

free zone

aqua vita

Δοκίμασε τη NEA κρέμα ματιών!

Σκέψου το νερό που χάνει καθημερινά η επιδερμίδα σου!

Το νερό είναι πηγή ζωής. Όσο σημαντικό είναι για την υγεία σου, άλλο τόσο είναι και για την επιδερμίδα σου. Μην της το στερείς! Η σειρά **aqua vita** προσφέρει 24ωρη ενυδάτωση σε κάθε τύπο επιδερμίδας, συνδυάζοντας 13 φυσικά συστατικά, επιλεγμένα βάσει κλινικών μελετών. Η λυγαριά αυξάνει την υγρασία της επιδερμίδας κατά 28%¹. Η μαύρη βρώμη και η λεκιθίνη ενυδατώνουν άμεσα και διατηρούν αυξημένα τα επίπεδα υγρασίας κατά 33%, ακόμη και μετά από 24 ώρες, σε σχέση με τα επίπεδα ενυδάτωσης πριν την εφαρμογή της κρέμας². Παράλληλα, το αιθέριο έλαιο γεράνι χαρίζει αναζωογόνηση, τόνωση και λάμψη, ενώ για προστασία από την πρόωρη γήρανση, η ARIVITA έχει αντικαταστήσει το νερό με έγχυμα από πράσινο τσάι βιολογικής καλλιέργειας. Σκέψου την ενυδάτωση της επιδερμίδας σου!

¹ Κλινική μελέτη σε 40 γυναίκες, με εφαρμογή κρέμας με λυγαριά 2 φορές την ημέρα για 28 ημέρες.
² Κλινική μελέτη σε 15 άτομα, με εφαρμογή κρέμας με βρώμη και λεκιθίνη για 24 ώρες.

Χωρίς άρωμα, parabens, προπιλενογλυκόλη, σιλκόνες, mineral oils και εθανολαμίνη

31 ΧΡΟΝΙΑ ΠΡΑΣΙΝΗ ΕΛΛΗΝΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ARIVITA. Είναι στη φύση μας.
ΣΤΑ ΦΑΡΜΑΚΕΙΑ, ΚΑΤΑΣΤΗΜΑ ARIVITA: ΣΟΛΩΝΟΣ 26. www.arivita.com
ΕΛΛΑΔΑ – ΙΣΠΑΝΙΑ – ΚΥΠΡΟΣ – ΡΟΥΜΑΝΙΑ – ΒΟΥΛΓΑΡΙΑ – ΣΟΥΔΙΑ – ΧΟΝΓΚ-ΚΟΝΓΚ – ΤΑΪΒΑΝ – ΑΥΣΤΡΑΛΙΑ – Η.Π.Α.

ΦΕΣΤΙΒΑΛ

_Δημήτρης Δαλδάκης

Χωράει γιορτή σε μια κηδεία; Επιτρέπεται ενθουσιασμός σε ναρκοπέδιο; Ταιριάζει το χαμόγελο σ' έναν κόσμο δακρύων;

Ο Κιουρτσάκης δεν παρέλαβε το βραβείο του *Διαβάζω*, ο Γκοντάρ δεν θέλησε να ταξιδέψει στις Κάννες.

Κάποιοι νιώθουν, ευτυχώς, ότι το σώμα τους ξεπερνά τ' ακροδάχτυλά τους. Ελάχιστες τούτες οι συνειδήσεις. Φαίνεται ότι, για τους περισσότερους, τα προβλήματα «ελληνικού τύπου» είναι, απλά, τοπία.

Ο μοντέρνος άνθρωπος τη στενή συγγένεια την έχει μία και με τον εαυτό του. Επιβίωση ιδιωτικής χρήσης.

Ας καταρρεύσει το δημόσιο. Ας καταρρεύσει η χώρα. Θα γίνει δημόσιος ο πόνος· κι εμείς, όλοι, όχι συγγενείς· σώμα ένα.

*

Η ηθική είναι επικίνδυνος τόπος. Τόσο γρήγορα κινείται η ζωή, σε τόσες κατευθύνσεις, που εύκολα σε αφήνει ακάλυπτο. Όσο θρηνείς τα θύματα μιας καταστροφής, δίπλα ακριβώς, ανθίζει περήφανα μια μαργαρίτα. Όσο συγκρατείς τη χαρά σου μπροστά στο κοινωνικό δράμα, ένα χαριτωμένο βλέμμα φτάνει για να φουσκώσει, υβριστικά, τα πανιά σου.

Καμιά συμπεριφορά δεν καταδικάζεται. Ο καθένας τον τρόπο και το δρόμο του. Η ελευθερία δεν απαιτείται μόνο από τη δράση, απαιτείται και από την αντίδραση. Η ηθική είναι επικίνδυνος τόπος.

*

Πάνε, πάντα, χέρι χέρι, ο σοφός που γνωρίζει τη ματαιότητα των πραγμάτων και ο σοφός που γνωρίζει την ανάγκη της ματαιότητας. Όπως, χέρι χέρι, πάνε η άγνοια που ντύνει το ακριβό κοστούμι και η άγνοια που οργανώνει το δολοφονικό χτύπημα.

Το σώμα μας είναι πολύ μεγάλο. Όταν αφήνεις ένα μικρό θάνατο να σαπίζει στην άλλη άκρη της γης, είναι σαν να αφήνεις ανοικτή μια πληγή στο πόδι σου. Θα κάνεις λίγα μέτρα, σαν να μη συμβαίνει τίποτα, αλλά, γρήγορα, θ' αρχίσεις να κουτσαίνεις.

Ο χρόνος τέλειωσε για το μοιρολόι. Κύλησε όλος προς την αντίσταση και τη διόρθωση. Αυτοί που έχουν στηθεί μπροστά μας και μας κρύβουν τον ήλιο είναι οι απόστολοι των ρηκόβιων φρουρών, που θέλουν αγάπη και αναποδογύρισμα, αγάπη και αντίο.

Στην ταινία του πρώτου βραβείου η πρωταγωνίστρια πότιζε το άπειρο. ←

ΓΙΑΝΝΗΣ ΑΤΖΑΚΑΣ

ΚΑΤΩ ΑΠΟ ΤΙΣ ΟΠΛΕΣ

ΑΓΡΑ

ΤΟ ΝΕΟ ΒΙΒΛΙΟ ΤΟΥ **ΓΙΑΝΝΗ ΑΤΖΑΚΑ**

ΣΤΙΣ ΕΚΔΟΣΕΙΣ **ΑΓΡΑ**

ΚΡΑΤΙΚΟ ΒΡΑΒΕΙΟ ΜΥΘΙΣΤΟΡΗΜΑΤΟΣ 2009 ΓΙΑ ΤΟΝ ΘΟΛΟ ΒΥΘΟ

Τί σήμαινε να είσαι «χαρακτηρισμένος» στον στρατό το 1967; Τί σήμαινε να βρεθείς φαντάρος με μετάθεση σε ένα απομακρυσμένο τάγμα «άνεπιθύμητων» την εποχή του πραξικοπήματος; Τί είχε να αντιμετωπίσει ένας πολιτικοποιημένος φοιτητής της Νεολογίας Λαμπράκη, ένας γιος εξόριστου, ένας δημοκράτης διανοούμενος ή καλλιτέχνης, στα χέρια των πατριδοκάπηλων; Αυτά αναστοχάζεται το *Κάτω από τις όπλες*, ή ταπεινή μπαλάντα των ήμιονηγών της δικτατορίας που δεν βρήκαν τον καιρό ή δεν θέλησαν ως τώρα να μιλήσουν. — ΜΙΚΕΛΑ ΧΑΡΤΟΥΛΑΡΗ, *Τά Νέα*, «Βιβλιοδρόμο», 17/4/2010

ASHES TO ASHES

AMP WORKS

27 Μαΐου – 31 Ιουλίου 2010

Εγκαίνια 27 Μαΐου στις 20:00

Επικούρου 23 και Κορίνθης 4, Πλατεία Κουμουνδούρου

Ο Christopher Garret επιμελείται μια ομαδική έκθεση που θα συμπεριλαμβάνει έργα των Ara Peterson, Anne Collier, Matthew Higgs, Andrea Longacre-White, Anne Eastman, Hayley Tompkins, Francis Upritchard, Jo Jackson, Jennifer Cohen και Johanna Billing καθώς και διάφορα αντικείμενα από το παλαιοπωλείο Μαρτίνος.

DEANNA MAGANIAS

Rebecca Camhi Gallery

3 Ιουνίου – 23 Σεπτεμβρίου 2010

Εγκαίνια 3 Ιουνίου 2010 στις 19:30

Λεωνίδα 9, Μεταξουργείο

Η τρίτη ατομική έκθεση της καλλιτέχνιδας έχει τίτλο Bathed in Light (Λουσμένο από Φως) και προκύπτει από το ομότιτλο έργο όπου στο κέντρο ενός μεγάλου άσπρου χαρτιού είναι γραμμένη η φράση αυτή, με τη γραφή. Το έργο αφορά στο φως, στο αντίθετο – την έλλειψή του αλλά και στο απροσδιόριστο του εσωτερικού φωτός.

Κινηματογραφικές προβολές

EXILE ROOM

Τρίτη 1 Ιουνίου, 8.30μμ
Jack Smith and the Destruction of Atlantis (Mary Jordan, 94')

Τρίτη 15 Ιουνίου, 8.30μμ
How to Draw a Bunny (John W. Walter, 90')

Αθηνάς 12, Μοναστηράκι, 3ος όροφος

Συνεχίζονται οι ειδικές προβολές της Exile Room, με την τρίτη ενότητα και θέμα Eccentric Americana / Αμερική: Εκτός Εαυτού. Δύο ταινίες αφιερωμένες στον θρυλικό αντικοινωνικό pop artist Ray Johnson (1927-1995) και στον βασιλιά του underground cinema Jack Smith (1932-1989), που μπορεί να μη γνωρίστηκαν ποτέ αλλά οι εξωφρενικοί βίοι τους θα μπορούσαν να ήταν παράλληλοι.

CINEMASCOPE

ένα ντοκιμαντέρ για το τέλος του κόσμου

Ομάδα Blitz

Βίος

Πέμπτη 3 Ιουνίου- Κυριακή 17 Ιουνίου

Βίος, Πειραιώς 84

Το CINEMASCOPE είναι ένα νέο θεατρικό είδος που κινείται στο όριο μεταξύ κινηματογράφου και θεάτρου. Οι θεατές, φροντάς ασύρματα ακουστικά, πίσω από μια μεγάλη τζαμαρία, παρακολουθούν το «θέσμο» που εκτυλίσσεται έξω, στην Πειραιώς και στον πεζόδρομο της Σαλαμίνας που περικλείουν το κτίριο του BIOS. Η χρήση των ασύρματων ακουστικών επιτρέπει τη δημιουργία ενός νέου ακουστικού χώρου, μέσα στον οποίο συντελείται η διαστρέβλωση της πραγματικότητας, ένας χώρος όπου τα όρια μεταξύ πραγματικού και φανταστικού συγχέονται.

Οι ήρωες του CINEMASCOPE ζουν μαζί με τις 9 τελευταίες μέρες του κόσμου. Ο κόσμος τελειώνει, κανείς δεν ξέρει γιατί, κανείς δεν ξέρει πως. Με ένα μονοπλόνο μέσα στο οποίο κυριαρχεί μια αδιάκοπη παρέλαση περαστικών, σκνοθημένων ή μη.

Παραστάσεις: Πέμπτη-Κυριακή
Ώρα έναρξης: 21.30 Διάρκεια: 70'
Είσοδος: 20 €, 15 €. (φοιτητικό)

Η ΕΠΙΝΟΗΣΗ ΤΗΣ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑΣ

Τρίτη 15 Ιουνίου 20:30

Θέατρο Συνεργείο, Κολωνού 31, Μεταξουργείο

Δραματοποιημένα αποσπάσματα από το βιβλίο του Βαγγέλη Ραπτόπουλου "Η επινόηση της πραγματικότητας" Μια παράσταση- δρώμενο από πέντε σκνοθητές. Μετά το τέλος της παράστασης ακολουθεί συζήτηση με τον συγγραφέα, τους συντελεστές και ζωντανή μουσική

Σκνοθεσία Ειρήνη Δράκου, Πολάντα Μαρκοπούλου, Λίλλυ Μελεμέ, Χρήστος Στρέπκος, Άρης Τρουπάκης

Τηλ. κρατήσεων 6981802544

Συναυλία

ENSEMBLE ALEPH

11 & 12 Ιουνίου
Παρασκευή 11 Ιουνίου, ώρα 20.30 -
Γαλλικό Ινστιτούτο, Σίνα 31 - Κολωνάκι
Σάββατο 12 Ιουνίου, ώρα 20.00 –
ΑΒΟΥΤ: Μιαούλη 18 - Ψυρρή

Πρόκειται για ένα από τα σημαντικότερα μουσικά σύνολα στο χώρο της σύγχρονης μουσικής στην Ευρώπη. Από το 2000 διοργανώνει το "International Forum for Young Composers" που υποστηρίζεται από την Ευρωπαϊκή Ένωση και το Υπουργείο Πολιτισμού της Γαλλίας. Στην Αθήνα θα δώσουν δύο συναυλίες με βιολί, βιολοντσέλο, πιάνο, κλαρινέτο και σορρανο. Το πρόγραμμα περιλαμβάνει έργα σταθμούς από την εργογραφία του 20ού αιώνα των I. Xenakis, G. Aperghis, J. Cage, M. Kagel, P. Boulez καθώς και πιο σύγχρονα έργα των συνθετών C. Roy, M. Strorrpa, M. Αλούπη και Α. Δικτυόπουλου.

Διανέμεται με την Ελευθεροτυπία
κάθε πρώτη Δευτέρα του μήνα

ΚΟΝΤΕΙΝΕΡ

info@konteiner.gr
T: 211 402 92 77

ΕΚΔΟΤΗΣ:
Στέφανος Νόλλας

ΑΡΧΙΣΥΝΤΑΚΤΡΙΑ:
Ευγενία Μπόζου
e.bozou@konteiner.gr

ΕΙΔΙΚΟΣ ΣΥΜΒΟΥΛΟΣ:
Γιώργος Διβάνης
g.divanis@konteiner.gr

ΣΥΜΒΟΥΛΟΙ ΕΚΔΟΣΗΣ:
Ηλίας Μαρμαράς
Σεραφεϊμ Κεντεποζίδης

CREATIVE DIRECTION:
Γιώργος Κωνσταντινίδης
g.konstantinidis@konteiner.gr

ΣΥΝΕΡΓΑΤΕΣ ΤΕΧΝΟΥΣ:
Γιώργος Βαλαής, Λευτέρης Βασιλόπουλος, Βένια Βέργου, Τατιάνα Βέρμπη, Ειρήνη Βλάχου, Χαράλαμπος Βουβάλης, Αλέξανδρος Βούλγαρης, Δημήτρης Δαλδάκης, Δήμητρα Δερτιλή, Άντζελα Δημητρακάκη, Δάφνη Δραγώνα, Γιάννης Θωμάς, Χρήστος Καρράς, Λένα Κιτσοπούλου, Ρούσσος Κλωνάρης, Γιώργος Κοκκινάκος, Γιώργος Κοροπούλης, Αναστασία Κότσαλη, Θάνος Κουτσιανιάς, Γιώργος Κουτσούκος, Μάρκος Κρίμπαλης, Αντώνης Μπαλασόπουλος, Δημήτρης Νόλλας, Μαρία-Λουίζα Παπαδοπούλου, Βασίλης Παυλίδης, Γιάννης Ραουζαίος, Τάσος Σαγρής, Ευριπίδης Σαμπάτης, Μάνος Σιφονιάς, Γιάννης Υφαντής, Άννα-Μαρία Φιλίππα, Αντωνάκης Χριστοδούλου, errands , Tijana Prodanovic.

ΕΠΙΚΟΙΝΩΝΙΑ:
Tijana Prodanovic
info@konteiner.gr
Juliette van Dorst
j.vandorst@konteiner.gr

ΑΤΕΛΙΕ:
Ελένη Σγόντζου

ΕΠΙΜΕΛΕΙΑ - ΔΙΟΡΘΩΣΗ:
Ηρώ Μακρή,
Λευτέρης Βασιλόπουλος

ΟΙΚΟΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ:
Γιώργος Πολυκράτης

ΝΟΜΙΚΟ ΤΜΗΜΑ:
Γιάννης Μπάστας

ΕΜΠΟΡΙΚΟ ΤΜΗΜΑ
ADVERTISING EXECUTIVE:
Πόπη Κουδούνη
T: 210 92 96 377

ΥΠΟΔΟΧΗ ΔΙΑΦΗΜΙΣΗΣ:
Κώστας Καλόγερος
T: 210 92 96 114

ΕΚΤΥΠΩΣΗ - ΒΙΒΛΙΟΔΕΣΙΑ:
Χ. Κ. Τεγόπουλος Εκδόσεις Α. Ε.

ΙΔΙΟΚΤΗΣΙΑ:
Διάδραση Α. Μ. Κ. Ε.
Ευριπίδου 57-59-61
105 54, Αθήνα

Μια προσφορά από την

ΕΛΕΥΘΕΡΟΤΥΠΙΑ

ΦΩΤΟΓΡΑΦΙΑ ΕΞΩΦΥΛΛΟΥ

Αναζητώντας το αιώνιο καλοκαίρι

Μια παραλλαγή στην αφίσσα της ταινίας του 1966 "The endless summer", του Bruce Brown που θεωρείται ίσως το πιο σημαντικό ντοκιμαντέρ για τη surf κουλτούρα. Καθώς ο κειμήνας φτάνει και στις ακτές της Καλιφόρνια, οι surfer της ταινίας ακολουθούν το καλοκαίρι σε όλο τον κόσμο, από ήπειρο σε ήπειρο ταξιδεύοντας και κάνοντας σερφ, σε ένα ατέρμονο κυνηγητό του τέλειου κύματος. Κάποιοι άλλοι, πάλι, παλεύουν με τα κύματα στον ωκεανό των ήλων, όπως ο κύριος Arhex Twip και τα θρυλικά "sine waves" του... Εκεί που οι ημιτονοειδείς συναρτήσεις γίνονται extreme σπορ και το τέλειο κύμα επαναλαμβάνεται, με μαθηματική ακρίβεια ξανά και ξανά.

ΠΕΡΙΕΧΟΜΕΝΑ

ΣΤΗΛΕΣ

- 03 Αντι-editorial
- 04 Navigation
- 06 Άτακτες Σκέψεις
- 07 Μινεράλια
- 08 Δικηγόροι με γυαλιά
- 10 Πάντα Εδώ
- 12 Το ένα και το άλλο
- 13 Ό,τι είναι σταθερό κλονίζεται
- 14 Ρεπορτάζ
- 16 Συνέντευξη: Στέλιος Ράμφος
- 17 Διάβαση πεζών / Λαβύρινθος της Λογικής
- 18 Θεωρία της Γαίας
- 19 Συνέντευξη: David Rolfe Graeber

ΑΦΙΕΡΩΜΑ

20 - 33 Κύμα

ΒΛΕΜΜΑ

- 34 Φεστιβάλ Λογοτεχνίας Πράγας
- 35 Κριτική Κινηματογράφου
- 36 - 37 Φεστιβάλ Αθηνών
- 39 Εικαστικά
- 40 Κινηματογράφος
- 41 Μουσική / Media
- 42 Πόλη
- 43 Θέατρο
- 44 Λογοτεχνία
- 46 Κριτική Βιβλίου

WWW. TWITTER. COM/KONTEINERGR

_Η συντακτική ομάδα του κοντέινερ στο twitter

Για ποιον γνωστό ποιητή κυκλοφορεί στα δημοσιογραφικά γραφεία εδώ και μήνες e-mail που καταγγέλλει λογοκλοπή του; Και που ύστερα από παρεμβάσεις του σε αρχισυντάκτες και διευθυντές εφημερίδων κατάφερε να το αποσιωπήσει. Κι μετά μιλάνε για δημοσιογραφική δεοντολογία.

X.B.

Εταιρεία παραγωγής: *Κινηματογραφική ~*, η χρηματοδότηση για το γύρισμα μιας ταινίας.

Πτώχευση: η κατάσταση μιας οικονομικής επιχείρησης, ιδίως εμπορικής, της οποίας η αδυναμία να αντεπεξέλθει στις οικονομικές της υποχρεώσεις διαπιστώθηκε από το αρμόδιο δικαστήριο και ανακοινώθηκε επίσημα.

Ένα από τα μεγαλύτερα καταστήματα στην αρχή του 20ού αιώνα, στην οδό Αιόλου ήταν και το κατάστημα του Πουλόπουλου (Πιλ-πουλ), που πουλούσε καπέλα (πίλους). Κάποτε κατέρρευσε οικονομικά και έκλεισε. Οι πιστωτές του τον κυνηγούσαν, αλλά αυτός είχε γίνει... «Πουλόπουλος», δηλαδή το είχε σκάσει. Έτσι το «Πουλόπουλος» μέσα στα χρόνια πήρε την έννοια του ανθρώπου που το σκάει ύστερα από χρεοκοπία.

Πουλόπουλοι λοιπόν έγιναν και οι ιδιοκτήτες της εταιρείας παραγωγής ΚΙΝΟ πριν ενάμιση χρόνο, αφήνοντας χρέη χιλιάδων ευρώ σε εργαζόμενους, στον κινηματογραφικό χώρο.

Επανάληψη του ίδιου σεναρίου ζούμε τις τελευταίες μέρες, με τη CINEGRAM να ανακινώνει στάση πληρωμών ενώ οι δύο θυγατρικές της, CINEPOST και PEPE, συνεχίζουν να αναλαμβάνουν δουλειές.

K.G.

Τι θα γίνει με μερικούς -και καλά-εφοπλιστές που χρεοκοπούν (δήθεν ή πραγματικά δεν έχει και πολύ σημασία) και παρτάνε τους ναυτικούς απλήρωτους και αβοήθητους στο δρόμο;

Τελευταίο κρούσμα το πλοίο LPG SPICAGAS, ελληνικής ιδιοκτησίας, το οποίο αφού πρώτα εγκαταλείφθηκε από τους ιδιοκτήτες του να πλέει στη μοίρα του για εννέα μήνες, στο τέλος το Φιλιππινέζικο πλήρωμα του αναγκάστηκε να το εγκαταλείψει αφού ούτε καν καύσιμα για τις γεννήτριες δεν υπήρχαν πια, άρα ούτε ρεύμα, φαγητό κτλ. Κατέφυγαν στη λιμενική αστυνομία για να δηλώσουν την κατάσταση (το πλοίο είναι φορτωμένο με γκάζι και χωρίς φώτα, μέσα στη θάλασσα δεν είναι ότι καλύπτερο). Οι λιμενικοί τους συνέλαβαν, μάλιστα τους φρόρεσαν και χειροπέδες! Στη συνέχεια αφέθηκαν ελεύθεροι, αλλά δεν μπορούν να επαναπαριστούν διότι δεν έχουν καθόλου χρήματα. Πριν μερικούς μήνες είχε συμβεί μια παρόμοια ιστορία πάλι με Φιλιππινέζους ναυτικούς. Ίσως να συνέβαιναν και παλαιότερα κάποια παρόμοια περιστατικά, τελευταία όμως πυκνώνουν. Είναι αποτέλεσμα της κρίσης ή μήπως έχουμε να κάνουμε με νέα ήθη στην Ελληνική ναυτιλία;

H.M.

