

FaktenCheck: HELLAS

Η διαφορετική φωνή από τη Γερμανία

Ιούνιος 2015

Γερμανικές πολεμικές αποζημιώσεις (σελ. 5) • Αυθεντικός χάρτης 1945: Εγκλήματα των ναζί στην Ελλάδα (σελ. 4) • Ηγέτες της Ε.Ε. και επίθεση κατά της Ελλάδας (σελ. 8) • Φασισμός στην Ελλάδα 1967-74 (σελ. 2) • Συζήτηση για την έξοδο από το ευρώ (σελ. 3) • Από...«Θεσσαλονικείς Επιστολή» προς τη Σύνοδο της Ευαγγελικής Εκκλησίας στη Στουτγκάρδη (σελ. 6-7)

Λιτότητα και τρόικα

Η Ελλάδα βρίσκεται στα πρόθυρα της χρεοκοπίας – και μάλιστα ανεξάρτητα από την έκβαση των «τελικών» επαφών μέχρι τα τέλη Ιουνίου. Μόνο τους μήνες Ιούνιο έως Σεπτέμβριο η χώρα θα πρέπει να πληρώσει προς τους πιστωτές της 13,1 δισεκατομμύρια ευρώ, ποσό μεγαλύτερο από εκείνο που μπορεί να λάβει στην καλύτερη δυνατή περίπτωση, με πλήρη καταβολή της τελευταίας δόσης των εγκεκριμένων δανείων, δηλαδή περίπου 7,5 δισεκατομμύρια ευρώ. Η χρεοκοπία της χώρας δεν οφείλεται στο γεγονός ότι στην Αθήνα υπάρχει μια αριστερή κυβέρνηση. Αντίθετα, για την οικονομική υποχώρηση της χώρας ευθύνονται τα κόμματα της Νέας Δημοκρατίας και του ΠΑΣΟΚ, τα αδελφά κόμματα του γερμανικού Μεγάλου Συνασπισμού μεταξύ του CDU/CSU και του SPD, καθώς και οι ελληνικές ελίτ και οι ολιγάρχες που κρύβονται πίσω από αυτούς τους συνασπισμούς εξουσίας. Η οριστική εξώθηση της χώρας στη χρεοκοπία πραγματοποιήθηκε από μια οικονομική πολιτική με την επωνυμία «λιτότητα», την οποία επιβίβαζε η τρόικα από το 2010. Και επιπλέον, μετά την εκλογική νίκη του ΣΥΡΙΖΑ στα τέλη Ιανουαρίου, το ΔΝΤ, η Ε.Ε. και η κυβέρνηση του Βερολίνου έχουν ζητήσει να εντατικοποιηθεί η πολιτική λιτότητας.

Η λέξη «λιτότητα» σημαίνει αusteritτητα και υπονοεί ότι πρέπει να κάνουμε οικονομία. Η λατινική όμως λέξη για τη λιτότητα, η λέξη «austeritas», σημαίνει επίσης κάτι το σκοτεινό και υποχθόνιο, πράγμα εύστοχο, καθώς επιβάλλεται μία σκοτεινή, υποχθόνια πολιτική στις πλάτες των φτωχών, των ανέργων και των χαμηλόμισθων. Έτσι, από το 2009 και μέχρι τις αρχές του 2015 συρρικνώθηκαν στην Ελλάδα μέχρι και κατά 30% οι πραγματικοί μισθοί και οι συντάξεις, μειώθηκαν κατά 40% οι δημόσιες δαπάνες, ενώ ο αριθμός των απασχολούμενων στον δημόσιο τομέα μειώθηκε επίσης κατά 40%. Η ανεργία τριπλασιάστηκε, φτάνοντας το 30%. Η ανεργία των νέων εκτινάχθηκε στα ύψη, υπερβαίνοντας το πρωτόγνωρο ποσοστό του 60%. Είναι προφανές ότι αυτή η οικονομική πολιτική θα έχει σκοτεινές και υποχθόνιες συνέπειες για το σύνολο της οικονομίας.

Μήπως τουλάχιστον δημιουργείται ένας πιο σταθερός κρατικός προϋπολογισμός, παρά τα θύματα της λιτότητας σε κοινωνικό και ανθρωπιστικό επίπεδο; Συμβαίνει το αντίθετο. Στην πραγματικότητα, το χρέος της Ελλάδας αυξήθηκε ως ποσοστό του ΑΕΠ από το 2010, παρά το κούρεμα και παρά τα επονομαζόμενα πακέτα βοήθειας. Από 110% προ κρίσης έφτασε περίπου το 180% το 2015. Μήπως η Ελλάδα είναι η εξαίρεση; Λένε ότι στην Ιρλανδία, την Ισπανία, την Πορτογαλία και την Κύπρο η λιτότητα αποδίδει! Τα αποτελέσματα έχουν ως εξής: το

Montage: Joachim Rmer
Holger Deilke

ποσοστό χρέους της Ιρλανδίας πριν από τη χορήγηση του φαρμάκου «austeritas» ανερχόταν στο 43%, στο τέλος του 2014 ήταν 110%. Στην Ισπανία, αυτός ο αποφασιστικός σημασίας δείκτης σκαρφάλωσε από το 53% στο 100%, στην Πορτογαλία από το 84% στο 130% και στην Κύπρο από το 59% στο 110%! Το ποσοστό χρέους αυξάνεται ακόμα και στο σύνολο της ευρωζώνης, από τότε που επιβλήθηκε η γραμμή της λιτότητας, ως εξής: ενώ κατά την εισαγωγή του ευρώ, το 2000, βρισκόταν στο 70%, το 2010 έφτασε στο 83,7% και στις αρχές του 2015 στο 92%. Μία ιδιαίτερα σκοτεινή συνέπεια της λιτότητας: ένα χρέος που αυξάνεται για όλους.

Γιατί όμως, διερωτάται κανείς, στρεφόμαστε στη συνταγή «austeritas», αφού έχει, εκτός από καταστροφικές συνέπειες σε κοινωνικό επίπεδο, και πολλά μειονεκτήματα από μακροοικονομική σκοπιά; Πράγματι, τα μειονεκτήματα για τις χώρες της περιφέρειας και τους κατοίκους τους μετατρέπονται σε πλεονεκτήματα για άλλους. Ας αναφερθούμε σε τρεις κερδισμένους: τη γερμανική οικονομία, τον διεθνή χρηματοπιστωτικό τομέα και τα ισχυρότερα μονοπώλια της Ε.Ε. Και πιο ειδικά:

(1) Η γερμανική οικονομία στο σύνολο της. Το δημόσιο έλλειμμα για τις λεγόμενες χώρες της περιφέρειας ανερχόταν το 2009 σε περισσότερο από 500 δισεκατομμύρια ευρώ. Κερδισμένη βγαίνει η γερμανική οικονομία. Το γερμανικό ισοζύγιο πληρωμών παρουσιάζει πλεόνασμα ύψους περίπου 1.000 δισεκατομμυρίων ευρώ από το 2009.

(2) Ο διεθνής χρηματοπιστωτικός τομέας ανθεί εξαιτίας της υπερχρέωσης των χωρών της περιφέρειας. Χαρακτηριστικό παράδειγμα η Ελλάδα. Από το 2009 έχει λάβει επισήμως νέα δάνεια ύψους 227 δισεκατομμυρίων ευρώ, ενώ έχει ήδη καταβάλει στο ίδιο χρονικό διάστημα 194 δισεκατομμύρια ευρώ για αποπληρωμή και τόκους.

(3) Τα μονοπώλια της Ε.Ε. Η πολιτική λιτότητας προκαλεί σε όλη την Ευρώπη δραστη μείωση του κόστους εργασίας, επομένως του εισοδήματος των εργαζομένων. Οι μισθοί μειώνονται. Φτηνό, καλά καταρτισμένο εργατικό δυναμικό (γιατροί, μηχανικοί) «εξάγεται» από την περιφέρεια προς τα ανεπτυγμένα κέντρα. Το μειωμένο επίπεδο μισθών στην περιφέρεια της Ε.Ε. λειτουργεί ως μισθολογικό ντάμπινγκ στο σύνολο της Ε.Ε. Αυτό ενισχύει τα κέρδη των μεγάλων ομίλων και των τραπεζών στην Ε.Ε.

Η συνταγή της λιτότητας οδηγεί την Ελλάδα στην καταστροφή. Αλλά ταυτόχρονα λειτουργεί προς όφελος της γερμανικής οικονομίας, του διεθνούς χρηματοπιστωτικού τομέα και των μεγάλων επιχειρηματικών ομίλων της Ε.Ε. Αυτό είναι ο λόγος που η αληθινή τρόικα -που αποτελείται από το ΔΝΤ ως εκπρόσωπο του χρηματοπιστωτικού κεφαλαίου, από την Ε.Ε. ως ομάδα πίεσης υπέρ των μονοπωλίων της Ε.Ε. και από την κυβέρνηση του Βερολίνου ως λόμπι της γερμανικής οικονομίας- απαιτεί από την Αθήνα να συνεχίσει στον ίδιο δρόμο. Και πιο συγκεκριμένα: χαμηλώστε τους μισθούς, αυξήστε τους φόρους! Στο σφυρί ακόμα περισσότερα ελληνικά ασπικά! Αλλά μ' αυτόν τον τρόπο βαθαινει η κρίση στην Ελλάδα. Βέβαια αυξάνονται ταυτόχρονα τα κέρδη και οι τόκοι της αληθινής τρόικας. Και κυρίως μ' αυτόν τον τρόπο εμποδίζεται η διακυβέρνηση του ΣΥΡΙΖΑ να αποτελέσει παράδειγμα προς μίμηση σε όλη την Ευρώπη.

Η συνταγή της λιτότητας εξυπηρετεί μόνο την κερδοσκοπία, τα κέρδη από τόκους και τη μεγιστοποίηση του κέρδους. Αυτή η συνταγή δηλητηριάζει την Ευρώπη, κοινωνικά και ηθικά, επηρεάζοντας το σύνολο της κοινωνίας. Είμαστε αλληλέγγυοι με τον ελληνικό λαό, περιλαμβανομένων και των προσφύγων που έχουν εγκλωβιστεί εδώ. Παρέχουμε την αλληλεγγύη για λόγους ηθικής. Επιπλέον, μ' αυτή την αλληλεγγύη υπερασπιζόμαστε τις κοινωνικές και δημοκρατικές αρχές σε ολόκληρη την Ευρώπη.

Λόγια αλήθειας από τους Financial Times

Στο φύλλο της 15ης Ιουνίου της βρετανικής οικονομικής εφημερίδας Financial Times και σε άρθρο του οικονομικού σχολιαστή Βόλφγκανγκ Μίνχαου διαβάζουμε τις ακόλουθες έξυπνες σκέψεις: «Αν αποδεχτεί την [τελική] προσφορά [των πιστωτών], ο Τσίπρας θα πρέπει να συμφωνήσει σε μια δημοσιονομική προσαρμογή ύψους 1,7% του ΑΕΠ εντός έξι μηνών. Ο συνάδελφός μου Μάρτιν Σάνμπου υπολόγισε πως θα μπορούσε να επηρεάσει τον ρυθμό ανάπτυξης της ελληνικής οικονομίας μια προσαρμογή τέτοιας κλίμακας. Προέκτεινα αυτόν τον υπολογισμό περιλαμβάνοντας το σύνολο του τετραετούς προγράμματος προσαρμογής, όπως ζητούν οι πιστωτές [...] Κατέληξα σε ένα τελικό νόμισμα σωρευτικής επίδρασης στο επίπεδο του ΑΕΠ 12,6% σε διάστημα τεσσάρων ετών. Η σχέση χρέους προς ΑΕΠ στην Ελλάδα θα προσέγγιζε έτσι το 200%. Το συμπέρασμά μου είναι ότι η αποδοχή του προγράμματος της τρόικας θα σήμαινε μια διπλή αυτοκτονία, αυτοκτονία για την ελληνική οικονομία και για τον Έλληνα πρωθυπουργό».

Ο Γιούνκερ – ένας φίλος;

Ο Τσίπρας είναι «φίλος» του. Αυτό λέει ο Ζαν-Κλοντ Γιούνκερ. Και συμπληρώνει: «Για να μείνει ωστόσο φίλος μου, πρέπει να τηρεί ορισμένους στοιχειώδεις κανόνες». Κάτι που αυτός δεν έκανε στις αρχές Ιουνίου. Και τώρα είναι «αγανακτισμένος». Ο Γιούνκερ, φίλος του Τσίπρα; Φίλος της Ελλάδας; Ο άνθρωπος που μιλά για τον Έλληνα πρωθυπουργό σαν ένας λευκός αποικιοκράτης για έναν ιθαγενή στη χώρα των Ζουλού; Ως πρωθυπουργός, ο Γιούνκερ μετέτρεψε το μικροσκοπικό Λουξεμβούργο στη δεύτερη μεγαλύτερη φορολογική οάση του κόσμου. Από το 2005 μέχρι το 2013 υπήρξε επικεφαλής του Eurogroup, του πολιτικού γραφείου της ευρωζώνης που συνεδριάζει μυστικά. Αυτός είναι που έφερε το ΔΝΤ στην ομάδα των τριών βαμπίρ που ονομάζονται τρόικα. Όταν το 2011 ο Παπανδρέου θέλησε να κάνει δημοψήφισμα για το Μνημόνιο, ήταν η Μέρκελ και ο Γιούνκερ που τον ανέτρεψαν. Και όταν πρόσφατα ο Τσίπρας έθεσε σε συζήτηση νέο δημοψήφισμα, ο Γιούνκερ διαπίστωνε: «Δεν νομίζω ότι αυτό θα συγκινήσει πολύ τη γερμανική Βουλή». Ο Γιούνκερ είναι εμπρηστής με μάσκα πυροσβέστη.

Εσωτερικές υποθέσεις

Αυτό είναι το τρίτο τεύχος του νέου γερμανικού περιοδικού FaktenCheck: HELLAS, το οποίο ιδρύθηκε τον Απρίλιο του 2015. Το FCH εκδίδεται στα γερμανικά, τα αγγλικά και τα γαλλικά. Στόχος του είναι να συμβάλει στη δημιουργία μιας πανευρωπαϊκής κίνησης αλληλεγγύης προς τον ελληνικό λαό. Πληροφορίες για την ομάδα της σύνταξης θα βρείτε στη σελίδα 5. Θέλουμε να ευχαριστήσουμε τους συντάκτες της «Εφ.Συν.» για την υποδειγματική συνεργασία.

Ελλάδα: ακριβό προπύργιο του NATO, ακόμα και σήμερα

Του Werner Rügemeier

Ο αμερικανικός και ο βρετανικός στρατός θέλησαν να καταπνίξουν την ισχυρή αντιφασιστική αντίσταση στην Ελλάδα μετά το 1945, ώστε να μην αναλάβει την κυβέρνηση. Η Μεγάλη Βρετανία και οι ΗΠΑ υποστήριζαν τους Έλληνες συνεργούς των ναζί και έτσι επιβλήθηκε μοναρχία το 1949.

