώσουν σήμερα πλάι στους αυριανούς τους συναδέλφους. Συμπορευόμενοι με το εργατικό κίνημα οι φοιτητές πολλαπλασιάζουν τη δυναμική του αγώνα τους.

Το ΜΑΣ δυναμώνει χρόνο με το χρόνο, κλείνοντας 10 χρόνια ζωής και δράσης στο φοιτητικό κίνημα συσπειρώνει σήμερα μεγαλύτερο μπλοκ συλλόγων από ποτέ, ενώ οι ελπιδοφόρες διεργασίες και η μεγάλη μαζικότητα των αγώνων των φοιτητών μπορεί και πρέπει να αποτελέσει αφορμή για να ανοίξει συζήτηση γύρω από το τι κίνημα έχουν ανάγκη σήμερα. Η συζήτηση, οι παρεμβάσεις και τα υλικά της Συνάντησης είναι όπλο στην προσπάθεια να κλιμακωθεί ο αγώνας που ήδη δίνουν οι φοιτητές ενάντια στην πολιτική κυβερνήσεων - ΕΕ - κεφαλαίου.

ΟΙ ΦΟΙΤΗΤΕΣ ΜΑΖΙΚΑ ΣΤΟΝ ΑΓΩΝΑ ΓΙΑ ΤΙΣ ΣΥΓΧΡΟΝΕΣ ΑΝΑΓΚΕΣ ΤΟΥΣ

Ο νόμος πλαίσιο για την Ανώτατη Εκπαίδευση, που ενσωματώνει τους αντιδραστικούς νόμους όλων των προηγούμενων κυβερνήσεων, έρχεται να πάει την επίθεση στις σπουδές και το μέλλον των φοιτητών ένα βήμα πιο πέρα, σαρώνοντας ό,τι έχει μείνει όρθιο. Χιλιάδες φοιτητές που βλέπουν τα εμπόδια στις σπουδές τους να αυξάνονται, τα τμήματά τους να «φυτοζωούν» κάτω από το βάρος της υποχρηματοδότησης και των ελλείψεων σε καθηγητές και υποδομές, δε μένουν με σταυρωμένα χέρια, οργανώνουν τον αγώνα τους μέσα από πολύμορφες δράσεις, κινητοποιήσεις, καταλήψεις, μαζικές Γενικές Συνελεύσεις.

Τόσο η καταστολή όσο και η εκστρατεία συκοφάντησης από κυβέρνηση, διοικήσεις και ΜΜΕ δεν μπορούν να κρύψουν ότι αυτό που κινητοποιεί χιλιάδες φοιτητές είναι τα τεράστια προβλήματα στις σπουδές τους, που η πολιτική της κυβέρνησης έρχεται να οξύνει. Η λασπολογία περί «μειοψηφιών» καταρρέει από τους αγώνες των φοιτητών που μαζικοποιούνται, από φοιτητές που βλέπουν τα εμπόδια στις σπουδές και το μέλλον τους να διογκώνονται και μπαίνουν στον αγώνα, με όπλο τους Φοιτητικούς Συλλόγους τους, διεκδικώντας σπουδές - δουλειά - ζωή με δικαιώματα.

ΑΘΗΝΑ

ΛΑΡΙΣΑ

ΚΑΛΑΜΑΤΑ

Κλιμακώνοντας τις κινητοποιήσεις τους σε όλη την Ελλάδα, από την αρχή της ακαδημαϊκής χρονιάς, πάνω από 100 φοιτητικοί σύλλογοι, πραγματοποίησαν πανελλαδικό συλλαλητήριο στο κέντρο της Αθήνας, στις 31/10. Αιχμή των αιτημάτων τους ήταν η αύξηση της κρατικής χρηματοδότησης στο ύψος των αναγκών, η ουσιαστική αναβάθμιση της φοιτητικής μέριμνας, η εναντίωση στον νόμο πλαίσιο που ετοιμάζει η κυβέρνηση.

ΘΕΣΣΑΛΟΝΙΚΗ

ΠΑΤΡΑ

ΘΕΣΣΑΛΟΝΙΚΗ

Οι φοιτητές στέκονται αλληλέγγυοι απέναντι στα θύματα του ιμπεριαλιστικού πολέμου. Ανταποκρίνονται στην ανάγκη δραστηριοποίησης ενάντια στους πολεμικούς σχεδιασμούς που γεννούν δυστυχία και προσφυγιά, στην απαράδεκτη συμφωνία ΕΕ-Τουρκίας που μετατρέπει τα νησιά της χώρας σε φυλακές ψυχών ανταποκρίνονται οι φοιτητές, συγκροτώντας επιτροπές αλληλεγγύης στους πρόσφυγες, όπως στη Θεσσαλονίκη.

ΘΕΣΣΑΛΟΝΙΚΗ

ΑΘΗΝΑ

Η κατάφωρη παραβίαση του ασύλου στην ΑΣΟΕΕ, οι συλλήψεις φοιτητών, η άγρια καταστολή της διαμαρτυρίας στη Σύνοδο των Πρυτάνεων και πολλά άλλα παραδείγματα αποδεικνύουν ότι η κυβέρνηση εντείνει τον αυταρχισμό προσπαθώντας να επιβάλλει «σιγή ιχθύος», για να σαρώσει ό,τι δικαίωμα έχει απομείνει στους φοιτητές. Ο αγώνας για τις σύγχρονες ανάγκες τους με τη μαζικότητα και τη μαχητικότητα του είναι η πιο δυνατή απάντηση στην καταστολή και την τρομοκρατία.

ΚΑΒΟΥΡΙ

ΑΘΗΝΑ

ΘΕΣΣΑΛΟΝΙΚΗ

Βήμα κλιμάκωσης του αγώνα που δίνουν οι φοιτητές ήταν ο τριήμερος εορτασμός του Πολυτεχνείου και η μαζικότερη αντιιμπεριαλιστική πορεία των τελευταίων χρόνων. Οι φοιτητές μαζί με όλο τον λαό τίμησαν στην πράξη το Πολυτεχνείο, απέδειξαν ότι το αντιιμπεριαλιστικό του μήνυμα, το σύνθημα «Έξω οι ΗΠΑ - Έξω το ΝΑΤΟ», εμπνέει τον αγώνα τους μέχρι σήμερα.

ΠΑΤΡΑ

ΙΩΑΝΝΙΝΑ

Πλάι στους φοιτητικούς συλλόγους τους, συγκροτώντας επιτροπές και συντονιστικά, οι μετεγγραφέντες φοιτητές διεκδικούν το δικαίωμά τους να σπουδάσουν στο τμήμα της επιλογής τους, κόντρα στη διαλυμένη φοιτητική μέριμνα, τα τεράστια κενά στις εστίες σε όλη τη χώρα που αναγκάζουν χιλιάδες φοιτητές να παρατήσουν τις σπουδές τους αν δεν μπορούν οι ίδιοι και οι οικογένειές τους να βάλουν το χέρι βαθιά στην τσέπη.

Κινητοποίηση στην Πρυτανεία για την φοιτητική μέριμνα 22/11

ΡΟΔΟΣ

Από κινητοποίηση στην Πρυτανεία του Πανεπιστημίου Αιγαίου για τις μετεγγραφές, 1/11

Τα άμεσα μέτρα για τις εστίες, συνολικά τη φοιτητική μέριμνα είναι στην προμετωπίδα των αιτημάτων των φοιτητικών συλλόγων, των συλλόγων οικοτρόφων. Το «σύγχρονο» και «ευρωπαϊκό» Πανεπιστήμιο που υπόσχεται η ΝΔ είναι ήδη εδώ, το ζουν οι φοιτητές στις εστίες, τη σίτιση και την καθαριότητα, όπου οι εργολάβοι θησαυρίζουν στις πλάτες των φοιτητών, ενώ όταν δε βγάζουν το επιθυμητό κέρδος σηκώνονται και φεύγουν αφήνοντας τους οικοτρόφους στον αέρα!

ΑΘΗΝΑ

ΑΘΗΝΑ

Το φοιτητικό κίνημα παίρνει δύναμη όταν συντάσσεται στο πλάι του εργατικού, όταν οι όροι σπουδών, το μέλλον και η προοπτική των αποφοίτων γίνονται υπόθεση όλης της εργατικής τάξης, του λαού. Με αυτό τον τρόπο ισχυροποιείται ο αγώνας ενάντια στην κυβερνητική πολιτική, για τις σύγχρονες ανάγκες, γίνεται πράξη το σύνθημα «φοιτητές εργατιά μια φωνή και μια γροθιά».

ΑΘΗΝΑ

Συλλαλητήρια για το στο κέντρο της Αθήνας για το αναπτυξιακό πολυνομοσχέδιο και το Ασφαλιστικό, 17/10 και 30/11 αντιστοιχα.

ΘΕΣΣΑΛΟΝΙΚΗ

ΔΗΜΟΣΙΑ, ΚΑΘΟΛΙΚΗ, ΥΠΟΧΡΕΩΤΙΚΗ ΚΟΙΝΩΝΙΚΗ ΑΣΦΑΛΙΣΗ

Αυτό είναι ρεαλιστικό σήμερα!

Με την πρόοδο της επιστήμης και της τεχνολογίας, την άνοδο της παραγωγικότητας της εργασίας είναι αντικειμενικά εφικτή η μείωση του ημερήσιου χρόνου εργασίας για τους μισθωτούς εργατοϋπαλλήλους, με αυξήσεις στους μισθούς, αυξήσεις στα διαλείμματα, περισσότερο ελεύθερο χρόνο.

Οι εργαζόμενοι έχουν δικαίωμα να ζήσουν περισσότερα χρόνια εκτός παραγωγής, να ζήσουν ελεύθεροι χωρίς το βραχνά της εργοδοτικής εκμετάλλευσης και καταπίεσης, να ξεκουραστούν και να διαθέσουν το χρόνο τους όπως αυτοί επιθυμούν, να απασχολούνται όπως θέλουν και όχι όπως επιτάσσει η κερδοφορία των επιχειρηματικών ομίλων.

Η Κοινωνική Ασφάλιση καθορίζει όλο τον εργάσιμο βίο και την ποιότητα ζωής του εργαζόμενου

Η Κοινωνική Ασφάλιση, πρέπει να εξασφαλίζει στους εργαζόμενους αξιοπρεπείς συντάξεις και ανθρώπινη περίθαλψη και παροχές, να καλύπτει τις σύγχρονες ανάγκες του συνταξιούχου και εργαζόμενου, είτε στον ιδιωτικό τομέα, είτε στο δημόσιο, είτε στην αυτοαπασχόληση στις πόλεις και την ύπαιθρο, στην αγροτική εργασία. Όλοι οι εργαζόμενοι και άνεργοι θα πρέπει να είναι ασφαλισμένοι. Κανένας άνθρωπος να μη βρίσκεται για οποιονδήποτε λόγο εκτός του πλέγματος προστασίας.

Η δυνατότητα σήμερα ο εργαζόμενος και η οικογένειά του να δουλεύει και να ζει με καλύτερους όρους εξανεμίζεται από τους επιχειρηματικούς ομίλους, αυξάνοντας κατακόρυφα τα κέρδη τους. Ο νέος γνωρίζει ατελείωτες ώρες δουλειάς, μερική απασχόληση, μισθούς χαρτζιλίκι, κατακόρυφη εντατικοποίηση της εργασίας,

διάλειμμα μετά από έγκριση του εργοδότη, ανύπαρκτα δικαιώματα μέσα στο χώρο δουλειάς, ανεργία με 5μηνα και 8μηνα διαλείμματα εργασίας κ.ά.

Την ίδια στιγμή υπάρχουν όλες οι προϋποθέσεις, οι νέοι εργαζόμενοι, τα νέα ζευγάρια, οι οικογένειες και τα παιδιά τους να έχουν δωρεάν πρόσβαση με αποκλειστική ευθύνη του κράτους στην ιατροφαρμακευτική περίθαλψη, στη προστασία της μητρότητας, στο φάρμακο, στον Αθλητισμό και τον Πολιτισμό για την ουσιαστική αξιοποίηση του ελεύθερου χρόνου, σε δημόσιους και δωρεάν Παιδικούς Σταθμούς. Σήμερα μπορεί να εξασφαλιστεί η προστασίας της ζωής του εργαζόμενου λαού από τα καιρικά φαινόμενα με σύγχρονα έργα αντιπλημμυρικής, αντισεισμικής θωράκισης, προστασία του περιβάλλοντος και του φυσικού πλούτου από πυρκαγιές κ.ά.

Να μην επιτρέψουμε αυτό το έγκλημα!

Μπροστά μας έχουμε να αντιπαλέψουμε το σχέδιο συνολικής ιδιωτικοποίησης του Ασφαλιστικού συστήματος. **Στόχος είναι να απαλλάξουν την εργοδοσία από την υποχρέωση, να επιστρέφει ένα μέρος της κλεμμένης υπεραξίας μέσω των εισφορών για το κοινωνικο ασφαλιστικό σύστημα.**

Οι εισφορές και των εργαζομένων και των εργοδοτών είναι εργατικός μισθός. Οι εργοδότες από την εργασία των εργαζομένων που απασχολούσαν έβγαζαν αυτά που έδιναν. Από αυτό θέλουν να απαλλαγούν, μειώνοντας αποφασιστικά το «μη μισθολογικό κόστος», όπως το λένε.

Η εξέλιξη αυτή ανοίγει το δρόμο για το τελειωτικό χτύπημα και τη διαμόρφωση ενός Ασφαλιστικού στο οποίο θα υπάρχει πρόσβαση μόνο αν έχεις να πληρώσεις.

Σε αυτή την κατεύθυνση έχοντας μωριστεί ισχυρό πεδίο κερδοφορίας έχουν πυκνώσει τους τελευταίους μήνες οι δραστηριότητες και οι παρεμβάσεις των μεγάλων ασφαλιστικών εταιρειών, των πάσης φύσεως εμπόρων της Υγείας.

Ο στόχος της ΝΔ είναι να εφαρμόσει το νόμο Κατρούγκαλου του ΣΥΡΙΖΑ και όχι να τον καταργήσει. Το αποδεικνύουν τα εύσημα που έδωσε ο υπουργός Εργασίας της ΝΔ, Γ. Βρούτσης στις κυβερνήσεις ΠΑΣΟΚ και ΣΥΡΙΖΑ για τη «συνέχεια» που επέδειξαν στην αντιασφαλιστική επίθεση, δηλώνοντας χωρίς περιστροφές, ότι με την προώθηση του νέου χτυπήματος που φέρνει

η ΝΔ «θα έχουμε ολοκληρώσει μια μεγάλη ασφαλιστική μεταρρύθμιση ως ένα αποτέλεσμα από το 2010, από την περίοδο του ΠΑΣΟΚ, του ΣΥΡΙΖΑ και της ΝΔ» και ότι όλα τα αντιασφαλιστικά νομοθετήματα «τα προχωρήσαμε όλοι μαζί και τώρα θα πάμε στο τελευταίο βήμα»...