Κάννες 2010. Δύο τα κεντρικά γεγονότα. Το ένα, η κάθοδος του νέου φιλμ του Jean-Luc Goddard «Filme Socialisme» στο Φεστιβάλ Καννών 2010, στο τμήμα του φεστιβάλ «Ένα κάποιο βλέμμα», και το άλλο, ήταν η μη κάθοδος του ίδιου του Goddard στο φεστιβάλ, ο οποίος μάλιστα έστειλε σε όσους καλύπτουν το μεγάλο αυτό κινηματογραφικό γεγονός και ορισμένες πολύ σημαντικές δηλώσεις. Τόνισε, πως δεν θα επικαλεστεί λόγους υγείας, ή κάτι ανάλογο, για να μην προσέλθει στη διοργάνωση, αλλά δήλωσε με σαφήνεια πως οι αιτίες για τις οποίες δεν προσήλθε είναι παρόμοιες με αυτές της Ελλάδας!

«Και πού βρίσκεται η Ελλάδα μέσα σε αυτό το γιγαντιαίο πολιτικό-οικονομικό παιχνίδι;» αναρωτιέται, «... πόσα χρωστάμε ως Δύση και Ευρώπη στην Ελλάδα, η οποία αποτέλεσε τη βάση του παραδείγματός μας κι-λιάδες χρόνια τώρα; Εάν οι Έλληνες αποφάσιζαν να ζητήσουν τα πνευματικά δικαιώματα για συγγραφείς όπως ο Πλάτων και ο Αριστοτέλης (και θα έπρεπε να το κάνουν!), δεν θα έπρεπε να τους αποδοθούν κι-λιάδες δισεκατομμύρια, πολλά περισσότερα από όσα θα χρειάζοντουσαν για να καλύψουν αυτό το χρέος που οι οικονομικοί όμιλοι και οι ελίτ είναι οι πρώτοι που το δημιουργησαν;»

Το φιλμ του Goddard είναι, ουσιαστικά, όπως ο ίδιος τόνισε, μια συμβολική αναφορά για την πολιτική, θεωρητική και γενικότερη πορεία της Ευρώπης αλλά και ένας απλός «Αποχαιρετισμός στη Γλώσσα».

Ένας αποχαιρετισμός στη Γλώσσα, λοιπόν ήταν και η παρουσία της... απουσίας του Goddard στις Κάννες, που μας άφησε με δύο ακόμα εκπληκτικές ατάκες: «Το γιατί είναι... η πρώτη λέξη που ένα παιδί απευθύνει έστω και με νεύμα».

«Χωρίς τον Σοφοκλή (την τραγωδία δηλαδή) δεν θα υπήρχε ο Περικλής (η δημοκρατία)».

G.P.

Τρίτη βράδυ, πλατεία Εξαρχείων, ατμόσφαιρα παλλόμενη, συζήτηση με τη γαλλο-αλγερινή ράπερ και ακτιβίστρια Κένι Αρκάνα. Εκαντοντάδες κόσμου, η πλατεία γεμάτη. Η Αρκάνα και οι συντροφοί της μιλάνε για τη μετανάστευση, τα δικαιώματα, τους κοινωνικούς αγώνες, την αλληλεγγύη, το κίνημα στη Γαλλία και εδώ. Ο κόσμος φωνάζει συνθήματα. Και εκείνη, που έγινε παγκοσμίως διάσημη με ένα κομμάτι που λέγεται La rage du peuple (η οργή του λαού), απαντάει, ότι κάτι οργισμένο, αλλά το πολύ απλό: "Vive l' amour". Ζήτω η αγάπη. Ζήτω ο έρωτας.

G.D.

Μια μαντινάδα από πλακάτ σε πορεία στο κέντρο της Αθήνας: Πανάθεμά σε ρε χοντρά της πιο μεγάλης ήττας, που φόρτωσες στις πλάτες μας τον γιο της Μαργαρίτας

GRAVEYARD SONGS

_Γιώργος Βαλαής

Γονείς μου, είστε υπεύθυνοι για την εξαθλίωση τη δική μου και τη δική σας... τώρα επαναστατώ ενάντια στο θάνατο.

Ο Arthur Rimbaud αντικρίζει πρώτος την αθηφαγία, την απληστία και τη βία που βγάζουν οι προηγούμενες γενιές στις νεότερες.

Πιστεύω στις καλές προθέσεις, αλλά όχι στην αποτελεσματικότητα αυτών των διαδηλώσεων. Όταν οι φίλοι σου αλληλομισούνται, πώς να υπάρχει ειρήνη στον κόσμο;
 Ο Ezra Pound σπάει τη σιωπή του μετά από χρόνια και απαντά στον Pasolini για την αποτελεσματικότητα των διαδηλώσεων.

...διότι η Πρέβεζα, όπου και αν βρίσκεσθε, πάντα κοντά σας θά 'ναι... και πάντα θα σας φοβερίζει...

Ο Ανδρέας Εμπειρικός γράφοντας για έναν μεγάλο ποιητή τον Κώστα Καρυωτάκη χαρτογραφεί την ακριβή θέση της Πρέβεζας του καθενός μας, είναι δυτικά λίγο πιο πάνω από την Ιθάκη.

...για να δούμε τι γράφει και ο Αντώνης.

Ο Γιάννης Στρούλιος από τα μακρινά Τέμπη της δεκαετίας του '90 προσπαθεί να καταλάβει το πολιτικό τοπίο μέσα από την ψύχραιμη ματιά ενός γενναίου ανθρώπου,του συμμαθητή του από το γυμνάσιο Αμπελακίων Αντώνη Καρκαγιάννη.

Γαμιέστε όλοι. Ζήτω η ζωή.

Η τελευταία φράση από ένα ανυπόγραφο άρθρο του πεθαμένου από χρόνια 01.

Η ΔΙΑΠΟΜΠΕΥΣΗ ΤΩΝ ΕΛΕΦΑΝΤΩΝ

_Δημήτρης Νόλλας

Έρχεται μια στιγμή που κουράζεσαι να ζεις αποκλειστικά και μόνο με φρου φρου κι αρώματα. Γιατί είναι όμορφο, είναι μευστικό, να λες θα κηρύξω στάση πληρωμών κι ας κόψουν το λαϊμό τους όσοι με δάνεισαν. Ουκ αν λάβετε... και τα λοιπά. Ούτε μ' ενδιαφέρουν οι ξένοι επισκέπτες, αφού μπορώ να ζήσω και ως Αλβανία του Χότζα. Τέρμα και τα δανεικά για ν' αγοράζω τα υποβρύχια και όλα σας τα σέα.

Λόγια, λόγια. Ναι, όταν όμως κουραστείς απ' αυτά, δύο πράγματα συμβαίνουν. Τελιώνει το όνειρο το φρου φρου και αρχίζει το ανασκούμπωμα και η δουλειά. Και είναι αυτό το δεύτερο που μας τρομάζει.

Κι όμως, αφού ξοδεύτηκαν τα λόγια τα παχιά (τα δικά μας και τα δανεικά), αφού πυρπολήθηκαν εργαζόμενοι στο κέντρο της πόλης, η δουλειά είναι το μόνο που μας απομένει. Αν θέλουμε να συνεχίσουμε να αναπνέουμε, να μην σταματήσουμε να ζούμε και να δημιουργούμε.

Κι αυτό γιατί οι άρχοντές μας, ανίκανοι να καταλάβουν τι συμβαίνει στην κοινωνία, συνεχίζουν να ζουν ανέμελα στην Αυλή του Λουδοβίκου, ανίκανοι να υποψιαστούν τι πρόκειται να συμβεί και στους ίδιους. Ένα απ' τα τελευταία παιχνίδια της Αυλής είναι η διαπόμπευση των παχύδερμων που φοροδιαφεύγουν. Πώς να μπορέσουν να εισπράξουν οφειλές, πρόστιμα και κλεμμένα, όταν είναι ανίκανοι να μετρήσουν, ναι, να μετρήσουν πόσοι είναι οι ξένοι που 'χουν βρει καταφύγιο στη χώρα μας.

Πολλοί από μας που συνεισφέρουν το ποσό που τους αναλογεί στην Εφορία, εννοείται πάντα με βρισιές και κατάρες, αναρωτιούνται τι έννοια μπορεί να έχει αυτό που, σε τηλεοπτικά ελληνικά, ονομάζεται σαφάρι κατά των φοροφυγάδων. Έτσι, άλλοι τρίβουν τα χέρια τους μουρμουρίζοντας, ξεφτίλες, κι άλλοι φαρμακώνονται στη σκέψη, πώς γίνεται τόσο άλλοι να τα καταφέρνουν, κι εγώ όχι; Εντέλει, το ερώτημα παραμένει : Θέλουμε τα λεφτά τους, αυτά που, μη πληρώνοντας φόρους, αφαίρεσαν απ' το κοινό μας

ταμείο; Ή θέλουμε κι ένα ριάλιτι για να πδονίζονται με την πτώση των αστέρων και των ινδαλμάτων τους, όσοι είναι βυθισμένοι στα σκατά και κοιτούν πάντα απέναντι, αντί να κοιτούν τη δουλειά τους; Και κυρίως να την κάνουν.

Εδώ και χρόνια η Νέα Τάξη κατεδαφίζει κομμάτι κομμάτι το κοινωνικό κράτος, με την δικαιολογία πως αυτό δεν εξυπηρετεί(!) πλέον τον πολίτη(!) Ανοσιέες. Τον πλούτο μας θέλουν. Αυτά που σώρευσαν οι κοινωνίες μας τον τελευταίο αιώνα. Η αλά γκρέκα Νέα Τάξη που ξεκίνησε σαν παράσταση εκσυγχρονισμένου Καραγκιόζη τη δεκαετία του '90, βρίσκεται σήμερα στο απόγειό της. Κανένας οργανισμός κοινωνικής ωφέλειας να μη λειτουργήσει, καμιά κρατική υπηρεσία να μην αποδώσει. Επιτέλους έχει κι ο πολίτης τις ευθύνες του. Να παρέμβει κι ο ίδιος, να καταγγείλει τον φοροφυγάδα, να κυνηγήσει τα τέρατα της αυθαιρεσίας, να προστατέψει τον εαυτό του... Να πάρει, δηλαδή, την υπόθεση στα χέρια του, να μην περιμένει τίποτα απ' τον διπλανό του, απ' το κοινωνικό σύνολο. Επιτέλους για να επαληθευτεί και η ρήση του Θατσερικού Πτώματος, η οποία στην ερώτηση για το τι γνώμη έχει για τη σύγχρονη κοινωνία, είχε απαντήσει, «Κοινωνία; Ποια κοινωνία; Μόνον άτομα, ξέρω, να υπάρχουν».

Κι όμως έχει διαβρωθεί σε τέτοιο βάθος η κοινωνία μας, που για πολλούς απ' τους δακτυλοδεικτούμενους αυτή η διαπόμπευση μοιάζει με καλλιτεία. Κανείς δεν είδε κάποιον απ' αυτούς να κοκκινίζει από ντροπή, ούτε να ομολογεί την αθλιότητά του, ανεβασμένος στο σωρό των τραπεζικών του μετωκών, ούτε καν να κρεμαστεί στο ψηλότερο κατάρτι του σκάφους του. Έχοντας προσκυνήσει το Χρήμα σαν την υπέρτατη αρχή των αξιών τους, τα παχύδερμα δεν κινδυνεύουν από τέτοιου είδους ασθένειες. Ο νέος άνθρωπος είναι εδώ. Και διεκδικεί να περάσει παντού, σε όλα τα κοινωνικά στρώματα και σε όλες τις εκφάνσεις της ζωής. Και θέλει πολλή, σκληρή δουλειά, για να μην τα καταφέρει, γιατί κανείς δεν ξέρει πού θα μας βγάλει αυτό το μακρύ καλοκαίρι της αναμονής και των επεμβάσεων. ←

Η Ειρήνη Βλάχου, δικηγόρος

Η Ειρήνη Βλάχου, δικηγόρος

ΜΗΤΡΟΤΗΤΑ ΚΑΙ ΕΡΓΑΣΙΑ: ΠΩΣ ΝΑ ΓΙΝΕΙΣ ΕΠΙΤΕΛΟΥΣ ΑΦΕΝΤΙΚΟ (στο σπίτι)

—Ειρήνη Βλάχου, δικηγόρος

Η Ειρήνη Βλάχου, δικηγόρος

Οι γυναίκες που γίνονται για πρώτη φορά μαμάδες βρίσκονται μπροστά σε μια έκπληξη. Όλα γίνονται υπό την επίβλεψη και τη φροντίδα τους. Έχουν αυξημένες αρμοδιότητες και μεγάλο αντικείμενο ευθύνης. Όλοι τις ρωτούν τι, πότε και πώς να το κάνουν και περιμένουν οδηγίες για να φέρουν εις πέρας και την παραμικρή εργασία, αφού εκείνες έχουν το γενικό πρόσταγμα προκειμένου να στρώσουν τα πράγματα, να μπει το παιδί σε μια σειρά και άλλα γνωστά. Και όλα αυτά χωρίς ωράριο και με αυξημένες νηικές απολαβές.

Διευθύντρια Ανθρώπινου Δυναμικού με προπτυχιακές και μεταπτυχιακές σπουδές και εργαζόμενη επί χρόνια στην ίδια διευθυντική θέση, μένει έγκυος. Λαμβάνει κανονικά τη νόμιμη άδεια μητρότητας και τη γονική άδεια και επιστρέφει στην εργασία της γνωστοποιώντας παράλληλα στη Διοίκηση ότι θα κάνει χρήση του μειωμένου ωραρίου θηλασμού – φροντίδας παιδιού. Καθ’ όλη τη διάρκεια της άδειας μητρότητας, της αφαιρούνται σιγά σιγά αρμοδιότητες, γίνεται φραγή στο υπηρεσιακό της τηλέφωνο, δεν έχει πρόσβαση σε έγγραφα του τμήματός της και δεν έχει επικοινωνία με στελέχη της εταιρείας. Επιστρέφοντας στην εργασία της μετά τη νόμιμη λήψη της προβλεπόμενης αδειάς βρίσκει τη θέση της κατειλημμένη από γυναίκα

με λιγότερα τυπικά προσόντα αλλά άγαμη, ενώ η ίδια έχει μετατεθεί σε σαφώς υποδεέστερη θέση άλλου τμήματος.

Απευθύνεται σε νεαρή δικηγόρο, η οποία μετά τα πρώτα εξώδικα την ενημερώνει ότι εκτός από τις γενικές διατάξεις εργατικού και αστικού δικαίου για βλαπτική μεταβολή των όρων της σύμβασης εργασίας της, για προβολή της προσωπικότητάς της κ.λπ. ισχύει από το 2006 και ένας νόμος, ο οποίος ταιριάζει γάντι στην περίπτωση της: Ν. 3488/2006 «*περί εφαρμογής της αρχής της ίσης μεταχείρισης ανδρών και γυναικών όσον αφορά στην πρόσβαση στην απασχόληση, στην επαγγελματική εκπαίδευση και ανέλιξη, στους όρους και στις συνθήκες εργασίας και άλλες διατάξεις*». Στο νόμο αυτό περιλαμβάνονται διατάξεις σύμφωνα με τις οποίες «*η εργαζόμενη που έχει λάβει άδεια μητρότητας δικαιούται μετά το πέρας της άδειας αυτής να επιστρέψει στη θέση εργασίας της ή σε ισοδύναμη θέση, με τους ίδιους επαγγελματικούς όρους και συνθήκες και να επωφεληθεί από οποιαδήποτε βελτίωση των συνθηκών εργασίας, την οποία θα εδικαιούτο κατά την απουσία της. [...]*» και ότι «*τυχόν λιγότερο ευνοϊκή μεταχείριση γυναίκας λόγω εγκυμοσύνης ή μητρότητας [...] συνιστά διάκριση κατά την έννοια του παρόντος νόμου*». Εξάλλου σύμφωνα και με προηγούμενο Π.Δ. «*η χορήγηση*

της άδειας μητρότητας που προβλέπεται στο άρθρο 8 δεν συνεπάγεται απώλεια των πάσης φύσεως δικαιωμάτων που απορρέουν από τη σύμβαση ή από τη σχέση εργασίας».

Περιχαρής που θα κάνει επιτέλους αυτό που νόμιζε ότι σπούδασε, ότι θα καταπλήξει τα ακροατήρια και θα δημιουργήσει νομολογία, η νεαρή δικηγόρος καταρτίζει με καμάρι το δικόγραφο της αγωγής, με το οποίο ζητάει να επανασασχολήσει ο εργοδότης την πελάτισσά της στην ίδια με πριν θέση και να της πληρώσει και ένα σεβαστό ποσό για ηθική βλάβη. Όταν φτάνει η ημερομηνία της δίκης, η πελάτισσά της την παρακαλεί να αναβληθεί η δίκη, γιατί είχε κάποια προσέγγιση από τον εργοδότη μήπως βρεθεί λύση. Η νεαρή δικηγόρος απογοητεύεται που μπορεί να μην κάνει επιτέλους αυτό που νόμιζε ότι σπούδασε, να μην καταπλήξει τα ακροατήρια και να μην δημιουργήσει νομολογία, παρηγοριέται όμως που μπορεί η πελάτισσά της να αποκατασταθεί χωρίς δίκη. Στη νέα δικάσιμο η νεαρή δικηγόρος λαμβάνει εντολή να παραιτηθεί από το δικόγραφο της αγωγής. Η πελάτισσα είναι ξανά έγκυος και θα παραμείνει στη θέση που της παραχώρησε ο εργοδότης της. Δεν αντέχει δύο διευθυντικές θέσεις. <—

Η Ειρήνη Βλάχου, δικηγόρος

Η Ειρήνη Βλάχου, δικηγόρος

Η Ειρήνη Βλάχου, δικηγόρος

ΕΥΡΩΠΗ ΚΑΤΑ ΕΛΛΑΔΑΣ (με ποιον είστε;)

—Αννα-Μαρία Φιλίππα, δικηγόρος

Η Ειρήνη Βλάχου, δικηγόρος

«Ευρώπη Σήκω Όρθια!» αναφώνησε ο Τσόρτσιλ υποστηρίζοντας και αυτός με τον τρόπο του τη μεγάλη ιδέα μιας ενωμένης Ευρώπης που το πέρασμα του β’ παγκοσμίου πολέμου άφηνε κατεστραμμένη, φοβισμένη και σίγουρη πια πως ο εθνικισμός έπρεπε να εκλείψει.

Κεντρική ιδέα ήταν πως η δημιουργία κοινών οικονομικών συμφερόντων μεταξύ των κρατών θα απέτρεπε έναν καινούργιο πόλεμο.

Κατά τη γνώμη μου το πλέον μεγαλεπήβολο σχέδιο ήταν η κοινωνική σύγκλιση. Η ιδέα πως βοηθώντας οικονομικά τα υπανάπτυκτα κράτη που γεωγραφικά ανήκουν στην Ευρώπη και επιβάλλοντάς τους κοινή νομοθετική πορεία θα επέλθει ουσιαστική σύγκλιση.

Μη μου πείτε ότι σαν ιδέα δεν ακούγεται τέλεια... και τι χαρά που μπήκαμε και στο ευρώ... και τι μεγαλύτερη χαρά όταν ερχόντουσαν τα οικονομικά πακέτα που θα μας βοηθούσαν να αναπτυχθούμε...και πώς αναπτυχθήκαμε! Κάπως σαν τους κακώς εννοούμενους νεόπλουτους που λόγω της

άγνοιας και της γενικής έλλειψης παιδείας που τους διακρίνει γελιοποιούνται και κατ’ ουσίαν καταστρέφονται με το νεοσποκτηθέν χρήμα που δεν ξέρουν πώς να διαχειριστούν.

Το «υποψιασμένο» μάτι μου βλέπει τα εξής:

(α) Ο νέος πόλεμος που θα αποφεύγαμε με μια ενωμένη Ευρώπη άρχισε με την ενωμένη Ευρώπη αφού δανείζοντας σε έναν «βλάκα» με μαθηματική ακρίβεια τον καταστρέφεις.
(β) Η Γερμανία (που σημειωτέον ενώ δημιούργησε τον β’ παγκόσμιο πόλεμο είναι, περιέργως, ιδρυτικό μέλος της Ε.Ε.) και τα άλλα ιδρυτικά μέλη της Ε.Ε., αφελώς πίστεψαν επί σειρά ετών πως η Ελλάδα αναπτυσσόταν μέσα στην καλή χαρά, την αξιοκρατία και την παντελή έλλειψη διαφθοράς.
(γ) Λόγω της «βλακειάς» της Γερμανίας και των άλλων ιδρυτικών μελών που τώρα τα βλέπουν ολίγον τι προς το μαύρο τα πράγματα και αρχίζουν σιγά σιγά να αντιλαμβάνονται ότι κράτη της Ε.Ε. σαν την Ελλάδα μάλλον πίσω τούς κρατάνε αποφάσισαν (για εμάς) πως ήρθε η ώρα να αλλάξουμε

εκ βάθρων είτε μας αρέσει είτε όχι (άλλωστε τους έχουμε αποδείξει πως δεν μας αρέσει...)

Για παράδειγμα σε μας τους δικηγόρους μιλάνε τώρα για «εναρμόνιση αστραπή» με ΦΠΑ, κατάργηση κατώτατων ορίων αμοιβών, ελεύθερη μετακίνηση κ.λπ. (περιέργως όλα αυτά είτε τα επιτάσσει ξεκάθαρα είτε σε προϊδεάζει για αυτά το δίκαιο της Ε.Ε. τουλάχιστον από το 1994 - 1995 που άρχισα να το μελετάω).

Τα θύματα θα είναι πολλά, όπως τα μικρά δικηγορικά γραφεία τού σήμερα που θα αντικατασταθούν από μεγάλες δικηγορικές εταιρείες που θα προσφέρουν υπηρεσίες επιπέδου σε τιμές ενός άλλου θύματος: των μεγάλων δικηγορικών γραφείων που έχουμε σήμερα τα οποία στην πραγματικότητα είναι πολλές φορές πιο «μικρά» από τα μικρά.