Οι ΗΠΑ δημιούργησαν στη δυτική Ευρώπη ένα αντικομμουνιστικό μπλοκ κρατών και οικονομικών. Τα σημαντικότερα εργαλεία τους ήταν το σχέδιο Μάρσαλ και το NATO. Η Ελλάδα έγινε μέλος του NATO το 1952. Επρεπε να λειτουργήσει ως νότιο προπύργιο εναντίον των νέων σοσιαλιστικών κρατών και της Γιουγκοσλαβίας του Τίτο. Οι πόροι από το σχέδιο Μάρσαλ (1947-1952) χορηγήθηκαν στην ελληνική κυβέρνηση υπό την προϋπόθεση ότι κομμουνιστές και σοσιαλιστές θα απομακρύνονταν από τα κόμματα, τα συνδικάτα και τη δημόσια διοίκηση.

Ωστόσο, η δημοκρατική αντίσταση δεν καταπνίγηκε εντελώς. Το 1967 εμφανίστηκε η «απειλή» εκλογικής νίκης του αριστερού συνασπισμού Ένωση Κέντρου. Η CIA και το NATO («σχέδιο Προμηθέας») βοήθησαν τους Έλληνες στρατηγούς και συνταγματάρχες στην επιβολή φραξικού καθεστώτος, που έδρασε σε χριστιανικό και εθνικό επίπεδο ως «σωτήρας του Ελληνισμού». Οι αντιφρονούντες υφίσταντο βασανιστήρια και εξορίζονταν στη Γιάρο. Άδειες οδήγησης ταξί χορηγούνταν μόνο σε όσους συνεργάζονταν με την αστυνομία ως χαφιέδες.¹

Με τη CIA και το NATO ήρθαν και οι όμιλοι επιχειρήσεων των ΗΠΑ. Ο Αμερικανός μεγιστάνας Τομ Πάπας, Έλληνας μετανάστης που ονομαζόταν Παπαδόπουλος και εξαμερικάνισε το επώνυμό του, είχε φιλικές σχέσεις με τους Αμερικανούς προέδρους Αϊζενχάουερ, Νίξον και Τζόνσον, ενώ ταυτόχρονα ήταν πράκτορας της CIA. Ήδη πριν το πραξικόπημα είχε δημιουργήσει στην Ελλάδα ένα στόλο τάνκερ, απαλλαγμένο από φόρους, ενώ εγκατέστησε τον πετρελαϊκό όμιλο Standard Oil of California του ομίλου Ροκφέλερ στην ελληνική αγορά. Με τη βοήθεια της φραξικοπηματικής κυβέρνησης ο Πάπας εγκαθίδρυσε στην Ελλάδα εγκαταστάσεις εμφιάλωσης Κόκα-Κόλα με άδειες για τη Μέση Ανατολή.²

Η βρετανική κυβέρνηση των Εργατικών απαίτησε μετά το πραξικόπημα την αποχώρηση της Ελλάδας από το NATO και το Συμβούλιο της Ευρώπης. Οι βρετανικές εταιρείες έχαναν έργα. Η γερμανική κυβέρνηση των Κίσιγκερ/Μπραντ, όμως, με υπουργό Αμυνας τον Στράους, βοήθησε τις δυτικογερμανικές επιχειρήσεις, που πήραν τη θέση των βρετανικών. Η Siemens, η AEG, η Dornier, η Demag, τα γερμανικά ναυπηγεία, η ζυθοποιία Henninger συνήψαν σχετικές συμβάσεις και εγκατέστησαν παραρτήματα στην Ελλάδα.³

Το σύστημα διαφθοράς που ανθούσε επί δεκαετίες αποκαλύφτηκε κυρίως στην περίπτωση του ομίλου Siemens: δωροδοκούσε τακτικά τόσο την «σοσιαλιστική» κυβέρνηση ΠΑΣΟΚ όσο και την «χριστιανική» της ΝΔ, ακόμα και όταν μόνο το ένα κόμμα βρισκόταν στην κυβέρνηση, αφού εξ άλλου ήταν προφανές, ποιο κόμμα μπορούσε και έπρεπε να σχηματίσει την επόμενη κυβέρνηση.⁴

Στη διάρκεια της δικτατορίας (1967-1974) και στη συνέχεια ο ελληνικός στρατός εξοπλιζόταν, ανεξάρτητα με το ποια «δημοκρατική» κυβέρνηση είχε την εξουσία. Μέχρι

σήμερα ο αμυντικός προϋπολογισμός είναι σχεδόν διπλάσιος σε σχέση με άλλα κράτη μέλη της Ε.Ε. σε σύγκριση με τον πληθυσμό της. Η Ελλάδα είναι ο μεγαλύτερος εισαγωγέας εξοπλισμού στην Ευρώπη. Εισάγονται για παράδειγμα καταδιωκτικά αεροσκάφη από τον γαλλικό όμιλο Dassault (Rafale) και από τον Lockheed (F-16), ενώ από τη Γερμανία εισάγονται τεθωρακισμένα άρματα μάχης (Krauss-Maffei Wegmann) και υποβρύχια (Thyssen-Krupp/Howaldtswerft). Οι εκάστοτε κυβερνήσεις ασκούσαν πιέσεις για την πληρωμή, ακόμα και μετά την κρίση του 2008.

Στρατιωτικοί, πολιτικοί και όμιλοι επιχειρήσεων δημιούργησαν ένα πυκνό δίκτυο διαφθοράς. Ήδη το 2013 ο υπουργός άμυνας Ακης Τσοχατζόπουλος καταδικάστηκε από κοινού με 16 συγγενείς και συνεργάτες του για παθητική δωροδοκία ύψους 55 εκατομμυρίων ευρώ κατά την αγορά γερμανικών υποβρυχίων. Τμήμα του ποσού είχε μεταβιβαστεί σε εκατοντάδες Έλληνες αξιωματικούς. Το 2014 η Rheinmetall Defence Electronics (αντιαεροπορικοί πύραυλοι) πλήρωσε πρόστιμο ύψους 37 εκατομμυρίων λόγω αποδεδειγμένων υποθέσεων δωροδοκίας στην Ελλάδα.⁵

Μόλις με την κυβέρνηση του ΣΥΡΙΖΑ η ελληνική δικαιοσύνη αρχίζει να ασχολείται εντατικά με το θέμα και επανεξετάζει παλιές υποθέσεις με πολλούς κατηγορούμενους.⁶ Στόχος της δεν είναι μόνο να καταδικαστούν οι υπεύθυνοι, αλλά και να εξαναγκαστούν σε καταβολή αποζημίωσης. Γίνονται έρευνες μεταξύ άλλων για τη Eurocopter (ελικόπτερα), την STB Atlas Electronics, την Krauss-Maffei Wegmann. Οι διαχειριστές κάποιων επιχειρήσεων, όπως η Siemens και η Ferrostaal, έχουν ήδη καταδικαστεί στη Γερμανία, αλλά η ελληνική δικαιοσύνη ανοίγει εκ νέου τις υποθέσεις για να ερευνηθεί τη συμμετοχή Ελλήνων συνεργών.

Ο εξοπλιστικός αγώνας δρόμου της Ελλάδας, λοιπόν, δεν σχετίζεται στο ελάχιστο με καλώς εννοούμενα ελληνικά συμφέροντα, αλλά επιβάλλεται από το εξωτερικό. Οι αγορές εξοπλισμού είναι ήδη ιδιαίτερα ακριβές λόγω της κατάστασης στην αγορά. Με τις μίζες και τα λαδώματα των Ελλήνων υπευθύνων και των Γερμανών διαχειριστών έγιναν ακόμα πιο ακριβές: το κόστος τους τριπλασιάστηκε, αποτελώντας έτσι μία επιπρόσθετη αιτία δημόσιου χρέους.

Η Τρόικα του ΔΝΤ, της ΕΚΤ και της Ευρωπαϊκής Επιτροπής, όμως, όταν απαιτήσε «μεταρρυθμίσεις» και «περικοπές», δεν επέβαλε καμία μεταρρύθμιση του στρατού και καμία περικοπή του αμυντικού προϋπολογισμού!

1. Griechenland. Sieben Jahre Jucken (Ελλάδα. Επτά Χρόνια Φαγούρα), περιοδικό Der Spiegel 13/1974; Griechenland – Anatomie einer Diktatur (Ελλάδα – Ανατομία μιας δικτατορίας), περιοδικό Der Spiegel 40/1968

2. Griechenland. Pappas: Prost auf P & P (Ελλάδα. Πάπας: Στην υγεία του P & P), περιοδικό Der Spiegel 38/1968

3. Griechenland. Handelsrepressalien, Rache für Rüge (Ελλάδα. Εμπορικά Αντιποινα, Εκδίκηση αντί μομφής), περιοδικό Der Spiegel 32/1968

4. Transparency International: Der Korruptionsfall Siemens (Διεθνής Διαφάνεια: Η υπόθεση διαφθοράς Siemens), Baden-Baden 2009

5. Η Rheinmetall κατέβαλε χρηματικό πρόστιμο ύψους 37 εκατομμυρίων ευρώ, εφημερίδα Handelsblatt, 10/12/2014

6. Πρώην διαχειριστές της Siemens θα βρεθούν ενώπιον δικαστηρίου στην Αθήνα, εφημερίδα Handelsblatt, 10/03/2015

Μοντάζ: Joachim Römer

Γερμανικό χριστιανικό κόμμα στο πλευρό των φασιστών

Λίγες μέρες μετά το πραξικόπημα της 21ης Απριλίου 1967, με το οποίο οι φασίστες συνταγματάρχες ανέλαβαν την εξουσία στην Ελλάδα, ο Φώτιος Γκούρας, μέλος του κόμματος των Χριστιανοκοινωνιστών CSU και προσωπικός φίλος του επικεφαλής του CSU Φράντς-Γιόζεφ Στράους, ίδρυσε στο Μόναχο την «Εθνική Ένωση Ελλήνων στην Ομοσπονδιακή Δημοκρατία της Γερμανίας» (Ε.Κ.Ε). Το έμβλημα της οργάνωσης ήταν φασιστικό, ένας φοίνικας και ένας στρατιώτης που κρατούσε ξιφολόγη. Τα μέλη της ΕΚΕ παρακολουθούσαν τους Έλληνες εργάτες στη Γερμανία και τρομοκρατούσαν τους Έλληνες φοιτητές, που διαδήλωναν κατά της χούντας. Ο Στράους είχε δηλώσει μετά το πραξικόπημα: «Η δραχμή είναι τώρα το πιο σταθερό νόμισμα στον κόσμο». Οι συνταγματάρχες χρησιμοποίησαν τη φράση αυτή για να προσελκύσουν επενδυτές στη χώρα.

Ο προσωπικός συνεργάτης του Στράους, ο Marcel Hepp, ταξίδεψε λίγο μετά το πραξικόπημα στην Ελλάδα για «πολιτικές διαβουλεύσεις» με τους φασίστες κυβερνώντες. Λίγο αργότερα βρέθηκε εδώ και ο Franz Sackmann, υφυπουργός στο βαυαρικό υπουργείο Οικονομίας και Συγκοινωνιών, και δέχτηκε να παράσχει το υπουργείο βοήθεια. Το 1968 ο Γκούρας πήγε στην Αθήνα, ως σύμβουλος του αντιπροέδρου Νικόλαου Μακαρέζου. Εκεί δημιούργησε ένα στενό δίκτυο μεταξύ Αθηνών και Μονάχου. Λίγο αργότερα ο ίδιος ο Φραντς-Γιόζεφ Στράους πραγματοποίησε επίσημη επίσκεψη στην Αθήνα.

Στα γερμανικά Μέσα πλήθαιναν οι θετικές αναφορές για το δικτατορικό καθεστώς στην Ελλάδα. Σχετικά άρθρα εμφανίστηκαν στις εφημερίδες «Nürnberger Zeitung», «Regensburger Bistumsblatt», «Stuttgarter Nachrichten», «Welt» και φυσικά στο όργανο του CSU «Bayern-Kurier». Στην τηλεοπτική εκπομπή «Report» παρουσιάζονταν αισιόδοξα ρεπορτάζ.

Μετά την πτώση της χούντας αποδείχτηκε ότι το δικτατορικό καθεστώς ήταν ιδιαίτερα γενναίο, δεν τσιγκουνεύτηκε καθόλου τα χρήματα για να «λαδώσει» γερμανικές εφημερίδες και υπεύθυνους τηλεοπτικών εκπομπών. Δημοσιεύτηκαν μάλιστα στα μέσα της δεκαετίας του 1970 και σχετικά αποδεικτικά στοιχεία από το ελληνικό Ελεγκτικό Συνέδριο, που τεκμηριώναν την καταβολή χρηματικών ποσών προς τα γερμανικά Μέσα, συγκεκριμένα προς εκπροσώπους των εφημερίδων και της τηλεοπτικής εκπομπής που προαναφέρθηκαν. Υπεύθυνος για την καταβολή των ποσών ήταν ο ακόλουθος τύπου της ελληνικής πρεσβείας στη Βόννη. Οι αποδείξεις ήταν καλά τακτοποιημένες, με αναφορά στον τίτλο, το μέσο και το περιεχόμενο των άρθρων υπέρ της χούντας. Στους παραλήπτες των ποσών ανήκαν και διάσημοι Γερμανοί δημοσιογράφοι.

Η πτώση της δικτατορίας το 1974 δεν σήμανε ωστόσο το τέλος των επαφών του CSU με τους Έλληνες φασίστες. Ήδη το καλοκαίρι του 1975 ο Στράους βρέθηκε και πάλι στην Αθήνα για να ζητήσει από τη νέα κυβέρνηση του Κωνσταντίνου Καραμανλή να «μην προβεί σε δίωξη των συνταγματάρχων προς το συμφέρον της εσωτερικής ειρήνης». Ο Γκούρας ίδρυσε το «Χριστιανοδημοκρατικό Κόμμα Ελλάδος» (ΧΡΙΚΕ), μέσο του οποίου το CSU ήθελε να επηρεάζει την ελληνική πολιτική. Στις 13 Μαΐου 1976 ο Στράους βρέθηκε για μια ακόμα φορά στην Αθήνα για να συναντηθεί με πρώην υπουργούς του φασιστικού καθεστώτος. Η κυβέρνηση Καραμανλή διαμαρτυρήθηκε εναντίον αυτής της «ανάμειξης στις εσωτερικές υποθέσεις της χώρας μας».