Θέλει να τον βελτιώσει ακόμα και από νομικά κενά και να τον βάλει στη ζωή για να παραδοθούν τα αποθεματικά των ταμείων στα νύχια των ιδιωτικών ασφαλιστικών εταιρειών και των περίφημων «επενδυτών της κεφαλαιαγοράς», για να απαλλαγεί το κράτος και η μεγαλοεργοδοσία από τις όποιες εισφορές κατέβαλαν στα ασφαλιστικά ταμεία, για να γίνει ακόμα φθηνότερη η ήδη τσακισμένη εργατική δύναμη.

Στόχο έχουν:

- Την παραμονή στην εργασία για «μακρύτερο χρονικό διάστημα», ώστε να διασφαλίζεται η «βιωσιμότητα» του ασφαλιστικού συστήματος. Επίτευξη «καλύτερης ισορροπίας» το ονομάζουν, μεταξύ των ετών εργασίας και των ετών σύνταξης, δηλαδή παραπέρα αύξηση της ηλικίας συνταξιοδότησης.
- Τη μείωση του «μη μισθολογικού κόστους», μέσω στοχευμένων μειώσεων στις εργοδοτικές εισφορές, ώστε να απαλλαγούν από το βάρος της Κοινωνικής Ασφάλισης.
- Τις καθορισμένες εισφορές, με αβέβαιες μελλοντικές παροχές στη βάση της ανταποδοτικότητας, ώστε «να επιτυγχάνεται μια ισόρροπη σχέση μεταξύ των εισφορών και των δικαιωμάτων».
- Την «ελαχιστοποίηση των περιπτώσεων πρόωρης συνταξιοδότησης» τόσο για όλους τους εργαζόμενους, όσο και σχετικά με ορισμένα επαγγέλματα, όπως τα βαρέα και ανθυγιεινά, ζητήματα π.χ. αναπηρίας από ένα ατύχημα, μια επαγγελματική ασθένεια κ.ο.κ.

Από το συλλαλητήριο για την Κοινωνική Ασφάλιση στη Θεσσαλονίκη στις 30 Νοέμβρη.

Στον τζόγο η ζωή των νέων εργαζομένων και δουλειά μέχρι τα βαθιά γεράματα

Πώς θα ασφαλιστεί ο εμποροϋπάλληλος, ο εργαζόμενος στη σεζόν, ο ντελιβεράς, ο ιδιωτικός υπάλληλος με τους μισθούς χαρτζιλίκι που παίρνουν; Τα παιδιά του εργαζόμενου ή του αυτοαπασχολούμενου; Οι άνεργοι; Οι εργαζόμενοι ή οι άνεργοι με ασθένειες που χαρακτηρίζονται ως χρόνιες παθήσεις, ποια ιδιωτική ασφαλιστική εταιρεία θα δεχτεί να τους ασφαλίσει; Πότε και με τι όρους θα καταφέρνει η μεγάλη πλειοψηφία των νέων που δουλεύουν μια εδώ, μια εκεί, να βγουν στη σύνταξη;

Πρακτικά η μεγάλη πλειοψηφία των νέων εργαζομένων που δουλεύουν σήμερα με βάση το Ευρωπαϊκό κεκτημένο των ευέλικτων μορφών απασχόλησης που με συνέπεια εφαρμόζουν όλες οι κυβερνήσεις, των μισθών πείνας, της ανασφάλιστης εργασίας, και των διάφορων 5μηνων και 8μηνων προγραμμάτων ανακύκλωσης της ανεργίας θα μπορούν να εξασφαλίσουν στην καλύτερη των περιπτώσεων ένα υποτυπώδες πλέγμα παροχών, κατώτατο, στα όρια της ανέχειας. Αν και όσο έχεις, θα δίνεις και με βάση αυτό θα λαμβάνεις. Από κοινωνικό δικαίωμα, η Κοινωνική Ασφάλιση μετατρέπεται σε «επένδυση», ατομικό ρίσκο. **Οι επιχειρηματικοί όμιλοι της ιδιωτικής Ασφάλισης δεν δίνουν σύνταξη! Αυτό που παρέχουν είναι «χρηματοοικονομικό προϊόν».** Το «ασφάλιστρο», που με θυσίες θα καταβάλλουν οι λαϊκές οικογένειες στις ασφαλιστικές επιχειρήσεις, θα εξαρτάται από την «αγορά», με τον ορατό κίνδυνο, να μην πάρουν στο τέλος ούτε καν τα χρήματα που έδωσαν, όπως συμβαίνει με το εφάπαξ, ακόμη και να τα χάσουν όλα. Όπως έγινε με την «ΑΣΠΙΣ - ΠΡΟΝΟΙΑ» και δεκάδες άλλες περιπτώσεις «κανονιών» σε χώρες της ΕΕ.

Οι σημερινοί εργαζόμενοι οδηγούνται σε ένα ατελείωτο κυνήγι για όλη τους τη ζωή μέσα στο άγχος και την αβεβαιότητα, αφού πρακτικά ο νέος σήμερα, θα βρίσκεται ανάμεσα στην εργασία και την ανεργία για μια ζωή χωρίς τελειωμό. Πάνε να κάνουν νόμο τη δουλειά μέχρι τα βαθιά γεράματα, όπως άλλωστε συμβαίνει σε πολλές χώρες της Ευρωπαϊκής Ένωσης και των ΗΠΑ που βλέπουμε ανθρώπους 70 χρονών να είναι στη δουλειά για να έχουν ένα πιάτο φαί. Αυτή είναι η δημιουργικότητα και η «καινοτομία» της «ενεργού γήρανσης» που ντύνουν με όμορφες επιστημονικοφανείς λέξεις όλη μέρα διάφοροι «ειδικοί» στα αστικά ΜΜΕ.

Αποδεικνύονται τα όρια του εκμεταλλευτικού συστήματος

Το ΚΚΕ και η ΚΝΕ αντιμετωπίζουν την Κοινωνική Ασφάλιση ως μια από τις μεγαλύτερες κατακτήσεις των εργαζομένων. Η Κοινωνική Ασφάλιση δεν χαρίστηκε, δε δόθηκε απλόχερα στους εργαζόμενους. Ήταν αποτέλεσμα πολύχρονων, αιματηρών συγκρούσεων σε όλο τον κόσμο με τις κυβερνήσεις και το μεγάλο κεφάλαιο κάθε χώρας, κάτω και από την επίδραση των κατακτήσεων της εργατικής τάξης στον σοσιαλισμό.

Η βάση του ζητήματος της Κοινωνικής Ασφάλισης, όπως και των μισθών, του χρόνου εργασίας, των εργασιακών σχέσεων, δεν είναι τεχνική, άλλα κοινωνική-οικονομική, για αυτό και δεν μπορούν να λυθούν μέσα στο εκμεταλλευτικό σύστημα.

Το πρόβλημα της Κοινωνικής Ασφάλισης είναι ταξικό, πολιτικό, καθώς φανερώνονται ακόμα πιο καθαρά τα όρια του εκμεταλλευτικού συστήματος, που σαπίζει, που βρίσκεται σε πλήρη αντίθεση με την ικανοποίηση των σύγχρονων λαϊκών αναγκών.

Σε αυτήν την ενιαία επίθεση του κεφαλαίου, οι εργαζόμενοι, οι αυτοαπασχολούμενοι, μπορούν να αντιπαραθέσουν μόνο τον δικό τους ενιαίο αγώνα για Κοινωνική Ασφάλιση αποκλειστικά δημόσια και υποχρεωτική για όλους, με διασφάλιση των γηρατειών,

της Υγείας και της Πρόνοιας. Τα μαζικά συλλαλητήρια Εργατικών Κέντρων, Ομοσπονδιών και Σωματείων που πραγματοποιήθηκαν το προηγούμενο διάστημα πρέπει να είναι η έναρξη μιας πλατιάς παρέμβασης, για την ενημέρωση των νέων εργαζομένων, την οργάνωση και διεκδίκηση στους κλάδους σε όλη χώρα. Σε αυτό θα αναμετρηθούμε τα μέλη και οι φίλοι της ΚΝΕ, μέσα από τα εργατικά σωματεία, στους χώρους δουλειάς, τις γειτονιές και τους φοιτητικούς, σπουδαστικούς συλλόγους στις σχολές. Αυτή η σημερινή πάλη και οι καθημερινοί αγώνες εντάσσονται στη συνολική πρόταση του ΚΚΕ και της ΚΝΕ για ένα διαφορετικό δρόμο εξέλιξης και ανάπτυξης της ελληνικής κοινωνίας, που στηρίζεται στην αντίληψη ότι πρωταγωνιστής και παραγωγός του πλούτου είναι ο εργαζόμενος. Αυτό απαιτεί ο λαός να έρθει σε συνεπή αντιπαράθεση και σε ρήξη με το μεγάλο κεφάλαιο, τα μονοπώλια.

Σήμερα ρεαλιστικό για έναν νέο εργαζόμενο δεν μπορεί να είναι τίποτα λιγότερο από το να καρπώνεται τον πλούτο και τις δυνατότητες που προκύπτουν από τη δική του δουλειά και όλης της εργατικής τάξης.

Αντί αυτού σήμερα όλη η ίδια η ικανότητα του εργαζομένου να παράγει όλον αυτό τον πλούτο μέσω της εργασίας του, η ίδια του η ζωή και οι βασικές του ανάγκες γίνονται πεδίο κερδοφορίας για τους επιχειρηματικούς ομίλους.

Από το συλλαλητήριο για την Κοινωνική Ασφάλιση στην Αθήνα στις 30 Νοέμβρη.

Ορισμένα επιπλέον στοιχεία

* Οι βιομήχανοι, την προηγούμενη βδομάδα, βγήκαν και είπαν: «*Τα αποθεματικά των συνταξιοδοτικών και ασφαλιστικών εταιρειών που είναι επενδεδυμένα στην κεφαλαιαγορά, αντιστοιχούν σε μόλις 8% του ΑΕΠ, έναντι 81,9% κατά μέσο όρο στην ΕΕ*».

Τι μας λένε δηλαδή; Φέρτε τα λεφτά να τα παίξουμε στο χρηματιστήριο, όπως παίξαμε τα 3,5 δις την περίοδο 1999-2002, που έκαναν φτερά σε ένα βράδυ και κατέληξαν στις τσέπες των καπιταλιστών.

Οι ίδιοι μιλάνε για 99 δις για τις επόμενες δεκαετίες που πρέπει να πέσουν στην κεφαλαιαγορά για να στηρίξουν την ανάπτυξη των κερδών για λίγους, την φτώχεια την ανεργία την ανασφάλεια για τους πολλούς.

*Τα στοιχεία σε επίπεδο Ευρωπαϊκής Ένωσης είναι αποκαλυπτικά για το πού θέλουν να οδηγήσουν την Κοινωνική Ασφάλιση με βάση τα στοιχεία της Ένωσης Ασφαλιστικών Εταιρειών Ελλάδος (ΕΑΕΕ). Τα ετήσια «κατά κεφαλήν ασφαλιστρα», όσα δηλαδή πληρώνει κατά μέσο όρο ο καθένας σε ιδιωτικές ασφαλιστικές εταιρείες, είναι σχεδόν 2.000 Ευρώ στην ΕΕ, ενώ στην Ελλάδα μόλις 18,5% του μέσου όρου της ΕΕ! Ακόμη πιο έντονη είναι η διαφορά στις ασφαλίσεις ζωής, όπου η Ελλάδα είναι μόλις στο 14,3% του μέσου όρου της ΕΕ.

Γίνεται κατανοητό λοιπόν, τι τεράστιο περιθώριο ανάπτυξης διαβλέπουν οι μονοπωλιακοί ασφαλιστικοί όμιλοι στη χώρα, γιατί πιέζουν συνεχώς ώστε να προχωρήσουν οι αντιστασιακές μεταρρυθμίσεις στη χώρα.

Η ΚΝΕ τιμά το Δεκέμβρη του 1944, διδάσκεται και συζητά με τους νέους για την κρίσιμη ταξική σύγκρουση

75 χρόνια συμπληρώνονται από την ηρωική ταξική σύγκρουση του Δεκέμβρη του 1944. Τότε που ο λαός μας με λιγοστά όπλα, αλλά με σιδερένια θέληση αντιμετώπισε τις πολλαπλάσιες δυνάμεις των Άγγλων που στήριζαν τη ντόπια αστική τάξη. Η ΚΝΕ τιμώντας την ιστορική επέτειο προχωρά σε μια σειρά πρωτοβουλίες στα μέσα Δεκέμβρη με σκοπό να αναδείξει στη νεολαία τα σημαντικά γεγονότα και τα συμπεράσματα που έχει βγάλει το ΚΚΕ από αυτή τη μάχη του λαού μας. Ο Οδηγητής συζήτησε με τον **Παναγιώτη Κετσιετζή**, μέλος του ΚΣ της ΚΝΕ, ο οποίος μας παρουσίασε τη συγκεκριμένη δραστηριότητα.

ΣΥΝΕΝΤΕΥΞΗ

Οδηγητής: Σε ποιες πρωτοβουλίες προχωράει η ΟΠ Αττικής με αφορμή τη συμπλήρωση 75 χρόνων από την απελευθέρωση της Αθήνας και την ταξική σύγκρουση του Δεκέμβρη του 1944;

Παναγιώτης Κετσιετζής: Έχει αρχίσει να ξεδιπλώνεται ένα ποικίλο πρόγραμμα δραστηριοτήτων από τις Οργανώσεις της ΚΝΕ παίρνοντας υπόψη τις δυσκολίες που εμπεριέχει το άνοιγμα του θέματος στη νεολαία. Πολλοί δεν γνωρίζουν για τα γεγονότα της περιόδου, ενώ επιδρά η συνεχόμενη προσπάθεια διαστρέβλωσης της ιστορικής αλήθειας με όλους τους τρόπους και ειδικά στους χώρους εκπαίδευσης.

Το **Σάββατο 14/12 στην Αθήνα και 21/12 στον Πειραιά** διοργανώνουμε ιστορικούς περιπάτους, σε σημεία που γράφτηκαν ηρωικές στιγμές των Δεκεμβριανών. Θέλουμε να είναι μια αναβαθμισμένη δραστηριότητα. Θα φτιάξουμε έναν διαδραστικό χάρτη που θα αποτυπώνει τις διαδρομές, την ιστορία κάθε σημείου-στάση του περιπάτου. Παράλληλα θέλοντας να ενισχύσουμε τη συζήτηση μέσα στα πανεπιστημιακά Ιδρύματα, την αντιπαράθεση με αστικά ιδεολογήματα, **διοργανώνονται μέσα στις σχολές παρουσιάσεις του Δοκιμίου Ιστορίας του ΚΚΕ** για την περίοδο 1918-1949 δίνοντας έτσι ώθηση στην ευρύτερη μελέτη του και αξιοποίησή του. Ακόμη στις συνοικίες γίνονται **προβολές του ντοκιμαντέρ για τα 100 χρόνια του ΚΚΕ «Ο δρόμος μας»**.