Λέτε τελικά να αποκτήσουμε κάποια στιγμή ένα αξιοπρές επίπεδο και επιπλέον να μπορούμε να μιλάμε για αξιοκρατία στην Ελλάδα χωρίς να μας πιάνει νευρικό γέλιο; <—

ΕΚΠΑΙΔΕΥΤΗΡΙΑ ΓΕΙΤΟΝΑ

Η Ειρήνη Βλάχου, δικηγόρος

Η ομορφιά της φύσης λυτρώνει τα παιδιά και τα αθώνει από τις σκληρές επιδράσεις του αστικού χώρου.

Η Ειρήνη Βλάχου, δικηγόρος

Η παιδαγωγική αυτή αρχή αποτελεί τον πυλώνα μέσα από τον οποίο πέρασε ο σχεδιασμός του Προγράμματος Βιωματικής Μάθησης:

ΜΟΝΟΔΕΝΔΡΙ

29 Ιουνίου - 7 Ιουλίου

Για παιδιά Γ΄, Δ΄, Ε΄ ΣΤ΄ Δημοτικού & Α΄, Β΄, Γ΄ Γυμνασίου*

Η Ειρήνη Βλάχου, δικηγόρος

* Στο Πρόγραμμα μπορούν να πάρουν μέρος μαθητές/τριες από την περιοχή της Ηπείρου.

ΠΛΗΡΟΦΟΡΙΕΣ - ΕΓΓΡΑΦΕΣ

Η Ειρήνη Βλάχου, δικηγόρος

ΕΚΠΑΙΔΕΥΤΗΡΙΑ
ΓΕΙΤΟΝΑ
Β ά ρ η Α τ τ ι κ ή ς

ΤΗΛ.: 210 96 56 200 - 210, FAX: 210 96 55 920
mail@geitonas-school.gr · http://geitonas.edu.gr

CONTRA NATURA

_Γιάννης Υφαντής, www.yfantis.gr και ah-ach.blogspot.com

Όσο κι αν το ήθελε ο πάγκαλος Θεόδωρος, όσο κι αν το ήθελε η πάγκαλη Θεοδώρα, δεν έδεσε το πράμα. Έτρεχαν όλοι σε Γκέλερ και σε χαρτορίχτρες. Όμως εγώ, επιστημονικά πράγματα. (Άλλωστε, αρχή σοφίας ονομάτων επίσκεψις). Μόλις αντελήφθην ότι στο Πασόκι υπάρχει πεταλωτής, αμέσως κατάλαβα ότι στη Νέα Δημοκρατία θα έχουμε σαμαρά. Η Ντόρα και ντορής να ήταν δεν θα τα κατάφερνε. Παρόλο το ντόρο της, ο ντορής της χάθηκε κάτω από τη λαοθάλασσα, που λένε και οι ρήτορες. Έχουν και τον αλογοσκούφη, σκέφτηκα... Πονηρές δουλειές του Κατσικονούρη... Μα μην απελπίζεστε, θα μας σώσει ο Κοιμήσις. Κι ο παπουτσής; Τι θα κάνει εσύ παιδί μου στον καιρό των αλόγων; Πόσο θα το παίξεις συμπονετικός; Κ' ύστερα; Όταν δεν θα σε πιστεύει κανείς; Θα φέρεις σε πέρας την εκτροπή του Αχελώου; Θα κάνεις αυτό που δεν πρόλαβε ο σουβλιάς; Άντε σακοράφα που σας χρειάζεται! Γιατί, όποιος ακόμα υποστηρίζει την εκτροπή του Αχελώου, προς την πολύπαθη Θεσσαλία (από άλλους λόγους είναι πολύπαθη κι όχι από την έλλειψη των νερών του Αχελώου) είτε πάσχει από πνευματικό νανισμό, είτε από ανίατο πολιτικαντισμό. Χρίστο. (Που λέει κι ο Καβάρνης).

Κατέστρεψαν την Ελευσίνα (με την έγκριση του Εθνάρχη). Κατέστρεψαν τη Σαλαμίνα (ο αδερφός του Εθνάρχη το έκανε). Κατέστρεψαν την Αττική, κατέστρεψαν βουνά, ποταμούς, νησιά, θάλασσες- κατέστρεψαν και καταστρέφουν, στο όνομα του κοινού καλού, οι κακούργοι. Πώς είναι δυνατόν να τους αφήνεται να συνεχίζουν;

Το μοναδικό φυσικό περιβάλλον, το μοναδικό κλίμα, οι παραγωγικοί άνθρωποι (γεωργοί, κτηνοτρόφοι, ψαράδες, βιοτέχνες, καλλιτέχνες -κυρίως σατιρικοί-, αρχαιότερες, τραγουδοποιοί, ποιητές). Η κλειστή μας οικονομία: Ένας κήπος,

μία βάρκα, μια κασίσκα, το κέφι μας. Αυτά είναι η δύναμή μας, αυτός είναι ο πλούτος μας, η «βαρεία μας βιομηχανία». Και θέλουν να την αποπειλώσουν. Πρώτα οι νεόπλουτοι της δεξιάς, οι καριέριστες κομμουνιστοφάγοι. Και τώρα οι «σοσιαλιστές». Αλλά, όπως το διαβάζω και στην ιστορία, ο σοσιαλισμός σκοτώθηκε μαζί με τον Αλλιέντε. Κι έμεινε μόνο το φάντασμά του. Τι να σου κάνει ένα φάντασμα; Δούρειος ίππος έγινε, κοινοβουλευτικός ίππος έγινε, ο καλύτερος συνεργάτης έγινε. Των τοκογλύφων. Και των οικονομικών δολοφόνων της CIA. Ακριβέστερα, το τι έγινε ο σοσιαλισμός, μας το λέει ο ασύγκριτος, ο μέγας Παζολίνι, προβλέποντας, από τότε ακόμη, μ' εκείνο το εξαιρετικό ποίημά του: ΣΤΟΥΣ ΕΛΛΗΝΕΣ ΦΟΙΤΗΤΕΣ ΤΟΥ ΠΟΛΥΤΕΧΝΕΙΟΥ, ΜΕ ΜΙΑΝ ΑΝΑΣΑ, ΝΟΕΜΒΡΗΣ ΤΟΥ 1973: ...Το φασισμό εγώ τον έζησα στη χώρα μου, τον ξέρω./ Βασάνιζε, φυλάκιζε- σκότωνε μόνο το κορμί.../...Μα πάντα έμεινε το θάνατο σιτάρι του λαού μου... Όμως / έρχεται ο καιρός (στη χώρα μου ήδη έχει φτάσει) / που θα γνωρίσουμε τις μαύρες εξουσίες των ανθρώπων της «κουλουράς», / που 'ναι οι σημερινοί Αντιφασίστες και / είναι οι Πλέον Γνήσιοι Φασίστες... / Αυτοί σκοτώνουν τις ψυχές / και τις ρουφάνε προς το κέντρο σα βρικόλακες / αφήνοντας τα σώματα σκιές.

Ω ναι. Πριν ένα μήνα ήμουν καλεσμένος στο Ιράν, σε παγκόσμιο συνέδριο ποιητών. Στη γιορτή της υποδοχής, στην Τεχεράνη, ο πρόεδρος της κυβέρνησης, ο Μαχμούντ Αχμαντιντζάντ, ήταν παρών σε όλη την τρίωρη διάρκεια της τελετής. (Οι «δικιοί» μας σε ανάλογες περιπτώσεις έρχονται για τρία λεπτά, μέχρι να τους «πάρουν τα κανάλια», κι αμέσως μετά την κοπανάνε). Ο αρχηγός του Περσικού κράτους, λοιπόν, παρακολούθησε όλες τις απαγγελίες, κι έκλεισε ο ίδιος τη γιορτή της υποδοχής, απα-

γέλλοντας αγαπημένα του ποιήματα και μιλώντας με συγκίνηση, για τον Σααντί, για τον Αττάρ, για τον Μεβλανά Τζελαλουτίν Ρουμί... (Ας σημειώσω ότι στην Περούσια δεν έχουν αγίους, αλλά ποιητές, ή ακριβέστερα: ως αγίους τους έχουν τους ποιητές τους...) Ήταν ο ίδιος αυτός, ο Αχμαντιντζάντ, που είπε προσφάτως μιλώντας στον ΟΗΕ: «Είστε ειλικρινά εναντίον των πυρηνικών; Αμέσως, τώρα, εδώ, όλοι, χωρίς καμιά εξαίρεση, να υπογράψουμε την κατάργησή τους.» Κάποιοι δεν άντεξαν μια τέτοια «προσβολή», τινάχτηκαν επάνω κι απεχώρησαν. Ήταν οι ίδιες οχιές που σκότωσαν τον Αλλιέντε, τον Παζολίνι, τον Τζων Λένον, τον Ούλοφ Πάλμε... Οι ίδιες οχιές που σαν είδαν τον Φιντέλ Κάστρο να σκοντάφτει, σφύριζαν κατάρτες εναντίον του, οργισμένες, που δεν τασάστηκε.

-Ναι; Ναι; Θέλει να πει κάτι ο Έζρα Πάουντ; -«Σκόρπιες οι δροσοστάλες μα, / της κόλασης οι σπόροι περασμένοι στην κλωστή». -Αυτό είναι του Ίσσα. Κάτι δικό σου Πάουντ, κάτι δικό σου για να κλείσουμε. -Κάτι δικό μου; Ναι: «WITH USURA.../...γέμισε το γαλάζιο τ' ουρανού με βρώμικους κανιούς- κανείς δε βρίσκεται / για να στολίσει με κεντήματα / το βυσσινί- κανένα Μέμπλιγκ / δε θα 'βρεις για το σμαραγδί. / Η τοκογλυφία / σκοτώνει το παιδί μέσα στη μητέρα / κόβει την όρεξη στον άντρα για ποδόγυρο- / φέρνει τη νεκρά πάνω στο κρεβάτι, / χώνεται ανάμεσα στη νύφη εκεί και στο γαμπρό / (CONTRA NATURA). / Πουτάνες φέρανε στην Ελευσίνα / πτώματα στρώσαν στο συμπίοιο για το δείπνο / γιατί αυτό προστάχτηκε / απ' την τοκογλυφία».

-Ευχαριστώ Πάουντ! Ευχαριστώ Φιντέλ! Ευχαριστώ Πιερ Πάολο Παζολίνι! Ευχαριστώ όλους εσάς, που δεν ανήκετε στη Δύση ή στην Ανατολή, αλλά μονάχα στη Δικαιοσύνη. ←

Νέο βιβλίο

ΕΚΔΟΣΕΙΣ ΚΑΣΤΑΝΙΩΤΗ

www.kastaniotis.com

ISBN 978-960-03-5087-6, €16,00

ISBN 978-960-03-5088-3, €22,00

ISBN 978-960-03-5062-3, €10,00

ISBN 978-960-03-5025-8, €20,00

ISBN 978-960-03-5061-6, €10,00

ISBN 978-960-03-5047-0, €18,00

ISBN 978-960-03-5103-3, €14,00

ISBN 978-960-03-5082-1, €10,00

ISBN 978-960-03-5040-1, €16,00

ISBN 978-960-03-5084-5, €16,00

ΤΑ ΜΑΤΙΑ ΤΗΣ ΤΖΕΝΗΣ ΚΑΡΕΖΗ

Στέφανος Τζαννετάτος

Σαράντα μία μικρές - αλλά και κάποιες πολύ μικρές - ιστορίες με ηρωίδα την Τζένη Καρέζη, στην πρώτη λογοτεχνική της εμφάνιση. Σε Αθήνα και Βερολίνο.

Μια ποιητική αφήγηση.

Εκδόσεις: Σοκόλη - Κουλεδάκης

www.sokolis.gr

ΓΡΑΦΕΙΑ: Ζαλόγγου 11, Αθήνα • ΒΙΒΛΙΟΠΩΛΕΙΟ: Σόλωνος 131, Αθήνα • Τ: 210-3301208 • F: 210-3822530

ΕΝΑ ΚΑΙ ΤΟ ΑΛΛΟ

ΕΝΑ ΚΑΙ ΤΟ ΑΛΛΟ

THE DAY AFTER

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

—Λένα Κιτσοπούλου

ηθήσει. Ουρλιάζεις. Θέλω πίσω τα ωραία μου παπούτσια, φέρτε μου πίσω τα παπούτσια μου! Το πόδι σου τουμπα-νιάζει, δεν έχεις ιδέα πώς να γιατρέψεις τον εαυτό σου, δεν έμαθες ποτέ σου όσο ζούσες στον πολιτισμό. Φέρτε μου πίσω τα τακούνια μουουουου, ουρλιάζεις και κανείς δεν σε ακούει. Κάτι είχες ακούσει παλιά, για κατούρημα. Να κατουράς τα τσιμπήματα. Αχίζεις λοιπόν και κατουράς τον πρησμένο σου πόδι. Τι ανακούφιση. Κατουράς όρθια, σαν άντρας, κοιτάζοντας στη μούρη την κασίκα, η οποία από τα ουρλιαχτά σου έχει πλησιάσει πολύ κοντά σου. Τι ωραίο ζώο η κασίκα. Τι ευγενικό. Το πόδι σου ξεπρήξε-ται σιγά σιγά. Μα ποια είμαι τελοσπάντων; Ο Ροβινσώνας Κρούσος; Ο «Ναυαγός» με τον Τομ Χανκς; Χαμογελάς περίφρανη. Η κοιλιά σου γουργουρίζει. Πεινάς. Θέλεις πίτσα, θέλεις κινέζικο, σου τρέχουνε τα σάλια, να 'χες τώρα ένα ωραίο σνίτσελ με πατάτες ηγναντές, μια σαλάτα ρόκα παρμεζάνα και για επιδόρπιο ένα σουφλέ σοκολάτας, ζεστό, γαμώ την κρίση μου, γαμώ τη χώρα μας, μας κατακλέψανε οι πούστηδες, μας αφανίσανε κι εγώ τώρα τι θα τρώω; Τι; Κοιτάς γύρω γύρω την ξεραιλα, θα 'θελες να κάτσεις σ' ένα ωραίο μαγαζί, να κοιτάξεις τον κατάλογο, σπαράγγια ογκρατέν, σουφλέ μπρόκολο, κρασοτηγανιά, πατάτα οφτή, σου τρέχουνε τα σάλια κι ένα ωραίο κρασί μερλό παρακαλώ πολύ. Μιλάς στο κενό. Μιλάς μόνη σου και σου τρέχουνε τα σάλια. Αρχίζεις πάλι να ουρλιάζεις. ΘΕΛΩ ΝΑ ΠΑΡΑΓΓΕΙΛΩ. ΘΕΛΩ ΝΑ ΠΑΡΑΓΓΕΙΛΩ. Παθαίνεις κρίση πανικού. Τα χέρια σου γυρίζουν προς τα μέσα, ιδρώνεις, κλαις, θέλω να πάω στα Γκούντις, θέλω να πάω στα Γκούντις. Ψιθυρίζεις κλαίγοντας στον εαυτό σου, ρουφάς τις μύξες σου, τρέμεις. Σκέφτεσαι να πάρεις τηλέφωνο τον ψυχολόγο σου. Συνειδητοποιείς ότι δεν έχεις τηλέφωνο. Και ότι ο ψυχολόγος σου δεν ζει πια. Τους ανατινάξανε τους ψυχολόγους, όλους μαζί, εκείνη η οργάνω-

ση που υπήρχε τότε όταν πτώκευσε η χώρα, τα ΑΜΑΣΗΤΑ ΦΙΛΕΤΑ, αυτοί που πετάξανε τη βόμβα στη Βουλή. Κλαις με μαύρο δάκρυ, πεσμένη στο χώμα και ξαφνικά συνειδητοποιείς ότι κλαις μπροστα σε ένα καταπράσινο χορταράκι. Σκάβεις το χώμα και το τραβάς από τη ρίζα του. Το βάζεις στο στόμα σου και το μασουλάς. Αν δεν είχε γίνει αυτή η κρίση, δεν θα το είχες ανακαλύψει ποτέ σου. Ούτε θα το είχες γευτεί. Έτσι ωμό, πικρό και τραγανό και τόσο νόστιμο. Κλείνεις τα μάτια και βγάζεις επιφωνήματα ικανοποίησης μασουλώντας. Μμμμμμ. Μμμμμμ. Ντάξει, δε, λέω, ωραίο ήτανε και το φιλετάκι, ωραίο και το ντόλ-τσε καμπάνα το παπουτσάκι, ωραία και τα ταξίδια και οι ωραίοι καφέδες της Βιέννης και τα φεστιβάλ και τα μουσεία και τα ψώνια. Τώρα ο γκόμενος που έχεις, σου έφερε δώρο αυτό το καλάμι, για να φυσάς όταν είσαι μόνη σου και να ακούς λίγη μουσική. Δεν είναι πολύ λεπτεπίλεπτος και ευγενής, τον κοιτάς απέναντι που σκαλίζει το κωράφι, με το πανί τυλιγμένο στα γεννητικά του όργανα, με τη μακριά του γενιάδα, το ρόπαλό του ακουμπημένο σε ένα δέντρο. Ντάξει, δεν είναι και ο Μπραντ Πιτ, ούτε έχει μεγάλη καλλιτεχνική φλέβα, μόνο ξένες γλώσσες μιλάει, κάτι είναι κι αυτό. Μιλάει δυο-τρεις. Των γαϊδάρων, των κασικιών και των πουλιών. Ελληνικά δεν μιλάει πολύ καλά, γιατί είχε πάει σε ελληνικό σχολείο, τότε που η Ελλάδα ανήκε στην Ευρωπαϊκή Ένωση και είχε φοιτήσει και σε ελληνικό πανεπιστήμιο, όσο να 'ναι λοιπόν, μια αγραμματοσύνη και μια απαιδευσιά την έχει. Γαμάει όμως καλά, αυτό να λέγεται. Ποια κρίση και μαλακίες. Το καλό γαμήσι δεν πέρασε ποτέ του καμία κρίση. Σαν το φεγγάρι. Κι αν αναλογιστείς τι θυμάσαι απ' όλη σου τη ζωή μέχρι σήμερα, θα συνειδητοποιήσεις ότι κάτι γαμήσια θυμάσαι. Και κάτι φεγγάρια. ↩

Η ΖΩΗ (ΘΑ) ΕΙΝΑΙ ΑΛΛΟΥ;

Από τον κοσμοπολιτισμό στη μετανάστευση σε εξομολογητικό τόνο

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

—Αντζελα Δημητρακάκη

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

Ο,ΤΙ ΕΙΝΑΙ ΣΤΑΘΕΡΟ ΚΛΟΝΙΖΕΤΑΙ

ΤΟ ΚΛΑΔΕΜΑ ΤΗΣ ΨΥΧΗΣ

Ευγενία Μπόζου

Ανάφη: ο Ηγούμενος αποφάσισε, οι μπουλντόζες καθάρισαν, τα δέντρα κόπηκαν, οι «φτωχοτουρίστες», free campers έφυγαν, τώρα τι;

Στην παραλία Μοναστήρι, στην περιοχή Πρασιές της Ανάφης, που βρίσκεται κάτω από το μοναστήρι της Ιεράς Μονής Καλαμιώτισσας και τον αρχαιολογικό χώρο του Ιερού του Απόλλωνα, κόπηκαν απροειδοποίητα και χωρίς άδεια 7 μεγάλα δέντρα (κατ' άλλους 20!), αρμυρίκια, που βρίσκονταν εκεί για πάνω από έναν αιώνα. Η καταστροφή έγινε με πρωτοβουλία του Ηγούμενου της Μονής Αρχιμανδρίτη Δαμασκνού Γαβαλά και το ξημέρωμα της 19^{ης} Απριλίου φανέρωσε στους Αναφιώτες μια δυσάρεστη καινούργια πραγματικότητα...

«Πριν από πολλά χρόνια, 150-200, ο παππούς του παππού μου φύτεψε κάτι δέντρα σε μια παραλία που τη λένε Μοναστήρι. Πρόσφατα μάθαμε ότι τα κόψανε τα τόσο παλιά δέντρα. Εμένα τα δέντρα αυτά μου θύμιζαν πολλά. Θυμάμαι που πήγαινα με τη γιαγιά μου και καθόμασταν στη σκιά και τρώγαμε το δροσερό σταφύλι μας, την ντομάτα και το τυρί. Ήταν όλη η ζωή μας και τώρα την κατέστρεψε ένας ξένος που ήρθε χωρίς τη θέλησή μας.»

Μαθητής Δημοτικού, ανώνυμος

«... Ο Ηγούμενος ισχυρίστηκε ότι τα κλάδεψε με τη βοήθεια ενός γεωπόνου. Οι κάτοικοι ισχυρίστηκαν ότι έβαλε ένα φάρμακο για να μην ξαναφυτρώσουν.»

Α.Σ., μαθητής Γυμνασίου

«...σε συνεργασία με καλόγηρους από τη Σαντορίνη και με καλό εξοπλισμό κόψανε τα δέντρα. Το παράξενο είναι ότι κανένας από τους Αναφιώτες δεν τους είδε εκείνη την ώρα. Επίσης σκεφτήκανε να βάλουνε κόλλα στους κορμούς των δέντρων για να μην ξαναφυτρώσουν. Μόνο που δεν σκεφτήκανε πως εμείς, οι κάτοικοι του νησιού θα ήμασταν αντίθετοι σε όλο αυτό. Ο πρόεδρος του νησιού, οι κάτοικοι, οι Αναφιώτες που μένουν το χειμώνα στην Αθήνα και εμείς ως περιβαλλοντική ομάδα του σχολείου διαμαρτυρηθήκαμε γι' αυτό που έγινε. Πολλοί είπαν πως δεν θα περάσει αυτό έτσι!»

Μ.Κ., μαθήτρια Γυμνασίου

Θα έφταναν ίσως αυτά τα αποσπάσματα από τις εκθέσεις των παιδιών των σχολείων της Ανάφης για να συνοψίσουν με τον καλύτερο τρόπο τι συνέβη στο νησί τον Απρίλιο, καθώς και το κλίμα που επικράτησε μεταξύ των κατοίκων.