Το άρθρο και όλες οι αναφορές βασίστηκαν στο περιοδικό: Der Spiegel 39/1976

Waterboarding – εικονικός πνιγμός

Το ελληνικό φασιστικό καθεστώς συνέλαβε πάνω από 10.000 άτομα μετά το πραξικόπημα τον Απρίλιο του 1967, αριστερούς, συνδικαλιστές και δημοκράτες. Χιλιάδες άνθρωποι έζησαν επί σειρά ετών σε φυλακές και στρατόπεδα συγκέντρωσης σε νησιά, μεταξύ αυτών και διάσημοι, όπως ο Μίκης Θεοδωράκης. Το καθεστώς ανέπτυξε ευρεία γκάμα μεθόδων βασανισμού, που εφαρμόζονταν σε τακτική βάση. Κάποια παραδείγματα είναι η «φάλαγγα» (χτυπήματα στις πατούσες με μεταλλικό σωλήνα ή σύρμα), ο «βασανισμός μέσω απαγχονισμού» (κρεμών τον κρατούμενο με σχοινιά ή χειροπέδες από τους καρπούς των χεριών, τα πόδια ή τα αυτιά), ο «βασανισμός μέσω ηλεκτροσόκ» (σε ορισμένα μέρη του σώματος εφαρμόζουν ηλεκτρόδια, από τα οποία περνά ρεύμα με ισχυρή τάση. Αυτή η μέθοδος βασανισμού χρησιμοποιείται κυρίως στα γεννητικά όργανα, σε άνδρες και γυναίκες). Και ο «εικονικός πνιγμός»: Βάζουν νερό στο στόμα και τη μύτη του κρατούμενου και σαπουνι σε μάτια, στόμα και μύτη. Στη συνέχεια χτυπούν το κεφάλι του κρατούμενου στον πάγκο των βασανιστηρίων, όπου είναι δεμένους.

Πηγή: Schwarzbuch der Diktatur in Griechenland (Μαύρη Βίβλος της Δικτατορίας στην Ελλάδα), εκδ. Rowohlt, Αμβούργο 1970, σελ. 134. Βάση: Αναφορές που παραδόθηκαν στο Ευρωπαϊκό Κοινοβούλιο.

Η φυγή κεφαλαίων από την Ελλάδα καλά κρατεί. Οι καταθέσεις των νοικοκυριών και των μη-χρηματοπιστωτικών εταιρειών μειώθηκαν τον Μάρτιο κατά μόνο 2 δισεκατομμύρια ευρώ, τον Απρίλιο όμως κατά 5 δισεκατομμύρια. Μετά την πρώτη μεγάλη φυγή - μιλάμε για 24 δισεκατομμύρια από τον Δεκέμβριο ως τον Φεβρουάριο, εκ των οποίων τα μισά αφορούσαν τον Ιανουάριο, μήνα των εκλογών - ο καθарός πανικός μετατράπηκε σε σταθερή δυσπιστία απέναντι στις ελληνικές τράπεζες.

Όμως και τα υπόλοιπα στοιχεία για την οικονομική δραστηριότητα στην Ελλάδα δεν είναι αισιόδοξα. Η οικονομία παραμένει στάσιμη. Τα φορολογικά έσοδα μέχρι και τον μήνα Μάρτιο ήταν σαφώς χαμηλότερα σε σχέση με το προηγούμενο έτος. Η τουριστική σεζόν, που μπορεί να λειτουργήσει ως εξισορροπτικός παράγοντας για τον ισολογισμό, αρχίζει μόλις τον Ιούνιο.

Στην πραγματικότητα οι εξελίξεις αναφορικά με τις καταθέσεις αποτελούν μόνο την κορυφή του παγόβουνου. Οι μηνιαίες εκθέσεις της ελληνικής κεντρικής τράπεζας, της Τράπεζας της Ελλάδος, δίνουν πραγματικά στοιχεία για την τεταμένη οικονομική κατάσταση της χώρας.

Η Τράπεζα της Ελλάδος πρέπει να αυξήσει δραστικά το σύνολο του ισολογισμού της, για να εξισορροπήσει την υποχώρηση της ιδιωτικής και δημόσιας πιστοληπτικής ικανότητας, όπως άλλωστε συνέβη και από την άνοξη του 2010 ως τα τέλη του 2012: από τον Νοέμβριο του 2014 ως τον Απρίλιο του 2015 σημειώθηκε αύξηση από τα 91 ως τα περίπου 160 δισεκατομμύρια ευρώ. Το παθητικό του ισολογισμού αποδεικνύει την εξάρτηση του ελληνικού τραπεζικού συστήματος από το ευρώ: η συνολική αύξηση που σημειώθηκε στην Τράπεζα της Ελλάδος χρηματοδοτήθηκε μέσω αυξημένου δανεισμού στο Ευρωσύστημα. Από οικονομικής σκοπιάς δεν ισχύει αυτό που ισχυρίζονται κάποιοι συνάδελφοι του ΣΥΡΙΖΑ, σύμφωνα με τους οποίους η Ελλάδα εξυπηρετεί το χρέος από το περασμένο φθινόπωρο «χωρίς εξωτερική βοήθεια».

Σε κάθε περίπτωση μιλάμε για «κεκαλυμμένη κρατική χρηματοδότηση» σε πολύ μικρό βαθμό, παρά τους ισχυρισμούς και τις δημόσιες κατηγορίες που εξαπέλυσε ο Jens Weidmann, διευθυντής της Ομοσπονδιακής Τράπεζας της Γερμανίας. Εάν υπήρχε ροή των νέων δανείων στον κρατικό προϋπολογισμό, τότε ο Γιάννης Βαρουφάκης δεν θα αντιμετώπιζε προβλήματα ρευστότητας. Κινήθηκαν όμως στον ιδιωτικό τομέα, διευκολύνοντας έτσι τη φυγή κεφαλαίων, που εντείνει καθημερινά την πίεση προς την κυβέρνηση του ΣΥΡΙΖΑ, πράγμα που σκοπίμως δεν σχολιάστηκε από τον κύριο Weidmann. Η ΕΚΤ αύξησε δραστικά το κόστος της παροχής ρευστότητας προς τις ελληνικές τράπεζες στις αρχές Φεβρουαρίου. Ταυτόχρονα όμως φρόντισε για την παραμονή της Ελλάδας στο δίκτυο της Ευρωζώνης, εγκρίνοντας τη σταδιακή επέκταση του ELA (Emergency Liquidity Assistance) για την Τράπεζα της Ελλάδος. Σε αντίθετη περίπτωση η ΕΚΤ θα μπορούσε να έχει προκαλέσει τη χρεοκοπία της χώρας. Δεν το κάνει όμως. Είναι φανερό ότι υπάρχει λόγος για τη συνέχιση των διαπραγματεύσεων μεταξύ του Eurogroup και της κυβέρνησης Τσίπρα. Υπάρχουν συμφέροντα στην Ελλάδα.

Ο Klaus Regling, διευθυντής του μηχανισμού διάσωσης του ευρώ, του ESM,

Προς τα πού οδεύουμε;

Τα σενάρια της λύσης για την κρίση σε μια βάρκα στον ωκεανό με την επιγραφή «Ελλάς»

Του Sebastian Gerhardt

Μοντάζ: Joachim Römer / Holger Deilke

ομολόγησε απρόθυμα έναν λόγο πριν από τη σύνοδο κορυφής της ΕΕ στη Ρίγα. Όταν ερωτήθηκε για το ενδεχόμενο αδυναμίας πληρωμής της Ελλάδας, δήλωσε: «Η ελληνική πλευρά μόρεσε να αποδείξει επανειλημμένα φερεγγυότητα, περισσότερο από ό,τι προαναγγέλθηκε...». Την ώρα που τα Μέσα Μαζικής Ενημέρωσης μιλούσαν για δήθεν ερασιτεχνικούς χειρισμούς, το ελληνικό υπουργείο Οικονομικών επιδεικνύει επαγγελματικούς χειρισμούς στη διαχείριση της ρευστότητας.

Παρά την τεταμένη κατάσταση, καταβάλλονται τόσο οι μισθοί και οι συ-

ντάξεις, όσο και οι δόσεις του χρέους, πράγμα που αποδεικνύει ότι μόνο τα προσόντα της νέας ηγεσίας, αλλά προ πάντων την πίστη των δημοσίων υπαλλήλων και την πολιτική σταθερότητα της κυβέρνησης του ΣΥΡΙΖΑ. Ισως αυτό να τρομάζει τους ακροαριστερούς, επειδή ακριβώς σημαίνει, ότι δεν μπορούμε να μιλάμε για «κατάρρευση του κρατικού μηχανισμού». Όμως μετά από μια εκλογική νίκη, όχι μόνο οι ρεφορμιστές αλλά και κάθε επαναστάτης θα χαιρόταν, αν μπορούσε να βασιστεί την επόμενη ημέρα σε μια πεπειραμένη διοίκηση. Το

αποτέλεσμα ωστόσο είναι μόνο αυτοδιοικούμενη λιτότητα, με ελάχιστα κοινωνικοπολιτικά περιθώρια.

Οι περαιτέρω εξελίξεις εξαρτώνται μόνο εν μέρει από τους Έλληνες. Γι' αυτό και ο σκεπτικισμός για την ποιότητα της πολιτικής μεταρρυθμίσεων της νέας κυβέρνησης όπως και οι αναφορές για τις πρώτες διαδηλώσεις και κοινωνικές διαμαρτυρίες επί αριστερής διακυβέρνησης αποτελούν μόνο τη μία όψη του νομίσματος. Οι κύριοι και οι κυρίες του Eurogroup έχουν φουσκωμένες

τσέπες παρά τα όποια προβλήματα και η πορεία της οικονομίας στη ζώνη του ευ-

ρώ είναι ανοδική. Αυτό δεν σημαίνει ότι τα πράγματα πάνε καλύτερα για όλους, αλλά ότι αυξάνονται τα κέρδη των επιχειρήσεων και το περιθώριο κίνησης των κυβερνήσεων και του Eurogroup. Ισως σημαίνει και κάποιες μικρές παραχωρήσεις για την Ελλάδα. Εξ άλλου στις συζητήσεις αστικές οικογένειες υπάρχουν μαύρα πρόβατα, αρκεί να είναι λίγα. Από τη σκοπιά των κυβερνήσεων της Γερμανίας, της Γαλλίας, της Ιταλίας και της Ισπανίας, η Ελλάδα είναι ακριβώς αυτό: το μαύρο πρόβατο.

Το Eurogroup πιθανόν να προτείνει στον ΣΥΡΙΖΑ έναν όχι και τόσο αξιοπρεπή συμβιβασμό:

Μερικά αποπληρωμή των 7,2 δισεκατομμυρίων ευρώ του τελευταίου πακέτου ή ακόμα μεγαλύτερη αύξηση του ανώτατου ορίου του ELA. Και ο ΣΥΡΙΖΑ θα δεχτεί και ως αντάλλαγμα θα υποχρεωθεί σε παραχωρήσεις. Διότι η ελληνική κυβέρνηση είναι πολιτικά απομονωμένη στην Ε.Ε. Οποιοι εδώ στη Γερμανία ασκεί κριτική στις αποφάσεις αυτές ως ανεπαρκώς αριστερές θα έπρεπε πρώτα να πείσει τους συναδέλφους, τους φίλους, τους γείτονες και τους συγγενείς του ότι είναι επείγοντως απαραίτητη μία διαφορετική γερμανική πολιτική αναφορικά με την Ελλάδα και μετά να συνεχίσει να ασκεί κριτική στην πολιτική του ΣΥΡΙΖΑ.

Αναμφίβολα υπάρχουν σημεία, στα οποία μπορεί και πρέπει να ασκηθεί κριτική στην πολιτική της Αριστεράς. Η αφέλεια, με την οποία απαιτήθηκε μετά την εκλογική νίκη αλλαγή πορείας στην πολιτική του ευρώ, υποδεικνύει βαθιά πλάνη σχετικά με τον σύγχρονο καπιταλισμό.

Αφ' ενός, τόσο ο Γιάννης Βαρουφάκης όσο και ο επικριτής του Κώστας Λαπαβίτσας εντοπίζουν τον κινητήριο μοχλό της οικονομικής ανάπτυξης στη φερέγγυα ζήτηση και όχι στην καθημερινή εργασία, που καθιστά δυνατή την ίδια την αναπαραγωγή της κοινωνίας. Αφ' ετέρου θεωρούν τη φερέγγυα ζήτηση σε μεγάλο βαθμό χειραγωγώσιμη, γιατί νομίζουν ότι με την πιστωτική χρηματοδότηση μπορεί να επιτευχθεί ανάμικτα η αλλαγή πορείας. Στην πραγματικότητα, όμως, ο

πυρήνας του σύγχρονου νομισματικού συστήματος είναι η διατήρηση της ιδιωτικής ιδιοκτησίας. Στην αγορά τίποτα δεν χαρίζεται, και αυτό ισχύει κυρίως για την Αριστερά. Αλλά και στις δύο αυτές πλάνες διαπιστώνει κανείς εύκολα, ότι ακόμα και οι επικριτές της πλειοψηφίας του ΣΥΡΙΖΑ μοιράζονται σε μεγάλο βαθμό την οικονομική του αντίληψη για τον κόσμο. Δυστυχώς.

Φυσικά υπάρχουν και εναλλακτικές λύσεις, και μάλιστα αρκετές. Δεν είναι όλες καλύτερες. Η ελληνική κυβέρνηση μπορεί να επιχειρήσει να μειώσει την επιρροή της ΕΚΤ στην Ελλάδα μέσω εισαγωγής ελέγχου διακίνησης κεφαλαίων και παράλληλου νομίσματος.

Όμως το εσωτερικό νόμισμα δεν θα μπορούσε να χρησιμοποιηθεί στο εξωτερικό εμπόριο. Και στο εσωτερικό της χώρας θα έπρεπε να ρυθμιστεί το ζήτημα της υποτίμησης του παράλληλου νομίσματος. Πώς θα ήταν κάτι τέτοιο; Ως παράδειγμα για μια άλλη αυτοδιοικούμενη και βιώσιμη λιτότητα εκτός ευρώ μπορεί να αναφερθεί η οικονομική ιστορία της Πολωνίας από το 1989, ωστόσο δεν αποτελεί πρότυπο μιας αλληλέγγυας λύσης για την κρίση.

Η έξοδος της Ελλάδας από το ευρώ δεν θα αποτελούσε και τόσο άβολη συγκυρία για τα σχέδια για ένα φιλελεύθερο πυρήνα της Ευρώπης. Ακόμα και το Βερολίνο έχει εναλλακτικό σχέδιο. Για να προληφθεί μια χρηματοπιστωτική κρίση μετά την έξοδο της Ελλάδας θα πρέπει διάφορες χώρες της Ευρωζώνης να επιβάλλουν εκτεταμένο δημοσιονομικό έλεγχο ως αντάλλαγμα για μια εν μέρει κοινοτικοποίηση του δημόσιου χρέους στον χώρο του ευρώ. Ο σχετικός οδικός χάρτης τέθηκε επί τάπητος με την έκθεση του γερμανικού Συμβουλίου Οικονομικών Εμπειρογνομόνων (κοινώς ονομαζόμενων και «σοφών») το φθινόπωρο του 2011.

Ο Αλέξης Τσίπρας αναφέρθηκε στον κίνδυνο αυτό για πρώτη φορά στο άρθρο του στην Le Monde στις 31 Μαΐου, στο οποίο περιγράφει το ενδεχόμενο επιβολής ενός «Υπερυπουργού Οικονομικών» της ευρωζώνης, που θα απορρίπτει τους προϋπολογισμούς των κυβερνήσεων κυρίαρχων κρατών, αν δεν είναι αρκετά νεοφιλελεύθεροι.