Όλα αυτά πλαισιώνουν τις κεντρικές πρωτοβουλίες της Κομματικής Οργάνωσης Αττικής, οι οποίες έτσι κι αλλιώς αποτελούν σταθμούς της παρέμβασής μας.

Εκατοντάδες παρακολούθησαν την ημερίδα που διοργάνωσε η **ΚΟ Αττικής του ΚΚΕ στις 23/11 με θέμα: «1940 - 1949: Δεκαετία όξυνσης της ταξικής πάλης στην Ελλάδα»**. **Επιδιώκουμε να μελετηθούν οι παρεμβάσεις της ημερίδας από όλα τα μέλη της ΚΝΕ**. Προγραμματίζουμε επισκέψεις και περιηγήσεις των ΟΒ στην **έκθεση πρωτότυπου αρχαιακού υλικού** του Κόμματος, στην έδρα της ΚΟ Αττικής με τίτλο: **«Ενας αιώνας δράσης μέσα από τις εκδόσεις του ΚΚΕ»**. Επίσης ξεχωρίζουμε την εκδήλωση - παρουσίαση του λευκώματος που έχει επιμεληθεί η ΚΟ Αττικής του ΚΚΕ, με τίτλο: **«1944. Η Απελευθέρωση της Αθήνας και η ταξική σύγκρουση του Δεκέμβρη. Ντοκουμέντα και διδάγματα»**, η οποία θα πραγματοποιηθεί στις 15/12 στο Σπόρτινγκ, δουλεύοντας συγκεκριμένα για να είναι ιδιαίτερη η συμμετοχή της νεολαίας, αλλά και με στόχους πλατιάς διακίνησης του λευκώματος.

Ο: Πόσο σημαντική είναι μια τέτοια δραστηριότητα αυτήν την περίοδο ειδικά στη νεολαία;

Π.Κ.: Το ΚΚΕ μελετάει την ιστορία όχι μόνο για ιστοριογραφικούς λόγους, αλλά για να βγάλουμε χρήσιμα συμπεράσματα - εφόδια για την ταξική πάλη σήμερα. Επομένως, έχει μεγάλη σημασία η νεολαία να έρχεται σε επαφή με αυτά τα συμπεράσματα σαν ζωντανό οδηγό δράσης.

Αυτό ακριβώς φοβάται η αστική τάξη με στόχο να μην δυναμώνει η πάλη ενάντια στην καπιταλιστική εκμετάλλευση. Η Ευρωπαϊκή Ένωση, οι κυβερνήσεις και διάφοροι φορείς, εντείνουν την ήδη τεράστια προσπάθεια παραχάραξης της ιστορίας και τον αντικομμουνισμό. Μέρος της είναι τα αντικομμουνιστικά ψηφίσματα εξίσωσης κομμουνισμού - ναζισμού της ΕΕ, η εξίσωση των ναζί με τους μαχητές του αντιφασιστικού αγώνα, η απόκρυψη του πρωταγωνιστικού ρόλου του ΚΚΕ στην Αντίσταση, η λήση στην ταξική σύγκρουση του Δεκέμβρη.

Για τους νέους κομμουνιστές είναι αναπόσπαστο κομμάτι η δράση ενάντια στον αντικομμουνισμό και η υπεράσπιση της ιστορικής αλήθειας. Άλλωστε αυτή η δράση τους ενοχλεί ιδιαίτερα, διότι «ταράζει τα νερά», ενδεικτικό είναι το μένος με το οποίο αντιμετωπίστηκε από τα μέσα ενημέ-

ρωσης η εκδήλωση του Δυτικού Τομέα της ΚΝΕ με θέμα το «αντιφασιστικό προστατευτικό τείχος στο Βερολίνο».

Ο: Οπότε σε ποιους απευθύνεται αυτή η δραστηριότητα και ποια συμπεράσματα θέλετε να αναδείχτούν;

Π.Κ.: Θέλουμε να ανοίξουμε παραπάνω τη συζήτηση με τους χιλιάδες νέους που από την αρχή της χρονιάς έχουμε βρεθεί στις εκδηλώσεις μας, με τους νέους εργαζόμενους που μαζί δώσαμε τη μάχη των δύο απεργιών, με τους φοιτητές και μαθητές που τώρα βρισκόμαστε σε αγωνιστικές κινητοποιήσεις. Θέλουμε τα γεγονότα της απελευθέρωσης της Αθήνας, του Δεκέμβρη του '44, οι ηρωικές μορφές των κομμουνιστών και η συμβολή τους στον αγώνα, μαζί με τα διδάγματα που βγαίνουν, να αποτελέσουν πηγή έμπνευσης για επαναστατική δράση σήμερα, για πολλούς νέους να γίνει το αποφασιστικό βήμα να οργανωθούν στην ΚΝΕ.

Θέλουμε να αναδείξουμε πως όταν **ο λαός το αποφασίσει μπορεί να συγκρουστεί με κάθε αντίπαλο και ως φαίνεται πανίσχυρος**. Έτσι έγινε και με τις δυνάμεις κατοχής, αλλά και το Δεκέμβρη του '44 με τις υπέρτερες δυνάμεις του βρετανικού ιμπεριαλισμού, της ελληνικής αστικής τάξης μαζί με δωσιλόγους και ταγματασφαλίτες.

Ακόμη η ισχυροποίηση του Κόμματος είναι απαραίτητος όρος για να δυναμώνει η πάλη σε όλες τις συνθήκες, να ανασυνταχθεί το εργατικό κίνημα σήμερα. Το ΚΚΕ άλλωστε αποτέλεσε την οργανωμένη δύναμη που πρωτοστάτησε στον ένοπλο απελευθερωτικό αγώνα ενάντια στην κατοχή, πρωτοστάτησε στη λαϊκή πάλη μετά την απελευθέρωση. Αποτέλεσε τη ραχοκοκαλιά του ΕΑΜ που είχε για κορμό την εργατική τάξη γεγονός που καταδεικνύεται από την ίδρυση του Εργατικού ΕΑΜ.

Τέλος, θέλουμε να φωτίσουμε πλευρές της σύγχρονης στρατηγικής του ΚΚΕ, την επιβεβαιωμένη και από την ιστορική πείρα θέση πως δεν μπορεί να υπάρξει στο έδαφος του καπιταλισμού φιλολαϊκή κυβέρνηση που να πάρει έστω κάποια μέτρα υπέρ του λαού και να ανοίξει σιγά-σιγά τον δρόμο για το σοσιαλισμό. Αντίθετα θέλουμε να υπογραμμίσουμε πως ο στόχος του εργατικού-λαϊκού κινήματος πρέπει να είναι η συνολική ρήξη με την αστική εξουσία.

«Όταν ο λαός διάλεξε τα όπλα...»

Η αστική τάξη με τους γραφιάδες της, τους διανοούμενους και τους ιστορικούς της, αντιμετώπισε και συνεχίζει να αντιμετωπίζει τα γεγονότα του Δεκέμβρη του 1944 με λύσσα, με φόβο, με μίσος. Με εκείνο το ταξικό μίσος που αντιμετωπίζει ό,τι αναγνωρίζει ως άμεση αμφισβήτηση της εξουσίας της. Με εκείνο δηλαδή το μίσος που αντιμετώπισε και αντιμετωπίζει το ΚΚΕ τα 101 χρόνια ύπαρξής του.

Υπάρχουν, όμως, και εκείνοι οι καλλιτέχνες και διανοούμενοι που σε κάθε εποχή στρατεύονται με τους αδύναμους, με τους αγωνιστές, με το

δίκιο και την κοινωνική πρόοδο. Που έγραψαν για τις μεγάλες στιγμές του λαού με πάθος και ευαισθησία. Που έκαναν υλικό έμπνευσης τις φωνές, τις διαδηλώσεις, τα όπλα και τα δικαιώματά του. Ήταν άλλωστε και οι ίδιοι κομμάτι αυτού του λαού, κομμάτι αυτών των αγώνων. Έτσι και το Δεκέμβρη του 1944 τον έγραψαν μέρα προς μέρα οι λογοτέχνες του, ο Ρίτσος, ο Λουντέμης, η Αξιώτη, ο Ρώτας, ο Βρεττάκος και τόσο άλλοι που δεν χωράνε σε αυτές τις λίγες γραμμές. Ας απολαύσουμε κάποια αποσπάσματα...

Τέλη Νοέμβρη οι εχθροί του λαού προετοιμάζονταν

Σίμωνε ο Δεκέμβρης.

Τα βράδια που κατεβαίνουν τα ρουλά πάνω από τις βιτρίνες

με τα κουρασμένα φώτα.

Έτσι που κατεβαίνουν σιδερένια δίχτυα σ' ένα μυθικό βυθό - τα βράδια

Παρατηρείται πολλή κίνηση από εγγλέζικα τζιπ και κάτι μεγάλα, κλειστά βουβά αυτοκίνητα.

Κάτι μας παραμόνευε ξανά πίσω από τους τοίχους

Κάτι μουγγό και σκοτεινό έξω από την καρδιά μας.

Γ. Ρίτσος - «Οι γειτονίες του κόσμου»

Σκληρές μάχες

Βρόντα, βρόντα αισχρό κανόνι,

κι' αν ο βρόντος σου σκοτώνει

της Αθήνας τα παιδιά,

μ' όσο αθώο κι αν χύνεις αίμα,

δεν σκοτώνεις και το πνεύμα

ή που φυσάει λευτεριά

Βασίλης Ρώτας -

«Βρόντα, βρόντα, βρόντα αισχρό κανόνι»

Ο λαϊκός δημιουργός σκαρώνει τα στικιάκια του

Τώρα τους μάθαμε καλά

τους Άγγλους μας συμμάχους

που με τα' αεροπλάνα τους χτυπάνε τους αμάχους

Γεια σου, χαρά σου, αγωνιστή,

Λεβέντη ΕΛΑΣίτη,

Που έχεις κάνει Στάλινγκραντ εσύ το κάθε σπίτι.

Μαζικός λαϊκός ηρωισμός

Θα αναρωτιόσαστε πώς μπόρεσε ν' αντέξει ένας ξαρμάτωτος λαός ενάντια στα σιδερικά «ξηράς, θαλάσσης και αέρος», και στην «αγγλική λίρα» που μέχρι σήμερα αγόραζε σώματα και ψυχές.

(...)

Κρίμας που δεν μπορείτε να διαβάσετε όλο το έντυπο υλικό που τυπωνότανε σ' εκείνες τις 33 μέρες. Ν' ακούσετε τις αναφορές των υπευθύνων. Τα λόγια των manάδων. Να βλέπατε πώς βγάζαν όλοι την μπουκιά απ' το στόμα τους να τη δώσουν στον άλλον. Θ' ανατριχιάζατε όταν ξεψυχούσανε οι αμούστακοι ΕΛΑΣίτες μας μ' εκείνο το τραγούδι της Λαοκρατίας. Όταν νεκροφιλούσε ο γέρος το τελευταίο του παιδί κι έπιανε αυτός το πολυβόλο. Μόνο τότε θα νιώθατε.

Μέλπω Αξιώτη - «Αθήνα 1941-1945»

Με το βλέμμα στραμμένο στις νίκες του μέλλοντος

Απ' την αρχή σύντροφε

δείξε την καρδιά σου

δεν το ξέρεις τάχα πως κι αν πέσει το σπίτι

θα μείνει το φως να μας δείξει να χτίσουμε σε ένα καλύτερο σχέδιο το καινούργιο σπίτι;

Περπάτα. (...) Η ευτυχία δεν είναι παραμύθι για τους δυστυχισμένους.

Περπάτα. Περπάτα.

Περπατάτε για να μας έβρει έτοιμους, πιο δυνατούς, πιο σοφούς και νικηφόρους σαν θα ξανάρθει η μεγάλη η ιστορική στιγμή.

Γ. Ρίτσος - «Οι γειτονίες του κόσμου»

Έκθεση «Ένας αιώνας δράσης μέσα από τις εκδόσεις του ΚΚΕ»

Παρουσιάζονται εκδόσεις από τα πρώτα βήματα του ΣΕΚΕ μέχρι σήμερα μέσα από τα οποία η Σύγχρονη Εποχή, το εκδοτικό του Κόμματός μας, έχει τη δική της μοναδική συμβολή στη διάδοση του μαρξιστικού και γενικότερα του προοδευτικού βιβλίου στην Ελλάδα. Γι' αυτή την προσπάθεια του Κόμματος μπορεί να μάθει μέσα από τα ταμπλό και τις προθήκες ο επισκέπτης της έκθεσης πρωτότυπου αρχαιακού υλικού που φιλοξενείται στα γραφεία της ΚΟ Αττικής του ΚΚΕ (Αχαρνών 241).

Ο επισκέπτης θα δει βιβλία και ντοκουμέντα που συνόδευαν τους αγώνες του ΚΚΕ στις μάχες, στις φυλακές, στις εξορίες. Βιβλία που βγήκαν στην πολιτική προσφυγιά, αλλά και βιβλία από το πρώτα χρόνια ίδρυσης της Σύγχρονης Εποχής, για την οποία μαθαίνουμε πως πήρε το όνομα της... Μεταξύ άλλων υπάρχει και αντίτυπο του πρώτου καταστατικού της ΚΝΕ!

Η έκθεση πραγματοποιείται στο πλαίσιο των πρωτοβουλιών που αναλαμβάνει η Κομματική Οργάνωση Αττικής του ΚΚΕ για να τιμήσει τα **75 χρόνια από την απελευθέρωση της Αθήνας και την ταξική σύγκρουση του Δεκέμβρη του '44** και οι οποίες θα κορυφωθούν με εκδήλωση στο Σπύρτινγκ στις 15 Δεκέμβρη αφιερωμένη στο αντάρτικο τραγούδι.

Μέρες και ώρες λειτουργίας της έκθεσης

Τετάρτη 17:00 - 20:00.

Παρασκευή 17:00 - 20:00.

Σάββατο και **Κυριακή** 10:00 - 13:00 και 17:00 - 20:00.

Τις ίδιες ώρες θα λειτουργεί έκθεση βιβλίου.

Για ομαδικές επισκέψεις: τηλ. 210.5282.607

(Δευτέρα - Παρασκευή 10:00-12:00 και 18:00 - 20:00)

3 του Δεκέμβρη

Και ξημέρωσε η 3 του Δεκέμβρη. 3 του Δεκέμβρη...! Όποιος έζησε τις 3 του Δεκέμβρη, στις 4 μπορούσε να πεθάνει.