Όμως, στον ενήλικο κόσμο η υπόθεση πάει πολύ πιο πέρα από τις εμεισιότητες των παιδιών και σίγουρα πολύ πιο πέρα από απλές φυσιολογικές ή οικολογικές ανησυχίες. Έτσι, ενάμιση μήνα αργότερα, καθώς οι πρώτες αυθόρμητες έντονες αντιδράσεις για την καρατόμηση των

δέντρων έχουν δώσει τη θέση τους σε πιο μετριοπαθείς απόψεις και η αρχική οργή έχει μετατραπεί μάλλον σε απογοήτευση, η υπόθεση φαίνεται να συνεχίζεται. Μάλιστα πριν από λίγες μέρες, και μετά από καταγγελία της Κοινότητας, η Διεύθυνση Αγροφυλακής της περιφέρειας Νοτίου Αιγαίου προχώρησε σε μνύσεις εναντίον της Μονής.

Μιλώντας με κατοίκους, επισκέπτες, φίλους του νησιού, εύκολα καταλαβαίνει κανείς ότι η κοπή των δέντρων στην παραλία είναι απλώς το επισφράγισμα μιας σειράς από πράξεις, συμπεριφορές, αποφάσεις της Μονής, που επιβεβαιώνουν ότι η θρησκευτική ηγεσία του νησιού θεωρεί την ευρύτερη περιοχή, που προστατεύεται από το ευρωπαϊκό πρόγραμμα Natura και είναι και αρχαιολογικός χώρος, «τσιφλίκι» της, όπως μερικοί κάτοικοι λένε χαρακτηριστικά. Εδώ και δύο χρόνια, η συγκεκριμένη περιοχή και οι εκτάσεις που ανήκουν στην Εκκλησία έχουν απασχολήσει την επικαιρότητα, αφού η Μονή (που ανήκει διοικητικά στη Μονή του Προφήτη Ηλία Σαντορίνης) έχει έτοιμο ένα μεγάλο επενδυτικό σχέδιο, που προβλέπει υποδομές «πυκαστικού» τουρισμού με ξενώνες, γήπεδα, εστιατόρια. Προτελευταίο επεισόδιο που είχε απασχολήσει την τοπική κοινωνία, πριν την πρόσφατη κοπή των δέντρων, και που προκάλεσε και την καταγγελία της αρχαιολογικής υπηρεσίας ήταν η πλακόστρωση αρχαιολογικού χώρου για να κατασκευαστεί ένα αναψυκτήριο.

«Στην Ανάφη ο κόσμος είναι θεοσεβούμενος. Και στ' αλήθεια σέβονται την εξουσία της εκκλησίας. Για να φτάσουν λοιπόν να εναντιωθούν στον Ηγούμενο, φαντάσου πόσο εξοργισμένοι ήτανε», μου εξηγεί μια τακτική επισκέπτρια του νησιού που επιθυμεί να κρατήσει την ανωνυμία της.

Η Μαργαρίτα Καλογεροπούλου, ιδιοκτήτρια εστιατορίου στο Κλεισίδι αποτελεί μια από τις πιο θαρραλέες φωνές του νησιού. «Ο Ηγούμενος ισχυρίστηκε ότι τα κλάδεψε. Φυσικά όλοι κλαδεύουμε δέντρα και αρμυρίκια και στις άλλες παραλίες και ποτέ δεν τα κόβουμε έτσι. Θα τους πάρει πάρα πολλά χρόνια για να ξαναμεγαλώσουν... Ο λόγος για τον οποίο τα έκοψε; Πολύ απλά δεν θέλει να πηγαίνει κόσμος στην παραλία. Να ερημώσει η περιοχή ώστε να προχωρήσει ανενόχλητος στα σχέδιά του. Λένε πως έχει νοικιάσει 3.500 στρέμματα που ανήκουν στη Μονή σε κάποιον επιχειρηματία για τα επόμενα 99 χρόνια προκειμένου να φτιαχτούν εγκαταστάσεις για... θρησκευτικό τουρισμό. Φυσικά και τα παιδιά ή οι τουρίστες που είχαν σαν στέκι τους τα αρμυρίκια στην παραλία τούς ενοχλούσαν. Για μένα είναι σημαντικό να μην εγκαταλειφθεί η παραλία. Να συνεχίσει να πηγαίνει ο κόσμος.»

Η Ιωάννα Σωτηροπούλου, ωρομίσθια καθηγήτρια στο νησί πήρε τους μαθητές της και την περιβαλλοντική ομάδα του σχολείου και έσπευσε στο σημείο, αμέσως μόλις έγι-

νε γνωστό ότι κόπηκαν τα δέντρα. «Ο Ηγούμενος λέει ότι μάζεψε μια σακούλα σύριγγες από το σημείο. Δηλαδή ότι εκεί πήγαιναν χρήστες ναρκωτικών και κατασκηνώνων και ότι κόβοντας τα δέντρα “καθάρισε” την περιοχή. Μα είναι δυνατόν; Ακόμη και να υπήρχε πρόβλημα με τα ναρκωτικά, θα λύνονταν κόβοντας τα δέντρα;» Η ίδια μας περιγράφει τις αντιδράσεις των κατοίκων του νησιού: «Πολλοί εξοργίστηκαν, κυρίως τα παιδιά και οι ηλικιωμένοι, που είχαν έντονες μνήμες και βιώματα από την παραλία. Άλλοι πάλι λέγανε, ότι η ζημιά έγινε, και ότι δεν υπάρχει λόγος να τραβάμε τα πράγματα στα άκρα. Σιγά σιγά οι αντιδράσεις σταμάτησαν, όμως για μένα είναι σημαντικό να καταλάβουν τα παιδιά ότι μπορούν να πετύχουν κάτι όταν αγωνίζονται. Να μην εισπράξουν μόνο απογήτευση από αυτή την ιστορία».

Ο πρόεδρος της κοινότητας, καταδίκασε την πράξη. «Ο άνθρωπος αυτός δεν ενημέρωσε κανένα», είπε στην τηλεφωνική συνομιλία που είχα μαζί του. «Καταγγείλαμε το γεγονός και η αγροφυλακή υπέβαλε μήνυση».

Ο κύριος Αλέκος Γιάνναρος, τακτικός επισκέπτης και φίλος του νησιού, ήταν σοκαρισμένος από το γεγονός. «Εντάξει, τους ενοχλούν οι ελεύθεροι κατασκηνωτές, όμως, κανένας δεν έχει δικαίωμα να κόψει τα δέντρα. Δέντρα 200 ετών με τη δικαιολογία ότι του κλαδέματος. Εύχομαι να γίνει κάτι, ακόμα κι αν η ζημιά δεν διορθώνεται. Η ομορφιά της Ανάφης είναι η πουσία της. Να φανταστείτε, ούτε δρόμος δεν υπήρχε εκεί μέχρι πριν από λίγα χρόνια. Τελικά, η κατάληξη είναι πάντα η ίδια: όταν πάει ο δρόμος, πάει και η μπουλντόζα...»

Πέρα από τα επιχειρηματικά σχέδια, πέρα από εκείνους που δρουν με γνώμονα το κέρδος και εκείνους που δρουν με βάση τα όσα πιστεύουν, πέρα από νομότυπες ή λιγότερο νομότυπες παρεμβάσεις στο φυσικό περιβάλλον, πέρα από αυτούς που διαμαρτύρονται και από αυτούς που αδιαφορούν, πέρα από πολιτικές και παιχνίδια εξουσίας στις τοπικές κοινωνίες και συσχετισμούς, ανταγωνισμούς, παρασκηνία και τελοσπάντων όλα αυτά, που, ναι, όντως «παίζουν» ταυτόχρονα ως αντίρροπες ή συμπληρωματικές δυνάμεις σε μια τέτοια υπόθεση, παρατηρεί κανείς έναν ακόμη πιο δυνατό και ξεκάθαρο διαχωρισμό: υπάρχουν εκείνοι που θέλουν, αγαπούν τους ανθρώπους και τη ζωή και εκείνοι που, όσο σκληρό κι αν ακούγεται, δεν θέλουν και δεν αγαπούν, ούτε τους ανθρώπους, ούτε τη ζωή. Και αυτό το τελευταίο μοιάζει να είναι η μεγαλύτερη ιεροσυλία όλων.

«Σαν να τελούσαμε κηδεία. Οι εικόνες αυτές θα μείνουν χαραγμένες στη μνήμη μας. Το κακό που έκαναν στην παραλία και σε μας θα το θυμόμαστε κάθε φορά που θα αντικρίζουμε το μοναστήρι...»

Σ.Κ., μαθήτρια Λυκείου

Φίλιππος Δεσποινής Σπύρου

ΜΕΓΑΣ ΧΟΡΗΓΟΣ

ΧΟΡΗΓΟΣ

ΧΟΡΗΓΟΙ ΕΠΙΚΟΙΝΩΝΙΑΣ

ΧΟΡΗΓΟΣ ΦΙΛΟΞΕΝΙΑΣ

ΜΕ ΤΗΝ ΥΠΟΣΤΗΡΙΞΗ

ΣΤΕΛΙΟΣ ΡΑΜΦΟΣ

Συνέντευξη Λευτέρης Βασιλόπουλος

Λευτέρης Βασιλόπουλος: Στο τελευταίο βιβλίο σας λέτε ότι η Ρωσία και η νεότερη Ελλάδα κληρονόμησαν από το Βυζάντιο «πίστη αλλά όχι πολιτισμό, συναίσθημα χωρίς σκέψη». Πώς το εννοείτε ακριβώς;

Στέλιος Ράμφος: Αν δρούμε μόνο με βάση το συναίσθημα, χωρίς να στεκόμαστε ούτε μία στιγμή για να σκεφτούμε τι πάμε να κάνουμε, αυτό δημιουργεί οπωσδήποτε μία τάση προς τον μηδενισμό. Και στην Ελλάδα έχουμε μάθει να λειτουργούμε με το συναίσθημα. Η δική μου προσπάθεια, με αυτό το βιβλίο, είναι να ανοίξει μία κουβέντα για την καταγωγή αυτού του φαινομένου. Έτσι ερεύνησα τους ασκητές της Ανατολής, από τον 4ο ως τον 14ο αιώνα, για να βρω τις βαθύτερες ρίζες του νεοελληνικού μηδενισμού.

Λ.Β: Τί είναι δηλαδή για σας μηδενισμός;

Σ.Ρ: Είναι το πνευματικό φαινόμενο της προβολής ενός ελλειμματικού εαυτού, ενός πληγωμένου εγώ στον κόσμο, ως έμπρακτη άρνηση καθιερωμένων τρόπων ζωής και αξιών.

Λ.Β: Είναι αναπόφευκτη, άρα, η ροπή μας προς την καταστροφή;

Σ.Ρ: Όσο η κοινωνία μας δεν έχει κάποιο θετικό πρόταγμα, η έννοια της καταστροφής του υπάρχοντος θα παραμείνει κυρίαρχη και γοητευτική για όλους, μικρούς και μεγάλους. Έτσι ταυτιζόμαστε όλοι με τον καταστροφέα. Ωστόσο, μην ξεχνάμε ότι αν πετάξω μία πέτρα, την πετάω ακριβώς στο εσωτερικό μου κενό. Όσο η έρμητος της ψυχής μεγαλώνει, η γέφυρά μας προς το χαμένο απόλυτο θα είναι αυτός ο μηδενισμός. Ο μηδενισμός θα εξακολουθεί να συγκινεί τις συνειδήσεις, εφόσον ο ψυχικός κόσμος έχει κενό.

Λ.Β: Πώς συνδέονται αυτά με την άποψή σας ότι η κατάργηση της βάσης του 10 είναι μηδενιστικό μέτρο;

Σ.Ρ: Ναι, αυτό το μέτρο είναι μηδενιστικό γιατί χρησιμοποιεί την παιδεία για να ενοικιάζονται δωμάτια στην επαρχία. Η παιδεία είναι θεσμός αξιοκρατικός. Δεν μπορεί όλοι να είμαστε για τα γράμματα, ούτε αυτό είναι κακό, δεν είμαστε υποχρεωμένοι να κάνουμε τα πάντα. Αν με έβαζαν, παραδείγματος χάριν, στην Εθνική Ελλάδας Μπάσκετ, τότε οι φίλαθλοι θα γκρέμιζαν τις κερκίδες και όλο το γήπεδο για την τοποθέτησή μου. Και θα είχαν, φυσικά, δίκιο.

Λ.Β: Υποστηρίζετε ότι σε ένα τέτοιο μηδενιστικό κλίμα η τρέλα είναι ο μοναδικός τρόπος να μπορέσεις να συναντηθείς με τον εαυτό σου...

Σ.Ρ: Πράγματι, σε αυτή την περίπτωση, είναι μονόδρομος να εξελιχθείς παρανοϊκά, επειδή ακριβώς το κενό έχει πάρει διαστάσεις απολύτου και κάθε σύστημα αξιών έχει γίνει σχετικό. Η σχετικότητα αυτή του απολύτου και του πραγματικού δεν αφήνει πολλά περιθώρια επανορθώσεως, εκτός από μία θεραπευτική σε όλα τα επίπεδα της κοινωνίας.

Λ.Β: Σε κάποιο σημείο υποστηρίζετε μάλιστα ότι «οι βόρειοι λαοί δουλεύουν πολύ τον εαυτό τους, ενώ οι νότιοι τρώνε τον λιγιστό εαυτό τους». Πώς το εννοείτε ακριβώς;

Σ.Ρ: Έτσι βλέπω τα πράγματα. Οι βόρειες κοινωνίες είναι πιο ισορροπημένες. Οι δικές μας κοινωνίες έχουν βαθιές και ανειρηνευτες αντιθέσεις. Αίφνης, όλες οι κατακτήσεις του κράτους προνοιάς προέρχονται από τον Βορρά. Δεν θα μπορούσαμε, παραδείγματος χάριν, να φανταστούμε το ΙΚΑ χωρίς τις ισορροπημένες κοινωνίες της Βόρειας Ευρώπης. Ο φτωχός ζούσε πάντα στις κοινωνίες μας από την ελεημοσύνη και τη φιλανθρωπία. Δεν έχουμε ακόμα αίσθημα αλληλεγγύης. Αλληλεγγύη αισθανόμαστε για τους λιγοστούς φίλους μας και τους συγγενείς μας. Γι' αυτό και στη χώρα μας ο εθελοντισμός είναι υπανάπτυκτος – μας είναι αδιανόητο να προσφέρουμε ανιδιοτελώς υπηρεσίες

σε αγνώστους, ασχέτως αν πρόκειται για την κοινωνία στην οποία κι εμείς οι ίδιοι ανήκουμε. Προτιμούμε να φοροδιαφεύγουμε από το να συνεισφέρουμε.

Λ.Β: Δηλαδή η σημερινή μας κρίση είναι για σας φαινόμενο πνευματικό;

Σ.Ρ: Νομίζω ότι πίσω από τα ευτελή κίνητρα υπάρχουν πάντα σκληρές νοοτροπίες. Και στην περίπτωση την οποία συζητάμε και την οποία πληρώνουμε σήμερα έχουμε να κάνουμε με μια νοοτροπία αντικοινωνική, που γεννιέται από ισχυρούς δεσμούς με το αίσθημα της οικογένειας και της παρέας. Η ελληνική οικογένεια βρίσκεται σε συνεχή σύγκρουση με την ελληνική κοινωνία και το ελληνικό κράτος. Δεν έχει βρεθεί ακόμα τρόπος να ισορροπήσουν μεταξύ τους και αυτόν τον εμφύλιο πόλεμο πληρώνουμε, και με τα εγκλήματα της φοροδιαφυγής.

Λ.Β: Κλείνοντας, κύριε Ράμφο, πιστεύετε ότι υπάρχει μια κάποια λύση σε αυτό το «πρόβλημα»;

Σ.Ρ: Το πρώτο που μπορούμε να πούμε είναι ότι αν η διάγνωση είναι σωστή και να μην την έχουμε θα υπάρξει λύση. Εκείνο το οποίο μας τυραννάει σήμερα είναι ότι δεν έχει γίνει διάγνωση. Μιλάμε συνεχώς με οικονομικούς όρους για ένα πρόβλημα πνευματικό, του οποίου οι ρίζες χάνονται στα βάθη της ιστορίας. Από τη στιγμή που συνειδητοποιούμε περί τίνος πρόκειται, τότε μπορούμε να μιλήσουμε για τη θεραπεία και ποια θα είναι αυτή. Το κενό εαυτού από το οποίο ξεκινήσαμε να γεμίσει με έναν πραγματικό εαυτό. Να γεμίσει με έναν άνθρωπο τον οποίο θα χαρακτηρίζει η αυτογνωσία και η αυτοσυνείδηση. Η απουσία ενός τέτοιου ατόμου, το οποίο κατέκτησε προ αιώνων η Ευρώπη, είναι το σημερινό δικό μας έλλειμμα και η πραγματική πρόκληση για να γίνουμε σύγχρονοι Έλληνες Ευρωπαίοι. ←

Η ΦΙΛΟΣΟΦΙΑ ΣΤΟ ΜΠΟΥΝΤΟΥΡ

Γιώργος Κοροπούλης

Σ' ένα από τα σκανδαλώδη έργα του (όπου το αληθινό όργιο είναι η τελετουργική διεκπεραίωση της άναρχης λαγνείας, η έμμονη, εξαντλητική σκηνοθεσία), ο ντε Σαντ παρεμβάλλει, ως λογύδριο, μια πολιτική μπροσούρα: «Γάλλοι, ακόμα μια προσπάθεια για να υπάρξετε ελεύθεροι». Όταν παρήλθε ο καιρός κι ο θείος Μαρκίσιος πέθανε έγκλειστος στο Άσυλο της Σαραντόν, εν συνόλω το έργο του ερμηνεύθηκε ως ακραία διαφωτιστικό κι απελευθερωτικό κατ' ουσίαν εγχείρημα – και συνεπώς η εν λόγω μπροσούρα αντιμετώπισθηκε ως ηθική και θεωρητική εκφόρτιση (κάτι σαν ηλεκτρική εκκένωση) οφειλόμενη στην πύκνωση, στην υπερφόρτιση της τελεουργίας ακριβώς...

Δεν με παραξενεύει λοιπόν, στον αντεστραμμένο κόσμο που ζούμε, όταν διαπιστώνω ότι το σαδικό όργιο, που τελετουργικά, από νομοσχέδιο σε νομοσχέδιο, εκτυλίσσει κατά της κοινωνικής συνοχής, της Δημοκρατίας και της απλής δυνατότητάς μας να επιβιώσουμε η τρούκα (ΔΝΤ – Ευρωπαϊκή Ένωση – Κεντρική Ευρωπαϊκή Τράπεζα), προκαλεί τον ανάλογο θεωρητικό σπασμό – αλλά προς την κατεύθυνση της εθελοντικής υποδούλωσης. «Έλληνες, ακόμη μια προσπά-

θεια για να υποταχτείτε στη μοίρα σας»: αυτή η μπροσούρα κυκλοφορεί σε χιλιάδες αντίτυπα, υπό μορφήν επιφυλλίδων, αρθρογραφίας, τηλεοπτικών πάνελ, δελτίων ειδήσεων, κι υπογράφεται – όχι από τον αρχισαδιστή και κυβερνήτη Στρος Καν, αλλά από τους καθ' ημάς «πρόθυμους του ΔΝΤ»: πολιτικούς, δημοσιογράφους, ορίθιοn makers. Κι αναπαράγεται, αυτό είναι το κατεξοχήν καταθλιπτικό, ως πρωτότυπη άποψη στις συζητήσεις, στα blogs, κάθε φορά που κάποιος από μας «λέει την άποψή του», βρε αδερφέ... Το ότι αυτή η «άποψη» είναι η άλλη όψη του λιτσαρίσματος, στο οποίο ο ίδιος επιδίδεται, κυνηγώντας με σκονίι και σαπούνι «μεγαλογιατρός στο Κολωνάκι» και ζητωκραυγάζοντας μετά στο Κολοσσαίον όταν τους κατασπαράζουν οι κτρινοφυλλάδες και τα πρωινάδικα, οφείλεται στο μηχανισμό τυποποίησης και διανομής τέτοιων «απόψεων».

Η εγγενής, σε τέτοιες περιπτώσεις, αθθεια, καλλιεργείται όντως σε μια διαμεσολαβούσα περιοχή (κάτι σαν την πλατωνική Χώρα, στον *Τίμαιο*) όπου τα κηρύγματα εθελοδουλείας τυποποιούνται και διανέμονται προς κατανάλωση. Ο Φιλόσοφος, ο Συγγραφέας (με κεφαλαία αρχικά, γιατί απο-

τελούν ρόλους) και άλλοι τσαρλατάνοι των media ντύνονται όλοι Σενέκας για τις Απόκριες και παραδίδουν μαθήματα στωικισμού, μολονότι η αληθινή δουλειά τους, επί Νέρωνα όπως και επί ΔΝΤ, είναι – delatores, βεβαίως. Ίσως (κηρύσσουn) η κρίση μάς κάνει καλύτερους, ίσως μάθουμε να ζούμε λιτά, ίσως αναδιαμορφώσουμε επ' αγαθώ το σύστημα αξιών μας, που καλλιεργήθηκε μες στον φιγουρατζίδικο ευδαιμονισμό της αρπαχτής, της γκλαμουριάς, του life style εντέλει. Έτσι, μια δίκαιη κριτική οδηγείται σε διολίσθηση και καταντά υποκριτική και αναίσχυντη. Διστάζω, πράγματι, να πω στην ογδοντάχρονη μάνα μου, που μόλις της περιέκοψαν τη σύνταξη, την πικρότατη αλήθεια: Μάνα, έζησες μες στον ευδαιμονισμό της εισπολής και της εκπνοής, σε συνέλαβα μάλιστα και να τρως κάθε μέρα. Θα σε αποκαθάρει ηθικά (το 'πε κι ο άγιος Άνθιμος) αν αντιμετωπίσεις το σύνολο έτος σαν Μεγάλη Παρασκευή, παλαιομερολογίτικη μάλιστα (ούτε νερό!), και θ' αγγίξεις τα στωικά ύψη που ονειρεύτηκε ο Παναίτιος αν πετύχει να κρατάς την αναπνοή σου το δεύτερο δεκαπενθήμερο κάθε μήνα. Η κατεξοχήν πράσινη ανάπτυξη είναι εν τόπω κλοερώ, ως γνωστόν. ←

ΛΑΒΥΡΙΝΘΟΣ ΤΗΣ ΛΟΓΙΚΗΣ

ΠΡΟΣ ΤΟ ΑΠΑΡΑΙΤΗΤΟ

Γιώργος Κοκκινάκος

*Το ελάχιστο θέλησα
και με τιμώρησαν με το πολύ.
Οδ. Ελύτης*

Πολλές φορές είχαμε νοσηλεύσει την Ευτέρπη, στο Ψυχιατρείο Χανίων. Με την κλούβα των μεταγωγών μετεφέρετο από το Ηράκλειο (αφού έμενε 2-3 νύχτες στο τμήμα μεταγωγών Ηρακλείου) στα Χανιά. Μανιοκατάθλιψη ήταν η ψυχιατρική διάγνωση. Πίσω και πέρα από τη διάγνωση, όμως, έβλεπες μια πανέξυπνη, καλλιερημένη, ευγενή και με υψηλή αισθητική γυναίκα.