Οποιοι θέλει άλλες εναλλακτικές λύσεις πρέπει να αντιμετωπίσει το ζήτημα διαφορετικά. Η έκκληση για μια αλληλέγγυα πολιτική για την Ευρώπη έρχεται μεν από την Αθήνα, όμως δεν θα κατακτηθεί εκεί. Η εκλογική νίκη του ΣΥΡΙΖΑ θα είναι η αρχή, μόνο αν γίνουν βήματα και σε άλλες χώρες. Για κάτι τέτοιο χρειάζεται χρόνος. Αν ασκηθεί υπερβολική πίεση στο νέο ξεκίνημα της Ελλάδας, αυτή θα αποτελέσει και τον πολιτικό του θάνατο.

Σύμφωνα με ένα μύθο του Αισώπου, ένας ταξιδιώτης καυχόταν για τις εξαιρετικές του επιδόσεις σε αθλητικούς αγώνες στη Ρόδο, μέχρι που οι ακροατές του ζήτησαν να αποδείξει τις δυνατότητές του: «Ίδου η Ρόδος, ιδού και το πάδημα!» του είπαν. Το ίδιο ισχύει και στην πολιτική αρένα.

Μία άλλη τοποθέτηση του ΣΥΡΙΖΑ

Ο Κώστας Λαπαβίτσας είναι καθηγητής Οικονομικών στο Λονδίνο και από τα τέλη του Ιανουαρίου βουλευτής του ΣΥΡΙΖΑ στο ελληνικό Κοινοβούλιο. Ο Λαπαβίτσας είναι εκπρόσωπος της αριστερής μειοψηφίας του ΣΥΡΙΖΑ. Είναι υπέρ της εξόδου της Ελλάδας από το ευρώ το συντομότερο δυνατό. Παρακάτω εκτίθενται αποσπάσματα της πολιτικής του τοποθέτησης:

«Ως οικονομολόγος βλέπω μόνο μία λύση: την έξοδο από το ευρώ. Ιδανική θα ήταν μία έξοδος μετά από διαπραγμάτευση, όχι χωρίς ρήξη. Τι εννοώ όταν λέω διαπραγμάτευση: Ως αντιστάθμισμα να υπάρξει κόψιμο του χρέους κατά 50%. Θα ήταν ιδανικό, η έξοδος να προστατευτεί από την ΕΚΤ, να φροντίσει δηλαδή η ΕΚΤ, ώστε το νέο νόμισμα να μην υποτιμηθεί πάνω από 20% και οι τράπεζες να επιβιώσουν. [...] Σε διαφορετική περίπτωση η Ελλάδα θα πρέπει να προβεί άμεσα σε στάση πληρωμών του χρέους. Τότε θα ανοίξει διαδικασία διαπραγμάτευσης για νέα αναδιάρθρωση του χρέους [...]. Το ΔΝΤ γνωρίζει ότι η αναδιάρθρωση είναι αναγκαία. Μέχρι στιγμής η Ε.Ε. και η ευρωζώνη είναι αυτές που την παρεμποδίζουν. Τι σημαίνει αναδιάρθρωση; Η εξυπηρέτηση του χρέους μπορεί να περιμένει, υπάρχουν άλλα, πιο επείγοντα προβλήματα. [...] Στην περίπτωση αυτή θα επιβληθεί άμεσα έλεγχος διακίνησης κεφαλαίων. Το ζήτημα θα είναι πλέον η ρύθμιση συναλλαγματικής ισοτιμίας μεταξύ του παλιού και του νέου νομίσματος. [...] Θα απαιτηθεί η άμεση εθνικοποίηση των τραπεζών. Το τραπεζικό σύστημα, και δεν αναφέρομαι μόνο στο ελληνικό, έχει αποτύχει, πρέπει να αναδιοργανωθεί πλήρως. [...] Οι συνδικαλιστικές ενώσεις των τραπεζών [...] θέλουν να συνεισφέρουν στην αναδιοργάνωση και τη διοίκηση των νέων τραπεζών. [...]

Μία από τις συνέπειες της πολιτικής λιτότητας των τελευταίων ετών είναι ο ατομισμός στην κοινωνία. [...] Η έξοδος από την νομισματική ένωση θα είχε το αντίθετο αποτέλεσμα. Θα δημιουργούσε μία αίσθηση συνοχής και κοινωνικής αλληλεγγύης, θα έδινε νέο θάρρος. Αυτό προϋποθέτει φυσικά, η έξοδος να λάβει χώρα υπό την ηγεσία μιας αριστερής κυβέρνησης, που θα προασπίζει τα συμφέροντα των εργαζόμενων και των φτωχών».

Αποσπάσματα από συνέντευξη του Κώστα Λαπαβίτσα στο αριστερό αμερικανικό περιοδικό Jacobin τον Μάρτιο του 2015.

Καταβολή πολεμικών αποζημιώσεων για τα ναζιστικά εγκλήματα πολέμου στην Ελλάδα

Ισχυρισμοί και απαντήσεις

Όταν στη Γερμανία γίνεται λόγος για το ζήτημα «γερμανικά εγκλήματα στην Ελλάδα την εποχή των ναζί», σε συναντήσεις αλλά και στα γερμανικά Μέσα, στα οποία οι συζητήσεις είναι συχνά επιπέδου καφενεύου, οι απαντήσεις που δίνονται είναι κάποιες φορές ιδιαίτερα επιθετικές. Ο ίδιος ο πρόεδρος του Σοσιαλδημοκρατικού κόμματος (SPD) και Αντικαγκελάριος Ζίγκμαρ Γκάμπριελ δήλωσε, ότι βρίσκει την απαίτηση καταβολής πολεμικών αποζημιώσεων «ειλικρινά ανόητη».

Η FaktenCheck:HELLAS δημοσιεύει στη σελίδα 4 ένα χάρτη τεκμηρίωσης των καταστροφών που προκάλεσαν οι γερμανικές δυνάμεις κατοχής στην Ελλάδα. Στη συνέχεια θα δώσουμε απαντήσεις στους συνηθισμένους ισχυρισμούς, που ακούγονται στη Γερμανία στις συζητήσεις για το ζήτημα της καταβολής γερμανικών πολεμικών αποζημιώσεων για τα ναζιστικά εγκλήματα προς την Ελλάδα.

Ισχυρισμός: Τα περιστατικά στην Ελλάδα κατά τον Β΄ Παγκόσμιο Πόλεμο ήταν τυπικά συνοδευτικά φαινόμενα ενός πολέμου, λυπηρά μιν, αλλά συνηθισμένα.

Απάντηση της Fakten Check: HELLAS (FCH): Κάτι τέτοιο είναι προφανώς λανθασμένο. Τα ναζιστικά εγκλήματα κατά τον Β΄ Παγκόσμιο Πόλεμο είναι πρωτοφανή και δεν μπορούν να συγκριθούν με «κλασικά» περιστατικά σε περιόδους πολέμου. Υπήρξαν συστηματικές παραβιάσεις του ισχύοντος διεθνούς δικαίου (Κανονισμοί της Χάγης, Συμβάσεις της Γενεύης). Δεν σημειώθηκαν εγκλήματα της ίδιας κλίμακας από την πλευρά των αντιπάλων του ναζιστικού καθεστώτος. Τέτοια περιστατικά σημειώθηκαν στην Ιαπωνία, χώρα που αποτελούσε μέλος της συμμαχίας του Άξονα στο πλευρό του ναζιστικού καθεστώτος. Το γεγονός αυτό, ωστόσο, δεν αποδυναμώνει τις αξιώσεις εναντίον της Γερμανίας.

Ισχυρισμός: Όλα τα εν λόγω εγκλήματα έχουν παραγραφεί προ πολλού.

Απάντηση της FCH: Δεν υφίσταται, και δικαίως, παραγραφή για τη γενικότητα και τα εγκλήματα κατά της ανθρωπότητας.¹ Τον Μάιο του 2015 μία απόφαση στις Κάτω Χώρες προσέδρασε προσοχή. Ένα δικαστήριο στη Χάγη έκανε δεκτές αξιώσεις αποζημίωσης μαχητών ελευθερίας που επέζησαν των δολοφονιών που διαπράχθηκαν στη σημερινή Ινδονησία από το 1946 ως το 1949 εκ μέρους της Ολλανδίας, τότε αποικιακής δύναμης.

Πρόσφατα έλαβαν χώρα αρκετές δίκες ενώπιον των γερμανικών δικαστηρίων, κατά τις οποίες κλήθηκαν να λογοδοτήσουν οι ναζί για τα γεγονότα των ετών 1940-1945. Πρέπει να διερωτηθεί κανείς για το εξής: πώς είναι δυνατόν στη Γερμανία επί 70 έτη να αμελείται η εξέταση των εγκλημάτων κατά της ανθρωπότητας και η κλήση των υπευθύνων προς λογοδοσία;

Ισχυρισμός: Η Γερμανία έχει καταβάλει προ πολλού αποζημίωση για το ναζιστικό παρελθόν. Και στην Ελλάδα καταβλήθηκαν επαρκή ποσά.

Απάντηση της FCH: Αυτό δεν ισχύει. Με βάση το συνδεδεμένο για τις πολεμικές αποζημιώσεις, που έλαβε χώρα στο Παρίσι το 1945/46, η Γερμανία έπρεπε να καταβάλει ένα υψηλό ποσό ως πολεμική αποζημίωση προς την Ελλάδα. Η ελληνική πλευρά είχε τεκμηριώσει τότε τις απαιτήσεις της, μεταξύ άλλων, με το ντοκουμέντο που δημοσιεύει η FCH στην παρούσα έκδοση στη σελίδα 4. Τελικά καταβλήθηκε ένα μικρό τμήμα του ορισθέντος ποσού. Το 1961, η καταβολή ποσού ύψους 115 εκατομμυρίων γερμανικών μάρκων έλαβε χώρα σε ένα μοιραίο ευρύτερο πλαίσιο. Η κυβέρνηση της Βόννης πέτυχε μέσω αυτής εκβιαστικά την απελευθέρωση του κύρι-

ου υπεύθυνου για την εκτόπιση Ελλήνων Εβραίων στα στρατόπεδα εξολόθρευσης, του Max Merten, στον οποίο είχε επιβληθεί στην Ελλάδα μακροχρόνια ποινή φυλάκισης.

Τον Φεβρουάριο του 1953 η Ομοσπονδιακή Δημοκρατία της Γερμανίας συνήψε με τις δυτικές δυνάμεις (ΗΠΑ, Μεγάλη Βρετανία, Γαλλία) τη Συμφωνία του Λονδίνου για τα γερμανικά χρέη. Με τη συμφωνία αυτή αναβλήθηκε ρητά το ζήτημα των πολεμικών αποζημιώσεων μέχρι την υπογραφή μίας ειρηνευτικής συμφωνίας, που θα συναπτόταν μετά την επανένωση των δύο Γερμανιών. Όταν η επανένωση έλαβε χώρα απροσδόκτα το 1990, με συνειδητή απόφαση δεν υπήρξε σύναψη ειρηνευτικής συμφωνίας. Η γερμανική κυβέρνηση δήλωσε μονόπλευρα ότι το ζήτημα των πολεμικών αποζημιώσεων είχε «παραγραφεί». Η Ελλάδα δεν αποδέχτηκε ποτέ τη θέση αυτή (βλ. λεπτομέρειες στην FCH01, σελ. 4, 5).

Ισχυρισμός: Αν ενώσεις κανείς στις απαιτήσεις της Ελλάδας, θα μπορούσαν να ακολουθήσουν και πολλές άλλες χώρες...

Απάντηση της FCH: Πρόκειται για μία δικαιολογημένη διαπίστωση. Η ναζιστική Γερμανία είχε καταλάβει το μεγαλύτερο τμήμα της Ευρώπης, συνεπώς προκύπτουν εκτεταμένες απαιτήσεις καταβολής πολεμικών αποζημιώσεων. Κάποιες χώρες έλαβαν τμήμα των απαιτούμενων αποζημιώσεων για τις ζημιές που σημειώθηκαν κατά τη διάρκεια του πολέμου. Η Γαλλία π.χ. με τη μορφή αποζημιώσεων στην νοτιοδυτική Γερμανία και την περιοχή του Σάαρ. Η Σοβιετική Ένωση και η Πολωνία μέσω παροχής αποζημιώσεων από τη Λαοκρατική Δημοκρατία της Γερμανίας. Σε κάποιες περιπτώσεις υπήρξαν συμβατικά συμφωνηθείσες ρυθμίσεις, οι οποίες θα μπορούσαν να θεωρηθούν δεσμευτικές.

Κατά κανόνα δεν υπήρξαν δεσμευτικές ρυθμίσεις για το ζήτημα των αποζημιώσεων για τα ναζιστικά εγκλήματα. Όσες βιαιοπραγίες και αν έλαβαν χώρα λόγω του ναζιστικού καθεστώτος στην Ελλάδα, τα πράγματα ήταν ακόμα πιο βίαια στην Πολωνία, τη Λευκορωσία και στο σύνολο της Σοβιετικής ένωσης. Η χιτλερική Γερμανία επέδειξε την πιο έντονη επιθετικότητα έναντι του εβραϊκού πληθυσμού. Ας λάβουμε υπόψη και την εκτόπιση των Εβραίων της Θεσσαλονίκης (βλ. σελ.7). Η διαπίστωση ότι το ζήτημα της αποζημίωσης για τα ναζιστικά εγκλήματα και των πολεμικών αποζημιώσεων δεν έχει ξεκαθαριστεί οριστικά σε αρκετές χώρες της Ευρώπης, δεν μπορεί να δικαιολογήσει την τοποθέτηση, σύμφωνα με την οποία δε θα έπρεπε να ασχολείται κανείς με τέτοια εγκλήματα στην Ελλάδα.

Ισχυρισμός: Το μόνο που θέλει η ελληνική κυβέρνηση με τα αιτήματά της είναι να «τακτοποιήσει» το χρέος της συμπληρώνοντας το με τους ισχυρισμούς της περί πολεμικών αποζημιώσεων.

Απάντηση της FCH: Αυτό δεν είναι αληθές. Οι επίσημες δηλώσεις της ελληνικής κυβέρνησης βαίνουν προς άλλη κατεύθυνση. Ο υπουργός Εξωτερικών της Ελλάδας Νίκος Κοτζιάς δήλωσε σε μία διεξοδική συνέντευξη τον Μάιο ότι το ζήτημα δεν είναι τόσο τα συγκεκριμένα χρηματικά αιτήματα, όσο η ίδρυση ενός «Συμβουλίου Σοφών», αποτελούμενου από προσωπικότητες της Ελλάδας και της Γερμανίας, με στόχο την οριστική διευθέτηση του θέματος στο πλαίσιο μίας δίκαιης ανταλλαγής. Αυτό που απασχολεί κυρίως τους Έλληνες είναι η ηθική αναγνώριση του χρέους από την πλευρά της γερμανικής κυβέρνησης. Ο Γερμανός υπουργός Εξωτερικών Στάινμγιερ απέρριψε με απότομο τρόπο την συμφιλιωτική αυτή πρόταση.