Ο προορισμός του ανθρώπου που είναι: να κάνει κάτι μεγάλο, εκπληρώνεται. Γιατί ο λαός, ο Αθηναϊκός λαός, εκείνη τη μέρα αποκαλύφθηκε μπροστά στο ίδιο του το μεγαλείο.

(...)

Η μάνα Αθήνα έσφιξε τα δόντια της, έδεσε σφιχτά τα μπόλια της και κατέβηκε να θάψει τα παιδιά της. Μια ολόκληρη μέρα παρήλαυσε η Αθήνα απ' τους δρόμους της. Ποτέ δεν ήταν τόσο μεγάλη! Ήταν ωχρή, αδέκαστη, αποφασισμένη.

Στις τρεις η ώρα ολόκληρη η Αθήνα γονάτισε. Ένα φαρδύ ματωμένο πανί συγκέντρωσε σε δυο γραμμές όλο το νόημα του όρκου και της απόφασης:

«ΟΤΑΝ ΕΝΑΣ ΛΑΟΣ ΒΡΙΣΚΕΤΑΙ ΜΠΡΟΣΤΑ ΣΤΟΝ ΚΙΝΔΥΝΟ ΤΗΣ ΤΥΡΑΝΝΙΑΣ ΔΙΑΛΕΓΕΙ: ΤΙΣ ΑΛΥΣΙΔΕΣ Ή ΤΑ ΟΠΛΑ».

Δίνοντας όρκο

Κι' εκεί πάνω απ' το νωπό αίμα, πάνω απ' το νωπό χρώμα ο Λαός ορκίστηκε όρκο φοβερό:

«Θάβω τους τελευταίους 28 μου νεκρούς. Ο 29ος θα είναι ο φονιάς. Ή εγώ!»

Μ. Λουντέμης - «Ο μεγάλος Δεκέμβρης»

«Γυναίκες με τα λάβαρα

της λευτεριάς στο χέρι,

ο κόσμος πια τις ξέρει

ποιες είναι και πού πάν»*

Το ΚΚΕ εδώ και πάνω από έναν αιώνα ηρωικής ζωής και δράσης, κάνει τις ανατροπές σε ιδέες και πρακτικές για τη θέση της γυναίκας στην κοινωνική εργασία, παλεύει για την ισοτιμία και χειραφέτησή της, οργανικό στοιχείο στην πάλη ενάντια στον καπιταλισμό.

Χιλιάδες από τις ηρωικές σελίδες της ιστορίας του γράφτηκαν από γυναίκες κομμουνίστριες και αγωνίστριες, κοπέλες της πόλης και του χωριού. Τη δεκαετία του 1940, μέσα από τις γραμμές του

ΕΑΜ-ΕΛΑΣ και του ΔΣΕ, με το όπλο στο χέρι, την αλύγιστη στάση τους στις φυλακές, τις εξορίες, τα εκτελεστικά αποσπάσματα, με το αίμα τους, είχαν καθοριστική συμβολή στην πάλη ενάντια στους ξένους και ντόπιους εκμεταλλευτές, για μια καλύτερη ζωή. Κατέκτησαν να σταθούν ισάξια δίπλα στους άντρες συντρόφους τους, κόντρα στα τεράστια εμπόδια και τις προκαταλήψεις της εποχής για τη θέση της γυναίκας στην κοινωνία.

Η αρχή του πολέμου

Η έναρξη της δεκαετίας του '40 βρίσκει το ΚΚΕ να ανασυγκροτεί τις οργανώσεις του με τις μεγάλες δυσκολίες που είχε προκαλέσει σε αυτό η Μεταξική δικτατορία. **Το ΚΚΕ γνωρίζει ότι ο απελευθερωτικός αγώνας δεν μπορεί να γίνει χωρίς τη μαζική συμμετοχή των γυναικών.** Παίρνει ειδικά μέτρα, συγκροτεί γυναικείες οργανώσεις και τμήματα, εκδίδει ειδικές εφημερίδες, διοργανώνει εκδηλώσεις με σκοπό τη διαφώτιση, την οργάνωση, τη δράση των γυναικών, την διεύρυνση και τη σταθεροποίηση της συμμετοχής τους στον απελευθερωτικό αγώνα. Μέσα από αυτή τη δράση, οι γυναίκες σταδιακά αποκτούν συνείδηση της ταξικής τους υπόστασης.

«Η Ελληνίδα τρέχει κι αυτή απ' τη πρώτη στιγμή στο προσκλητήριο του ΕΑΜ. Σπάζοντας τη πατροπαράδοτη μοιρολατρεία και αδιαφορία της, παίρνει συνείδηση της σπουδαιότητας της συμμετοχής της, και γίνεται ένα από τα πιο βασικά αγκωνάρια της Εθνικής Αντίστασης... Η συμβολή της στον αγώνα είναι τεράστια κι ανάλογα τα θύματά της... οι Ελληνίδες κέρδισαν μια πρωτοπόρα θέση ανάμεσα στις προοδευτικές γυναίκες όλης της ανθρωπότητας, γινήκανε αγωνίστριες...»

Μέλπω Αξιώτη

Ο Δεκέμβρης

Μετά τα αιματηρά συλλαλητήρια στις 3 και 4 Δεκεμβρη ανασυγκροτούνται οι δυνάμεις του ΕΑΜ-ΕΛΑΣ. Οι επιθέσεις εντείνονται. Οι γυναίκες ζητάνε να μπουν στα μάχιμα τμήματα. **Η δράση τους για μια ακόμα φορά είναι εξέχουσα και καθοριστική, τόσο στη μάχη όσο και στα μετόπισθεν.**

«Κορίτσια 12-15 χρονών, γριές και γέροι φτάνουν στους ακροβολητές και τους πυροβολητές για να δώσουν το

Μέχρι το Δεκέμβρη του 1944:

Το 20% των μελών του Κόμματος ήταν γυναίκες ενώ σε ορισμένες περιοχές έφτανε και το 37%, αξιοσημείωτο ποσοστό αν αναλογιστούμε τη θέση της γυναίκας την εποχή εκείνη.

Από τα 600.000 μέλη της ΕΠΟΝ τα 300.000 ήταν κορίτσια.

Από τα 3.000.000 μέλη της Εθνικής Αλληλεγγύης τα 1.740.000 ήταν γυναίκες.

δώρο τους οι ίδιοι. Αυτοχειροτονημένες νοσοκόμες 13 χρονών φτάνουν τη νεκρή ζώνη και μεταφέρουν τους τραυματίες. καμιά φορά δεν γυρίζουν πίσω, μένουν νεκρές κρατώντας στην αγκαλιά τους τον τραυματία που πήγαν να γλιτώσουν».¹

Πολλές σελίδες ηρωισμού γράφονται αυτές τις 33 μέρες των μαχών στην Αθήνα και τον Πειραιά, από γυναίκες μέλη του ΚΚΕ, του ΕΑΜ-ΕΛΑΣ.

Στην Καλλιθέα, την ώρα που αγγλικά τανκς караδοκούν για τον αφοπλισμό του ΕΛΑΣ, 3.000 άοπλες κοπέλες τα πλευρίζουν και αρχίζουν να χορεύουν γύρω τους. Η Μελπομένη Παπαηλιού, η θρυλική «Θύελλα», από τις πρώτες αντάρτισσες του ΕΛΑΣ, σκοτώνεται στη μάχη της Ομόνοιας από αγγλικό τανκ. Η Κοκκινιώτισσα Νικολίτσα Δρόσου, στις 9 Δεκεμβρη, αντιμετώπισε

5 Άγγλους στρατιώτες και όχι μόνο δεν παραδόθηκε, αλλά κατόρθωσε να τους πιάσει και αιχμαλώτους. Η Ευτυχία Μορίκη από τη Καισαριανή, η «Μάνα» του ΕΛΑΣ αντικατέστησε τον σκοτωμένο σκοπευτή προμηθευτή ενός πολυβόλου δίνοντας μάχη με τους Ριμινήτες. Μόνο όταν δέχτηκε 8 τραύματα από όπλο μεταφέρθηκε κυριολεκτικά με το ζόρι στο νοσοκομείο. Η Δέσποινα Λαδοπούλου, νοσοκόμα του 8ου Λόχου, βρισκόταν πολιορκημένη μαζί με τη Διμοιρία του Λόχου της. Οι Άγγλοι προσπαθούσαν να σπάσουν την πόρτα. Η Δέσπω με το όπλο στο χέρι τους ανάγκασε να υποχωρήσουν και κατέφεραν έτσι να σπάσουν την πολιορκία.

Κρατάμε άσβεστη τη φλόγα...

Οι κομμουνίστριες και αγωνίστριες, που βρέθηκαν στο προσκήνιο της ταξικής πάλης δεν γεννήθηκαν ηρωίδες. Αντλούσαν την ορμή τους από τη συνείδηση και βαθιά πίστη στον σκοπό της πάλης τους, για την κατάργηση της εκμετάλλευσης ανθρώπου από άνθρωπο.

Η ηρωική στάση τους μας διδάσκει και μας εμπνέει μέχρι σήμερα. **Το ΚΚΕ και η ΚΝΕ παλεύουμε για να λάμψει ο σύγχρονος και "αθόρυβος" ηρωισμός των πρωτοπόρων γυναικών στο χώρο δουλείας, στις γειτονιές, στα σχολεία και τις σχολές, το παράδειγμα της μητέρας που με την αγωνιστική της στάση ζωής δίνει ουσιαστικό περιεχόμενο στη σχέση της με το παιδί.**

Κρατάμε άσβεστη τη φλόγα του αγώνα για την απελευθέρωση ενάντια σε κάθε κοινωνική ανισότητα και καταπίεση για τη σοσιαλιστική και κομμουνιστική κοινωνία.

Παραπομπές

* «Αθηναίες», ποίημα του Δήμου Αίβοντα.

1) Οι Ανατολικές συνοικίες το Δεκέμβρη του 1944, Σύγχρονη Εποχή.

3 ΧΡΟΝΙΑ ΑΠΟ ΤΟΝ ΘΑΝΑΤΟ ΤΟΥ ΦΙΝΤΕΛ ΚΑΣΤΡΟ

«Δεν τρέμω τη μανία του άθλιου τυράννου...»

Συμπληρώθηκαν τρία χρόνια από τον θάνατο του Φιντέλ Κάστρο. Ήταν 25 Νοέμβρη 2016 όταν ο ηγέτης της Κουβανικής Επανάστασης έφευγε από τη ζωή αφήνοντας μια σπουδαία επαναστατική παρακαταθήκη για όλους τους κομμουνιστές. Υπήρξε ακατάβλητος στρατιώτης στην πρώτη γραμμή της μάχης για την κατάργηση της εκμετάλλευσης ανθρώπου από άνθρωπο.

Ο "Οδηγητής" τιμώντας τη μνήμη του επαναστάτη που μαζί με τον Τσε Γκεβάρα ενέπνευσαν και εμπνέουν εκατομμύρια νέους σε όλο τον κόσμο, στέκεται σε μερικούς βασικούς σταθμούς της πορείας του.

1945-1948

Εκείνα τα χρόνια ο νεαρός Φιντέλ θα δραστηριοποιηθεί ως φοιτητής σε αγώνες στο Πανεπιστήμιο της Αβάνας, ενώ θα να ταξιδέψει μέχρι τη Δομινικανή Δημοκρατία και την Κολομβία για να συμμετάσχει σε λαϊκές εξεγέρσεις.

1953

Στις 26 Ιούλη 1953 τίθεται επικεφαλής μιας μικρής ομάδας επαναστατών και επιτίθεται στο στρατόπεδο της Μονκάδα με σκοπό να αποσπάσει οπλισμό. Παρότι η επιχείρηση απέτυχε, ο σπόρος της επανάστασης ενάντια στη χούντα του Μπατίστα φυτεύτηκε και ρίζωσε. Η 26^η Ιούλη έμελε να είναι η απαρχή μιας μεγάλης λαϊκής εξέγερσης στην Κούβα. Ο Φιντέλ μαζί με συντρόφους του συνελήφθη και καταδικάστηκε σε πολύχρονη φυλάκιση, αλλά χάρη στη λαϊκή κατακραυγή αποφυλακίστηκε το καλοκαίρι του 1955. Τότε πέρασε στο Μεξικό όπου οργάνωσε και εκπαίδευσε στρατιωτικά μια ομάδα επαναστατών με σκοπό να ξαναγυρίσει στη γενέτειρα του.

1956

Πράγματι στις 2 Δεκέμβρη με το θρυλικό πλοιάριο «Γκράνμα» και 82 αγωνιστές αποβιβάστηκε στην Κούβα. Από αυτούς θα σωθεί μια χούφτα 12 ανθρώπων, ανάμεσα τους και οι ηγέτες της Επανάστασης **Καμίλο Σινφουέγος, Χουάν Αλμείδα, Τσε Γκεβάρα, Ραούλ Κάστρο** και ο **Φιντέλ**. Με τη συστηματική πολιτικοστρατιωτική προετοιμασία που ξεκίνησε το κίνημα της 26^{ης} Ιούλη υπό την καθοδήγηση του Λαϊκού Σοσιαλιστικού Κόμματος Κούβας και του Επαναστατικού Διευθυντηρίου και τη συμβολή του Φιντέλ και των συντρόφων του συγκροτείται επαναστατικός στρατός.

1959

«...ο στρατός του Φιντέλ Κάστρο -του μεγάλου Κομαντάντε-κατεβαίνει, και μαζί του, από δρόμους και σοκάκια, ιαχές -γροθιές σφιγμένες- πάλλονται ψηλά σαν ύμνοι...»*

Αυτός ο στρατός μπήκε νικητής στην Αβάνα την 1^η Γενάρη 1959. Στις 9 Γενάρη φτάνει εκεί και ο Φιντέλ, επικεφαλής του «Καραβανιού της Ελευθερίας» για την απελευθέρωση της χώρας από τη στυγνή δικτατορία. **Η Κουβανική Επανάσταση απέδειξε ότι ο ιμπεριαλισμός δεν είναι ανίκητος.**

7 Γενάρη 1959. Ο Φιντέλ επικεφαλής του «Καραβανιού της Ελευθερίας»

1961-1965

16 Απρίλη 1961. Ένα μεγάλο λαϊκό ποτάμι συνοδεύει στην τελευταία τους κατοικία τους νεκρούς των αεροπορικών βομβαρδισμών των ΗΠΑ. Ο Φιντέλ Κάστρο απευθύνεται στους συγκεντρωμένους και ανακηρύσσει για πρώτη φορά τον Σοσιαλιστικό χαρακτήρα της επανάστασης. Άλλη μια χώρα είχε αποσπαστεί και επίσημα από το ιμπεριαλιστικό στρατόπεδο και θα ξεκινούσε την οικοδόμηση του Σοσιαλισμού εν μέσω αφάνταστων δυσκολιών και πιέσεων από τις ΗΠΑ και τους συμμάχους της, πιέσεις που συνεχίζονται μέχρι σήμερα.