«Πες μου Ευτέρπη, τώρα που φεύγεις στο Ηράκλειο, στο σπίτι σου, πώς θα τα περνάς» τη ρώτησα, θέλοντας κυρίως να μάθω, πώς θα τα καταφέρει να ζει κυρίως οικονομικά. Διότι δεν είχε σύντροφο ούτε παιδιά και ζούσε ολομόναχη. Καλά τα καταφέρνω γιατρέ μου απαντά. Με τη σύνταξή μου ζω. Μια σύνταξη του ΟΓΑ έπαιρνε η Ευτέρπη, 230 ευρώ. Αλλά με αυτά κατόρθωνε και ζούσε. Απορώπντας τής ζητώ να μου αναλύσει πώς καταφέρνει και ζει με τόσο λίγα χρήματα. Αρχίζει λοιπόν η Ευτέρπη:

Έκω ένα σπιτάκι ενάμισι δωμάτιο από τη μάνα μου, με μια κοινή αυλή, όπου βγαίνουν και άλλα σπίατα. Στάζει το χει-

μώνα όταν βρέχει, αλλά βάζω μια αλουμινένια λεκάνη και πάνω το νερό. Είναι ωραία γιατρέ. Συντροφιά. Σαν να ακούω του Θεού την αναπνοή. Δεν μπορώ να φτιάξω καινούργια σκεπή. Αλλά η συγχωρεμένη η μάνα μου μού έλεγε «Αν τα πράγματα δεν έρθουν όπως τα ήθελες, να τα θέλεις όπως σου ήρθαν». Αυτό κάνω γιατρέ, και είμαι ευχαριστημένη. Καλά, καλά περνάω, μονολογεί. Μόνο τις «μετεκπαιδεύσεις» εδώ μαζί σας, δεν αντέχω!!

Και συνεχίζει η Ευτέρπη την αφήγησή της: Κάθε μήνα βάζω στην άκρη τα χρήματα που αναλογούν για φως, νερό, τηλεφωνο. Αυτά θα τα πληρώσω (70 περίπου ευρώ) οπωσδήποτε. Με τα υπόλοιπα ψωνίζω για φαγητό του μήνα. Από όλα τρώγω, και ψάρι και κρέας. Πάω στη λαϊκή στις 2.30 μ.μ. και ψωνίζω σαρδέλες με μισό ευρώ. Απόπνεε η Ευτέρπη μια αίσθηση σοφής, εσωτερης, αληθινής οικονομίας. Πέρα από την αριθμητική. Κανείς μας άλλωστε δεν μπορεί να ζήσει με 230 ευρώ. Αλλά εδώ πρόκειται για μια άσκηση στο λίγο, για μια σπουδή στο απαραίτητο. Η Ευτέρπη δεν σπαταλά τις κινήσεις της, περιφρο-

ντις για τα επουσιώδη. Δεν βιώνει την ευτυχία ως καταναλωτικό προϊόν της αγοράς αλλά ως πληρότητα εσωτερική. Βιώνει και τη δυσκολία ως τρόπο τού υπάρχην στον Κόσμο.

Έχει ένα άλλο βλέμμα στον Κόσμο, στην κατανάλωση, στα υλικά αγαθά. «Άρρωστη» γυναίκα ήταν. Γιατί αν ήταν λογική θα είχε φορτώσει τις κάρτες της με κρέπη, με καταναλωτικά δάνεια και με φωνές διαμαρτυρίας για την κακή της τύχη. Ενώ η Ευτέρπη... αρχόντισσα πραγματική.

Αλλά και αν επρόκειτο για υπουργό Εθνικής Οικονομίας, τι θα έκανε; Θα έπαιρνε δάνεια, θα ανέβαζε το κρέος στα 400 δις ευρώ, και θα έδινε τα χρήματα προς κατανάλωση!! Αλλά θα ήταν υπουργός, δεν θα ήταν άρρωστος!

Είναι λοιπόν η κρίση οικονομική ή μήπως κυρίως είναι κρίση κουτούρας; Η Ευτέρπη ενδοχομένως μπορεί να μας διδάξει... ←

Μία μέλισσα που ζωγραφίζει

ΚΟΙΝΩΝΙΚΗ ΕΠΙΚΟΝΙΑΣΗ

—Θάνος Κουτσανιάς

Οι μέλισσες υπάρχουν στη Γη εκατομμύρια χρόνια. Χωρίς να γνωρίζουμε πολλά και ακριβή για την προέλευσή τους, υποθέτουμε πως οι πρώτες μέλισσες εξελίχθηκαν από ένα είδος σφήκας. Είδος, το οποίο απομακρύνθηκε από τις σαρκοφαγικές του συνήθειες και ανέπτυξε δομές που βοηθούν στο να συλλέγει νέκταρ και γύρη και να παράγει μέλι.

Το μέλι είναι το μοναδικό φυσικό προϊόν, του οποίου η διαδικασία παραγωγής δεν καταστρέφει καμία μορφή ζωής. Αντιθέτως μάλιστα, οι μέλισσες στο βιοποριστικό τους ταξίδι από λουλούδι σε λουλούδι για να πάρουν το νέκταρ, μεταφέρουν τη γύρη που κολλά στα πόδια τους, μετέχοντας σε ποσοστό 80% στο σύνολο της γονιμοποίησης των ανθέων. Αυτή η διαδικασία ονομάστηκε επικονίαση.

Σύμβολο της γονιμότητας, της ζωής και της αφθονίας της Φύσης, η μέλισσα μνήθηκε από την Αρχαιότητα. Ταυτίστηκε με τη Μεγάλη Μπρέτα, την Άρτεμη, τη Δήμητρα και την Αφροδίτη. Αλλά και στην Ινδία και την Κίνα αρκετές θεότητες απεικονίζονται ως μέλισσες. Δεν είναι τυχαίο άλλωστε, ότι οι κοινωνίες των μελισσών χρησιμοποιήθηκαν ως μοντέλο για την ανθρώπινη κοινωνία από στοχαστές, όπως ο Πλάτων, ο Αριστοτέλης, ο Βιργίλιος, ο Μαρξ, ο Τολστόι.

Φυσικά και σήμερα γίνεται πολύς λόγος για τις μέλισσες αλλά, δυστυχώς εξαιτίας του συνδρόμου κατάρρευσης των αποικιών τους —colony collapse disorder (CCD). Από το 2006 Αμερικάνοι μελισσοκόμοι αναφέρουν απώλειες μελισσιών σε ποσοστά από τριάντα έως ενενήντα τοις εκατό. Οι απώλειες αυτές δεν επιδρούν μόνο στην παραγωγή μελιού, αλλά σε όλη την αγροτική παραγωγή μιας και περισσότερο από το ένα τρίτο των τροφών μας, όπως

Μία μέλισσα που ζωγραφίζει

το σύνολο των φρούτων και πολλών λαχανικών, βασίζεται στην επικονίαση της μέλισσας. Στην Κίνα όπου, εξαιτίας της αλόγιστης χρήσης φυτοφαρμάκων και υπερεκμετάλλευσης του μελιού, εξαλείφθηκαν οι μέλισσες, οι αγρότες αναγκάζονται να γονιμοποιούν με το χέρι τις μηλιές και τις αχλαδιές τους. Σε περίπτωση εξαφάνισης των μελισσών, μόνο στις ΗΠΑ το κόστος επικονίασης υπολογίζεται στα 96 δισεκατομμύρια δολάρια ετησίως.

Λίγο πριν την κρίση του παγκόσμιου χρηματοπιστωτικού συστήματος ο Βρετανός οικονομολόγος Andrew Simms συνέκρινε την κατάρρευση των αποικιών των μελισσών, με την επικείμενη κατάρρευση του City, του χρηματοπιστωτικού κέντρου στο Λονδίνο, γράφοντας μεταξύ άλλων: *«Χωρίς να θέλω να σπιλώσω ακούσια την παραγωγική και κρίσιμη στην κοινότητα μέλισσα, σχετίζοντάς την με τον καταστροφικό αυτοϊκανοποιούμενο χρηματιστή του City, θα ήθελα να παραθέσω ότι αυτά τα δυο συστήματα που βρίσκονται σε κρίση, όσο αντίθετα και εάν είναι επιδέχονται συγκρίσεις. Ας ζυγίσουμε τα πράγματα. Από τη μία πλευρά έχουμε τη μέλισσα που προσφέρει ζωογόνες, δωρεάν οικολογικές υπηρεσίες που αξίζουν δισεκατομμύρια και από την άλλη τον σπεκουλαδόρο που αποκάλυψε τώρα τον εαυτό του ως καταστροφικό εγwaldτηρ ο οποίος διαλύει σπίτια και οικοσυστήματα, ο οποίος επιπλέον χάνει δισεκατομμύρια. Πολύ διαφορετικοί μεταξύ τους, πράγματι, έτσι που θα μπορούσαμε να κάνουμε μια κλίμακα Μέλισσας – Εγwaldτηρ Χρηματιστί, πάνω στην οποία θα μπορούσαμε να μετρήσουμε οτιδήποτε έχει αξία σε αυτή την κοινωνία».*

Η «κοινωνική επικονίαση» διαφέρει από το βιομηχανικό παραγωγικό μοντέλο και ίσως ένα καλό παράδειγμα να είναι οι αποκαλούμενοι «κηφήνες» της κοινωνίας, ο «ανεργός» πληθυσμός της χώρας: άνεργοι, συνταξιούχοι, φοιτητές. Μπορεί φαινομενικά να μην παράγουν, αλλά συμμετέχουν στις διαδραστικές διαδικασίες, δημιουργώντας δίκτυα, πληροφόρηση, κοινωνικούς δεσμούς και συνεπώς κοινωνικό κεφάλαιο.

Σε έναν κόσμο που βρίσκεται αντιμέτωπος με άνευ προηγουμένου οικολογικές και οικονομικές κρίσεις, είναι ίσως αναγκαίο να δώσουμε έμφαση στην «κοινωνική επικονίαση» αντλώντας έμπνευση από την κοινωνία των μελισσών και την ευεργετική τους επίδραση στην βίοσφαιρα, μέρος της οποίας είναι και η ανθρώπινη κοινωνία. ←

Από μία άλλη σκοπιά ο Daniel Cohn-Bendit φέρνει ως παράδειγμα την επικονίαση των μελισσών για τη σημερινή

Μία μέλισσα που ζωγραφίζει

κοινωνικό-οικονομική πραγματικότητα: Όπως η μέλισσα παράγει πλούτο και αφθονία μόνο με την κυκλοφορία της από άνθος σε άνθος, έτσι και οι σημερινές εταιρείες, όπως η Google, παράγουν πλούτο με την κυκλοφορία των χρηστών της στις υπηρεσίες τους, προς όφελός τους φυσικά. Με τον ίδιο τρόπο λειτουργεί και το κίνημα του ελεύθερου λογισμικού, που βασίζεται επίσης στην ιδέα της επικονίασης, μόνο που η συνεισφορά προγραμματιστών και χρστών οδηγεί στη δημιουργία λογισμικού καλύτερης ποιότητας από αυτών της αγοράς, προς όφελος των χρηστών. Δεδομένης της πολυπλοκότητας της σημερινής πραγματικότητας, γράφει ο Cohn-Bendit, μια «κοινωνία της γύρης» δεν μπορεί να λειτουργεί απλά με κανόνες της αγοράς ούτε να κρίνεται μόνο σε επίπεδο παραγόμενης εμπορευματικής αξίας.

Η «κοινωνική επικονίαση» διαφέρει από το βιομηχανικό παραγωγικό μοντέλο και ίσως ένα καλό παράδειγμα να είναι οι αποκαλούμενοι «κηφήνες» της κοινωνίας, ο «ανεργός» πληθυσμός της χώρας: άνεργοι, συνταξιούχοι, φοιτητές. Μπορεί φαινομενικά να μην παράγουν, αλλά συμμετέχουν στις διαδραστικές διαδικασίες, δημιουργώντας δίκτυα, πληροφόρηση, κοινωνικούς δεσμούς και συνεπώς κοινωνικό κεφάλαιο.

Σε έναν κόσμο που βρίσκεται αντιμέτωπος με άνευ προηγουμένου οικολογικές και οικονομικές κρίσεις, είναι ίσως αναγκαίο να δώσουμε έμφαση στην «κοινωνική επικονίαση» αντλώντας έμπνευση από την κοινωνία των μελισσών και την ευεργετική τους επίδραση στην βίοσφαιρα, μέρος της οποίας είναι και η ανθρώπινη κοινωνία. ←

ΕΙΜΑΣΤΕ ΟΛΟΙ ΚΟΜΜΟΥΝΙΣΤΕΣ! (ΤΙΣ ΠΕΡΙΣΣΟΤΕΡΕΣ ΦΟΡΕΣ)

—Μια συνομιλία της *συντακτικής ομάδας του Κοντέινερ με τον David Rolfe Graeber*, *http://www.gold.ac.uk/anthropology/staff/d-graeber/*

Ο David Rolfe Graeber

Ο David Rolfe Graeber είναι Αμερικανός ανθρωπολόγος και αναρχικός. Έχει διδάξει ανθρωπολογία στο πανεπιστήμιο του Yale, με το οποίο ήρθε σε σύγκρουση και έφυγε το 2007, λόγω κυρίως των κοινωνικών του αγώνων που περιλαμβάνουν μεταξύ άλλων την οργάνωση των διαδηλώσεων ενάντια στο Παγκόσμιο Οικονομικό Φόρουμ το 2002. Έχει γράψει, ανάμεσα σε άλλα, τα βιβλία «Αποσπάσματα μιας αναρχικής ανθρωπολογίας», και «Κίνημα, Βία, Τέχνη και Επανάσταση», που κυκλοφορούν στα ελληνικά από τις εκδόσεις «Στάσει Εκπίποντας».

Τον συναντήσαμε στην Αθήνα επ’ ευκαιρία της πρόσκλησής του στο Β-FEST. Παραθέτουμε κάποια (μικρά) αποσπάσματα από τη συζήτηση. Έπεται συνέχεια.

κοντέινερ: **Αναρωτιόμαστε πώς είναι η κατάσταση στα πανεπιστήμια των Η.Π.Α. Υπάρχουν πολλοί άλλοι καθηγητές που αυτο-προσδιορίζονται ως αναρχικοί;**

D. Graeber: «Στα πανεπιστήμια μπορεί να συναντήσει κανείς πολλούς καθηγητές που είναι μαρξιστές αλλά σπανίως κάποιους που είναι αναρχικοί. Αναρωτήθηκα γι’ αυτό αρκετό καιρό. Ο μαρξισμός είναι μια κοινωνική θεωρία, επομένως είναι δυνατό να ασχολείται με τη μαρξιστική θεωρία αλλά να μην εμπλέκεσαι με την πολιτική. Όμως είναι εξαιρετικά δύσκολο να υποστηρίξεις ότι είσαι αναρχικός και να μην έχεις κάποιου είδους πολιτική δράση.

Κι αυτό γιατί κατά την άποψη μου, ενώ ο μαρξισμός μπορεί να ιδωθεί σαν ένας θεωρητικός διάλογος πάνω στην επαναστατική στρατηγική, ο **αναρχισμός αφορά σε μια ηθική συζήτηση πάνω στην επαναστατική πρακτική.**

Η ιδέα της διαμαρτυρίας και της διεκδίκησης αιτημάτων, που οπουδήποτε αλλού στον κόσμο θεωρείται κύριο στοιχείο της δημοκρατίας, στις ΗΠΑ εκλαμβάνεται σαν κάτι που υποσκάπτει την ίδια την ακαδημαϊκή ελευθερία. Πολύ παρξένο!

Παρατηρούμε ότι υπάρχει μια γενικότερη κρίση για τη φύση της ίδιας της εκπαίδευσης, κάτι που αποτυπώνεται στο κύμα των πανεπιστημιακών καταλήψεων, ιδιαίτερα στην Καλιφόρνια.

Για παρόμοιους λόγους το ίδιο κύμα εξαπλώνεται και στην Αγγλία, καθώς στα πλαίσια της οικονομικής κρίσης το πανεπιστήμιο γίνεται ο πρώτος στόχος περικοπών.

Ίσως να γνωρίζετε τι συμβαίνει στο πανεπιστήμιο του Midllessex που αυτή τη στιγμή βρίσκεται υπό κατάληψη. Πιστεύω πως τα γεγονότα εκεί θα αποδειχθούν πολύ σημαντικά γιατί αυτό που διακυβεύεται είναι η ίδια η φύση του

Ο David Rolfe Graeber

πανεπιστημίου, ο σκοπός ολόκληρου του πανεπιστημιακού συστήματος. Εκεί προσπάθησαν να καταργήσουν ολόκληρο το τμήμα φιλοσοφίας και στην ουσία το καταφέρανε. Το τμήμα ήταν ένα από τα καλύτερα της Αγγλίας, πάντως σύγουρα το καλύτερο τμήμα του πανεπιστημίου-βάσει του δικού τους νεοφιλελεύθερου συστήματος αξιολόγησής! Αλλά παρ’ όλα αυτά αποφάσισαν να το καταργήσουν.

Κάποιοι προσαθούν να αλλάξουν τον τρόπο που αξιολογούνται τα πανεπιστημιακά προγράμματα, το πώς κατανέμονται οι πόροι. Είναι δυστυχώς οι ίδιοι άνθρωποι που έδειξαν τόσο δραματικά ότι είναι τελείως ανάξιοι να εκτιμήσουν αξίες, δηλαδή οι τραπεζίτες που μας οδήγησαν στη σημερινή κρίση. Είναι οι ίδιοι που καλούνται από τα πανεπιστήμια για να καθορίσουν τι έχει αξία και τι όχι. Φαίνεται παρανοϊκό. Αλλά αυτό που συμβαίνει είναι πως πρόκειται περί μιας ευθείας επίθεσης σε κάθε πιθανή πηγή προσφοράς ενός εναλλακτικού συστήματος αξιών. Επίθεση σε όποιο θεσμό επεξεργάζεται διαφορετικούς τρόπους αποτίμησης των κοινωνικών αξιών, εκτός του πλαισίου του χρεοκοπημένου νεο-φιλελεύθερου μοντέλου».

κοντέινερ: **Θα θέλαμε να μας μιλήσετε γι’ αυτό που ονομάζετε προ-απεικονιστικές πολιτικές πρακτικές (pre-figurative politics), δηλαδή, εάν καταλαβαίνουμε σωστά, τις εναλλακτικές πρακτικές και διαδικασίες (όπως π.χ. τις λαϊκές συνελεύσεις) που απεικονίζουν τον τρόπο λειτουργίας μιας διαφορετικής κοινωνίας.**

Πώς όμως μπορούν οι προ-εικονιστικές πρακτικές που περιγράφετε να συμβολοποιηθούν και να επικοινωνηθούν; Χρειαζόμαστε ίσως μια νέα γλώσσα, νέους κώδικες ώστε να μπορούν οι άνθρωποι να τις κατανοήσουν; Στις μετωπικές αντιπαράθεσεις οι εικόνες και ο συμβολισμός της βίας είναι εμφανείς, όμως στις περιπτώσεις που αναφέρεστε λείπουν. Πώς αναπαριστώνται αυτές οι πρακτικές ειδικά εντός της κοινωνίας των Μέσων;

D.G.: «Πιστεύω πως η φράση-κλειδί για την κατανόηση της άμεσης δράσης είναι η φράση της Ένωσης Βιομηχανικών Εργατών του Κόσμου (Industrial Workers of the World) **“φτιάχνοντας μια νέα κοινωνία μέσα στο κέλυφος της παλιάς”**. Η διαφορά μεταξύ της διαμαρτυρίας και της άμεσης δράσης, είναι πως όταν διαμαρτύρεσαι έχεις αιτήματα και κατά κάποιον τρόπο εμπλέκεσαι άμεσα με τις δομές εξουσίας, ακόμα και όταν τις κατακρίνεις ή απαιτείς από μια κυβέρνηση να παραιτηθεί – ακόμα και τότε ζητάς κάτι. **Στην περίπτωση της άμεσης δράσης επιχειρείς να πετύχεις αυτό που θέλεις σαν η εξουσία να μην υπάρχει καν.** Δρας δηλαδή σαν να είσαι ήδη ελεύθερος και αν αυτό δεν σου επιτρέπεται τότε βλέπεις πώς θα αντιδράσεις. Για παράδειγμα, δεν βλέπεις την αστυνομία ως εκπρόσωπο της εξουσί-

Ο David Rolfe Graeber

ας, αλλά σαν άνθρωπος με στολή. Αντιδράς σε περίπτωση βίας όπως απέναντι στον οποιονδήποτε δρούσε εναντίον σου με βίαιο τρόπο. **Αυτό καθιστά τις διαπροσωπικές σχέσεις σημαντικότερες από τις σχέσεις εξουσίας.**

Όταν οι άνθρωποι συμμετέχουν ενεργά αλλάζει η αντίληψή τους για το τι είναι εφικτό. Η οπτική σου αλλάζει όταν βλέπεις ανθρώπους να συζητάνε και να καταλήγουν σε αποφάσεις χωρίς κάποιος να “διευθύνει” τη συζήτηση. Είναι όμως δύσκολο να επικοινωνήσεις μια τέτοια εμπειρία. Με τα ΜΜΕ είναι πιο εύκολο να επικοινωνήσεις μια αρνητική εμπειρία, όπως π.χ., πως το ΔΝΤ είναι ο κοινός εχθρός, αλλά είναι σχεδόν αδύνατον να περάσεις μια θετική. Ο κόσμος δεν γνώριζε καν πως υπάρχουν συγκεκριμένες εναλλακτικές πρακτικές, αλλά μέσω μιας διαδικασίας “επι-μόλυνσης” μέσα από τη συνεχή έκθεση στις νέες αυτές μορφές απέκτησε προσωπικές εμπειρίες σε σημείο που ακόμα και φιλελεύθερες οργανώσεις να χρησιμοποιούν πλέον αναρχικές αρχές στην οργάνωση τους. Πάντως είναι ένα δύσκολο πρόβλημα το πώς μπορούμε να το εκφράσουμε όλο αυτό.