Ισχυρισμός: Πατι όμως οι Έλληνες προβάλλουν ΤΩΡΑ τα αιτήματα αυτά;

Απάντηση της FCH: Αρχικά δεν είναι αληθές ότι η ελληνική κυβέρνηση επέλεξε να ασχοληθεί με το ζήτημα «τώρα». Κατά καιρούς το θέμα έχει θιγεί από διάφορες

ελληνικές κυβερνήσεις. Και η προηγούμενη κυβέρνηση Σαμαρά έθεσε το αίτημα για πολεμικές αποζημιώσεις.

Υπό την κυβέρνηση Σαμαρά ιδρύθηκε μία σχετική κοινοβουλευτική επιτροπή, της οποίας τα πορίσματα δημοσιεύτηκαν πρόσφατα. Ωστόσο, είναι αυτονόητο ότι υπάρχει ένας λόγος, για τον οποίο το θέμα συζητείται ιδιαίτερα έντονα από τις αρχές του 2015. Πρόκειται για τη στάση της γερμανικής κυβέρνησης έναντι της νεοκλεϊσίας ελληνικής κυβέρνησης γενικά και έναντι του ζητήματος του ελληνικού χρέους ειδικότερα. Ο Σόιμπλε κρατά το μαστίγιο για την επιβολή της αυστηρής γραμμής στην Ε.Ε. και το ΔΝΤ. Είναι απόλυτα λογικό ότι οι Έλληνες, με τις μνήμες του γερμανικού παρελθόντος, είναι οργισμένοι με τη στάση της γερμανικής κυβέρνησης και την έπαυση των ισχυρών και ότι πολλοί διακρίνουν μία ιστορική συνέχεια.

1. Στα γερμανικά ο όρος «εγκλήματα κατά της ανθρωπότητας», που έχει αποδοθεί ως «Verbrechen gegen die Menschlichkeit», είναι προβληματικός, ίσως και μειωτικός. Χρησιμοποιείται ο όρος «Menschlichkeit», που σημαίνει «ανθρωπιά», και όχι ο όρος «Menschheit», που σημαίνει ανθρωπότητα. Στα αγγλικά χρησιμοποιείται ο όρος «Crimes against humanity» – «εγκλήματα κατά της ανθρωπότητας». Πρόκειται εξ άλλου για μια βαριά μορφή εγκληματικότητας, που δεν ασεύεται στο ελάχιστο με την «ανθρωπιά», αλλά με εγκλήματα κατά των ανθρώπων, κατά της ανθρωπότητας.

FaktenCheck:HELLAS

Η διαφορετική φωνή από τη Γερμανία

Στοιχεία έκδοσης και δυνατότητες παραγγελίας

Η πρώτη έκδοση της FaktenCheck:HELLAS (FCH) κυκλοφόρησε στα γερμανικά. Από το νούμερο 3 κυκλοφορεί επίσης και στα ελληνικά, τα αγγλικά και τα γαλλικά.

Η FCH εκδίδεται από περίπου 50 άτομα από το δημοκρατικό και σοσιαλιστικό πολιτικό χώρο. Μεταξύ αυτών είναι οι εξής: καθ. Elmar Altvater, Βερολίνο // Rolf Becker, Αμβούργο, συνδικαλιστής και ηθοποιός // Νίκος Χειλάς, δημοσιογράφος (Το Βήμα) Αθήνα/Βερολίνο // Leslie Franke και Herdolor Lorenz, ταινία «Wer rettet wen?» (Ποιος θα σώσει ποιον;) // καθ. Rudolf Hickel, Βρέμν // Ulla Jelpke, Βερολίνο, βουλευτής του DIE LINKE // Γρηγόρης Κριτίδης, Αννόβερο // καθ. Mohssen Massarrat, Βερολίνο // καθ. Norman Paech, Αμβούργο // Αλέξης Πασσαδάκης, Βερολίνο // Karl Heinz Roth, Βρέμν // Μαργαρίτα Τσώμου, Βερολίνο // Dorothee Vakalis, Θεσσαλονίκη // Sahra Wagenknecht, Ντίσελτορφ, βουλευτής του DIE LINKE.

Η FCH υποστηρίζεται στη Γερμανία από τις ακόλουθες οργανώσεις και έντυπα: Ακτιβιστική οργάνωση Attac Γερμανίας // Αντικαπιταλιστική αριστερά της κοινοβουλευτικής ομάδας DIE LINKE // Περιοδικό «Express» // Επιτροπή αλληλεγγύης προς την Ελλάδα στο Αμβούργο // isl // LabourNet Germany // Lunapark21 – Zeitschrift zur Kritik der globalen Ökonomie (Περιοδικό κριτικής για την παγκόσμια οικονομία) // Περιοδικό «Sand im Getriebe – SiG» // Sozialistische alternative – SAV

Ομάδα σύνταξης της FCH: Sebastian Gerhardt // Werner Rügemer // Mag Wompe // Winfried Wolf (αρχισυντάκτης). Μετάφραση στα ελληνικά: Νικολέτα Χαρανά

Η γερμανική έκδοση της FCH εκδίδεται στο: Büro für Frieden und Soziales – BFS e.V., An den Bergen 112, 14552 Michendorf - Η ελληνική έκδοση της FCH-H διαφορετική φωνή από τη Γερμανία εκδίδεται σε συνεργασία με την Εφημερίδα των Συντακτών ΕΦΣΥΝ, Αθήνα

Πολύγλωσση ιστοσελίδα: www.faktencheckhellas.org. Δυνατότητα παραγγελίας της γερμανικής έκδοσης: bestellen@faktencheckhellas.org.

...από «Θεσσαλονικείς Επιστολή»

«Το δίκαιο να ρέει όπως το νερό και η δικαιοσύνη όπως ένα εσαεί ανεξάντλητο ρυάκι!» (Προφήτης Αμώς, 5:24)

Με την παρούσα επιστολή απευθυνόμαστε σε εκείνους που συμμετέχουν στη Σύνοδο (Kirchentag) της Ευαγγελικής Εκκλησίας 2015 στη Στουτγκάρδη και σε εκείνους που ανησυχούν για την οικονομική κρίση και τις καταστροφικές της επιπτώσεις σε ευρύ τμήμα του ελληνικού πληθυσμού. Αναζητούμε τον διάλογο, για να αντιμετωπίσουμε από κοινού την προπαγάνδα και τις προσβολές ενάντια στους ανθρώπους στη χώρα μας και στη νεοεκλεγείσα κυβέρνηση. Επιθυμούμε η ενημέρωση σχετικά με την Ελλάδα και η πολιτική να είναι προσανατολισμένες στη δικαιοσύνη και το δημόσιο συμφέρον.

«Δεν αντέχουμε άλλο!»...Ο απελπισμένος ελληνικός λαός άρθρωσε κατά πλειοψηφία στις εκλογές της 25ης Ιανουαρίου 2015 ένα κατηγορηματικό ΟΧΙ στην πολιτική των κυβερνώντων και στις επιταγές του ΔΝΤ, των τραπεζών και των θεσμικών οργάνων της Ε.Ε. Ο κυβερνητικός συνασπισμός απολαμβάνει μέχρι σήμερα ασυνήθιστα ευρεία λαϊκή υποστήριξη.

«Μπορεί κανείς όντως να εμπιστευτεί τη νέα και άπειρη αυτή αριστερή κυβέρνηση;» μας ρωτούν διαρκώς. «Τι συνέβη εκεί στην Ελλάδα, ώστε να επέλθει μία τέτοια ανθρωπιστική κρίση;» Θα θέλαμε να διατυπώσουμε κάποια σχόλια πάνω σ' αυτό.

Θεωρούμε δεδομένο ότι η παρούσα κρίση αποτελεί συνέπεια ενός παγκόσμιου σκληρού καπιταλισμού, βασική αρχή του οποίου αποτελεί η επιδίωξη του κέρδους και η εκμετάλλευση του ανθρώπου και της δημιουργίας. Τα ανθρώπινα δικαιώματα, το δημόσιο συμφέρον, η διατήρηση της δημιουργίας και της ειρήνης δεν ανήκουν σε αυτήν τη θεώρηση των πραγμάτων. Ο καπιταλισμός αποτελεί ένα ανήθικο οικονομικό σύστημα που λειτουργεί εις βάρος του ανθρώπου, της φύσης, της κοινωνίας και του κράτους, ένα σύστημα, που ευνοεί την αύξηση της βίας.

1) Η κατάσταση στις Εκκλησίες: Η Ιστορία της χώρας μας έχει δεχτεί πολλούς κλυδωνισμούς από την ίδρυση του εθνικού κράτους το 1830. Ο ρόλος της επιρροής των μεγάλων δυνάμεων υπήρξε πάντοτε σημαντικός. Ο λαός σφυρηλατήθηκε με τις αρχές του έθνους, της ορθοδοξίας και του ενός και μοναδικού πολιτισμού. Το να είναι κανείς Έλληνας ήταν μέχρι πρότινος συνώνυμο του να είναι ορθόδοξος. Από τη δεκαετία του ενενήντα η κοινωνία μας έγινε πιο ανοικτή και πλουραλιστική, πράγμα στο οποίο συνέβαλαν μεταξύ άλλων η μετανάστευση και η ενημέρωση.

Η κυβέρνηση και ο ορθόδοξος αρχιεπίσκοπος Ιερώνυμος ενεργούν σε πνεύμα αμοιβαίου σεβασμού απέναντι στις προκλήσεις της οικονομικής κρίσης. Καταβάλλονται προσπάθειες για νέα ρύθμιση των σχέσεων κράτους και Εκκλησίας, βασισμένης σε δημοκρατικά κριτήρια, καθώς και για τη διασφάλιση των δικαιωμάτων των μειονοτήτων. Ο αρχιεπίσκοπος Ιερώνυμος επιβεβαίωσε την πρόθεσή του να συμβάλει στη μείωση του χρέους με οικονομικούς πόρους της Εκκλησίας. Οι ορθόδοξες εκκλησίες, καθώς και άλλοι φορείς της κοινωνίας των πολιτών, έχουν σημαντική συμβολή

στα συσσίτια, με έντονη εθελοντική δράση και δωρεές. «Δεν μπορούμε να αντέξουμε άλλη μείωση των συντάξεων!» δήλωσε ο μπτροπολίτης Βαρνάβας. Στις ενορίες του, σε ένα κοινωνικά ευάλωτο προάστιο της Θεσσαλονίκης, παρέχεται καθημερινά τροφή σε πάνω από 7.000 άτομα.

Οι εκκλησίες των μειονοτήτων δεν μπορούν πλέον να πληρώσουν τις συντάξεις των ιερέων και τα τρέχοντα έξοδά τους. Και εκείνες οργανώνουν συσσίτια και δράσεις για τους πρόσφυγες.

Μαζί με ανθρώπους από τον χώρο της θεολογίας με χριστιανική δράση, απαιτούμε άμεσα από όλες τις εκκλησίες να «ακιντοποιήσουν τον τροχό» (Bohnoeffler), να βάλουν ένα φρένο στη σημερινή κατάσταση. Πέρα από τη φιλανθρωπική τους δράση, πέρα από τη «φροντίδα για τα θύματα που καταπάτησε ο τροχός», οι εκκλησίες πρέπει να ανακαλύψουν εκ νέου το προφητικό τους καθήκον και, όπως οι προφύτες της Παλαιάς Διαθήκης, να ασκήσουν έντονη κριτική στις άδικες πρακτικές των ισχυρών προς το συμφέρον λίγων. Οι άνθρωποι του Χριστού ανήκουν στο πλευρό όσων υποφέρουν και υφίστανται εκμετάλλευση!

2) Η ναζιστική κατοχή στην Ελλάδα: Η παραγμένη Ιστορία της χώρας μας περιλαμβάνει και τη βίαιη κατοχή, λεηλασία και καταστροφή της από τους ναζί, που διήρκεσε τριάντα χρόνια. Οι πληγές εκείνης της εποχής δεν επούλωθηκαν ποτέ και παραμένουν ανοιχτές. Το βασικό πρόβλημα όμως είναι ότι εδώ και δεκαετίες δεν τους δίνεται η δέουσα προσοχή. Στη Γερμανία υπάρχει ελάχιστη ενημέρωση για τις αμέτρητες φρικαλεότητες της Βέρμαχτ και των μονάδων των SS σε ολόκληρη τη χώρα (σ.σ.: βλ. σελ.8). Οι δε γερμανικές κυβερνήσεις έχουν αποφύγει επιτυχώς μέχρι σήμερα να δώσουν λύση στο ζήτημα «χρέη από αποζημιώσεις και πολεμικά δάνεια», με διπλωματικά κόλπα και αποκλεισμό του μικρού τους εταίρου, της Ελλάδας. Πολλοί εδώ βρίσκουν ανακούφιση στο γεγονός ότι ένας γερμανός ιστορικός, ο καθηγητής Χάγκεν Φλάισερ, έχει χαρακτηρίσει δημοσίως την τακτική των γερμανικών κυβερνήσεων ως ανήθικη. Η Ισραηλιτική Κοινότητα Θεσσαλονίκης αγωνίζεται από κοινού με το «Τρένο της Μνήμης» (<http://www.zug-der-erinnerung.eu>), έτσι ώστε η Γερμανική Εταιρεία Σιδηροδρόμων «Deutsche Bahn AG», διάδοχος της Κρατικής Γερμανικής Εταιρείας Σιδηροδρόμων «Deutsche Reichsbahn», να καταβάλει αποζημίωση για το κόστος των εισιτηρίων με προορισμό τα στρατόπεδα εξολόθρευσης, τα οποία είχαν πληρώσει οι ίδιοι οι 46.000 Εβραίοι. Υποστηρίζουμε απόλυτα το αίτημα αυτό.

Βλέπουμε πρωτοβουλίες από τη Γερμανία, που υποστηρίζουν ενεργά και με ζήλο τη συμφιλίωση και την επούλωση των παλιών πληγών. Καταγγέλλουμε, ωστόσο, τη γερμανική κυβέρνηση, λόγω του ότι συνεχίζει στοχευμένα να αποφεύγει την ηθική και νομική αποκατάσταση. Ασκούμε κριτική στο γεγονός ότι ο πρόεδρος της Γερμανίας Γιόαχιμ Γκάουκ κάνει λόγο για επανόρθωση, η καγκελάριας επιδοκίμαζε αόριστα και εντέλει ο κυβερνητικός εκπρόσωπος αναφέρεται ξανά στους περιορισμούς που

ΑΡΙΣΤΟΤΕΛΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΘΕΣΣΑΛΟΝΙΚΗΣ
ΤΜΗΜΑ ΘΕΟΛΟΓΙΑΣ

ΕΠΙΣΤΗΜΟΝΙΚΟ ΣΥΝΕΔΡΙΟ

**ΕΚΚΛΗΣΙΑ ΚΑΙ
ΑΡΙΣΤΕΡΑ**

ΔΙΘΥΣΑ ΤΕΛΕΤΩΝ
ΠΑΛΙΑΣ ΦΙΛΟΣΟΦΙΚΗΣ ΣΧΟΛΗΣ Α.Π.Θ.