Στις 17 Απρίλη 1961 1.400 μισθοφόροι των ΗΠΑ αποβιβάζονται στον Κόλπο των Χοίρων για να ανατρέψουν την επανάσταση. Ο κουβανικός λαός τους απωθεί σε 72 ώρες δείχνοντας πως όταν ένας λαός παλεύει για ανώτερους σκοπούς, υπερασπιζόμενος την ίδια του την εξουσία αποκτά τεράστια δύναμη, μπορεί να νικήσει ακόμα και τους πιο ισχυρούς εχθρούς. Λίγα χρόνια αργότερα, το 1965, ο Φιντέλ θα αναλάβει πρώτος Γραμματέας του ΚΚ Κούβας.

1989

Και ενώ η καταστροφική για τους λαούς αντεπανάσταση μπαίνει στην τελική ευθεία, ο Φιντέλ σε ομιλία του για τα 30 χρόνια από τη νίκη της Επανάστασης στην Κούβα (1/1/1989) διατρανώνει: «Ο σοσιαλισμός είναι η μοναδική επιλογή! Και σήμερα που οι εχθροί μας επιδιώκουν να τον αμφισβητήσουν, πρέπει να τον υπερασπιστούμε περισσότερο από ποτέ...!»

Μια φλογερή απολογία

Στην ιστορική του απολογία στη δίκη για την επίθεση στο φρούριο Μονκάδα, ο Φιντέλ είπε : «Σ' αυτόν το λαό, που οι δρόμοι του είναι στρωμένοι με πέτρες άγχους, εξαπάτησης και ψεύτικων υποσχέσεων, εμείς δεν θα του πούμε "θα σου δώσουμε", αλλά: "Ορίστε, αγωνίσου τώρα με όλες σου τις δυνάμεις, για να γίνει δική σου η λευτεριά και η ευτυχία! Όσο για μένα, ξέρω πως η φυλακή θα 'ναι σκληρή όσο δεν ήτανε ποτέ για κανέναν, πως θα βρω μπροστά μου απειλές, παγίδες και άτιμες βιαιότητες. **Μα δεν τις φοβούμαι, όπως δεν τρέμω τη μανία του άθλιου τυράννου που πήρε τη ζωή εβδομήντα αδελφών μου. Καταδικάστε με, δεν πειράζει, η Ιστορία θα με δικαιώσει».**

Μέσα σε λίγες λέξεις έδειξε το μεγαλείο του κομμουνιστή επαναστάτη που αντέχει, επιμένει, έχει πίστη στον σκοπό του, εμπιστοσύνη στον λαό και γνώση της αναγκαιότητας να οικοδομηθεί η νέα κοινωνία του σοσιαλισμού-κομμουνισμού.

Η ιστορία δικαίωσε τον κουβανό κομαντάτε. Οι νέοι κομμουνιστές επιφορτιζόμαστε με το καθήκον να τελειώσουμε το έργο που άφησε αυτός, οι σύντροφοι του και οι κομμουνιστές επαναστάτες σε όλο τον κόσμο. Επιφορτιζόμαστε με το μεγάλο, αλλά και το πιο ωραίο καθήκον: **να συμβάλλουμε, ώστε να νικήσουν οριστικά και ανεπίστρεπτα οι σοσιαλιστικές επαναστάσεις του 21^{ου} αιώνα!**

***Από το ποίημα «Ο στρατός του Φιντέλ», του εθνικού ποιητή της Κούβας Νικολάσ Γκιγιέν.**

Αλληλεγγύη σε κάθε λαό

που ματώνει για τα δικαιώματά του!

Η Λατινική Αμερική βρίσκεται εκ νέου στη δημοσιότητα. Φωτογραφίες και βίντεο ανθρώπων με υψωμένες γροθιές και φωνές δυνατές κάνουν τον γύρο του κόσμου. Άνθρωποι που διαδηλώνουν και παλεύουν για μια καλύτερη ζωή είναι οι πρωταγωνιστές. Δικαιολογημένα πολλοί νέοι στη χώρα μας οργίζονται στο άκουσμα των 28 νεκρών διαδηλωτών στη Χιλή, των 2.700 τραυματισμένων, των εκατοντάδων βασανισμένων. Αγανακτούν όταν μαθαίνουν για τον 18χρονο Ντύλαν που σκότωσε η αστυνομία στην Κολομβία κατά τη διάρκεια της πρόσφατης μεγάλης απεργίας των εργαζομένων και του λαού της χώρας ενάντια στα αντιλαϊκά μέτρα στήριξης των επιχειρηματιών. Θυμώνουν με την άγρια καταστολή των διαδηλωτών

στο Εκουαδόρ. Και από κοντά ο λαός της Βολιβίας που ξεσηκώνεται γιατί δεν ανέχεται ένα ακόμα αμερικανόπνευστο πραξικόπημα, που έχει στοιχίσει τη ζωή σε 34 ανθρώπους.

Δίκαια ο θυμός και η αγανάκτηση, γίνονται αλληλεγγύη. **Το ΚΚΕ και η ΚΝΕ πρωτοστατούν όλο αυτό το διάστημα στην οργάνωση της αλληλεγγύης** με ποικίλες πρωτοβουλίες, ανακοινώσεις, κινητοποιήσεις σε πρεσβείες, παρεμβάσεις στην Ευρωβουλή. Καταγγέλλουν τη βάναυση καταστολή, την αμερικάνικη επέμβαση, αναδεικνύουν και στηρίζουν τα δίκαια αιτήματα των λαών αυτών που δοκιμάζονται σκληρά, κυρίως όμως στηρίζουν το δικαίωμα τους να αποφασίζουν αυτοί για το μέλλον και τη ζωή τους. Ας δούμε από πιο κοντά τις εξελίξεις...

«Η χώρα μας, χώρα πλατιά, ερημωμένη, ψίθυρους γέμισε και στόματα και μπράτσα. Πήρε μια ήρεμη φωνή να σιγοκαίει, κρυφά το ρόδο το παράνομο συνάζει, ώσπου τραντάχτηκαν, σκεπάστηκαν οι κάμποι από έναν άγριο καλπασμό κι αχό μετάλλων.»¹

Η Χιλή είναι κράτος μακρόστενο και εκ πρώτης όψεως φτωχό, αφού μεγάλο κομμάτι του βορρά της χώρας καλύπτεται από την έρημο Ατακάμα, ενώ οι ορεινοί όγκοι των Άνδεων διατρέχουν το έδαφος της. Στην πραγματικότητα έχει πλούσιο υπέδαφος, καθώς διαθέτει ανυπολόγιστης αξίας κοιτάσματα χαλκού (τα ορυχεία Τσουκουικαμάτα είναι τα μεγαλύτερα ορυχεία χαλκού παγκοσμίως) και άλλα μεταλλεύματα. Επίσης είναι χώρα με υψηλούς ρυθμούς ανάπτυξης και σύμφωνα με την ΕΕ αποτελεί πρότυπο οικονομίας και αδιάφθορης διακυβέρνησης στην περιοχή της Νότιας Αμερικής. Ωστόσο

είναι ταυτόχρονα και χώρα που αποδεικνύει εμφατικά ότι η καπιταλιστική ανάπτυξη στην οποία έχει καλές επιδόσεις, δεν έχει σχέση με την ανάπτυξη προς όφελος της εργατικής τάξης και του λαού. Σύμφωνα με τον ΟΟΣΑ παραμένει μια από τις χώρες με την οξύτερη ανισότητα. Οι μισοί από τους χιλιασούς εργάτες βγάζουν περίπου 550 δολάρια το μήνα, σύμφωνα με το Εθνικό Ινστιτούτο Στατιστικής. Η βαθιά εμπορευματοποιημένη Παιδεία και Υγεία, οι υψηλές τιμές στους λογαριασμούς νερού και ρεύματος, τα πανάκριβα ενοίκια, αλλά και το ασφαλιστικό σύστημα της εποχής Πινοσέτ κάνουν τη ζωή του λαού δυσβάσταχτη. **Η ίδια η λειτουργία της καπιταλιστικής οικονομίας που δεν μπορεί να καλύψει τις λαϊκές ανάγκες είναι το αντικειμενικό έδαφος πάνω στο οποίο διογκώθηκε η λαϊκή δυσαρέσκεια που ξέσπασε στις αρχές Οκτώβρη με τις μαζικότερες διαδηλώσεις των τελευταίων δεκαετιών στους δρόμους της χώρας.**

Αφορμή για τις ογκώδεις κινητοποιήσεις υπήρξε η εξαγγελία της κυβέρνησης του εκατομμυριούχου Σεμπάστιαν Πινιέρα για αύξηση της τιμής του εισιτηρίου στα ΜΜΜ. Η εξαγγελία πάρθηκε πίσω κάτω από τη λαϊκή πίεση. Όμως ο χιλιασός λαός διεκδικεί με ένα πλέγμα αιτημάτων συνολική αναβάθμιση του βιοτικού του επιπέδου. Απαιτεί καλύτερες συνθήκες διαβίωσης και εργασίας, δωρεάν Υγεία και Παιδεία, υποδομές που να καλύπτουν τις λαϊκές ανάγκες. Ζητούν ακόμα

αλλαγή του Συντάγματος, το οποίο δεν έχει αναθεωρηθεί από την εποχή του δικτάτορα Πινοσέτ με ευθύνη όλων των κυβερνήσεων, συντηρητικών και σοσιαλδημοκρατών.

Στις διαδηλώσεις κεντρικό ρόλο παίζει η **Ενωτική Συνομοσπονδία Εργατών** (CUT) που μαζί με άλλα 115 συνδικάτα (βασικό ρόλο παίζουν τα συνδικάτα των λιμενεργατών, των εκπαιδευτικών και των νοσοκομειακών γιατρών) και κοινωνικές οργανώσεις έχουν συγκροτήσει την Κοινωνική Ενότητα. Στο διάστημα των κινητοποιήσεων τα συνδικάτα έχουν οργανώσει τέσσερις επιτυχημένες μαζικές απεργίες, ενώ στην επιτυχία των κινητοποιήσεων έχει συμβάλει το **ΚΚ Χιλής**.

«Δίχως το ασημί της Βολιβίας και του Μεξικού, την ασημένια γέφυρα πάνω από τη θάλασσα, θα είχε καταφέρει η Ευρώπη να είναι αυτό που είναι;»²

Στις 20 Οκτώβρη επανεκλέγεται στη θέση του προέδρου της Βολιβίας ο σοσιαλδημοκράτης πολιτικός Έβο Μοράλες. Στις 10 Νοέμβρη εξαναγκάζεται σε παραίτηση μετά από πραξικόπημα το οποίο οργάνωσε από μερίδα της ντόπιας ολιγαρχίας με την επέμβαση του αμερικανικού ιμπεριαλισμού, του Οργανισμού Αμερικανικών Κρατών, τη χρησιμοποίηση του στρατού και της Αστυνομίας. Μεταβατική πρόεδρος ανέλαβε η Γιανίνε Άνιες, η οποία αναγνωρίστηκε από τις ΗΠΑ, τη Βρετανία, τη Ρωσία τη Βραζιλία και τον ψευτοπρόεδρο Γκουαϊδό της Βενεζουέλας. Η αντίδραση του λαού στο πραξικόπημα χτυπήθηκε από την αστυνομία.

Η σχέση βέβαια των Αμερικάνων και με αυτή τη

χώρα πάει δεκαετίες πίσω, όταν είχαν καθοδηγήσει και άλλο πραξικόπημα τη δεκαετία του 1970, ενώ τα μονοπώλια των ΗΠΑ την εποφθαλιούσαν λόγω του φυσικού της πλούτου.

Στην επαρχία Σάντα Κρούζ (η μεγαλύτερη της χώρας όπου είναι συγκεντρωμένες οι δυνάμεις της πλουτοκρατίας) υπάρχουν μεγάλες ποσότητες φυσικού αερίου. Παράλληλα η Βολιβία διαθέτει αξιόλογα κοιτάσματα ασημιού, κασίτερου και λιθίου. Όσον αφορά στο τελευταίο έχει αποκτήσει στρατηγική σημασία τα τελευταία χρόνια λόγω της αξιοποίησης του στα κυκλώματα ηλεκτρονικών συσκευών (laptop, smartphones), ενώ σύμφωνα με τους επιστήμονες μπορεί να αξιοποιηθεί στο μέλλον στις μπαταρίες ηλεκτρονικών και υβριδικών οχημάτων. Σύμφωνα με στοιχεία που δημοσίευσε ο «Ριζοσπάστης» στις 23-24/11 από το 2012 μέχρι και σήμερα η Βολιβία είχε συμπράξει με εταιρίες νοτιοκορεατικών και κινεζικών συμφερόντων για την εκμετάλλευση του λιθίου.

Ο λαός της παρά τον πλούτο της χώρας του ζει στη φτώχεια. Ιδιαίτερα μαστίζονται από αυτή οι ιθαγενικοί πληθυσμοί που είναι οι μακροβιότεροι κάτοικοι της περιοχής και αποτελούν το 60% του συνολικού πληθυσμού.

Υπό την ηγεσία του Μοράλες -πρόεδρος της Βολιβίας από το 2006- κρατικοποιήθηκαν τομείς της ενέργειας και του ορυκτού πλούτου, ενισχύθηκαν οι επαφές με χώρες ανταγωνιστές των ΗΠΑ, όπως η Ρωσία και η Κίνα που εποφθαλιούν τα οφέλη του βολιβιανού υπεδάφους. Οι σφοδροί ανταγωνισμοί των ΗΠΑ με αυτές τις χώρες στους τομείς της ενέργειας και των ορυκτών, αλλά και η προσπάθεια της αστικής τάξης της Βολιβίας να ελέγξει καλύτερα τις πλουτοπαραγωγικές πηγές προς όφελος της έχουν δημιουργήσει την εκρηκτική κατάσταση στη χώρα με την ανατροπή του νόμιμα εκλεγμένου προέδρου.

Μερικά αναγκαία συμπεράσματα

Ειδικά οι χώρες που εξετάζουμε, αλλά και η Λ. Αμερική συνολικότερα έχει σημαντικές πλουτοπαραγωγικές πηγές. Το παράδειγμα τους αποδεικνύει πως στον καπιταλισμό αυτός ο πλούτος γίνεται βορά στα επιχειρηματικά συμφέροντα και αντικείμενο σφοδρών ανταγωνισμών αυτών των συμφερόντων που πολλές φορές λύνουν τις διαφορές τους

Κολομβία

με τον πόλεμο. Επομένως στον καπιταλισμό από ευλογία αυτός ο πλούτος γίνεται κατάρα για τους λαούς.