Έχετε δίκιο όταν λέτε πως χρειαζόμαστε μια νέα γλώσσα. Σκεφτόμουν το παράδειγμα του “κομμουνισμού” ως πολύ χαρακτηριστικό. Στην πλέον κοινή και αποδεκτή χρήση ο κομμουνισμός ταυτίζεται με τη Σοβιετική Ένωση ή την Κομμουνιστική Κίνα και αναφέρεται σε ένα ολοκληρωτικό σύστημα που ήταν από πολλές πλευρές αναποτελεσματικό. Και έτσι απορρίπτεται αυτόματα. Αλλά αν κοιτάξεις προσεκτικά, η βασική αρχή του κομμουνισμού “από τον καθένα σύμφωνα με τις δυνατότητες του, στον καθένα σύμφωνα με τις ανάγκες του” είναι πολύ πρακτική και αποτελεσματική. Έτσι όταν απομακρυνθούμε από τον “μυθικό κομμουνισμό” από την ιδέα δηλαδή πως κάποτε θα υπάρξει μια κοινωνία οργανωμένη στη βάση μιας μοναδικής αρχής –λες και υπήρξε ποτέ μια τέτοια κοινωνία– και συγκεντρωθούμε σε μικρότερης κλίμακας οικονομίες, τότε παρατηρούμε πως τις περισσότερες φορές οι άνθρωποι πράγματι δρουν στη βάση αυτού του κομμουνιστικού αξιώματος. Ακόμα και αν δουλεύεις σε ένα γραφείο, σε μια μεγάλη πολυεθνική εταιρεία, όταν ένας συνάδελφος σου ζητήσει να του δώσεις ένα κλειδί ή ένα εργαλείο δεν του απαντάς “τι έχω να κερδίσω αν στο δώσω” αλλά απλά του το δίνεις γιατί ο άλλος το έχει ανάγκη και εσύ μπορείς να του το παραχωρήσεις. **Οι περισσότερες οικογένειες, στην πραγματικότητα τα περισσότερα κοινωνικά σχήματα λειτουργούν κατά βάση κομμουνιστικά.** Επομένως ναι, πρέπει να ξαναγυρίσουμε στη γλώσσα και να δείξουμε ότι στην πραγματικότητα όλοι είμαστε κομμουνιστές τις περισσότερες φορές. Θα μετατόπιζε τις αντιλήψεις μας ριζικά.» ←

ΑΦΙΕΡΩΜΑ_ΚΥΜΑ

Συνεργάστηκαν:

Αντώνης Μπαλασόπουλος
Δήμητρα Δερτιλή
Τάσος Σαγρής
Τατιάνα Βέρμπη
Χρήστος Καρράς
Αναστασία Κότσαλη
Tijana Prodanovic
Ευριπίδης Σαμπάτης
Γιώργος Κουτσούκος
Μάνος Σιφονιός
Ηλίας Μαρμαράς
Δάφνη Δραγώνα
Μάρκος Κρίμπαλης
Ρούσσο Κλωνάρης

ΚΥΜΑ ΣΤΟ ΚΥΜΑ (ή $u=\lambda f$)

Κύμα ονομάζουμε τη διάδοση μιας διαταραχής από σημείο σε σημείο του χώρου με ορισμένη ταχύτητα. Με το κύμα μεταφέρεται ενέργεια και ορμή, χωρίς να μεταφέρεται ύλη.

Ταχύτητα διάδοσης του κύματος: $u=dx/dt$.

Κατά τα λοιπά, **στασιμότητα**. Μέρες Μουντιάλ. Στις πλατείες, στις βεράντες, στις κουβέντες, στο φως της τηλεόρασης από το σαλόνι του γείτονα στην απέναντι πολυκατοικία.
Κύμα - κερκίδα, φουλ Αργεντινή.

Στάσιμο κύμα: λέγεται το αποτέλεσμα της συμβολής δύο κυμάτων με ίδιο πλάτος και ίδια συχνότητα τα οποία διαδίδονται στο ίδιο μέσο με αντίθετες κατευθύνσεις, $y=2A\sin(2\pi x/\lambda)\eta\mu(2\pi t/T)$

Νέο κύμα... «Απόψε για σένα θ'ανάγω τ'αστέρια, να πέσουν βροχή μες τα δυο σου τα χέρια...»; η φωνή της Πόπης Αστεριάδη δροσίζει τις νύχτες. Κι αν κάποτε συντονίζομασταν;

Συntonισμός: στην εξαναγκασμένη ταλάντωση, όταν η συχνότητα του διεγέρτη είναι ίση με την ιδιοσυχνότητα του συστήματος, το σύστημα ταλαντώνεται με μέγιστο πλάτος.

Πελαγοδρομούμε, θαλασσοδερνόμαστε, θαλασσοπνιγόμαστε. Θέλουμε ζωές τρικυμιώδεις, να βγαίνουμε στους δρόμους, να τα σαρώνουμε όλα, σαν κύμα. Αντέχουμε όμως;

Οργάνωση: Κανένα κύμα δεν είναι οργανωμένο. Τα κύματα τα οργανώνει ο αέρας κι αυτόν οι θάμνοι και τα δέντρα. Αλλά ούτε κι αυτά ξέρουν από οργάνωση.

Το κύμα που χάθηκε. Η παραλία Χρυσή Ακτή στη Μεσσηνία, κοντά στην Πύλο, στο χωριό Ρωμανό, ήταν παράδεισος για τους σερφάδες. Μέχρι που ένα μεγαθήριο-ξενοδοχειακή μονάδα σε μέγεθος ολόκληρου χωριού «ξεφύτρωσε» στην περιοχή. Διαταράχθηκε η ισορροπία του οικοσυστήματος. Τα κτήρια κόβουν τα ρεύματα. Άλλαξαν οι άνεμοι. Τα κύματα χάθηκαν.

Αφιέρωμα κύμα. Από την Αρλέτα του νέου κύματος στους Beach Boys. Από τα κύματα της ευτυχίας στα κύματα της θλίψης. Από τις αλλαγές που έρχονται κατά κύματα, στο σερφ, στο παιχνίδι, στο παιδί μέσα μας, στη θάλασσα μέσα μας.

Χειμερινοί Κολυμβητές: «Τα κύματα της θάλασσας μου το 'πανε, αυτή η νύχτα μένει, για αύριο ποιος ξέρει...»
Τα κύματα μας πάνε και μας φέρνουν. Όπως και τα τραγούδια.

Ορισμός: Οποιαδήποτε κυματική διαταραχή, όσο περίπλοκη και να είναι, μπορεί να θεωρηθεί ότι προέρχεται από το άθροισμα ενός αριθμού αρμονικών κυμάτων.

E.M.

Μάζεμα τις εκφράσεις σου
κοχύλι-κοχύλι.
Μου έπεσαν απ' τα χέρια μονομιές
μες το βυθό του ωκεανού
όταν μου 'πες
πως
το κύμα πάει κι έρχεται.

Ηλίας Καφούρος, «Κύκλος»

ΚΥΜΑΤΟΜΟΡΦΗ: ΜΙΑ ΣΥΝΟΠΤΙΚΗ ΙΣΤΟΡΙΑ

_Αντώνης Μπαλασόπουλος*, *http://radicaldesire.blogspot.com/*

Μια ιστορία των κυμάτων στη Τέχνη, στη σκέψη, στη φιλοσοφία, στην πολιτική. Ένα σχόλιο για την εποχή που τα πάντα παρουσιάζονται (ή οφείλουν να είναι) ρευστά και έτοιμα να σαρωθούν από το κύμα της κρίσης.

Ρευστό, ρευστότητα, ρευστοποίηση, ροή: το εννοιολογικό σύμπαν της ύστερης (ή μετα-) νεωτερικότητας και του οικονομικού της υποστρώματος, της «ευέλικτης συσώρευσης» (David Harvey) ή του «ύστερου καπιταλισμού» (Fredric Jameson), πριμοδοτεί εξακολουθητικά ένα φαντασικό δομημένο επάνω στην ίδια την έννοια της αστάθειας, της μεταπλασιμότητας αλλά και της ακατάπαυστης κινητικότητας του υγρού στοιχείου. Δεν είναι τυχαίο ότι ο Zygmunt Bauman, εμπνευσμένος από την κλασική φράση του Κομμουνιστικού Μανιφέστου («κάθε τι το στέρεο εξαερώνεται»), θα προσπαθήσει να συλλάβει την ολότπτα της ύστερης νεωτερικής κοινωνίας βάζοντας σε κεντρική θέση το μοτίβο της ρευστότητας (Ρευστή Νεωτερικότητα, Ρευστή Αγάπη, Ρευστή Ζωή, Ρευστός Φόβος, Ρευστοί Καιροί). Το υγρό στοιχείο είναι, με τα λόγια του Christopher Leigh Connery, αναπόσπαστο κομμάτι της μυθολογίας του κεφαλαίου, της αυτο-παρουσίασής του με όρους ατέρμονης προσαρμοστικότητας, ανεξέλεγκτης επεκτατικότητας και μεταβαλλόμενων διαθέσεων.

Ένα παλιμοδίτικα μαρξίζουν λεξιλόγιο θα διαπίστωνε ότι το «επικοδομύμμα» είναι φτιαγμένο κατ’ εικόνα και ομοίωση στη αστάθειας που παραδόξως συνιστά τη «βάση»: στη μετανεωτερικότητα οι ταυτότητες νοούνται ως ρευστές, τα όρια μεταξύ παραδοσιακών ειδολογικών μορφών ή εθνικών λογοτεχνιών λογίζονται ως πορώδη και περατά, οι γεωγραφικές ή πολιτισμικές αποστάσεις «εξαερώνονται», όπως και τα όποια απομεινάρια παραδοσιακών κοινωνικών δομών (ας σημειωθεί ότι ο καθιερωμένος αγγλικός όρος για την «εξαέρωση» πριμοδοτεί όχι το αιθέριο αλλά το υγρό στοιχείο: «liquidate» σημαίνει όχι μόνο «ρευστοποιώ», αλλά και πιο απειλητικά, «εξαλείφω» ή «εξολοθρεύω»). Η κυρίαρχη ιδεολογία της μεταμοντέρνας κοινωνίας είναι συνεπώς Ηρακλείτεια: τα πάντα ρει. Και η τοπογραφία της εξουσίας μεταλλάσσεται αναλόγως. Σήμερα, κυρίαρχος δεν είναι τόσο αυτός που σταθεροποιείται στην κορυφή μιας στατικής κοινωνικής πυραμίδας όσο αυτός που έχει τη δύναμη να ρυθμίζει και να ελέγχει τις ροές κεφαλαίου, φυσικών πόρων, εργατικού δυναμικού και πληροφοριών που διασχίζουν ακατάπαυστα τον πλανήτη.

Με δεδομένο το ότι η ρητορική κατασκευή της καπιταλιστικής νεωτερικότητας έχει πριμοδοτήσει ένα «ωκεάνιο γκω-φαντασικό» (Connery), δεν είναι τυχαίο ότι η διαδικασία του εκουσυχρονισμού—του συνόλου δηλαδή των θεσμικών, διαρθρωτικών και τεχνολογικών αλλαγών που οδηγούν, υποτίθεται, στην ευθυγράμμιση με ένα κανονικοποιημένο κοινωνικό πρότυπο— έχει εννοιολογηθεί κυματικά: οι κοινωνιολόγοι περιοδοποιούν την ανάπτυξη με όρους «κυμάτων» εκουσυχρονισμού, υποδηλώνοντας έτσι ότι ο τελευταίος αποτελεί μια ανισόπεδα εκδηλωόμενη, περιοδικά επαναλαμβανόμενη και εν μέρει καταστροφική διαδικασία. Δεν πρόκειται για μεμονωμένο παρά-

δειγμα· στην πραγματικότητα, η κυματομορφή αποτελεί μια από τις βασικές συντεταγμένες της «γνωσιακής χαρτογράφησης» (Jameson) του χώρου, του χρόνου και της υποκειμενικότητας στις νεωτερικές και μετα-νεωτερικές κοινωνίες, καθώς συνδέει τόσο ιστορικά όσο και ρητορικά μια σειρά από φαινομενικά ασύνδετα πεδία λόγου: τη φυσική, με πρώτο πεδίο εφαρμογής της τη θερμοδυναμική, τη θεωρία της εργασιακής ισχύος στην κοινωνική και οικονομική θεωρία, την οπτική τέχνη, την ποιητική.

Στο εξαιρετικό Η *ανθρώπινη μηχανή: Ενέργεια, κούραση και οι απαρχές της νεωτερικότητας* (1990), ο Anson Rabinbach παρατηρεί ότι ο «υπερβατικός υλισμός» που χαρακτήρισε την επιστημονική σκέψη της βιομηχανικής εποχής θεμελιώνεται, μετά το 1840, πάνω στη θερμοδυναμική ανακάλυψη ότι, με δεδομένη την ατέρμονη μεταλλαξιμότητα της ενέργειας από τη μια μορφή στην άλλη, η ενέργεια που ενσαρκώνεται στην παραγωγική εργασία δεν διαφέρει ουσιαστικά από την ενέργεια που συμπυκνώνεται ή «αποταμιεύεται» στις υλικές μορφές του φυσικού κόσμου. Η ανακάλυψη της ενέργειας ως πεμπτουσιακού στοιχείου τόσο του οργανικού όσο και του ανόργανου κόσμου «κατέστησε κοινωνία και φύση ουσιαστικά αδιάκριτες» μεταξύ τους, αφομοιώνοντας την κοινωνία σε μια εικόνα της φύσης ως πεδίου ουσιαστικά μηχανικού, διαποτισμένου από μια πρωτεύϊκή και διαρκώς ανανεώσιμη ενέργεια. Ο Τεϊλορισμός, η απόλυτη έκφραση της εννοιολογικής απομύκωσης και πρακτικής εκμετάλλευσης της «παραγωγικότητας» στο πρώτο μισό του 20ού αιώνα δεν ήταν παρά η συνέπεια ενός νέου τύπου διαμεσολάβησης ανάμεσα σε κοινωνία και φύση, σφαιρικές που δεν συναντιόνταν πλέον στη βάση κάποιας θεϊκά σχεδιασμένης κοσμολογικής αρμονίας αλλά σ’ αυτή της υλιστικής συνέχειας μεταξύ διαφορετικών ενεργειακών μορφών. Το κύμα, η αναταραχή δηλαδή, με όρους φυσικής, μιας κατάστασης ισορροπίας της μεταφοράς ενέργειας στο χώρο, εξελίχθηκε σε οικειωδῆ τρόπο αντίληψης και χαρτογράφησης του νέου, υβριδικού πεδίου που γέννησε η συνάντηση της φύσης με την κοινωνία, της θερμοδυναμικής με τη βιομηχανία, ή της επιστήμης με την αισθητική αναπαράσταση (αξίζει να θυμηθούμε εδώ τις αφηρημένες κυματομορφές που αποκαλύπτει η «χρονοφωτογραφία» των Étienne-Jules Marey και Eadweard Muybridge, των δύο δηλαδή σημαντικότερων οπτικών προδρόμων του κινηματογράφου στα τέλη του 19ου αιώνα, ή το κινησιολογικό, ενεργειακό φαντασικό που οδηγούν, υποτίθεται, στην ευθυγράμμιση της δεκαετίας του 1920, από το *Μηχανικό μπαλέτο* του Fernand Léger [1924] στο Βερολίνο, και τη *Συμφωνία μιας μεγαλούπολης* [1927] του Walter Ruttmann, στο *Ο άνθρωπος με την κινηματογραφική μηχανή* του Dziga Vertov [1929]). Με τα λόγια της Gillian Beer, «η εργασία, η ενέργεια, η κατάπτωση και η ισορροπία έγιναν εξίσου αντιληπτές ως εκφάνσεις

μιας οικουμενικής κυματικής δραστηριότητας» το κυματογραφικό φαντασικό, η κατασκευή του ορατού και αόρατου κόσμου ως πεδίου αλληλεπίδρασης μεταξύ διαφορετικών κυματομορφών (θερμότητα, ήχος, ηλεκτρομαγνητική ενέργεια) εμπότισε, σύμφωνα με την Beer, και την ποιητική αναπαράσταση στο δεύτερο μισό του 19ου αιώνα, δημιουργώντας τις προϋποθέσεις για μια ποιητική «διαρκών μεταμορφώσεων» όπου συνυπάρχει η σταθερή ενέργεια του ωκεανού και η παροδικότητα του κύματος, η διαρκής, ρυθμική γλωσσική ορμή και το φευγαλέο των απτών εικονολογικών ή συναισθηματικών εκφάνσεών της (μια γενεαλογία της ποιητικής κυματογραφίας θα περιλάμβανε βέβαια τους απογόνους τούτης της εκφραστικής συγκυρίας, από *Τα Κύματα* της Virginia Woolf [1931] στις θαλασσογραφικές εμμονές της Marianne Moore, ή, πιο πρόσφατα, του Οδυσσέα Ελύτη και του Derek Walcott).

Η ποιητική ζωή της κυματομορφής από τα μέσα του 19ου αιώνα και μετά μάς θυμίζει βέβαια ότι το κύμα δεν είναι απλώς έκφραση της κίνησης της ενέργειας στο χώρο· είναι επίσης ένας συσχετισμός περιοδικότητας, μια μορφή επανάληψης και επιστροφής μέσα στο χρόνο. Ο Μαρξ, βασικός θεωρητικός επεξεργαστής της ιδέας της εργασίας ως μορφής ενέργειας που εγγράφεται, και σύνεμα αποκρύπτεται, στο πρόσωπο του υλικού κόσμου που μας περιβάλλει (Grundrisse, Κεφάλαιο), είναι επίσης, όπως θυμίσει πρόσφατα ο Kojin Karatani (*Επανάληψη και επανάσταση*), ο πρώτος θεωρητικός της επαναληπτικότητας ως δομής της ιστορικής εμπειρίας (Η 18η Μπρυμαίρ του Λουδοβίκου Βοναπάρτη). Στις μέρες μας, το κυρίαρχο παράδειγμα κυματικής επαναληπτικότητας στο χρόνο είναι βέβαια η περιοδική οικονομική κρίση συσώρευσης. Τα κύματα οικονομικών κρίσεων—περιοδοποιημένα από τον Nikolai Kondratieff σε κύκλους 40-60 ετών— κωδικοποιούν την ιστορία της νεωτερικότητας με όρους σταδιακής ανόδου, κορύφωσης και ύφεσης οι οποίοι συνοδεύουν σταθερά τα διαφορετικά στάδια συγκρότησης της καπιταλιστικής παραγωγής. Κάθε συγκυρία κρίσης είναι συνεπώς μια υπενθύμιση της τελικά διαλεκτικής φύσης της κυματομορφής ως συμβολικού κώδικα: εάν υπό συνθήκες ανάπτυξης αυτό που κυριαρχεί είναι η εικόνα της θριαμβευτικής χωρικής επεκτασιμότητας παραγωγικών και σύνεμα καταστροφικών αναταράξεων, οι συνθήκες ύφεσης μας φέρνουν αντιμέτωπους με το φάσμα του εγκλωβισμού στη χρονική κυκλικότητα, την επανάληψη του ίδιου που συγκροτεί, και ταυτόχρονα διαψεύδει, το όραμα της άνευ ορίων κινητικότητας ή μεταπλασιμότητας υποκειμένων, θεσμών και κοινωνικών δομών. ↔

Ας πάρουμε την περίπτωση της προσωπικής ιστορίας, η οποία αφορά στην κρίση του εγκέφαλου που σκηνοθετεί ένα σωρό ιστορίες γύρω από τη δική του· την ώρα που μιλάνε, δίνει, βιώνει, τραυματίζεται και τραυματίζεται και φτάνει στο σημείο να γνωρίζει εκείνες που δημιούργησε καλύτερα απ’ τη δική του που προκύπτει από αυτές. (τα συμπεράσματά μας για τους άλλους μιλούν για την εικόνα που έχουμε για τον εαυτό μας χωρίς να το (ανα)γνωρίζουμε). Είμαστε μάρτυρες της ιστορίας των άλλων με κεντρικό άξονα τον εαυτό μας. Δε μιλάμε μόνο για τα βιώματά μας αλλά μιλούν τα βιώματά μας για εμάς, αυτά κύριαρχούν σε κάθε έκφραση.

Αυτή είναι η πρώτη αντίφαση μιας παραγωγής πολλών αντιφάσεων που αποδεικνύουν ότι ο εγκέφαλος δεν υπακούει σε ένα συγκεκριμένο πρόγραμμα ή σχέδιο. Στη συνέχεια και στα πλαίσια των αντιφάσεων ακολουθεί η μνήμη που γράφει την ιστορία, η οποία, απ’ ό,τι γνωρίζουμε, συνεχώς αναπροσαρμόζεται στο χρόνο τηςθύμησης ως μνήμης επιλεκτικής. Έτσι, όλη η ταυτότητα του ατόμου εξαρτάται από ένα παιχνίδι—και λέω παιχνίδι γιατί ζώντας προκαλείς την τύχη σου— της μνήμης, του περιβάλλοντος και των σχέσεων. Από τη μία όμως, το τυχαίο που είναι η προϋπόθεση της συνεχούς αναδιάρθρωσης προς το καλύτερο ή το χειρό-

* Ο Αντώνης Μπαλασόπουλος είναι Επίκουρος Καθηγητής Συγκριτικής Λογοτεχνίας στο Τμήμα Αγγλικών Σπουδών του Πανεπιστημίου Κύπρου.

ΑΠΟ ΚΥΜΑ ΤΗΣ ΥΛΗΣ ΣΕ ΚΥΜΑ ΟΡΓΗΣ*

_Δήμητρα Δερτιλή

Η αρχαία παρτίδα μεταξύ της τύχης και της αναγκαιότητας πάντα άλλαζε μορφές ανάλογα με τις εποχές. Στις μέρες μας είναι φανερό πια πως η παρτίδα έχει πάρει μια από τις πιο ζορικές μορφές της. Τη μορφή της ρήξης.