22-23 Ιανουαρίου 2013

Το συνέδριο πραγματοποιήθηκε υπό την αιγίδα της Πρυτανείας του ΑΠΘ σε συνεργασία με την Ιερά Σύνοδο της Εκκλησίας της Ελλάδος.

θέτει το μέτρο της μη δεσμευτικότητας. Η μεταχείριση αυτή είναι οδυνηρή, ειδικά για όσους έχουν βιώσει οι ίδιοι τις φρικαλεότητες στις οικογένειές τους! Η παρεμπόδιση αποκατάστασης διληπτική είναι το κλίμα μεταξύ των ανθρώπων των χωρών μας. Η νέα κυβέρνηση είναι η πρώτη που άνοιξε δημόσιο διάλογο για το ζήτημα των πολεμικών αποζημιώσεων, μεταξύ άλλων και σε μία κοινοβουλευτική επιτροπή, και προτίθεται να θέσει επιτέλους επί τάπητος τα ιστορικά γεγονότα. Είμαστε κι εμείς υπέρ της αρ-

μονικής διευθέτησης και της σαφούς νομικής αποκατάστασης του ζητήματος που έχει τεθεί μεταξύ των δύο χωρών μας. Ζητούμε ιδιαίτερα από την ηγεσία των Εκκλησιών στη Γερμανία, να στηρίξει τα αιτήματά μας.

3) Το χρέος της Ελλάδας: Θεωρούμε αλαζονικό και ανάρμοστο το δηκτικό ύφος με το οποίο γίνεται αναφορά στο υψηλό χρέος της χώρας μας στον χώρο της πολιτικής και στα μέσα ενημέρωσης. Πρέπει να σταματήσει να υπονοείται προς τον γερμανικό λαό ότι υπεύθυνοι

για το χρέος της Ελλάδας είναι μόνο οι Έλληνες πολίτες που επιβίωσαν επί μακρόν μέσω διασυνδέσεων. Πράγματι, πολλοί εδώ ζούσαν με δάνεια, κέρδη από το χρηματιστήριο και επιχορηγήσεις, ενώ άλλοι είχαν παρασυρθεί από τον καταναλωτισμό. Ωστόσο, κάτι τέτοιο αφ' ενός δεν ισχύει για τους απλούς πολίτες και επομένως για την πλειονότητα του πληθυσμού. Αφ' ετέρου, αυτή ακριβώς η τάση αποτελεί συνέπεια του κρατούντος οικονομικού συστήματος και της αναπτυξιακής εμμονής που το διέπει. Βλέπουμε, πως η πανταχού παρούσα πολιτική λιτότητας με το ενιαίο ευρώ, παράγει πλεόνασμα εξαγωγών σε λίγα πλούσια κράτη και χρέη για τα φτωχά κράτη του ευρωπαϊκού νότου.

Ετσι δημιουργείται μία διαρκώς αυξανόμενη ανισότητα μεταξύ των μεμονωμένων χωρών και των ανθρώπων. Στην Ελλάδα η πολιτική αυτή οδήγησε ανθρώπους σε ακραία φτώχεια (2014: 11%), κάτω από το όριο της φτώχειας (34%) και στην ανεργία (27%), ενώ 700.000 μαθητές υποφέρουν από υποσιτισμό και το 60% των νέων φυτοζωεί χωρίς εργασία και ευκαιρίες. Σημειώθηκαν πάνω από 6.000 αυτοκτονίες λόγω υψηλών χρεών. Οι γιατροί των κρατικών νοσοκομείων βγαίνουν στους δρόμους, γιατί δεν μπορούν πλέον να εγγυηθούν την περίθαλψη των ασθενών. Παντού σημειώνονται ελλείψεις προσωπικού, υπάρχουν ελλείψεις μέχρι και στα βασικότερα αγαθά, όπως είναι επίδεσμοι, προϊόντα υγιεινής ή κλινοσκεπάσματα. Αυτές τις μέρες συλλέγονται με κόπο τα τελευταία κρατικά αποθέματα εκτάκτου ανάγκης, τα αποθέματα των συνταξιοδοτικών ταμείων και των δήμων, όχι για να καλυφθούν οι προαναφερθείσες βασικές ανάγκες, αλλά για να μπορέσουμε να ανταποκριθούμε στις υποχρεώσεις μας απέναντι στο ΔΝΤ και τις τράπεζες!

Απελευθερώστε τους ανθρώπους στη Γερμανία από τον εκτεταμένο φόβο ότι θα χρηματοδοτήσουν με τους φόρους τους το ελληνικό χρέος! Εξηγήστε τους ότι η Γερμανία έχει επωφεληθεί υπερβολικά και επί μακρόν και από τα χρέη των άλλων και τα πλεονάσματα των εξαγωγών της! Πόσοι τόκοι έχουν ήδη καταβληθεί στη Γερμανία από τα πολυάριθμα υπερχρεωμένα κράτη; Αν οι Γερμανοί έπρεπε να έχουν πληρώσει κάτι με τους φόρους τους, είναι τα πακέτα δισεκατομμυρίων που οι πολιτικοί τους πρόθυμα παρέδωσαν στις τράπεζες, οι οποίες μέσω της κερδοσκοπίας δημιούργησαν χρέη.

Στηρίζουμε τον έλεγχο του δημοσίου χρέους, όπως διεξάγεται τώρα από την Επιτροπή Αλήθειας του ελληνικού Κοινοβουλίου (www.GreekDebtTruthCommission.org). Είμαστε υπέρ της διοργάνωσης ενός διεθνούς συνεδρίου για το χρέος της Ελλάδας, παρόμοιο με τη συμφωνία του Λονδίνου του 1953, κατά την οποία η Γερμανία απαλλάχθηκε από μεγάλο μέρος των χρεών της. Η Ελλάδα υπέγραψε την εν λόγω συμφωνία, συμβάλλοντας έτσι στην ελάφρυνση του χρέους της Γερμανίας. Όλα τα μέρη της συμφωνίας κατέστησαν δυνατή μία νέα αρχή για την ολοσχερώς κατεστραμμένη Γερμανία.

4) Κίνδυνος της άκρας δεξιάς και του φασισμού: Μία πολιτική ανισότη-

Δήλωση της σύνταξης της FCH

Χαιρόμαστε ιδιαίτερα, που έχουμε τη δυνατότητα να δημοσιεύσουμε στην εφημερίδα μας την κοινή αυτή οικουμενική επιστολή εκπροσώπων διάφορων Εκκλησιών της Ελλάδας. Σε αυτούς περιλαμβάνονται καθηγητές, μία ποιήτρια, δύο ιερείς και εκπρόσωποι στον Παγκόσμιο Συμβούλιο Εκκλησιών.

Οι εν λόγω εκπρόσωποι απευθύνθηκαν με την επιστολή τους στην Ημέρα Ευαγγελικής Εκκλησίας, που έλαβε χώρα στη Στουτγκάρδη από τις 3 έως τις 6 Ιουνίου 2015 με πάνω από εκατό χιλιάδες επισκέπτες.

Ας ανοίξει η επιστολή αυτή τον δρόμο για έναν νέο διάλογο

τας αποτελεί πρόσφορο έδαφος για τον εθνικισμό και τον φασισμό. Στη Γερμανία ακούμε για μεγάλες διαδηλώσεις ενάντια στο Ισλάμ, τους ξένους και τους πρόσφυγες. Εδώ υπάρχουν έντονες ανησυχίες για την άνοδο του φασιστικού κόμματος, που κατέχει την τρίτη θέση στο ελληνικό Κοινοβούλιο και έχει υποστηρικτές στους κόλπους της αστυνομίας, του στρατού αλλά και της ορθόδοξης εκκλησίας. Από τον Β΄ Παγκόσμιο Πόλεμο και μετά, το κίνημα αυτό, που συνεργάστηκε με τους ναζί, αναδιαρθρώνει συστηματικά τις δομές του, που έτυχαν και κρατικής υποστήριξης κατά τη διάρκεια της δικτατορίας του 1967-74, ενώ συνεχίζει να διατηρεί επαφές με φασιστικές δυνάμεις στη Γερμανία (σ.σ.: βλ. σελ.4).

Πρέπει, επομένως, να ξεσκεπάσουμε και να αντισταθούμε με προσοχή και αποφασιστικότητα σε όλες τις αντίθετες προς τη δημοκρατία μηχανοραφίες και να απαιτούμε διαρκώς ένα δημοκρατικό πολιτισμό και τον σεβασμό της ανθρωπίνης αξιοπρέπειας όλων. Αυτή τη στιγμή το φασιστικό κόμμα αντιμετωπίζει τη δικαιοσύνη με την κατηγορία της εγκληματικής οργάνωσης. Προειδοποιούμε ότι το εν λόγω κόμμα σε περίπτωση ενδεόμενης κατάρρευσης του κράτους μας θα εκμεταλλευτεί τη δυσарέσκεια του λαού και θα υποκινήσει βίαια ξεσπάσματα και έκτροπα.

Η κατάσταση θα μπορούσε να βγει εκτός ελέγχου και να θέσει σε κίνδυνο τη δημοκρατία σε ολόκληρη την Ευρώπη. Έχει τονιστεί επανειλημμένα το γεγονός ότι η γεωγραφική θέση της Ελλάδας εί-

ναι ιδιαίτερα ευαίσθητη. Είμαστε υπέρ μιας πλουραλιστικής και ειρηνικής κοινωνίας!

5) «Αριστερή κυβέρνηση» και δημοκρατία: Η νέα κυβέρνηση θα μπορέσει να προωθήσει επιτυχώς μία δίκαιη και αλληλέγγυα κοινωνία στην Ελλάδα μόνο με την ενεργό συμμετοχή και υποστήριξη των πολιτών και τη διαρκή ανατροφοδότηση από την πλευρά τους. Τα ουσιώδη μέτρα, που έλαβε η νέα κυβέρνηση τις πρώτες εβδομάδες της ύπαρξής της, είχαν ως στόχο τη διασφάλιση της κοινωνικής επιβίωσης και την ανακούφιση όσων βρίσκονταν σε δεινή κατάσταση. Μία κυβέρνηση, που θα ενεργούσε με βάση θεμελιώδεις χριστιανικές αρχές, όπως η αγάπη προς τον πλησίον, δεν θα είχε δράσει διαφορετικά. Βλέπουμε, ωστόσο, πως οι χρηματοδότες, η Ε.Ε. και το ΔΝΤ, αυξάνουν όλο και περισσότερο την ήδη δυσβάσταχτη πίεση προς την κυβέρνηση και την κοινωνία, με σκοπό να συνεχίσουν την αποτυχημένη πολιτική της τρόικας με νέες μειώσεις συντάξεων, νέες αυξήσεις του ΦΠΑ και περισσότερες ιδιωτικοποιήσεις. Κατ' αυτόν τον τρόπο ματαιώνονται οι προσπάθειες για κοινωνική δικαιοσύνη και καταπατάται το τρυφερό φυτώριο της ελπίδας για δημοκρατική πορεία.

Στη χώρα μας μία αριστερή κυβέρνηση δεν είναι ύποπτη εκ των προτέρων. Πάντοτε υπήρχαν επαφές μεταξύ αριστερών, κομμουνιστών και σοσιαλιστών αφ' ενός και χριστιανών αφ' ετέρου. Ιερείς πολέμησαν στο πλευρό της αντίστασης ενάντια στη ναζιστική κατοχή. Ιερείς, θε-

ολόγοι και χριστιανοί έχουν υποστηρίξει ανοικτά έναν κομμουνισμό ή σοσιαλισμό με ανθρώπινο πρόσωπο. Ακόμα και αν εκπρόσωποι της ορθόδοξης εκκλησίας συνθηκολόγησαν συχνά με δυνάμεις του δεξιού κατεστημένου, υπάρχουν στους κόλπους της ανθρωπίνης με δημοκρατική και σοσιαλιστική συνείδηση. Η Θεολογική Σχολή του Πανεπιστημίου της Θεσσαλονίκης διοργάνωσε τον Ιανουάριο του 2013 ένα μεγάλο συνέδριο με θέμα: «Εκκλησία και Αριστερά». Στο συνέδριο αυτό συμμετείχαν σχεδόν τα μισά μέλη της Ιεράς Συνόδου της Ορθόδοξης Εκκλησίας.

Το σύνθημα «η καπιταλιστική πολιτική σκοτώνει»¹ αποτελεί σημείο επαφής για χριστιανικές πρωτοβουλίες και πρωτοβουλίες της κοινωνίας των πολιτών.

Είναι δική μας υπόθεση η υποστήριξη των πρωτοβουλιών αυτών και η προώθηση της δικτύωσής τους πέρα από τα σύνορά μας. Γι' αυτό σας αποστέλλουμε την επιστολή μας. Σας παρακαλούμε θερμά να λάβετε υπόψη και να σκεφτείτε τα σχόλια και τα αιτήματά μας στις εννοίες, τις συνόδους, τις επιτροπές και τις ακαδημίες σας! Θα χαρούμε να σας δούμε και στην Ελλάδα!

Ας συνεργαστούμε για μία αλληλέγγυα Ευρώπη, για μία Ευρώπη που θέτει τον άνθρωπο στο κέντρο!