Στη Βολιβία και τη Χιλή η ανάπτυξη της οικονομίας γίνεται προς όφελος των μονοπωλιακών ομίλων και δεν καλύπτονται οι λαϊκές ανάγκες. Αντίστοιχα στην Κολομβία και το Εκουαδόρ τα μέτρα στήριξης του κεφαλαίου που εξήγγειλαν οι κυβερνήσεις εξαγρίωσαν το φτωχό λαό που βλέπει μια χούφτα παράσιτα-επιχειρηματίες να ζουν στη χλιδή. Στην περίπτωση της Βενεζουέλας η καπιταλιστική οικονομική κρίση σε συνδυασμό με την επέμβαση των ΗΠΑ και της ΕΕ στις εσωτερικές της υποθέσεις επιτείνουν τη φτώχεια του λαού. Άρα την κρίση και την ανάπτυξη στον καπιταλισμό την πληρώνει ο λαός.

Τη δεκαετία του 1990 οι αντιλαϊκές κυβερνήσεις της Λατινικής Αμερικής οδήγησαν σε δραματική επιδείνωση της κατάστασης της εργατικής τάξης και των λαϊκών στρωμάτων. Έτσι αναρριχήθηκαν σε κυβερνητικές θέσεις σοσιαλδημοκρατικά κόμματα και συνασπισμοί που με φιλολαϊκά συνθήματα και πολιτικές περιορισμού της ακραίας φτώχειας, απέκτησαν λαϊκό έρεισμα. Ταυτόχρονα εναντιώθηκαν στους σχεδιασμούς των ΗΠΑ και προσανατολίστηκαν σε άλλες συμμαχίες. **Όμως πολύ γρήγορα φάνηκαν τα αδιέξοδα της σοσιαλδημοκρατικής διαχείρισης του συστήματος και η αδυναμία του να επιλύσει ριζικά τα λαϊκά προβλήματα. Στη χώρα μας και αλλού εκτέθηκαν οι δυνάμεις του ομοιομορφισμού που παρουσίασαν προσπάθειες, όπως αυτή της λεγόμενης Μπολιβαριανής Διαδικα-**

σίας στη Βενεζουέλα σαν τον σοσιαλισμό του 21^{ου} αιώνα. Η πραγματικότητα έδειξε πως είτε με φιλελεύθερη, είτε με σοσιαλδημοκρατική διαχείριση ο καπιταλισμός είναι παραωχημένος, αντιδραστικός και εχθρικός προς τους λαούς.

Υπάρχει εναλλακτική...

...για κάθε λαό που στενάζει στον καπιταλισμό. Αυτή όμως δεν βρίσκεται μέσα στα όρια του καπιταλιστικού συστήματος, αλλά στη ριζική ανατροπή του. Η σοσιαλιστική κοινωνία του 21^{ου} αιώνα δεν μπορεί να στηριχθεί σε σοσιαλδημοκρατικές συνταγές, σε κρατικοποιήσεις μεγάλων εταιριών ή τομέων της οικονομίας που τελικά οδηγούν στην εξυπηρέτηση της αστικής τάξης. Θα στηριχθεί στην εργατική εξουσία που θα κοινωνικοποιήσει το σύνολο των μεγάλων μέσων παραγωγής. Η εργατική τάξη με δικές της δομές εξουσίας και υπό την καθοδήγηση του Κομμουνιστικού Κόμματος θα έχει τον έλεγχο της παραγωγής. Η παραγωγή και η κατανομή των κοινωνικών αγαθών με τη σειρά τους θα γίνεται με κεντρικό επιστημονικό σχέδιο που θα αγκαλιάζει τις ανάγκες όλων των εργαζομένων της κάθε χώρας και όχι άναρχα με βάση το κέρδος των λίγων. Αυτή η επιλογή αργά ή γρήγορα θα έρθει στο προσκήνιο! **Είμαστε αισιόδοξοι ότι οι λαοί θα πουν την τελευταία τους λέξη και θα κλείσουν τον καπιταλισμό και κάθε μορφή διαχείρισης του στο μουσείο της παγκόσμιας ανθρωπίνης ιστορίας!**

Παράσταση διαμαρτυρίας της ΚΝΕ στην πρεσβεία της Χιλής.

Ψάξ' το παραπάνω

Γιώργος Μαρίνος, «Ορισμένα ζητήματα για τις εξελίξεις στη Λατινική Αμερική», Ριζοσπάστης 23-24/11/2019, σελ. 37

Στο επόμενο τεύχος του Οδηγητή θα υπάρχει αναλυτικό ρεπορτάζ από τις εργασίες της 20^{ης} Γενικής Συνέλευσης της Παγκόσμιας Οργάνωσης Δημοκρατικών Νεολαίων, που πραγματοποιήθηκε 3-6 Δεκεμβρη στην Λευκωσία με τη συμμετοχή της ΚΝΕ.

Παραπομπές

1. Πάμπλο Νερούδα, από το «Canto Jeneral» (1949)
2. Εντουάρντο Γκαλεάνο, «Καθρέφτες. Μια σχεδόν παγκόσμια ιστορία» (2008)

ΕΚΔΗΛΩΣΗ ΤΗΣ ΤΟ ΔΥΤΙΚΩΝ ΣΥΝΟΙΚΙΩΝ ΑΤΤΙΚΗΣ ΤΗΣ ΚΝΕ

Καθήκον μας

να μην ξεχαστεί η αλήθεια

Με μεγάλη συμμετοχή από νεολαίας τις γειτονιές του Ιλίου, της Πετρούπολης, των Αγίων Αναργύρων και του Καματερού πραγματοποιήθηκε την Κυριακή 24 Νοέμβρη η εκδήλωση της ΤΟ Δυτικών Συνοικιών Αττικής της ΚΝΕ με θέμα «1989-2019: 30 χρόνια από την «πτώση» του Αντιφασιστικού Προστατευτικού Τείχους του Βερολίνου. Μάθε την αλήθεια».

Ομιλητής στην εκδήλωση ήταν ο Ιάσωνας Φανός, μέλος του ΚΣ της ΚΝΕ, ο οποίος μεταξύ άλλων είπε: «Οι κυβερνήσεις και τα πάσης φύσεως ιδρύματα των καπιταλιστικών κρατών, οι ιμπεριαλιστικοί τους οργανισμοί όπως η ΕΕ και το ΝΑΤΟ, επενδύουν στην άγνοια, την παραπληροφόρηση, τη διαστρέβλωση των ιστορικών γεγονότων, την αποσιώπηση άλλων, ποντάροντας και στο αντικειμενικό γεγονός ότι η νέα βάρδια της εργατικής τάξης δεν έζησε τη σοσιαλιστική οικοδόμηση, τις κατακτήσεις των λαών στα σοσιαλιστικά κράτη αλλά και τα οφέλη που απολάμβαναν οι λαοί των καπιταλιστικών χωρών, κάτω από την πίεση που ασκούσε η ύπαρξη του σοσιαλισμού. Σε αυτά τα κράτη όπου, παρά τα λάθη και τις αδυναμίες, είχαν τε-

θεί οι βάσεις της εργατικής εξουσίας, άνοιξε για την ανθρωπότητα η πόρτα για να περάσει στο νέο, ανώτερο στάδιο της κοινωνικής της εξέλιξης.

Εμείς ως νεολαία του ΚΚΕ έχουμε το καθήκον αυτά όχι μόνο να μην ξεχαστούν, αλλά να γίνονται, όσο περνάει από το χέρι μας, κτήματα της νέας γενιάς, να διαδίδουμε στη νεολαία τα συμπεράσματα που βγάζει το Κόμμα μας μελετώντας τη διεθνή πείρα του κομμουνιστικού κινήματος, τις αιτίες των ανατροπών, τα λάθη και τις αδυναμίες της σοσιαλιστικής οικοδόμησης, γιατί αποτελούν πολύ μεγάλη παρακαταθήκη για τον επόμενο γύρο εργατικών εξεγέρσεων και σοσιαλιστικών επαναστάσεων. Το φαινόμενο **ostalgie** (σσ: νοσταλγία για την «ανατολή», δηλαδή για τη ΓΛΔ) που έχει σημαντι-

κές διαστάσεις σήμερα στη Γερμανία, τα αποτελέσματα δημοσκοπήσεων στη Ρωσία και σε άλλες πρώην σοσιαλιστικές χώρες, δείχνουν ότι δεν είναι και τόσο εύκολο να ξεμπερδέουν με την ιστορική μνήμη».

Από την εκδήλωση

Ένα πολύ ενδιαφέρον ντοκιμαντέρ

Στην εκδήλωση προβλήθηκε για πρώτη φορά το **ντοκιμαντέρ που ετοιμάσε η ΤΟ για το θέμα**. Σε αυτό συμπεριλαμβάνονται ενδιαφέροντα στοιχεία και ντοκουμέντα που προέκυψαν από την έρευνα της ομάδας των μελών και φίλων της ΚΝΕ που το προετοίμασε. Για παράδειγμα ένα **σπάνιο γερμανικό τραγούδι** με τίτλο «13», επειδή το «τείχος του Βερολίνου» ανεγέρθηκε στις 13/8/1961, που σατιρίζει τους ΝΑΤΟικούς και το Δήμαρχο του Δυτικού Βερολίνου. Μία **αποκαλυπτική ομιλία του Κένεντυ** λίγες ημέρες πριν την ανέγερση του τείχους, όπου έδινε «γραμμή» να κορυφωθούν τα σμποτάζ και οι υπονομευτικές ενέργειες των μυστικών υπηρεσιών και των ναζιστικών συμμοριών.

Τη **συγκινητική συνέντευξη του ηγέτη της ΓΛΔ, Έρικ Χόνεκερ** στη ρώσικη κρατική τηλεόραση το 1991, λίγο πριν την υποστολή της κόκκινης σημαίας από το Κρεμλίνο. Χρησιμοποιήθηκαν, επίσης, αποσπάσματα του μεγάλου Γερμανού κομμουνιστή διανοητή **Μπέρτολτ Μπρεχτ**, του ηγέτη του ΚΚ Γερμανίας **Ερνστ Τέλμαν** που εκετελέστηκε το 1944 σε ναζιστικό στρατόπεδο συγκέντρωσης, του **Σίγκμουντ Γιαν**, πρώτου Γερμανού που βγήκε στο διάστημα συμμετέχοντας στο σοβιετικό πρόγραμμα «Ιντερκόσμος», αποχαρακτηρισμένα έγγραφα της CIA και άλλα. **Το ντοκιμαντέρ θα προβληθεί και σε άλλες εκδηλώσεις που θα πραγματοποιηθούν το επόμενο διάστημα.**

Χάλασε η σούπα τους...

Με αφορμή την 30^η επέτειο από την «πτώση του τείχους», έδωσαν και πήραν τα ντοκιμαντέρ, οι φιάστες, τα άρθρα, τα προγράμματα στα σχολεία (ακόμα και με παρέμβαση της γερμανικής Πρεσβείας). Οι καπιταλιστές, τα κόμματά τους, τα φερέφωνά τους και από κοντά οι ομορτωτιστές γιόρτασαν την προσωρινή τους νίκη και έδωσαν ένα ακόμα ρεσιτάλ ψέματος και συκοφαντίας. Μοναδική «παραφωνία» ήταν η αποκαλυπτική αρθρογραφία του «Ριζοσπάστη» και του «Οδηγητή», αλλά και πρωτοβουλίες σαν τη συγκεκριμένη εκδήλωση που ανέδειξαν την ιστορική αλήθεια: **Ότι το μόνο που έκανε η ΓΛΔ ήταν να περιφρουρήσει το έδαφός της (εντός του οποίου βρισκόταν το Βερολίνο) και τον σοσιαλισμό που οικοδομούσε απέναντι σε έναν πάνοπλο και προκλητικό αντίπαλο.** Κάποιοι ενοχλήθηκαν. Πολλά ήταν τα δημοσιεύματα που εξέφραζαν... «έκπληξη» μέχρι και για το ότι η ΚΝΕ αποκαλεί το τείχος με το όνομα που του έδωσε το κράτος που το έχτισε, δηλαδή «Αντιφασιστικό Προστατευτικό». Η συνταγή είναι γνωστή: Ξυδάκι και όλα περνάνε...

Στέκια Πολιτισμού και Νεανικής Δημιουργίας της ΚΝΕ

Ο μήνας Δεκέμβρης ήρθε και το Στέκι Πολιτισμού και Νεανικής Δημιουργίας της ΚΝΕ τον υποδέχεται με τον καλύτερο τρόπο σε Αθήνα και Μενίδι με πλούσιο πρόγραμμα και πλήθος εκδηλώσεων, παρουσιάσεων, συναυλιών και συζητήσεων!

Αθήνα

Τροίας 36

Έκθεση Βιβλίου

9/12 - 20/12

Θα λειτουργήσει έκθεση βιβλίου από τη Σύγχρονη Εποχή με πολιτικό βιβλίο, εκδόσεις των κλασικών Μαρξ-Έγκελς-Λένιν, ντοκουμέντα του ΚΚΕ, καθώς και λογοτεχνία και παιδικό βιβλίο. Θα υπάρχουν πολλές προτάσεις και προσφορές για τις διακοπές των Χριστουγέννων!

Ώρες λειτουργίας έκθεσης:

Καθημερινές 17:00-21:00,

Σάββατο/Κυριακή: 10:00-14:00 και 17:00-21:00

Βιβιοπαρουσιάσεις

Τρίτη 10/12, στις 20:00:

Θα παρουσιαστεί το έργο του Ηλία Βενέζη «Αιολική Γη» από τον Γιώργο Μηλιώνη, μέλος του Τμήματος Πολιτισμού της ΚΕ του ΚΚΕ.

Δευτέρα 16/12, στις 20:00:

“Μαθαίνουμε για τη μαχητική πείρα των Μπολσεβίκων μέσα από τις εκδόσεις της Σύγχρονης Εποχής”. Θα μιλήσει ο Πάνος Κεσκεντζής, μέλος της Ιδεολογικής Επιτροπής του ΚΣ της ΚΝΕ.

Stand-Up Comedy

Σάββατο 21/12, στις 21:00:

Το Στέκι κλείνει τη χρονιά με ένα φρέσκο Stand-Up Comedy!

Η Κέλλυ Ανυφαντή, ο Γιάννης Μπιλέρης και ο Γιώργος Ξυδιάς μας υποσχονται μια βραδιά γεμάτη γέλιο! Οι τρεις νέοι stand up comedians σχολιάζουν την καθημερινότητα, τη δουλειά, τις σχέσεις.