τερο είναι πιο σπάνιο σε σχέση με την αιτιότητα. Από την άλλη το γονίδιο ακολουθεί το δικό μου μηχανισμό για επανάληψη και συντήρηση χωρίς να μπορεί να προσφέρει εγυψίες. Και φτάνουμε στη συνείδηση, η οποία μη έχουσα σάρκα και οστά δεν ερμηνεύεται χωρίς να παρεξηγηθεί, στην αμοιβαία της σχέση με το σώμα. Ποια είναι, λοιπόν, η λογική των αντιφάσεων και που κρύβεται ο «θεός» τους;

Επιπλέον, η εμπειρία μάς διδάξε ότι ο εγκέφαλος, η συνείδηση και η κοινωνία αλληλοκαθορίζονται για χάρη της πολιτικής και κοινωνικής οργάνωσης και ένταξης. Από την οργάνωση και την ένταξη θα προέλθει και η επαγγελματική οργάνωση, κατόπιν οι συμβάσεις ορισμένου χρόνου, ή ημετέρους απασχόληση, οι προσωρινές θέσεις, το χαμηλό εισόδημα, οι απολύσεις υπεράριθμων, οι άνεργοι, όσπου η ανθρώπινη φύση να μάθει να προσαρμόζεται στην τελευταία λύση από ανάγκη. Ζωές που οργανώνονται γύρω από τη δουλειά, προσαρμοσμένες ζωές, εύκαμπτες για τις ανάγκες των λίγων, ψυχές υπό κατάσχεση. Τα πεθίνια σώματα, όπως τα αποκάλεσε ο Φουκώ, παίρνουν τη μορφή που τους δίνουν χωρίς να την επινοούν, μιμούνται και αναπαράγουν τις επιταγές του σύγχρονου καπιταλισμού, ώσπου η ευφύια τους να χαθεί στο όνομα της απόδοσης. Πειθάνιο σώμα, υπό περιορισμό, θα αναγκαστεί να παίξει χίλιους ρόλους.

Ο σύγχρονος καπιταλισμός ακολουθεί τα πρότυπα μιας ντελεζιανῆ δικτυωτής οργάνωσης, όπου σημασία έχει το αποτέλεσμα των εργασιακών σχέσεων και η προσαρμογή σε ποικίλες επαγγελματικές συνθήκες, συνεργάτες και καθήκοντα. Η δεξιοτέπτα είναι, τελικά, πλεονασμός ενώ επικρατούν νέοι κανόνες αποκλεισμού για όσους δεν προσαρμοστούν στις απαιτήσεις της εταιρικής οργάνωσης. Το απαγορευμένο μήλο δεν είναι πλέον η γνώση αλλά η δημιουργία μιας ταυτότητας που δεν θα εξυμηρετεί τους μηχανισμούς του συστήματος.

Ένας τέτοιος συμβιβασμός είναι το λιγότερο περιέργος όταν η προσωπικότητα είναι το αποτέλεσμα ενός εγκέφαλου που συνεχώς ενημερώνει τον οργανισμό για ό,τι του συμβαίνει προκειμένου να καλύψει κυρίως τις προσωπικές του ανάγκες. Και αναρωτιέμαι αν αυτό το urdating μας τελειώσε. Διάβασα πρόσφατα ότι το άτομο σήμερα δεν είναι άρρωστο ούτε θεραπευμένο αλλά προγραμματισμένο να παρατείνει τα όρια της αντοχής του. Τι απέγινε η αντίσταση που είναι εγγενής στον κάθε άνθρωπο; Η ανθρώπινη κρίση δεν εξοργίζεται με την ευεπίθεια παρά συμμορφώνεται στις εξαντλητικές οικονομίες, στις αδιστακτες πολιτικές πρακτικές και στους ατάλαντους μισθοφόρους των μίντια.

Ποιο το νόημα της ιστορίας ενός ανθρώπου χωρίς ελευθερία, όταν η ελευθερία είναι η προϋπόθεση της υπευθυνότητας; Για ποια ηθική μιλάμε; Η ευθύνη θέλει ελευθερία αλλά για να είμαστε ελεύθεροι θα πρέπει να σπάμε τη ροή του ντετερμινισμού που μας πωλούν τα μίντια ως το προσκάνιο ενός πολιτικού παρασκηνίου. Γι’ αυτό όαν ο χώρος ανάμεσα στην ελευθερία και την αιτιότητα στενέυει η μόνη διέξοδος είναι η ρήξη.

Άλλωστε, το παρελθόν έχει αποδείξει ότι αργά ή γρήγορα ο εγκέφαλος τετραγωνίζει τον δικό του κύκλο ανταποδίδοντας σχέση εξίσου καταστροφική, γιατί η ταυτότητα δεν είναι ο πειθάνιος συνένοχος της παγκόσμιας οικονομίας και της πολιτικής σκοπιμότητας αλλά ο τόπος που ξεδιπλώνεται η δική μας ιστορία. ↔

* Σκέφτομαι ότι το κύμα οργής θα βγίνει από το βραχυκύκλωμα όλων των εγκεφαλικών κυμάτων, αφού η οργή δεν αναγνωρίζει καμία διάκριση μετά το τραύμα.

ΔΥΟ ΚΥΜΑΤΑ ΣΕ ΣΥΓΚΡΟΥΣΗ

_Τάσος Σαγρής

Αν η κοινωνία είναι ο ωκεανός, τότε οι δυνάμεις που συγκρούονται, αμαετρώνται, συναντιούνται και απομακρύνονται καθημερινά και σε όλα τα επίπεδα, είναι τα κύματά του.

Σε μια ιστορική ομιλία έναρξης του «κύματος» του νέο-φιλελευθερισμού το 1987, η Μάργκαρετ Θάτσερ είχε εκφράσει με τον πιο ξεκάθαρο και ουσιαστικό τρόπο το μέλλον που ετοιμάζε ο κόσμος της αγοράς για όλους εμάς και τα παιδιά μας. «Δεν υπάρχει κοινωνία», είχε πει... «υπάρχουν οικογένειες και επιχειρήσεις. Οι άνθρωποι πρέπει να νοιάζονται πάνω από όλα για τον εαυτό τους. Είναι υποχρέωση όλων μας να φροντίζουμε πρώτα τον εαυτό μας». Διδαχθήκαμε να αγωνιζόμαστε ο ένας ενάντια στον άλλον για να μπορούμε να επιβιώσουμε στο αναγκαίο κλίμα «ανταγωνιστικότητας». Είδαμε όλες τις επιθυμίες, τις ανάγκες και τα όνειρά μας να γίνονται εμπορεύματα. Για τριάντα χρόνια ο ατομικισμός και η κυνική αδιαφορία έγιναν η βάση του κοινωνικού οικοδομήματος. Οι Έλληνες πήραν υπερτοκισμένα δάνεια για να πάνε κλιδάτες διακοπές, να σπουδάσουν τα παιδιά τους στο εξωτερικό, να πληρώσουν ιδιωτικά νοσοκομεία, να αγοράσουν ακριβά αυτοκίνητα. Φυρνώντας σπίτι, εξαντλημένοι από τη δουλειά, κάζεψαν για χρόνια βλέποντας ηλιθιότητες στην τηλεόραση, πιστεύοντας και δοξάζοντας κλέφτες πολιτικούς, ψεύτες δημοσιογράφους, μέτριους ποδοσφαιριστές και άθλιες τραγουδίστριες. Η «λιτότητα» ήταν το παραμύθι που κάθε νέα κυβέρνηση δίδασκε στους υπηκόους της χώρας σαν εθνικό καθήκον. Πρώτα ήταν η είσοδος στην Ευρώπη, μετά το ευρώ, το χρηματιστήριο, οι Ολυμπιακοί Αγώνες, μετά η «χρηματοπιστωτική κρίση», τώρα το εθνικό χρέος. Ο «Ελληνας» ήταν πάντα καλόκαρδος αλλά τεμπέλης στα μάτια της εξουσίας, η δουλειά μας δεν ήταν ποτέ αρκετή και έτσι ήταν πάντα πολιτισμικά δικαιολογήσιμο ότι πληρώναμε τα πάντα ακριβότερα και πληρωνόμασταν 50% λιγότερο από όλες τις άλλες ευρωπαϊκές χώρες.

νάνε πλέον παιδιά. Οι φοιτητές γνωρίζουν ότι μετά από πολυετή υποχρηματοδότηση των δημόσιων πανεπιστημίων, τα ιδιωτικά κολλέγια σύντομα θα κυριαρχήσουν. Οι μαθητές γνωρίζουν ότι το σχολείο είναι ένα εργοστάσιο που παράγει κακοπληρωμένους εργάτες και ανέργους. Οι ασθενείς περιπλανιούνται εγκαταλειμμένοι στα δημόσια νοσοκομεία και οι συνταξιούχοι καταλαβαίνουν ότι αν το νόημα της ζωής είναι το κέρδος, έτσι όπως το περιγράφουν τα ποπ μοντέλα το μεσημέρι στην τηλεόραση, τότε η Τρίτη Ηλικία δεν αξίζει τίποτα γι' αυτούς που παίρνουν τις αποφάσεις. Οι ιδιωτικοί υπάλληλοι πλέον γνωρίζουν ότι το γραφείο είναι μια άθλια παγίδα θανάτου, ένας επικίνδυνος εγκλωβισμός, ένας στιγγός εκβιασμός. Οι δημόσιοι υπάλληλοι γνωρίζουν ότι έχουν έναν αγώνα μπροστά τους που θα κρατήσει πολλά χρόνια και αυτό που υπερασπίζονται δεν ανήκει στους ίδιους αλλά σε όλους μας.

Τα ιδιωτικά δίκτυα ενημέρωσης υπηρετώντας δουλικά τα συμφέροντα των ιδιοκτητών τους θέλουν να μας κάνουν να πιστέψουμε πως όλα αυτά είναι αποτέλεσμα της οικονομικής κρίσης, λες και η κρίση μοιάζει με σεισμό, έρχεται από το πουθενά και μοιραζόμαστε τα αποτελέσματα της όλοι εξ ίσου. Ο κόσμος όμως δεν είναι ηλίθιος ακόμα και αν η τηλεόραση εκπέμπει ηλιθιότητα καθημερινά στον αέρα δωρεάν για όλους. Η νέα κοινωνικότητα που θα αναδειχθεί μέσα από τους αγώνες της εποχής μας θα εκφράσει την αλληλεγγύη, τη συμπόνια, την αγάπη, την προσφορά και τη φροντίδα για όλα αυτά που ξέρουμε πως είναι κοινωνική ιδιοκτησία και πρέπει να είναι ανοικτά, προσβάσιμα και δωρεάν για όλους. Τα σχολεία, τα νοσοκομεία, τα λιμάνια, τα τρένα, τα δίκτυα του νερού, του ηλεκτρικού και των επικοινωνιών, τα δάση, οι παραλίες μας, τα ποτάμια, οι δήμοι, τα χωριά, τα πάρκα, οι πλατείες και οι πολιτείες μας... Σε κάθε έναν από αυτούς τους χώρους θα συγκρουστούν αυτά τα δύο κύματα. Το κύμα των εμπορευμάτων με το κύμα των συναισθημάτων, το κύμα της αγοραπωλησίας με το κύμα της αφιλοκερδούς φροντίδας, το κύμα της ιδιώτευσης με το κύμα της κοινωνικής συμμετοχής, της φιλίας, της αλληλεγγύης, της αγάπης. Το πεδίο μάχης δεν είναι η οικονομία. Το πεδίο μάχης είναι η κοινωνική κοιλότητα. Οι άνθρωποι θα νικήσουν τις μηχανές. Δεν θα νικήσουν οι μηχανές... θα νικήσουν οι άνθρωποι! ←

Ο Τάσος Σαγρής είναι ποιητής και πολιτισμικός ακτιβιστής από την κολεκτίβα Κενό Δίκτυο (<http://voidnetwork.blogspot.com>). Έργα του: «Για την Ανθρώπινη Αγάπη στις Δυτικές Μητροπόλεις» (εκδ. Κενότητα) και «We Are an Image From The Future / The Greek Revolt of December 2008» (AK Press / U.S.A.)

ΤΟ ΝΕΟ ΚΥΜΑ ΚΑΙ Η ΘΑΛΑΣΣΑ ΤΟΥ ΚΛΑΣΙΚΟΥ

Τατιάνα Βέρμπη

Η Avant Garde και το Νέο Κύμα αποτελούν δύο από τις σπάνιες περιπτώσεις κινημάτων των οποίων το όνομα προκύπτει από τη μεταφορική χρήση μιας έννοιας. Η πρώτη είναι μια μεταφορά εμπνευσμένη από τις πολεμικές πρακτικές και η δεύτερη είναι μια μεταφορά από το φυσικό κόσμο, από το φαινόμενο του κύματος και έχει «βαφτίσει» τόσο κινήματα της 7ης τέχνης όσο και της μουσικής.

Ο όρος Νέο Κύμα (Nouvelle Vague) χρησιμοποιήθηκε πρώτη φορά στις παραθαλάσσιες Κάννες το 1959 για να περιγράψει την νεωτερική τάση πολλών γαλλικών ταινιών που προβλήθηκαν στο γνωστό φεστιβάλ τη χρονιά εκείνη. Αρκετές υπήρξαν έκτοτε οι χώρες που αργά ή γρήγορα «διεκδίκησαν» τη δική τους «Nouvelle Vague» ανεξάρτητα από το αν αυτή έμοιαζε ή όχι με τη γαλλική. Δύο παραδείγματα: το Νέο Κύμα στο ιρανικό και στο πολωνικό σινεμά. Το πρώτο, «δημιουργήθηκε από την ανάγκη μιας γενιάς σκηνοθετών να υιοθετήσει μια κοινή κινηματογραφική γλώσσα, προκειμένου να ξεπεράσει τα προβλήματα λογοκρισίας της χώρας τους»¹. Το δεύτερο, είναι ένα «κύμα» το οποίο όχι μόνο δεν σχετίζεται με το αντίστοιχο γαλλικό αλλά, κατά τη γνώμη πολλών ιστορικών του κινηματογράφου δεν υπήρξε ποτέ, υπόθεση που επιβεβαιώνει και ο τίτλος της έκθεσης *Polish New Wave, The history of a Phenomenon that Never Existed?* που έγινε πέρυσι στην Tate Modern. Υπάρχουν επίσης και οι παραλλαγές του όρου «Νέο Κύμα», χάρην πρωτοτυπίας, όπως είναι η περίπτωση του νεοϊορκέζικου No Wave², ένα από τα πρώτα κινήματα του ανεξάρτητου και πειραματικού αμερικάνικου κινηματογράφου με σαφείς anti-Hollywood διαθέσεις. Στην ερώτηση τώρα, αν ο ελληνικός κινηματογράφος γνωρίζει τον τελευταίο καιρό το δικό του Νέο Κύμα, ο Θεόδωρος Αγγελόπουλος τοποθετείται: «παρόλο το μεγάλο ενδιαφέρον που παρουσιάζουν οι σκηνοθετικές αυτές δουλειές, δεν φέρνουν ωστόσο, στο σύνολό τους, κάποια σημαντική τομή στον ελληνικό κινηματογράφο».

Η αλήθεια είναι πως μπορεί να μιλάμε γενικώς για Nouvelles Vagues στο πληθυντικό, αλλά η Nouvelle Vague είναι στην ουσία μία. Είναι ένα «label» που αναφέρεται στη γαλλική ΝV, δηλαδή σε ένα «συγκεκριμένο κινηματογραφικό ρεύμα που αναπτύχθηκε μετά το Β΄ Παγκόσμιο Πόλεμο» όπως λέει χαρακτηριστικά ο Μισέλ Δημόπουλος⁴. Το ρεύμα αυτό, το «κύμα» αυτό, έφερε στην ακτή ταινίες που παρουσιάζουν μεταξύ τους μεγάλη ανομοιογένεια και αυτό, γιατί απλά οι σκηνοθέτες που εγγράφονταν στο κίνημα δεν υποτάσσονταν σε κοινούς αισθητικούς κώδικες. Θα έλεγε κανείς, πως τα κοινά τους στοιχεία ήταν κατά το πλείστον, «μεταγλωσσικά»: «γυρίσματα» σε εξωτερικούς χώρους, χρήση ελαφρού εξοπλισμού, αυτοσχεδιασμοί, σύγχρονος ήχος και κυρίως, μια από κοινού διαφοροποίηση από τον κινηματογράφο που προϋπήρχε, τον κινηματογράφο των στούντιο και τις ταινίες «είδους».

Αλλά υπάρχει και μια άλλη, πιο ουσιαστική συγγένεια. Οι περισσότεροι εκ των πρωταγωνιστών της ΝV πριν πιάσουν την κάμερα στο χέρι, υπήρξαν κριτικοί ή θεωρητικοί του κινηματογράφου στο περιοδικό *Cahiers du Cinéma*. Προϊόν μιας γνήσιας κινηματογραφοφιλίας, μιας βαθιάς γνώσης και στοχασμού πάνω στα σχήματα του κλασικού σινεμά με τα οποία πολλές φορές οι ταινίες «έπαιζαν», η ΝV άντλησε τη δημιουργική της δύναμη και τα θεωρητικά της, πολεμοφόδια από τη γνώση αυτή, την ώρα που άλλα νεωτερικά κινηματογραφικά κινήματα αντλούσαν από άλλες πηγές, όπως η φαινομενολογία, η κοινωνιολογία, η σημειολογία κ.ά.

Είναι γνωστή η προβληματική που γεννάται από την ευρύτητα της έννοιας του μοντερνισμού, ανάλογα με τα συμπεραζόμενα, το βάθος ιστορικής γνώσης και τον τρόπο προσέγγισης του εκάστοτε συνομιλητή. Αλλά όπως και να το δει κανείς, είτε συσχετίζοντας τη δυναμική της ΝV με εκείνη της ενσωμάτωσης της ποπ κουλτούρας του Andy Warhol στην υψηλή τέχνη (Κων/νος Κοντοβράκης) είτε συσχετίζοντας την με την Arte Povera (Amos Poe) είτε πάλι τοποθετώντας την κινηματογραφική έναρξη του μοντερνισμού σε μια μη-NV ταινία, όπως ο *Πολίτης Κέιν* (M. Δημόπουλος) όλοι συγκλίνουν στο συμπέρασμα πως οι ποιότητες που συνδέουν τη Nouvelle Vague με τον μοντερνισμό είναι πολύ ισχυρές και έχουν να κάνουν με το στοιχείο της ριζικής ρήξης που συνετέλεσε στη σχέση που η 7^η τέχνη διατηρούσε ως τότε με τον κόσμο, αλλά και με την ίδια της την ιστορία. Στο δίτομο έργο του *Image-mouvement* και *Image-temps* ο φιλόσοφος Gilles Deleuze διακρίνει το σινεμά σε δύο περιόδους: στο σινεμά της causalité, δηλαδή το κλασικό σινεμά, όπου η εικόνα «κινείται» βάσει μιας σχέσης αιτίας-αιτιατού και στο μεταπολεμικό σινεμά, όπου πρυτανεύει μια άλλη λογική στις κινηματογραφικές μορφές, μια λογική που υπακούει σε έναν εσωτερικό, βιωματικό χρόνο, που δίνει έμφαση στα πρόσωπα, στις χειρονομίες, στις σχέσεις των ανθρώπων και καταφέρνει να αποτυπώσει μια αίσθηση της πραγματικότητας πολύ πιο έντονη τελικά, από το ρεαλισμό που είχε προηγηθεί.

Ως προς τι το «Νέο Κύμα», θυμίζει τελικά το φαινόμενο κύμα; Αν υποθέσουμε πως η θάλασσα που γέννησε το Νέο Κύμα είναι ο κλασικός κινηματογράφος, τότε η ομοιότητα μο-

ρεί να έγκειται στο «συγχρονισμό με τον οποίο ένα πλήθος νέων σκηνοθετών έκανε την εμφάνισή του» διεκδικώντας μια νέα ακτή (Θ. Αγγελόπουλος). Ή ακόμη, μπορούμε να συλλάβουμε την ομοιότητα, ακολουθώντας τη συνειρμική αλυσίδα: «κύμα – παλίρροια – φεγγάρι – σκοτάδι – κινηματογράφος» (Amos Poe). Σαν εικόνα αναφοράς πάλι, το Νέο Κύμα θα μπορούσε να θυμίζει την τελική σκηνή της ταινίας *Τα 400 χιπήματα* του François Truffaut, όπου ο 15χρονος ήρωας, αφού το έχει σκάσει από το σπίτι του και έχει γνωρίσει διάφορες περιπέτειες, κατευθύνεται τρέχοντας προς την κυματώδη θάλασσα. (Μισέλ Δημόπουλος). Τέλος, μια απάντηση μπορεί να αναζητηθεί στο συνοπτικό κείμενο του σκηνοθέτη Νίκου Παναγιωτόπουλου: «Οι άνθρωποι όταν δεν μπορούν να περιγράψουν σε όλες του τις λεπτομέρειες ένα φαινόμενο, για τον απλό λόγο ότι αυτές οι λεπτομέρειες είναι άπειρες, καταφεύγουν σε μια εικόνα. Είναι η αδιαμφισβήτητη υπεροχή της τέχνης απέναντι στην επιστήμη. Στην περίπτωση του «Νέου Κύματος», επειδή ακριβώς το κίνημα αυτό συνδέεται απολύτως με τον Μοντερνισμό, η παραμορφωση είναι εξαιρετικά επιτυχή. Κι αυτό αφ'ενός, επειδή το κύμα εκφράζει μια ορμή να σαρώσει τα πάντα στο πέρασμά του και μια διάθεση να σκάσει επιτέλους σε μια ακτή αλλά και αφ'ετέρου, τη μοιραία αναγκαιότητα να αποσυρθεί με τη σειρά του από την ακτή για να παραχωρήσει τη θέση του στο επόμενο». Δυστυχώς, είναι η μοίρα του κάθε «μοντέρνου» να γίνεται γρήγορα «ντεμοντέ». ↵

- 1 Την πληροφορία μάς έδωσε ο Κωνσταντίνος Κοντοβράκης, Κριτικός Κινηματογράφου.
- 2 Γνωρίσαμε την επιμελήτρια της έκθεσης, Barbara Piniowska στην γκαλερί Beton7, όπου επιμελήθηκε πρόωφα την έκθεση *Film Matters*. Η τελευταία, αποτελεί μέρος της έκθεσης που έγινε στην Tate, η οποία συγκέντρωνε ταινίες μυθολογίας ή ντοκιμαντέρ πειραματικού χαρακτήρα που κινούνταν στα όρια Κινηματογράφου και Σύγχρονης Τέχνης και που είχαν γυριστεί στην Πολωνία μεταξύ 1964-2006.
- 3 Το No Wave επηρεάστηκε από τη Nouvelle Vague αλλά, πήρε μια εντελώς άλλη μορφή. Το σκηνοθετικό έργο του ιδρυτή του κινήματος Amos Poe έχει επιρροές από τους Andy Warhol, John Cassavettes και J.L. Godard και ο ίδιος αναφέρει πως «οι No Wave σκηνοθέτες δημιούργησαν μια νέου τύπου "ιστορία" που ανέπτυξε την αισθητική της μέσα από την φτώχεια και την έντονη εφευρετικότητα».
- 4 Ο Μισέλ Δημόπουλος είναι Ιστορικός Κινηματογράφου και διέτελεσε Καλλιτεχνικός Διευθυντής του Φεστιβάλ Κινηματογράφου Θεσσαλονίκης από το 1991 ως το 2005.