καθ. Μιλτιάδης Κωσταντίνου, καθ. Δήμητρα Κούκουρα, Dorothee Vakalis-Fölster συνταξιούχος ιερέας, Αναστασία Γκίτσι Μ.Θ., δρ Φώτιος Διαμαντίς, καθ. π. Ιωάννης Σκιαδαρέσης, καθ. Παναγιώτης Υφαντής, δρ Πέτρος Παναγιωτόπουλος
Επικοινωνία:
thessalonichierbrief2015@gmail.com

1. Βλέπε τα κείμενα του Παγκόσμιου Συμβουλίου Εκκλησιών της Γενεύης, όπως «Οι οικονομίες στην υπηρεσία της ζωής», «Προσκήνιο της Δικαιοσύνης και της Ειρήνης», όπως και την αποστολική παράδοση «Χαρά του Ευαγγελίου» (Evangelii Gaudium) του Πάπα Φραγκίσκου και τις λιγότερο γνωστές, εντυπωσιακές εκθέσεις για την Ελλάδα του εμπειρογνώμονα του ΟΗΕ Cephas Lumina, ενός ανεξάρτητου εμπειρογνώμονα του ΟΗΕ για τον αντίκτυπο του εξωτερικού δημόσιου χρέους στον πληρη σεβασμό των ανθρωπίνων δικαιωμάτων

Εισιτήρια Θεσσαλονίκη – Αουσβιτς χωρίς επιστροφή

Έγερση απαίτησης αποζημίωσης προς τη Γερμανική Εταιρεία Σιδηροδρόμων «Deutsche Bahn AG» για το κόστος των εισιτηρίων με προορισμό το Αουσβιτς

Τον Απρίλιο του 2015 η μη κυβερνητική οργάνωση «Το τρένο της μνήμης» και η Ισραηλιτική Κοινότητα Θεσσαλονίκης απύθνησαν επιστολή προς τη Γερμανική Εταιρεία Σιδηροδρόμων «Deutsche Bahn AG», μεταξύ άλλων υπόψη του δρος Rüdiger Grube. Η επιστολή αναφέρει: «Στρεφόμαστε προς την Deutsche Bahn AG, διάδοχο της Κρατικής Γερμανικής Εταιρείας Σιδηροδρόμων “Deutsche Reichsbahn”, και απαιτούμε αποζημίωση για το κόστος μεταφοράς των εκτοπίσεων που έλαβαν χώρα μεταξύ Μαΐου και Αυγούστου 1943 προς το Αουσβιτς και την Τρεμπλίνκα. Αποδέκτες της αποζημίωσης θα είναι οι κληρονόμοι των θυμάτων του Ολοκαυτώματος στην Ελλάδα». Στην επιστολή αναφέρονται εκτιμήσεις, σύμφωνα με τις οποίες η Reichsbahn χρέωνε τότε για τη μεταφορά σε φορτηγά βαγόνια, που συνήθως προορίζονταν για τη μεταφορά ζώων, 2 φρένικ ανά χιλιόμετρο σιδηροδρομικών γραμμών. Αυτό σημαίνει ότι κάθε επιβάτης χρεώθηκε 39 μάρκα για τα 1.985 χλμ. της διαδρομής από τη Θεσσαλονίκη προς το Αουσβιτς και την Τρεμπλίνκα. Φαίνεται λοιπόν ότι η Deutsche Reichsbahn συγκέντρωσε ποσό ύψους περίπου 2,3 εκατομμυρίων μάρκων μόνο από αυτές τις εκτοπίσεις.

Η Deutsche Reichsbahn είχε υποχρεώσει σχεδόν παντού τα θύματα του Ολοκαυτώματος να πληρώσουν τη μεταφορά προς τον ίδιο τους τον θάνατο. (Διεξοδικές περιγραφές υπάρχουν στους: Raul Hilberg, Sonderzüge nach Auschwitz (Ειδικά τρένα προς το Αουσβιτς), Μάιντς 1981; και Heiner Liechtenstein,

Mit der Reichsbahn in den Tod (Με τη Reichsbahn προς τον θάνατο, Κολωνία 1985). Οι εβραϊκές κοινότητες, τουλάχιστον όσες υπήρχαν ακόμα, πλήρωναν μέρος των εξόδων. Σπανίως, όταν δεν υπήρχε κανένας πλέον από την εβραϊκή πλευρά για να αναλάβει τα έξοδα για τα ματωμένα εισιτήρια, η Reichsbahn απαιτούσε το αντίτιμο από την τρομοκρατική οργάνωση των SS. Στην επιστολή αναφέρεται ότι τα τελευταία χρόνια επιτεύχθηκε μερική αποζημίωση από τη γαλλική κρατική σιδηροδρομική εταιρεία SNCF, η οποία εκτελούσε παρόμοιες μεταφορές Εβραίων προς τα στρατόπεδα εξολόθρευσης για λογαριασμό της γερμανικής Reichsbahn. Επίσης, επιζητήσαντες του Ολοκαυτώματος στην Πολωνία έχουν προβεί ήδη σε έγερση δημόσιας αξίωσης εναντίον της Deutsche Bahn AG. Η επιστολή αναφέρει χαρακτηριστικά: «Κατόπιν διαβουλεύσεων μεταξύ της γερμανικής και της πολωνικής κυβέρνησης συμφωνήθηκε, η Deutsche Bahn AG να καταβάλει ποσόν ύψους 5 εκατομμυρίων ευρώ (ως αντάλλαγμα για άδεια κυκλοφορίας της Deutsche Bahn AG στην Πολωνία)».

Η επιστολή ολοκληρώνεται ως εξής: «Απαιτούμε από την εταιρεία σας να αποζημιώσει πλήρως την Ισραηλιτική Κοινότητα Θεσσαλονίκης, νόμιμη εκπρόσωπο των θυμάτων του εβραϊκού Ολοκαυτώματος. Είναι διαθέσιμα αντίγραφα των εισιτηρίων». Η επιστολή υπογράφεται από τον Hans-Rüdiger Minow, εκπρόσωπο του «Τρένου της Μνήμης» στη Γερμανία, και τον Δαβίδ Σαλιτέλ, πρόεδρο της Ισραηλιτικής Κοινότητας Θεσσαλονίκης.

Πλατφόρμα της FaktenCheck:HELLAS

Ας σώσουμε την Ελλάδα! Ας ξανακτίσουμε την Ευρώπη!

Τα επονομαζόμενα «μέτρα διάσωσης» της Τρόικας, που αποτελείται από την Ε.Ε., την ΕΚΤ και το ΔΝΤ, δεν έσωσαν την Ελλάδα, αλλά την οδήγησαν σε μία βαθύτερη καταστροφή: ακόμα υψηλότερο δημόσιο χρέος, ακόμα μεγαλύτερη υποχώρηση της οικονομικής δραστηριότητας, υψηλότερη ανεργία και δριμύτερη φτώχεια. Η διάσωση εξυπνέτησε κυρίως τις γερμανικές και γαλλικές τράπεζες.

Ο ΣΥΡΙΖΑ, ως κόμμα της αντιπολίτευσης, είχε προειδοποιήσει τις τότε κυβερνήσεις των Παπανδρέου και Σαμαρά να μη συνάψουν τα δηλητηριώδη δάνεια «διάσωσης». Ωστόσο, οι κυβερνήσεις του ΠΑΣΟΚ και της Νέας Δημοκρατίας συνήψαν τα δάνεια αυτά - σε συμφωνία με τα κόμματα εταίρους τους στην Ευρωπαϊκή Ένωση.

I.

Χαιρετίζουμε το γεγονός ότι η νέα κυβέρνηση κατέστησε διαθέσιμα, ως πρώτο βήμα, 200 εκατομμύρια ευρώ ως βοήθεια για τα φτωχότερα θύματα της κρίσης, και μάλιστα χωρίς να ζητήσει τη συγκατάθεση του Γιούνκερ ή του Σόμιπλε. Υποστηρίζουμε περαιτέρω τέτοια μέτρα, που συμβαδίζουν με τα ανθρώπινα δικαιώματα της προστασίας κατά της φτώχειας και της απώλειας της κατοικίας, καθώς και με την προστασία της υγείας και το δικαίωμα στην παιδεία.

Υποστηρίζουμε το κούρεμα του χρέους. Οποιος ξέρει πόσο κάνει ένα κι ένα, γνωρίζει ότι η Ελλάδα, την οποία η τρόικα έφερε στην σημερινή τραγική κατάσταση της, δεν θα μπορέσει ποτέ να αποπληρώσει το χρέος της. Αυτή η καταστροφική λογική δεν πρόκειται να αλλάξει, αν η Ελλάδα συνεχίσει να κακοποιείται με τον ίδιο τρόπο.

Απαιτούμε να αναλάβουν τις ευθύνες τους όλοι οι συνυπεύθυνοι για την υπερχρέωση της Ελλάδας: τράπεζες, οίκοι αξιολόγησης πιστοληπτικής ικανότητας, η Ευρωπαϊκή Επιτροπή, το Διεθνές Νομισματικό Ταμείο, η Ευρωπαϊκή Κεντρική Τράπεζα, τα μέλη των προηγούμενων κυβερνήσεων και οι σύμβουλοί τους. Αυτοί είναι οι υπόλογοι για την είσοδο της Ελλάδας στην Ευρωζώνη, που βασίστηκε σε παραποιημένα στοιχεία, για τις αξιολογήσεις, για τα δάνεια που επιβλήθηκαν και τις καταστροφικές συνέπειες τους.

II.

Είμαστε υπέρ τού να συμβαδίζει η ενδεχόμενη αποπληρωμή όχι ολόκληρου, αλλά μόνο του νόμιμου χρέους, με την οικονομική ανάκαμψη, την τήρηση των ανθρωπίνων και εργασιακών δικαιωμάτων, τους κανόνες της Διεθνούς Οργάνωσης Εργασίας (ΔΟΕ), καθώς και με την κυριαρχία των ελληνικών κοινοβουλευτικών θεσμών.

Υποστηρίζουμε την ελληνική κυβέρνηση στην αναθεώρηση πρακτικών των πρώην κυβερνήσεων: υπερβολικές αναθέσεις σε συμβούλους από τον αγγλοαμερικανικό χώρο, οικονομικά προνόμια για υπουργούς και βουλευτές (αυτοκίνητα, γενναϊόδωρες αποζημιώσεις και έξοδα ταξιδίων κ.ά.). Θα θέλαμε αυτό να αποτελέσει παράδειγμα προς μίμηση και για την Ευρωπαϊκή Επιτροπή, το Ευρωπαϊκό Κοινοβούλιο και τις περισσότερες κυβερνήσεις και κοινοβουλία των κρατών μελών της Ε.Ε.

Απαιτούμε η Ε.Ε και οι κυβερνήσεις της να σταματήσουν να θέτουν στη διάθεση των πλουσίων και των μεγάλων επιχειρήσεων το εργαλείο της φοροδιαφυγής. Αυτό ισχύει κυρίως για το Λουξεμβούργο, που μετατράπηκε στο δεύτερο μεγαλύτερο φορολογικό παράδεισο παγκοσμίως, επί διακυβέρνησης του πρώην και επί πολλά έτη πρωθυπουργού της χώρας και νυν προέδρου της Επιτροπής Γιούνκερ. Το ίδιο ισχύει και για τη Μεγάλη Βρετανία, που χορήγησε μέσω της ρύθμισης «non-domiciled» βρετανικό διαβατήριο σε 116.000 εξαιρετικά εύπορους αλλοδαπούς, μεταξύ αυτών και σε πολλούς Έλληνες πολυεκατομμυριούχους, διασφαλίζοντας έτσι στην πράξη τη φορολογική τους απαλλαγή.

Υποστηρίζουμε όλα τα μέτρα που οδηγούν στη μείωση των δυσανάλογων στρατιωτικών δαπανών για την Ελλάδα, οι οποίες αποτελούν συνέπεια του στρατιωτικού πραξικοπήματος του 1967, που είχε στηριχθεί από τις ΗΠΑ και το ΝΑΤΟ. Εφτασε η στιγμή για την άρση των συνεπειών αυτών.

Υποστηρίζουμε όλα τα μέτρα της δικαιοσύνης που αποσκοπούν στην αποκάλυψη της κυβερνητικής διαφθοράς των τελευταίων δεκαετιών. Υποστηρίζουμε επίσης την απαίτηση να καταβάλουν αποζημίωση προς την Ελλάδα οι γερμανικές και γαλλικές εταιρείες αμυντικού εξοπλισμού.

III.

Η Ε.Ε. διακρίνεται ότι αποτελεί ειρηνευτική δύναμη. Ωστόσο, η συμφιλίωση μετά την εθνικοσοσιαλιστική κατοχή της Ευρώπης ήταν, ιδιαίτερα στην περίπτωση της Ελλάδας, μόνο επιφανειακή. Ιδίως η γερμανική κυβέρνηση απώθησε στοχευμένα τα ζητήματα των πολεμικών αποζημιώσεων. Η γερμανική πλευρά πρέπει να υποχρεωθεί να καταβάλει αποζημιώσεις. Η ελληνική πλευρά πρότεινε τη σύσταση ενός «συμβουλίου σοφών» προς αυτήν την κατεύθυνση. Ανεξαρτήτως αυτού, πρέπει να αποπληρωθεί το δάνειο, στο οποίο καταναγκάστηκε η Ελλάδα το 1942 από το ιταλικό καθεστώς.

Οι υπεύθυνοι γνωρίζουν, πώς μπορεί να ξανασταθεί στα πόδια της μία υπερχρεωμένη και γονατισμένη εθνική οικονομία. Η Ομοσπονδιακή Δημοκρατία της Γερμανίας, νόμιμη διάδοχος του «Τρίτου Ράιχ», απαλλάχθηκε το 1953 με τη Συμφωνία του Λονδίνου από τα περισσότερα προπολεμικά και πολεμικά χρέη, προωθήθηκαν οι επενδύσεις, ανοικοδομήθηκε το κοινωνικό κράτος, οι συνδικαλιστικές οργανώσεις απέκτησαν εκ νέου δικαιώματα. Γιατί να αποκρύψουμε από την Ελλάδα - θύμα όλα εκείνα που διασφαλίστηκαν στη νόμιμη διάδοχο του Τρίτου Ράιχ;

IV.

Η Ευρώπη πρέπει να ανοικοδομηθεί εκ νέου. Η οικονομική ανάπτυξη πρέπει να έχει οικολογικό και κοινωνικό προσανατολισμό και να συμβαδίζει με τη δικαιοσύνη, την εδραίωση και ενίσχυση των δημοκρατικών διαδικασιών, την ειρήνη και την αμοιβαία κατανόηση μεταξύ των λαών. Το μίσος, η ταπείνωση και η περιφρόνηση έναντι της Ελλάδας δεν συμβαδίζουν με τις ευρωπαϊκές αξίες.

Ενθαρρύνουμε όλες τις πρωτοβουλίες, τα κινήματα και τα κόμματα, τα οποία έχουν ταχθεί σε ένα δρόμο ανάλογο με αυτόν που ακολουθεί ο ΣΥΡΙΖΑ στην Ελλάδα, και στα υπόλοιπα ευρωπαϊκά κράτη. Υποστηρίζουμε κάθε μορφή ανταλλαγής πληροφοριών, δικτύωσης και δράσεων διαδήλωσης. Υπάρχουν και άλλα κράτη-μέλη της Ε.Ε. στα οποία εκκρεμεί η αλλαγή των κυβερνήσεων εκείνων, που λόγω πεποίθησης, εκβιασμού, διαφθοράς ή ανοψίας παραμένουν προσκολλημένες στην πολιτική της τρόικας.

Elmar Altvater, Berlin Προς τον Πρόεδρο του Ευρωπαϊκού Κοινοβουλίου Μάρτιν Σουλτς

Strasbourg / Alsdorf (E-Mail: europabuero@martin-schulz.eu)

... δεν μιλάτε εξ ονόματός μου!

Βερολίνο, 8 Ιουνίου 2015

Αξιότιμε κύριε Πρόεδρε του Ευρωπαϊκού Κοινοβουλίου, αξιότιμε κύριε Σουλτς,

Foto: AG Gymnasium Melle

κυρίως να λησσοποιεί τον Έλληνα υπουργό Οικονομικών κ. Βαρουφάκη. [...]

Για να γεφυρωθεί το χάσμα θα πρέπει αναμφίβολα οι πιστωτές να παραιτηθούν από τμήμα των απαιτήσεων τους [...]. Το κόστος της ρύθμισης για μείωση του χρέους θα είναι σίγουρα μικρότερο από το χάος που θα προκαλούσε η χρεοκοπία στις οικονομικές και πολιτικές σχέσεις στην Ελλάδα, τη Μεσόγειο και όχι μόνο.