Μενίδι

Κεντρική πλατεία

Κυριακή 1/12, στις 18:00

Συγκέντρωση της ΚΟ Κεντρικού Μενιδίου με θέμα «Οι ανταγωνισμοί και οι επεμβάσεις των ιμπεριαλιστών χωρίζουν τους λαούς και γεννούν την προσφυγιά. Δυναμώνουμε την Αλληλεγγύη μας και τον Αγώνα μας ενάντια στον εχθρό». Θα μιλήσει ο Γιώργος Μπαγιαρτάκης, μέλος της ΕΟΕ της ΕΠ της ΚΟ Αττικής.

Κυριακή 8/12, στις 19:00

Εκδήλωση με θέμα «30 χρόνια απ' την «πτώση» του αντιφασιστικού προστατευτικού τείχους του Βερολίνου». Θα περιλαμβάνει ομιλία από τον Ιάσονα Φανό, μέλος του ΚΣ της ΚΝΕ και προβολή ντοκιμαντέρ που έχουν ετοιμάσει οι οργανώσεις της ΚΝΕ.

Σάββατο 28/12, στις 21:00

Party της ΤΟ Βορειοδυτικής Αττικής της ΚΝΕ.

Στο Στέκι λειτουργούν οι εξής ομάδες: Θεατρική, φωτογραφίας, κινηματογράφου, μουσικής, «Κόκκινο Αερόστατο» για τους μικρούς μας φίλους, μαθητές των τελευταίων τάξεων του Δημοτικού και των πρώτων τάξεων του Γυμνασίου.

Παρασκευή 13/12, 20:00, Αθήνα

Σάββατο 14/12, 20:00, Μενίδι

Συνεχίζουμε τη συζήτηση που άνοιξε στη μαθητική σκηνή του 45^{ου} Φεστιβάλ ΚΝΕ-ΟΔΗΓΗΤΗ με δυο ακόμα ραντεβού στα Στέκια στην Αθήνα και το Μενίδι. **Εκδήλωση για το Hip Hop και τον στίχο του «Its bigger than hip hop...Fight the power».** Το πρόγραμμα θα περιλαμβάνει συζήτηση για το ρόλο της τέχνης, τη σημερινή δημιουργία, τη σχέση του καλλιτέχνη με την κοινωνία μέσα από το παράδειγμα της hip-hop μουσικής. Και τις δυο μέρες θα ακολουθήσει live. Συμμετέχουν: Ζωγράφος, Κοινοί Θνητοί, Σφάλμα, Dason, DjRico, Frank, Drugitiz, Retro (Rebellion Connexion).

ΠΡΟΣΕΧΟΣ!

Από τις αρχές του '20 θα ξεκινήσει τη λειτουργία του το νέο Στέκι Πολιτισμού και Δημιουργίας της ΚΝΕ στη Θεσσαλονίκη!

Ο Οδηγητής προτείνει...

Οι γιορτές έρχονται και φέρνουν μαζί τους μέρες για ξεκούραση, διασκέδαση και επικοινωνιακή αξιοποίηση του ελεύθερου χρόνου μας. Ο Οδηγητής προτείνει να γεμίσουμε τις μέρες των Χριστουγέννων διαβάζοντας ένα καλό βιβλίο, βλέποντας μια αξιόλογη παράσταση ή μια όμορφη ταινία...

Συντροφιά με τις εκδόσεις της Σύγχρονης Εποχής

«Αλληλογραφία για το Κεφάλαιο, τόμος Α΄»

Κ. Μαρξ - Φ. Ένγκελς

Ποια είναι η ιστορία συγγραφής του «Κεφαλαίου», αυτού του τόσο σημαντικού για τους εργάτες έργου; Μέσα από ποια μονοπάτια διαμορφώθηκε η αντίληψη του Μαρξ; Ποια θεωρητικά ζητήματα τον προβλημάτισαν σε αυτήν την πορεία και αποτέλεσαν αντικείμενο συζήτησης ανάμεσα σ' εκείνον και τον Ένγκελς; Ποιο ρόλο έπαιξαν οι πολύ μεγάλες οικονομικές και οικογενειακές δυσκολίες, καθώς και προβλήματα υγείας που αντιμετώπισε ο Μαρξ; Ποιες τεχνικές σκαρφίστηκαν οι δύο επαναστάτες θεωρητικοί για να σπάσουν τη «συνωμοσία της σιωπής» με την οποία αντιμετώπισε η αστική κοινωνία την εμφάνιση του Κεφαλαίου;

Τις απαντήσεις σε αυτά και άλλα ερωτήματα μπορεί να ανιχνεύσει ο αναγνώστης στις σελίδες αυτής της νέας έκδοσης. Αποτελεί ένα σημαντικό βιβλίο που δείχνει την επίμονη προσπάθεια των Μαρξ-Ένγκελς να προχωρήσουν τη θεωρητική έρευνα στην εποχή τους αξιοποιώντας τα κεκτημένα της αστικής επιστημονικής σκέψης.

«ΦΕΛΙΞ ΤΖΕΡΖΙΝΚΙ. Μαχητής της Επανάστασης»

συλλογή κειμένων και φωτογραφικού υλικού

«Σήμερα είναι η τελευταία μέρα του 1908. Για πέμπτη φορά υποδέχομαι στη φυλακή το νέο έτος, η πρώτη φορά ήταν εδώ και έντεκα χρόνια. Στη φυλακή ωρίμασα μέσα στο μαρτύριο της μοναξιάς, μέσα στο μαρτύριο της νοσταλγίας για τον κόσμο και τη ζωή. Και παρόλ' αυτά, στην ψυχή μου ποτέ δε γεννήθηκε η αμφιβολία για το δίκιο της υπόθεσής μας.»

Ο Φ. Τζερζίνσκι υπήρξε ακλόνητος κομμουνιστής, αφοσιωμένος υπερασπιστής της σοσιαλιστικής επανάστασης. Το προσωνύμιο «Σιδηρός Φέλιξ» που του δόθηκε σηματοδοτεί την καθοριστική του συμβολή στην τεχνική-στρατιωτική προετοιμασία της Οκτωβριανής Επανάστασης και στην οργάνωση των αναγκαίων μηχανισμών της εργατικής εξουσίας για τη συντριβή της αντεπανάστασης. Πέρασε 11 χρόνια στις φυλακές και στην εξορία. Μετά την Επανάσταση αφοσιώθηκε με απaráμιλλο σθένος σε πολλά σημαντικά πόστα της εργατικής εξουσίας. Η ζωή και η δράση του αποτελούν παράδειγμα για τη σύγχρονη επαναστατική πάλη.

«Το υπόγειο ρεύμα»

Άλμπερτ Μάλτς

«Το υπόγειο ρεύμα» έχει ιδιαίτερο ενδιαφέρον, αφού αποτελεί μια ζωντανή γνωριμία με την πάλη των εργατών σε μια βιομηχανική περιοχή των ΗΠΑ, την εποχή του «new deal». Οι χαρακτήρες είναι άνθρωποι πραγματικοί, ζωντανοί, με αρετές και αδυναμίες, με ιδανικά για μια πιο ανθρώπινη και πιο δίκαιη ζωή. Κομμουνιστές, πρωτοπόροι εργάτες που έρχονται σε αντίθεση με την κοινωνία της εκμετάλλευσης και τους μηχανισμούς καταπίεσης, φανερούς και κρυφούς. Το βιβλίο αποτυπώνει τη σκληρότητα της ταξικής πάλης, αλλά θέτει και τον καθένα μπροστά στην ευθύνη συνεισφοράς του στην οργάνωσή της.

«Οι μετανάστες»

Τάσος Αυγερινός

Είμαστε στις αρχές του 20^{ου} αιώνα και εκατομμύρια μετανάστες φτάνουν κάθε χρόνο στις ΗΠΑ αναζητώντας εργασία στις βιομηχανίες των πόλεων ή στην ύπαιθρο. Το κύμα των μεταναστών δημιούργησε αρνητικά συναισθήματα στους ντόπιους για τους νεοφερμένους, ενώ δεν έλειψαν και οι ρατσιστικές συμπεριφορές. Ο Γιάννης Βεργόπουλος, Έλληνας μετανάστης από την Πάτρα, μαζί με άλλους Έλληνες εγκαθίσταται στο Στόουν Σίτι προκειμένου να ξεχειμωνιάσει και να επιστρέψει την άνοιξη στην κύρια εργασία του που είναι η εγκατάσταση σιδηροδρομικών γραμμών. Εκεί όμως οι μετανάστες αντιμετωπίζουν την ξενοφοβία και τον ρατσισμό αρκετών ντόπιων με επικεφαλής τον Κεν Χάντερ.

Το μυθιστόρημα μας δείχνει τη σύγκρουση ντόπιων και μεταναστών, μέσα από τη σύγκρουση Βεργόπουλου - Χάντερ. Η τραγική κατάληξη της αναδεικνύει έντονα τα αδιέξοδα στα οποία ωθεί η καπιταλιστική κοινωνία τους εργαζόμενους, είτε αυτοί είναι ντόπιοι είτε μετανάστες.

Πάμε θέατρο!

«Τζένη και Μαξ»

σε σκηνοθεσία Ρουμπίνης Μοσχοχωρίτη

Η βαρύνη Τζένη φον Βεσφάλεν, με ρίζες στην υψηλή αριστοκρατία και ο, τέσσερα χρόνια μικρότερός της, σχεδόν άπορος, νεαρός φοιτητής Καρλ Μαξ γνωρίζονταν από παιδιά. Η ιστορία τους όμως δεν ήταν ένα ρομαντικό παραμύθι. Οι δυο τους υπέφεραν, εξορίστηκαν, δοκιμάστηκαν σκληρά από τη φτώχεια, τις στερήσεις και το «κυνηγητό», χωρίς ποτέ να χάσει η Τζένη το χιούμορ της και την εμπιστοσύνη της στον Καρλ Μαξ, αλλά και στην υπόθεση της εργατικής τάξης. Η αδιάλειπτη στήριξή της στο πλευρό του έπαιξε σημαντικό ρόλο στην ολοκλήρωση του έργου του. Τα σημαντικότερα άρθρα και συγγράμματα του Μαξ, όπως το «Κεφάλαιο», το «Κομμουνιστικό Μανιφέστο» κ.ά., πέρασαν από τα χέρια της, αφού είχε αναλάβει να καθαρογράψει και να δακτυλογραφεί τα δυσανάγνωστα χειρόγραφα του συζύγου της. Βασισμένο στην πλούσια επιστολογραφία της Τζένης Μαξ με τον σύντροφό της και επαναστάτη φιλόσοφο Καρλ Μαξ.

Πότε παίζεται: Κάθε Σάββατο και Κυριακή στις 18.30

Πού παίζεται: Θέατρο «ΟΛΒΙΟ»

«Το Ανάκτορο στην Άνω Τούμπα»

σε σκηνοθεσία Παναγιώτη Μεντή

Ερμηνεία: Ελένη Γερασιμίδου

Πότε παίζεται: Κάθε Παρασκευή και Σάββατο έως 28/12 στις 21:00

Πού παίζεται: Θέατρο «Από Κοινού»

«Ο Τζόνι πήρε τ' όπλο του»

σε σκηνοθεσία Θάλειας Ματίκα

Ερμηνεία: Τάσος Ιορδανίδης

Πότε παίζεται: Κάθε Δευτέρα και Τρίτη στις 21:00

Πού παίζεται: Θέατρο «Επί Κολωνώ»

Και μια ταινία για προβληματισμό....

«Δυστυχώς Απουσιάζατε»

του Κεν Λόουτς

Αναφέρεται σε μια οικογένεια της εργατικής τάξης που προσπαθεί να «κρατηθεί ζωντανή στη σκηνή» και να μη διαλυθεί κυριολεκτικά και μεταφορικά μέσα στις άθλιες εργασιακές συνθήκες που βιώνει στη Μ. Βρετανία του σήμερα. Στο προσκήνιο μπαίνει το ζήτημα των «zero hour contracts» (συμβόλαια μηδενικών ωρών), που αποτελεί την κορωνίδα των «ευέλικτων» μορφών εργασίας και την τεράστια παγίδα της «αυτοαπασχόλησης» στα πολυεθνικά μονοπώλια. Δόγμα των οποίων αποτελεί το «Η ταχύτητα μετράει».

«Οι γειτονιές του κόσμου»

σε σκηνοθεσία Νάντιας Δαλκυριάδου

Ο Γ. Ρίτσος από τη Μακρόνησο και τον Αη - Στράτη όντας εξόριστος μεταξύ 1949 και 1951 γράφει τις «Γειτονιές του κόσμου». Εκεί, ανασυνθέτει ολόκληρη τη δεκαετία του '40. Κατοχή, Αντίσταση, Απελευθέρωση, Δεκέμβρης, Εμφύλιος και εξορία είναι τα θέματα για αυτό το «τραγούδι». Ένα «τραγούδι» γραμμένο με τη συγκινησιακή φόρτιση της εμπειρίας και τη βαθιά γνώση της Ιστορίας του Ανθρώπου.

Πότε παίζεται: Κάθε Τετάρτη στις 20.30

Πού παίζεται: Θέατρο «Βαφείο - Λάκης Καραλής»

Ηθοποιοί: Λάζαρος Βαρτάνης, Στέφανος Παπατρέχας, Βασιλική Σαραντοπούλου, Δημήτρης Χατζημιχαηλίδης

1+1 Εισιτήριο
Οι Γειτονιές του Κόσμου
Θέατρο Βαφείο-Λάκης Καραλής
Κάθε Τετάρτη στις 20:30

Με την επίδειξη του παρόντος
Απαραίτητη τηλεφωνική κράτηση
τηλ. 6944 189.698

«Νίκος Πλουμπίδης»

σε σκηνοθεσία Βασίλη Κολοβού

Το έργο προσεγγίζει τη ζωή και την αγωνιστική δράση του Ν. Πλουμπίδη. Μέσα από τη ροή της παράστασης παρακολουθούμε τη δράση του και ιδιαίτερα τα τελευταία δραματικά χρόνια, τόσο τα δικά του όσο και του κινήματος, ο δε κύκλος κλείνει με την εκτέλεσή του. Όπως αναφέρουν οι συντελεστές του έργου, ο Ν. Πλουμπίδης έδειξε ότι η ανιδιοτέλεια, ο σεβασμός και η πίστη στην ιδεολογία και τα ιδανικά ενός κομμουνιστή αγωνιστή δεν είναι λόγια, αλλά στάση ζωής.

Πότε παίζεται: Σάββατο στις 21.00 και Κυριακή στις 20.00

Πού παίζεται: «Θέατρο της Ημέρας»

Προστασία του «προϊόντος» των επιχειρηματιών, μακριά από τα πραγματικά προβλήματα

Ψηφίστηκε στα μέσα του Νοέμβρη το νέο αθλητικό νομοσχέδιο της ΝΔ που αφορά κατά βάση στην λεγόμενη «Σύμβαση Magglingen-Macolin». Μπορεί τη δημοσιότητα να απασχόλησαν κυρίως οι παρεμβάσεις στις αθλητικές Ομοσπονδίες που ξεσήκωσαν αντιδράσεις, ωστόσο περιέχονται μια σειρά άλλες διατάξεις που στοχεύουν στην ενίσχυση της επιχειρηματικής δραστηριότητας.