Οι κατηγορίες που εξαπολύετε μονομερώς προς την ελληνική κυβέρνηση προκαλούν διχασμό στην Ευρώπη. Αυτό που αποκρύπτεται είναι ότι ευθύνω για το χρέος δεν φέρουν μόνο οι Έλληνες ως αποκρύπτετε, αλλά μεταξύ άλλων και η Γαλλία, η Γερμανία και οι επιχειρηματικοί τους όμιλοι ως δανειστές.

Η λιτότητα που επιβάλλει στους Έλληνες η τρόικα, με άλλα λόγια οι «θεσμοί», παρέσυρε τη χώρα στη φτώχεια, αν όχι στην εξαθλίωση. Παρόλα αυτά απαιτείται από τους Έλληνες να δεχτούν επιτέλους τη βοήθεια που «απλόχερα» προσφέρουν οι «θεσμοί», παρά τη λαϊκή εντολή, που προτάζει να δοθεί τέλος στην εξαθλίωση που προκάλεσαν στην Ελλάδα αυτοί ακριβώς οι «θεσμοί» της τρόικας.

Απαιτείται από την εκλεγμένη κυβέρνηση της Ελλάδας να προδώσει τη λαϊκή εντολή, για να γίνει αισθητή στην Ευρώπη η ματαιότητα της προσπάθειας να βρεθούν εναλλακτικές λύσεις για τη λιτότητα. Μήπως, κύριε Σουλτς, ακολουθείτε τη γραμμή της Θάτσερ – «δεν υπάρχει εναλλακτική λύση» – ακόμα κι αν μια τέτοια γραμμή οδηγεί στην κατάρρευση της παιδείας και της υγείας και καταστρέφει το μέλλον των νέων;

Δεν ξέρω τι νόημα έχει πλέον ο συμμετοχή στις ευρωεκλογές, αν οι επιταγές της λιτότητας είναι η μόνη διαθέσιμη εναλλακτική. [...] Δεν είναι να απορεί κανείς με την αγανάκτηση των πολιτών για τα πολιτικά δρώμενα, που ολοένα αυξάνεται. Εξ άλλου δε χρειάζομαστε για εκλογές, αν η πίεσις του κεφαλαίου για λιτότητα στην Ευρώπη μετρούν περισσότερο από τα συμφέροντα και την ευημερία των πολιτών. Αν είναι έτσι, τότε μπορούμε να εκκωρίσουμε στους «θεσμούς» την πλήρη εξουσία. Κι έτσι δε θα χρειάζομαστε πια το Κοινοβούλιο και ακόμα λιγότερο τον πρόεδρό του.

Με ιδιαίτερη απογοήτευση,
Elmar Altvater

Ο Elmar Altvater ζει στο Βερολίνο. Είναι ομότιμος καθηγητής Πολιτικών Επιστημών, συγγραφέας πολλών βιβλίων για την παγκόσμια οικονομία και οικολογία και μέλος του επιστημονικού συμβουλίου της ακτιβιστικής οργάνωσης Attac Γερμανίας. Είναι σημαντική η συμβολή του στην εξέλιξη της μαρξιστικής οικονομικής θεωρίας και στη δημιουργία ενός συνδυασμού μαρξισμού και οικολογίας. Δραστηριοποιήθηκε στο κίνημα αλληλεγγύης προς τον ελληνικό λαό ήδη από την αρχή της κρίσης στην Ελλάδα

Εγκλήματα της Βέρμαχτ ενώπιον των γερμανικών δικαστηρίων

Του Norman Paech [1999]

Όταν γίνεται λόγος για τα μαζικά εγκλήματα της γερμανικής Βέρμαχτ, τα πιο γνωστά τοπωνύμια είναι το Οραντούρ (στη Γαλλία), το Λίντιτσε (στην Τσεχία) ή το Μπάμπι Γαρ (στην Ουκρανία). Περιοχές όπως το Κραγκούγιεβατς στη Σερβία, το Κορτέλιτσι στην Ουκρανία ή το Δίστομο, τα Καλάβρυτα, η Κάνδανος, η Κλεισούρα και το Κορμένο παραμένουν άγνωστες και δεν αναφέρονται καν στην «Εγκυκλοπαίδεια του Ολοκαυτώματος», ενώ είναι αναρίθμητες οι περιοχές στην ανατολική και τη νότια Ευρώπη, στις οποίες έλαβαν χώρα παρόμοια εγκλήματα πολέμου. Η άγνοια δεν οφείλεται στην έλλειψη πηγών. Μία από τις 12 δίκες της Νιρεμβέργης, η 7η, εναντίον των «στρατηγών στη νοτιοανατολική Ευρώπη», είχε ως αντικείμενο τις δολοφονίες ομήρων και τα «μέτρα εξιλέωσης και εκδίκασης» εναντίον των ανταρτών στα Βαλκάνια. Ωστόσο, η ιστορία αυτών των εγκλημάτων υπέστη διαιδικασία παραγκωνισμού και μυθοπλασίας, όπως και η ιστορία των εγκλημάτων της Βέρμαχτ συνολικά. Το μεταπολεμικό σύστημα απονομής δικαιοσύνης στη Γερμανία έπαιξε αποφασιστικό ρόλο σε αυτήν τη διαδικασία.

Παρά το πλήθος των δικαστικών ερευνών, μόνο μία υπόθεση αναφορικά με τα εγκλήματα πολέμου που διαπράχθηκαν στην Ελλάδα εκδικάστηκε στο δικαστήριο του Αουγκσμπουργκ. Επρόκειτο για την εκτέλεση έξι αμάχων στην Κρήτη. Το δικαστήριο υιοθέτησε την οπτική γωνία της Βέρμαχτ, σύμφωνα με την οποία «ο όρος αντάρτες

[...] καλύπτει και τον άμαχο πληθυσμό στις κατεληγμένες περιοχές, όταν υπάρχει έστω και υπόνοια διάπραξης εχθρικών πράξεων [...]». Κατ' αυτόν τον τρόπο το δικαστήριο χαρακτήρισε τις εκτελέσεις ως πράξεις που συνηγορούσαν «άμυνα κατά το διεθνές δίκαιο» και αθώωσε τον υπεύθυνο.

Με βάση αυτήν την επιχειρηματολογία υπήρξε συνολική αναστολή και των υπόλοιπων ερευνών. Η εισαγγελία του Μπόχουμ δικαιολόγησε την αναστολή της ποινικής δίωξης εναντίον του διοικητή μιας ένοπλης ομάδας, που συμμετείχε στην «επιχείρηση Καλάβρυτα», μία από τις μεγαλύτερες σφαγές στην Ελλάδα, με βάση την αναγκαιότητα των αντιποίνων, δηλώνοντας πως τα αντίποινα ήταν «μέσα επιτρεπόμενα από το διεθνές δίκαιο, ο στόχος των οποίων ήταν να εξαναγκαστούν οι [...] αντάρτες να τηρήσουν το διεθνές δίκαιο».

Η δικαιολόγηση μαζικών εγκλημάτων τέτοιου είδους προς τον άμαχο πληθυσμό ως «επιτρεπτόν αντιποίνων με βάση το διεθνές δίκαιο» παίζει ακόμα και σήμερα ρόλο στην άρνηση της γερμανικής κυβέρνησης να προβεί σε διάλογο με την ελληνική κυβέρνηση για το ζήτημα των πολεμικών αποζημιώσεων.

Ο Norman Paech είναι ομότιμος καθηγητής και πολιτικός. Η σύνταξη της FCH επέλεξε το παραπάνω κείμενο από τον πρόλογο ενός εκτεταμένου άρθρου, το οποίο ο Norman Paech δημοσίευσε στο περιοδικό «kritische Justiz» («Κριτική Δικαιοσύνη») το 1999 (τεύχος 3, σελ. 380 και επόμενες). Το γεγονός ότι δεν άλλαξαν πολλά πράγματα τα τελευταία 16 χρόνια προκαλεί έκπληξη και θλίψη.

Κοινωνική Ευρώπη αντί για αυταρχική Ε.Ε. – Για τη διαδήλωση στις 20 Ιουνίου στο Βερολίνο

Των Μαργαρίτας Τσώμου και Αλέξη Πασσαδάκη

Με τη δικτατορία της λιτότητας στον ευρωπαϊκό νότο και τους πρόσφυγες που χάνουν τη ζωή τους μαζικά στη Μεσόγειο έχουμε υπερβεί κατά πολύ τα ανεκτά όρια του πόνου. Από τις πολυκροτες υποσχέσεις της ευρωπαϊκής ολοκλήρωσης – δημοκρατία, ισοκατανομή του πλούτου, ελευθερία – δεν πραγματοποιήθηκε καμία. Επικρατεί μια τεχνοκρατική, βίαιη παράνοια. Στις 20 Ιουνίου, την Παγκόσμια Ημέρα για τους Πρόσφυγες και την αρχή της Εβδομάδας Αλληλεγγύης προς την Ελλάδα του Παγκόσμιου Κοινωνικού Φόρουμ, θα φωνάξουμε στο Βερολίνο: Αυτή η Ε.Ε. δεν είναι η δική μας Ευρώπη. Και αυτό θα συμβεί παράλληλα με παρόμοιες διαδηλώσεις στη Ρώμη, το Λονδίνο, τις Βρυξέλλες και σε πολλές άλλες ευρωπαϊκές πόλεις.

Πράγματι, υπάρχουν άνθρωποι που δεν αντέχουν άλλο να βλέπουν

ότι η ευρωπαϊκή περιφέρεια είναι αυτή που φορτώνεται το κόστος της ευρωζώνης και της χρηματοπιστωτικής κρίσης. Οι το μέλλον γενεών θυσιάζεται στον βωμό του κέρδους του 1% ενός υπό κατάρρευση χρηματοπιστωτικού συστήματος. Υπάρχουν και εκείνοι που δεν διακρίνουν, ότι η δημοκρατία μετατρέπεται σε ανέκδοτο, επειδή το δόγμα του νεοφιλελευθερισμού θεωρείται ως η μόνη εναλλακτική λύση, άσχετα με το πώς γίνονται οι εκλογές. Υπάρχουν όμως και εκείνοι που εξοργίζονται, επειδή στο πλαίσιο της συμφωνίας ΤΤΙΡ και της συνολικής νεοφιλελεύθερης εμπορικής πολιτικής της Ε.Ε., η προστασία του περιβάλλοντος και τα κοινωνικά δικαιώματα ταξινομούνται ως «εμπόδια στις επενδύσεις».

Υπάρχουν και οι άνθρωποι εκείνοι, στους οποίους προκαλεί φρίκη το γεγονός ότι στα εξωτερικά σύνορα της Ευρώπης χιλιάδες πρόσφυγες βρίσκουν τον θάνατο εδώ και χρόνια, ότι παρά την προθυμία των σω-

στικών πλοίων ενισχύεται η στρατιωτική θωράκιση των συνόρων μέσω της Frontex, ότι η Ε.Ε. απαντά στους πολέμους και τη φτώχεια με απελάσεις και όχι με δικαίωμα παραμονής, ότι οι πρόσφυγες που φτάνουν εδώ υφίστανται μεταχείριση σαν να ήταν εγκληματίες.

Η απάντηση στην επιθυμία μεγάλου μέρους του πληθυσμού της νότιας Ευρώπης αλλά και των προσφύγων για μια ζωή με αξιοπρέπεια είναι, με διαφορετικό κάθε φορά τρόπο, η ρητορική του αποδιοπομπαίου τράγου και ο αποκλεισμός.

Η επιθυμία για μία Ευρώπη της δημοκρατίας και των ανθρωπίνων δικαιωμάτων είναι ανεκλήρωτη. Οι επικαιρές κοινωνικές αντιπαράθεσης είναι η ευκαιρία μας για αλλαγή!

Η Μαργαρίτα Τσώμου είναι συνεκδότρια του περιοδικού «Missy Magazin», ενώ ο Αλέξης Πασσαδάκης είναι ενεργό μέλος της ακτιβιστικής οργάνωσης Attac. Βλέπε επίσης: www.europa-anders-machen.net

Κούρεμα χρέους για την Ελλάδα αντί για νέα δάνεια

Της Σάρα Βάγκενκνεχτ

Η καγκελάριος Μέρκελ θα έπρεπε να επιβάλει διαγραφή μέρους του χρέους και να βοηθήσει την Ελλάδα να σταθεί οικονομικά ξανά στα πόδια της, αντί να εκβιάζει με μαφιδόζικες μεθόδους περαιτέρω περικοπές των κοινωνικών δαπανών σε ένα πάμπτωχο κράτος. Γιατί πρέπει να συνεχίσει να ματώνει ο ελληνικός λαός, μόνο και μόνο για αποπληρωθούν δάνεια, μέσω των οποίων εξοφλούνται παλαιότερα δάνεια; Πρέπει να σπάσει αυτός ο κύκλος της αναξιοπρέπειας. Σε κάθε περίπτωση η Μέρκελ θα έπρεπε να ομολογήσει ότι τα έχει κάνει θάλασσα με τα χρήματα των φορολογούμενων, και μιλάμε για πολλά δισεκατομμύρια. Για να περιοριστεί η ζημία για τους φορολογούμενους, θα έπρεπε να εκμεταλλευτεί κανείς τις ευρωπαϊκές συναντήσεις κορυφής για να διαπραγματευ-

τεί ένα τέλος υπεραξίας σε ευρωπαϊκό επίπεδο.

Η καγκελάριος και οι συνυπεύθυνοι υπάλληλοι των θεσμικών οργάνων έχουν προκαλέσει ήδη αρκετή αθλιότητα στην Ελλάδα. Παραποίησαν στοιχεία για τη βιωσιμότητα του ελληνικού χρέους και επέβαλαν στην χώρα απολύτως υπερβολικούς στόχους αποπληρωμής, που δεν θα μπορούσαν να επιτευχθούν ούτε καν μέσω μιας ανελέητης πολιτικής περικοπών. Τα θεσμικά όργανα θα έπρεπε να είχαν επιμείνει για μείωση του ελληνικού χρέους με τους δικούς τους όρους το 2010. Ετσι οι τράπεζες θα είχαν τιμωρηθεί για την ανεύθυνη πολιτική τους, οι φορολογούμενοι θα είχαν γλιτώσει και οι Έλληνες πολίτες θα είχαν υποφέρει πολύ λιγότερο.

Η Σάρα Βάγκενκνεχτ είναι αντιπρόεδρος της κοινοβουλευτικής ομάδας DIE LINKE

Σημείωση: Υπάρχει μία έκκληση αλληλεγγύης υπέρ του ΣΥΡΙΖΑ από μέλη ευρωπαϊκών Κοινοβουλίων, την οποία κατά την εκτύπωση της FCH έχουν ήδη υπογράψει 200 βουλευτές του Ευρωπαϊκού Κοινοβουλίου, καθώς και βουλευτές εθνικών και περιφερειακών κοινοβουλίων από 13 χώρες.

Βλέπε: <http://linksfraktion.de/nachrichten/vereint-linke-alternative-europa-solidaritaet-syriza/>