Το νομοσχέδιο, παρά τον τίτλο του (σχετικά με τη χειραγώγηση των αθλητικών αγώνων, επείγοντα μέτρα για την αντιμετώπιση της βίας στον αθλητισμό και άλλες διατάξεις) δεν ασχολείται επί της ουσίας με τα προβλήματα του αθλητισμού, αλλά εστιάζει στην προστασία και την αναβάθμιση του προϊόντος, όπως έχει αυτό καταστεί προκειμένου οι εμπλεκόμενοι όμιλοι και επιχειρηματίες να εξασφαλίσουν ακόμα μεγαλύτερα κέρδη.

Μπορεί η κυβέρνηση μέσα από το νομοσχέδιο και τις διακηρύξεις της να καταγγέλλει υποκριτικά τα άθλια φαινόμενα που επικρατούν στο χώρο του αθλητισμού και κυρίως του ποδοσφαίρου, αλλά δεν αμφισβητεί το μοντέλο του Αθλητισμού των επιχειρηματιών, γι' αυτό και δεν μπορεί να αντιμετωπίσει φαινόμενα όπως η βία και η χειραγώγηση αγώνων, που είναι σύμφυτα με την επιχειρηματική δράση και το κυνήγι του κέρδους.

Φακέλωμα και καταστολή

Ως μέτρο αντιμετώπισης της βίας στα γήπεδα το νομοσχέδιο υιοθετεί την πρακτική της καταστολής και του φακελώματος, καθώς μέσα από τις διατάξεις που ψηφίστηκαν παρέχεται η δυνατότητα να χρησιμοποιούνται δεδομένα προσωπικού χαρακτήρα φυσικών προσώπων ως νόμιμα αποδεικτικά μέσα, εντός κι εκτός της αθλητικής εγκατάστασης.

Οι αθλητικοί χώροι και στο παρελθόν χρησιμοποιήθηκαν ως «εργαστήριο» για μέτρα που αξιοποιήθηκαν μετά ενάντια στον λαό και τις διεκδικήσεις του.

Η ουσία στο ζήτημα της βίας στα γήπεδα είναι η ύπαρξη της επιχειρηματικής δράσης στον αθλητισμό, η οποία για να μπορέσει να πετύχει και να επιβάλλει τους στόχους της, χρειάζεται και τους οργανωμένους στρατούς των εκατόστοτε οπαδών. Αυτή είναι η αιτία που γεννά τέτοια φαινόμενα και αν δεν χτυπηθεί το φαινόμενο στη ρίζα του, απλώς θα αναπαράγεται.

Μεγαλύτερη εμπλοκή του τζόγου

Ένας ακόμη βασικός άξονας του νομοσχεδίου είναι η προστασία του νόμιμου από τον παράνομο τζόγο και ειδικότερα του παράνομου διαδικτυακού στοιχηματισμού. Το οξύμωρο βέβαια είναι ότι την ίδια ώρα που ψηφίστηκε ο νέος αθλητικός νόμος, η κυβέρνηση έχει ψηφίσει με το πολυνομοσχέδιο την αδειοδότηση εταιρειών του διαδικτυακού τζόγου και συγκεκριμένα για το «διαδικτυακό στοιχείο» και για τα «λοιπά διαδικτυακά παίγνια»...

Το ζήτημα λοιπόν δεν είναι η προστασία του νόμιμου από το παράνομο στοιχείο. Το θέμα είναι συνολικά ο τζόγος, καθώς αποτελεί τεράστιο πεδίο κερδοφορίας για

στοιχηματικούς κολοσσούς με τραγικές συνέπειες για τον αθλητισμό, καθώς εκεί εδράζεται κατά βάση η χειραγώγηση αγώνων, αλλά και ο εθισμός που καλλιεργείται σε τμήματα του λαού.

Πάντως, η μέχρι τώρα εμπειρία από παρόμοια μέτρα στις χώρες της ΕΕ δείχνει ότι το παράνομο στοιχείο καλά κρατεί, είναι κάτι σαν το ντόπινγκ, που βρίσκεται πάντα δύο βήματα μπροστά από το αντιντόπινγκ.

Καμία κυβέρνηση μέχρι τώρα, ούτε η σημερινή, δεν έχει δεχτεί στοιχειώδεις προτάσεις του ΚΚΕ για απαγόρευση συμμετοχής των ελληνικών ομάδων στις λίστες του στοιχήματος.

Απόλυτη ταύτιση στην επιχειρηματική δράση στον Αθλητισμό

Κανένα αστικό κόμμα, όπως φάνηκε από τη συζήτηση στη Βουλή δεν έχει σκοπό να «αγγίξει» την επιχειρηματική δράση στον Αθλητισμό, την εμπορευματοποίησή του, η οποία οδηγεί στο κυνήγι του κέρδους και αποτελεί την αιτία για τη γέννηση και την αναπαραγωγή φαινομένων όπως η βία, ο τζόγος, το ντόπινγκ και η σαπίλα του παρασκηνίου. Αντίθετα, πάντα είχαν ως κύριο μέλημα την προσαρμογή του νομοθετικού περιβάλλοντος στη στρατηγική ΕΕ - κεφαλαίου για την ενίσχυση της εμπορευματοποίησης του αθλητισμού.

Η πολιτική όλων των κυβερνήσεων ουσιαστικά αποτρέπει και αποθαρρύνει τη συμμετοχή του λαού στον αθλητισμό.

Ο Αθλητισμός δικαίωμα του λαού και της νεολαίας

Ο αθλητισμός - και όχι στενά ο αθλητισμός, αλλά και η Φυσική Αγωγή και η σωματική άσκηση - αποτελεί ανάγκη, δικαίωμα του λαού και της νεολαίας, το οποίο θα πρέπει να διεκδικήσει μαζί με όλα τα άλλα δικαιώματα. Το ΚΚΕ και η ΚΝΕ έχουν διαφορετική αντίληψη από αυτή των αστικών κομμάτων για αθλητισμό - εμπόρευμα, που η σχέση του λαού με αυτόν θα είναι σχέση πελάτη με το προϊόν.

Το ΚΚΕ θεωρεί ότι ο αθλητισμός όταν καλλιεργείται συστηματικά διαμορφώνει στάση ζωής, συμβάλλει ώστε ο άνθρωπος να γίνεται ενεργητικός και δραστήριος, ευνοεί τη διάθεση και τη βούληση. Δυστυχώς, σήμερα η πλειοψηφία του λαού δεν έχει τη δυνατότητα πρόσβασης και ενεργητικής συμμετοχής στην άθληση και τα οφέλη της, με πολύ σημαντικές αρνητικές επιπτώσεις στη σωματική και ψυχική υγεία. Το δικαίωμα του λαού και της νεολαίας στον αθλητισμό, τη Φυσική Αγωγή και την ψυχαγωγία είναι αναφαίρετο και δεν πρέπει να συμβιβάζεται κανείς με την σημερινή σαπίλα.

Το πείραμα Michelson - Morley: Αναζητώντας τον «αιθέρα»...

Το πείραμα αποτελεί βασικό μέρος της επιστημονικής μεθόδου και παίζει πολύ σημαντικό ρόλο στις φυσικές επιστήμες και όχι μόνο σε αυτές. Οι επιστήμονες χρησιμοποιούν το πείραμα για να επιβεβαιώσουν ή να απορρίψουν μία υπόθεση, μια θεωρία, για να προχωρήσει η ανθρώπινη γνώση ένα βήμα πιο

μπροστά. Υπάρχουν δεκάδες πειράματα που έχουν σημαδέψει την ιστορία των φυσικών επιστημών. Το **πείραμα των Michelson και Morley που έγινε το 1887** με σκοπό την επιβεβαίωση της ύπαρξης του «αιθέρα» είναι ίσως το πιο διάσημο... «αποτυχημένο» πείραμα που έγινε ποτέ. Ας δούμε το γιατί...

Το «μέσο διάδοσης του φωτός»

Στο τέλος του 19^{ου} αιώνα ήταν ήδη γνωστό ότι το φως συμπεριφέρεται υπό προϋποθέσεις ως κύμα και όχι ως σύνολο σωματιδίων. Όλα τα μέχρι τότε γνωστά κύματα, όμως, χρειάζονταν ένα υλικό για να ταξιδέψουν μέσα του, ένα «μέσο διάδοσης». Τα ηχητικά κύματα, για παράδειγμα, διαδίδονται μέσα στον αέρα. Δύο αστροναύτες που βρίσκονται έξω από την κάψουλά τους, όσο και να φωνάζουν δεν θα ακούν ο ένας τον άλλο, επειδή στο διάστημα δεν υπάρχει αέρας. Οι φυσικοί της εποχής δυσκολεύονταν να δεχθούν ότι δεν υπάρχει ένα αντίστοιχο μέσο διάδοσης και για το φως. **Πίστευαν ότι διαδίδεται σε ένα παγκόσμιο μέσο που ονόμαζαν «αιθέρα»**, το οποίο θεωρούσαν στάσιμο. Αυτό, για να συμβαδίζει με τα φαινόμενα, έπρεπε να έχει τη σκληρότητα του ατσάλιου, αλλά ταυτόχρονα να είναι αρκετά...αιθέριο, ώστε να μπορεί να το διαπερνά η Γη και τα άλλα ουράνια σώματα χωρίς να τα επιβραδύνει.

Μια απλοποιημένη αναπαράσταση του πειράματος Michelson - Morley.

Σύμφωνα με αυτή την υπόθεση θα μπορούσε κανείς να παρατηρήσει έναν «άνεμο αιθέρα» καθώς η Γη κινείται μέσα σε αυτόν, με τον ίδιο τρόπο που νιώθουμε τον αέρα να μας χτυπάει όταν τρέχουμε, ακόμα και σε μια μέρα με άπνοια. Υπήρχε, όμως, ένα... μικρό πρόβλημα: **Ποτέ κανείς δεν είχε παρατηρήσει τον «αιθέρα».**

Η εκτέλεση του πειράματος

Ο Αμερικάνος φυσικός Abraham Michelson πραγματοποίησε το πρώτο πείραμά του για την ανίχνευση του αιθέρα το 1881 χρησιμοποιώντας ένα όργανο που είχε κατασκευάσει ο ίδιος, το συμβολόμετρο. Με τη βοήθεια αυτού του οργάνου μια φωτεινή δέσμη μπορούσε να χωριστεί σε δύο και αυτές στη συνέχεια, αφού ταξιδέψουν σε κάθετες διευθύνσεις, να ανακλαστούν και να φτάσουν στο ίδιο σημείο. Εκεί πραγματοποιείται το χαρακτηριστικό για όλα τα κύματα φαινόμενο της συμβολής που οδηγεί στην εμφάνιση φωτεινών «κροσσών» σαν αυτούς που φαίνονται στην εικόνα. **Αν υπήρχε ο «αιθέρας», το φως θα έπρεπε να ταξιδεύει με διαφορετική ταχύτητα σε κάθε μια από τις δύο κατευθύνσεις.** Συγκεκριμένα στη μία, που είχε επιλεγεί να είναι ίδια με αυτή της κίνησης της Γης στο διάστημα, θα διαδίδονταν πιο αργά σε σχέση με την κάθετη κατεύθυνση. Το συμβολόμετρο όμως μπορούσε να περιστρέφεται και οι φωτεινές δέσμες να «ανταλλάσσουν» κατευθύνσεις, άρα και ταχύτητες. Σύμφωνα με τους κανόνες της συμβολής αυτό θα έπρεπε να οδηγήσει σε μια μικρή μετατόπιση των κροσσών. Κάτι τέτοιο, όμως, δεν παρατηρήθηκε. Αντίστοιχα πειράματα, με όλο και μεγαλύτερη ακρίβεια, επαναλήφθηκαν πολλές φορές τα επόμενα χρόνια, με διασημότερο το πείραμα Michelson - Morley το 1887, όμως **το αποτέλεσμα ήταν πάντα το ίδιο: καμία μετατόπιση των κροσσών συμβολής.**

Οι κροσσοί συμβολής που προκύπτουν όταν συναντηθούν δύο φωτεινά κύματα που έχουν διαφορά φάσης μεταξύ τους.

Ανατροπή στη φυσική!

Η διαπίστωση ήταν πλέον αναπόφευκτη: **Ο «αιθέρας» δεν υπάρχει και το φως διαδίδεται στο κενό!** Και κάτι ακόμα πιο σημαντικό: Η ταχύτητα του φωτός είναι σταθερή, ίση με 300.000 km/sec σε κάθε κατεύθυνση, ανεξάρτητα από την κίνηση του παρατηρητή και της φωτεινής πηγής. Αυτή είναι μάλιστα η μεγαλύτερη ταχύτητα που μπορεί να παρατηρηθεί στη φύση! Αυτό αποτέλεσε ένα από τα αξιώματα της **ειδικής Θεωρίας της Σχετικότητας που διατύπωσε ο Α. Αϊνστάιν το 1905 και έφερε επανάσταση στη φυσική** γκρεμίζοντας μέχρι τότε «αιώνιες αλήθειες» περί απόλυτου χώρου και χρόνου. Αυτός είναι και ο λόγος που το πείραμα Michelson - Morley έμεινε για πάντα στην ιστορία. Αν και ανεπιτυχές (τουλάχιστον ως προς τον σκοπό του, μιας και διέψευσε τη θεωρία που σχεδιάστηκε να επιβεβαιώσει), βοήθησε να βαθύνουμε την επιστημονική μας γνώση, επιβεβαιώνοντας έτσι για ακόμα μια φορά ότι η πράξη αποτελεί το κριτήριο αλήθειας.

Κυκλοφόρησε

το νέο Λεύκωμα της ΚΟ Αττικής του ΚΚΕ!

Διακινείται από τις εκδόσεις «Σύγχρονη Εποχή»

Συναυλία - αφιέρωμα στο αντάρτικο τραγούδι

**Την Κυριακή 15 Δεκέμβρη,
στις 7 μ.μ., στο γήπεδο Σπόρτιγκ**

Θα πραγματοποιηθεί η παρουσίαση του νέου Λευκώματος της ΚΟΑ του ΚΚΕ και θα ακολουθήσει συναυλία - αφιέρωμα στο αντάρτικο τραγούδι με τους:

Ρίτα Αντωνοπούλου, Στάθη Δρογώση, Κώστα Θωμαΐδη, Νατάσσα Μουσάδη, Μαριάννα Πολυχρονίδη, Κώστα Τριανταφυλλίδη, Διονύση Τσακνή και Μανώλη Φάμελλο. Η ενορχήστρωση είναι του Θύμιου Παπαδόπουλου.