ΑΚΟΥΓΟΝΤΑΣ ΚΑΛΥΤΕΡΑ ΚΑΤΩ ΑΠΟ ΤΗ ΜΥΤΗ ΤΟΥ MAINSTREAM

Χρήστος Καρράς

Από τις αρχές έως τα μέσα της δεκαετίας του '90 τα πράγματα φαινόταν πολύ αισιόδοξα για τη μουσική, τους μουσικούς και τη βιομηχανία που τους προωθούσε, ασφαλώς με το αζημίωτο. Στη μία όχθη του Ατλαντικού, η σκηνή του Μάντσεστερ παρέδιδε τη σκυτάλη στην πιο ώριμη βρετανική ποπ, ενώ στην άλλη όχθη η επιτυχία των Nirvana και των Pearl Jam έδωσε ώθηση σε μια ολόκληρη γενιά συγκροτημάτων, μετατρέποντας τη grunge σε παγκόσμια ηχητική και στιλιστική τάση. Φαινομενικά η ανεξάρτητη ή εναλλακτική σκηνή θριάμβευε, κλέβοντας τα φώτα της δημοσιότητας από την ομογενοποιημένη mainstream ποπ, που έτσι κι αλλιώς βρισκόταν στο προσκήνιο από καταβολής της ποπ και ροκ κουλτούρας.

Στον αντίποδα αυτής της βολικής για τη βιομηχανία επιτυχίας (βολικής όχι μόνο γιατί της χάριζε πωλήσεις αλλά κι επειδή της έδινε την ψευδαίσθηση ότι θα μπορούσε να συνεχίσει να δημιουργεί μεγάλες τεχνητές μόδες για πάντα) μια άσυνήθιστη ποικιλία καλλιέργωνταν στα φυτώρια της χορευτικής ηλεκτρονικής και στον απόηχο των καλοκαιριών της αγάπης του 1988 και του 1989. Το ένα μουσικό είδος διαδεχόταν το άλλο με ρυθμούς μυδραλιοβόλου: breakbeat hardcore, gabber, terrorcore, neofofunk ήταν μονάχα μερικά από τα ιδιώματα (η online εγκυκλοπαίδεια Wikipedia αριθμεί πολλές δεκάδες από αυτά) που πήγαν να σηκώσουν κεφάλι, χωρίς όμως να καταφέρουν να ξεφύγουν από τα στενά όρια των υποκουλτούρων στις οποίες ανήκαν και να αποκτήσουν διαστάσεις παγκόσμιας μουσικής μόδας.

Τα χρόνια που ακολούθησαν και δίχως να υπάρχει καμία φαινομενική διαμάχη ανάμεσα στο κυρίαρχο mainstream και στην ανεξάρτητη ή εναλλακτική μουσική σκηνή (οι οποίες είχαν γίνει για τόσο αποδεκτές, ώστε να παίζουν πλέον κανονικά με τους όρους του mainstream – δεν υπήρχαν πια καρεκλάδες και ροκάδες) το έδαφος ήταν πλέον γόνιμο για δημιουργικές προμετίξεις. Θέλεις γιατί όλα τα υπόλοιπα είχαν κορεστεί; Θέλεις γιατί ο ηλεκτρονικός ήχος ωριμάζε σημειώνοντας μεταστάσεις σε όλες τις μουσικές εκφάνσεις; Θέλεις γιατί το κλίμα στη διασκογραφία ήταν έτσι κι αλλιώς ελπιδοφόρο; Και εγένοντο πολλά μουσικά «μετα-είδη» τα οποία, δίχως να παίζουν με τους ηχητικούς όρους του mainstream, ωστόσο βρήκαν το κοινό τους.

Στο μεταξύ ήρθε –ποιος άλλος;– το διαδίκτυο. Το Myspace, οι on demand

υπηρεσίες, τα blogs, τα webzines μας έκαναν, όσους από εμάς το θέλαμε, αποδέκτες μιας ανεξάντλητης ροής μουσικής πληροφορίας, φέρνοντας έτσι όχι μόνο το τέλος του opinion leading αλλά και μια άκορεστη δίψα για νέους ήχους που δεν χρειάζονταν πλέον τη διαμεσολάβηση του ραδιοφώνου, των περιοδικών και της τηλεόρασης για να βρουν –μοναχικούς έστω– ακροατές. Γι' αυτό και ασφαλώς ξεπήδησαν και ξεπηδούν συνεχώς νέα μουσικά ρεύματα, με τη μόνη διαφορά ότι σήμερα, ακόμα κι αν μια νέα πρόταση αρθρωθεί, τότε, προτού καν προλάβει να γίνει ευρέως «ακουστή», έχει ήδη κορεστεί μέσα από δεκάδες online παρωδίες. Έτσι, ένα νέο στυλ ή ακόμα και μια ολόκληρη σκηνή μπορεί να είναι νεκρή προτού καν αναδυθεί στην επιφάνεια, αφού κάτι άλλο έρχεται στη θέση του.

Από τα μέσα των '00s και μετά έχουμε τα πάντα και τίποτα: εκατοντάδες μουσικά υποείδη, εξωφρενικούς μουσικούς συνδυασμούς, απίστευτη ποιότητα και ποσότητα μουσικής παραγωγής, κι όμως σχεδόν μηδαμινές δυνατότητες μολίσιμας της μαζικής κουλτούρας με αυτά. Άραγε ποιο από τα πρόσφατα μουσικά φρούτα θα μπορούσε να ευδοκιμήσει; Η dubstep; Το chillwave; Η μίμπος η hynnaoσgic pop;

Εκεί λοιπόν που τα όρια μεταξύ mainstream κι «εναλλακτικού» (όρος ο οποίος στην πορεία του χρόνου απονοματοδοτήθηκε, για να παραμείνει στη μουσική ορολογία ως πιασάρικο εργαλείο του marketing) είναι τελείως δυσδιάκριτα με αποτέλεσμα να θεωρούνται συχνά ένα και το αυτό, τα μικρότερα μουσικά ρεύματα δείχνουν να μην τα αγγίζει η τυχόν αφρομοίωσή τους από το mainstream. Σαν να έχουν αποδεχτεί το γεγονός ότι δεν έχουν στον ήλιο μοίρα. Αλλά κι αν ακόμη είχαν, θα ενσωματώνονταν με τόση ένταση στην παμφάγο κοήνη του mainstream, ώστε η ανάδειξή τους σε κυρίαρχα μην τα τους δίνει πλέον κανένα λόγο να είναι υπερήφανα για την εμπορική τους ανεξαρτησία και την καλλιτεχνική τους ακεραιότητα. Άλλωστε το mainstream ήταν, είναι και θα είναι για πάντα κυρίαρχο. (Το να ισχυριστούμε το αντίθετο θα ήταν σαν να λέμε ότι θα σταματήσουν οι πόλεμοι και το λιώσιμo των πάγων. Γίνονται αυτά τα πράγματα;) Γι' αυτό ονομάζεται και mainstream (κύριο ρεύμα). Έξω από το παιχνίδι του mainstream, πάντως, η ίδια η δημιουργική ουσία της καινοτόμου μουσικής μόνο κερδισμένη βγαίνει, ακόμα κι αν φαινομενικά –με όρους αγοράς και αριθμών– μπορεί να θεωρείται χαμένη. ↵

ΔΑΜΑΖΟΝΤΑΣ ΤΙΣ ΝΟΤΕΣ

_Αναστασία Κότσαλη

Κύματα και «κύματα» πλέον στην κλασική μουσική

Ντο ρε μι φα σολ λα σι, πλαταγίζουν στο κενό. Προσκρούουν στο πεντάγραμμο, μια, δυο, τρεις κι αφρισμένες, Στιλβώνουν σιγά σιγά τις μελωδικές φράσεις, να γυαλίστουν καλά πριν την μπουνάτσα, largo παφλάζουν στο κενό, allegro ma non troppo. Οι νότες και τα κύματα, οι νότες σαν τα κύματα, ανεβοκατεβαίνουν τις σελίδες. Ρευστές και άυλες, ξεβράζουν μουσικές και πεταλίδες, τις μπλε παρηχάσεις τους στα βράχια, πλαφ-πλουφ, πλαφ-πλουφ: μπορούν οι νότες να γίνουν κύματα;

Διαβάζουμε στο «Βιβλίο με τις αντιτιξίες» του Γιάννη Ευσταθιάδη: «Η προσφυγή στη φύση είναι ευεξήγητη, καθώς αυτή, σαν αχειροποίητο δημιούργημα, συνάδει με την καθαρότητα μιας τέχνης ελάχιστα εικονική και διάλογο έλλογος, όπως η μουσική (...) Κοντολογίς, η απόλαυση της μουσικής είναι η αφομοίωση μιας καθαρής αφηρημένης φόρμας και το μόνο τοπίο που μπορεί να ανικνευτεί πίσω από αυτήν είναι, ίσως, ένα τοπίο ψυχής». Και ποιο τοπίο ψυχής ξεδιπλώνουν οι νοτισμένες νότες, όταν παφλάζουν ανερευθρίαστα κυματιστές στο καθιζημένο παρόν μας; Το προφανές κι αναμενόμενο αντίκρισμά μας, σαν την τρικυμισμένη θάλασσα, την οργή μας που την περνάμε ξώφαλτσα – την κατάπιε κι αυτή το κύμα;

Για καλή, πικρή μας τύχη, τα μουσικά κύματα ξεσπούν ποικιλοτρόπως και απρόσμενα — άλλο το κύμα του Βιβάλντι, άλλο του Μότσαρτ, άλλο του Μπρίττεν. Οι αναγεννησιακοί «Διδώ και Αινείας» του Πέρσελ ονειρεύονται στο κύμα μια ανέφελη αυτοκρατορική ζωή, το μικρό continuo παίζει στροφικούς χορούς. Χοπ χοπ, τα ψαράκια της Τροίας χοροπηδούν πάνω από τα μεθυσμένα νερά. Ο Οδυσσέας του Μοντεβέρντι περνάει από σαράντα κύματα –μουςκεμένα μαδριγάλια— για να επιστρέψει στην πατρίδα. Απ’ την Ιθάκη ως τη Βενετία ο δρόμος δεν είναι μακρύς, μια φούρλα του τσέμπαλου στα νερά. Χορεύεται ταραντέλες στο ταξίδι του γυρισμού. Ο μπαρόκ Βιβάλντι στο «Tempesta di Mare» (Τρικυμία της θάλασσας), πιο περιγραφικός, σκαρώνει αδρά σκίτσα με το βιολί βιολάκι του — πώς περιγράφεται το κύμα; Νερά από δω, νερά από κει, το βιολί ακολουθεί, υψωμένος σίφοντας, να σκίσει τους κωλούς αφρούς.

...Όπως ο ήρωας στη «Θάλασσα» του Καρκαβίτσα: «Σίφοναυς! έφριξα. Ακουστά είχα τα θάματά του· τις σαρώνει ό,τι λάκει στο διάβα του· σκίζει πανιά, ρίχνει κατάρτια, γονατίζει πλεούμενα». Τον κράζει η νηύτετρα θάλασσα· έτσι κράζει κι εμάς στα ραφινάτα κύματα η Γοργόνα του Haydn, μας προσκαλεί για τσάι, το σιλλάτο forteriano κιννάει μελωδικές μουσικές διαδρομές «δωματίου»· τα κύματα πάφλαζαν με κομψότητα τον 18^ο αιώνα – μαζί τους και οι γοργόνες: « Ακολούθησέ με, έλα, σκέψου τι θησαυροί κρύβονται πέρα μακριά από τα ορμητικά κύματα, ακολούθησέ με!»

Στο «Τραγουδί του ναυτικού» (Sailor's Song) ο Haydn αποτίνει φόρο τιμής στη ναυτική αγγλική παράδοση, στις λαϊκές χαρές. «Hurly burly, hurly burly», τα κύματα περιφέρονται σαν γαϊτανάκια στα πανηγύρια, «hurly burly, hurly burly», με τις σκισμένες τους κορδέλες, τα ξεφτισμένα φύκια τους. Την ίδια περίπου εποχή ο Ιδομενέας του Μότσαρτ απευθύνεται στην «Οργισμένη θάλασσα» (Furor del Mar), δαμάζει την τρικυμία. Συνομιλεί με τα κύματα, αγέρωχα σαν τη φύση...Αγέρωχος κι αυτός από τη δική του φύση: ο συνθέτης μάς αφήνει αβέβαιοις μπροστά σε αυτή την αναμέτρηση, ο άνθρωπος ενάντια στη θάλασσα. Τα φώτα της σκέψης απέναντι στο «μεγάλο μυστήριο» της φύσης –αλίμονο, δεν γονατίζουν πια σβησά, σαν τις βρεγμένες γάτες απ’ τα κυματάκια της Ορχήστρας. Μια τσοπδά μικρούλα άρια ξετυλίγει το κουβάρι και της δικής μας μοίρας. Από τα μαγικά μπρατσάκια, στα ξέφοδρα μαγιό, κολυμπάμε έρμαιοι στο πέλαο. Αποστρεφόμεστε τα κύματα βουτώντας βαθιά βαθιά, μέχρι τον πάτο...

Παφλάζουν και παφλάζουμε, με τα καμτσίκια του νερού δικαλωτά στην πλάτη μας. Ο Μπετόβεν στην «τρικυμιώδη» σονάτα του, που ο βιογράφος του Anton Schindler ισχυρίζεται ότι την εμπνεύστηκε από την «Τρικυμία» του Ζαϊξπηρ, παραδίνεται στο αέναο πωσιγύρισμα των κυμάτων, πιο χειμαρρώδης από το χείμαρρο. Στα πασιγώστα «Κύματα του Δουνάβεως» ο Στράους οραματίζεται κουλουριαστούς ποταμούς σαμπάνιας να πιτσιλάνε τις αίθουσες κορώ. Κύματα καμπανιστής μπουρμπουλήθρας ανεβαίνουν ως το ταβάνι. Ο Debussy αφηγείται ιστορί-

ες για το νερό και τα κύματα στο μνημειώδες έργο του «La Mer» (Η Θάλασσα). «Jeu de vagues», το παιχνίδι των κυμάτων, σκανταλιάρικο φιγουρίνι των πνευστών, στη δίνη μιας μετωπίκης, υπαρξιακής ανησυχίας — τα κύματα υπάρχουν ή τα σκαρφασιτκάμε; Όπως ο Δον Κιχώτης τούς ανεμόμυλους του....

Ο Έρικ Σάλτσμαν αναφέρει: «Το λεξιλόγιο των ήχων στον Debussy εκλέγεται από τις εμπειρικές του (των αισθήσεων) κατηγορίες». Ο έτερος ιμπρεσιονιστής Ravel παρατηρεί τα «Παιχνίδια του νερού» (Jeu d'eau): εδώ τα κύματα είναι λεπτεπίλεπτες υγρές κουβερτούλες, λουσιμένες στο φως, σκεπάζουν τα βράχια νωκελικά, φωσφορίζουν αφρισμένες κάτω απ’ το φεγγάρι. Τα ορμητικά κύματα του Μολδάβα, της γνωστής σύνθεσης του Σμέτανα, γίνονται jingle για τις τσέικικες αερογραμμές: τα νερά πλημμυρίζουν τους αιθέρες μουσικά, ποταμία σινανεφάκια στον ουρανό. Ο σκοτεινός ψαράς Πίτερ Γκράιμς, από την ομώνυμη όπερα του Μπέντζαμιν Μπρίττεν, ανταριάζει και ανασκουμπώνεται μπροστά στις τρικυμίες — τα κύματά τους «ικεσία και απειλή». Ο ακός της κοινωνίας του χωριού του, γίνεται κοάνη: ένα κυρτό κοχύλι ξεβρασμένης προκατάληψης, ο άνθρωπος ενάντια στη μάζα, στον εαυτό του, στα κύματα. Ο ίδιος ο συνθέτης αναφέρει: «Ο Πίτερ Γκράιμς παραδίνεται στα κύματα σηματοδοτώντας έτσι το τέλος της αθωότητας».

Για να αφουγκραστούμε το ευάερο λίκνισμα των δικών μας κυμάτων, ακούμε το «Χορό των κυμάτων» του Νίκου Σκαλκώτα. Μελωδικά θέματα σπέρνουν από δω κι από κει τα κυματάκια, σαν αφρισμένα, κάτασπρα προβατάκια στο μπλε λιβάδι. Φανταζόμαστε, λοιπόν, κι εμείς, σαν τον ήρωα του Παπαδιαμάντη, ότι όλα αυτά «είναι δικά μας», ανασκαλεύοντας, στις παρυφές της έμπνευσης, τις καλλιτεχνικές αναφορές μας για θαλασσινά μουσικά πονήματα — τσαλαβουτάμε στις σελίδες, μουσικεύοντας τα κλειδιά και τις νότες, δροσιζοντας τις παύσεις, πλάθοντας τα δικά μας όνειρα στο κύμα. ←

ΝΕΟ ΚΥΜΑ ΕΙΔΩΛΟΛΑΤΡΙΑΣ ΣΤΑ ΒΑΛΚΑΝΙΑ

_Tijana Prodanovic

Την ίδια ώρα που οι ηγεσίες των πρώην Γιουγκοσλαβικών χωρών τσακωνόνταν για το ποιον ήρωα του τελευταίου πολέμου θα τιμήσουν, βαφτίζοντας δρόμους, κτήρια και γέφυρες με το όνομά του, οι γειτονικοί λαοί στόλιζαν τις κεντρικές πλατείες των πόλεων και χωριών με αγάλματα αληθινών, ή φανταστικών ηρώων της δημοφιλούς δυτικής κουλτούρας.

Ξεκινάει η πρώτη δεκαετία του 21^{ου} αιώνα και στο χάρτη της βαλκανικής χερσονήσου εμφανίζονται έξι νέες χώρες, οι οποίες δημιουργήθηκαν μετά τη διάλυση της Γιουγκοσλαβίας. Οι συμφωνίες υπογράφονται, οι γκρεμισμένες γέφυρες ανακαινίζονται και τα βομβαρδισμένα κτήρια αξιοποιούνται ως η Ακρόπολη των '00ς. Οι πινακίδες των δρόμων γεμίζουν με ονόματα «ηρώων» (κάθε νέα κυβέρνηση και άλλος ήρωας χαρίζει το όνομά του σε οδούς), οι τελευταίοι «κρύβονται» από τα διεθνή δικαστήρια, κυκλοφορώντας μεταμφιεσμένοι στα μέσα μαζικής μεταφοράς και η οικονομική ανάκαμψη έχει πάρει μπρος. Και όσο τα μεγάλα πρότζεκτ των νέων δημοκρατικών (;) κυβερνήσεων για τη συμφιλίωση βρίσκονταν στο προσκήνιο, στις τοπικές κοινότητες άνθιζαν νέοι ναοί για προσκύνημα του λαού. Τα μνημεία των Bruce Lee, Rocky Balboa και Bob Marley άρχισαν να γεμίζουν τις κεντρικές πλατείες των πόλεων και χωριών, καλώντας τους πιστούς να προσέλθουν.

Το νέο αυτό τρεντ στην ειδωλωλατρία ξεκίνησε στα μέσα των '00ς, όταν οι κάτοικοι της –σημαντικής τόσο για την παλιά, όσο και για τη σύγχρονη ιστορία του τόπου–βοσνιακής πόλης Μόσταρ αποφάσισαν να στολίσουν την κεντρική πλατεία με ένα άγαλμα του... Bruce Lee! Το μνημείο σε πραγματικό ύψος του γνωστού ηθοποιού (1,68 μέτρα) είχε τοποθετηθεί σε - τυπικά για τις πολεμικές τέχνες - στάση αμύνης, με τον ήρωα να κοιτά προς τον βορρά, ώστε να μην παρεξηγηθεί κανείς ότι του επιτίθεται: ούτε οι Μουσουλμάνοι στο ανατολικό Μόσταρ, ούτε οι Κροάτες που μένουν στη δυτική όχθη του ποταμού. Εκεί που η παλιά οθωμανική γέφυρα, επίμονα γκρεμισμένη τόσες φορές, σε τόσους πολέμους, απέτυχε να ενώσει τους Κροάτες, Σέρβους και Μουσουλμάνους της περιοχής, οι πολίτες σκέφτηκαν ότι ίσως ένας «μυθικός» αγα-

μιστής για τα ανθρώπινα δικαιώματα θα μπορούσε τουλάχιστον να τους θυμίζει από το πόστο του πν, ξεχασμένη στα μέρη αυτά, έννοια της δικαιοσύνης.

Το παράδειγμα αυτό δεν άργησαν να ακολουθήσουν και οι γείτονες στη Σερβία λίγα χρόνια αργότερα. Το 2007 στην κεντρική πλατεία της κωμόπολης Zitiste στη βόρεια Σερβία εμφανίστηκε ένα γλυπτό του Rocky Balboa, γνωστού πυγμαχού, που τον υποδύθηκε τόσες φορές ο Sylvester Stallone. Αμέσως αντέδρασαν κάποιοι ντόπιοι κοινωνιολόγοι και καλλιτέχνες, κάνοντας λόγο για το χάσμα της σύγχρονης ιστορίας και την επίθεση της Mickey Mouse κουλτούρας. Οι απάντηση των διοργανωτών ήταν σαφής: «Κανένας από τους ηγέτες των πολέμων των '90ς δεν αξίζει να έχει μνημείο. Η γενιά μας δυσκολεύεται να βρει πρότυπα στον εγκάρσιο πολιτισμό, οπότε είμαστε αναγκασμένοι να ψάξουμε αλλού».

Σε μια άλλη πόλη της Σερβίας, στη συνέχεια, τίμησαν τον Bob Marley, ενώ σε ένα χωριό, κοντά στο Zitiste, μάλλον ζήλησαν τους γείτονες και ξεκίνησαν την πρωτοβουλία για την ανέγερση ενός μνημείου αφιερωμένου στον γνωστό ηθοποιό και ολυμπιονίκη – Johnny Weissmuller, καθώς πρόκειται για τη γενέτειρά του. Και, όπως τονίσει ο αντιδήμαρχος του συγκεκριμένου χωριού: «Ο Ταρζάν είναι το κατάλληλο είδωλο για τους Σέρβους — βρέθηκε στη Ζούγκλα χωρίς τίποτα και κατάφερε να επιβιώσει». Επίσης, μετά από την επίσκεψη του συμβόλου του σεξ των '80ς, της Samantha Fox στη σερβική κωμόπολη Casak, πριν από μερικά χρόνια, αναμένεται και εκεί να εμφανιστεί σύντομα η μαρμάρινη Samantha. Σε παλιό, πρωτότυπο μέγεθος, καθώς η ίδια μείωσε πρόσφατα το «ήμα κατατεθέν» της. Και ενώ στο «gyrsky town» του Βε-

λιγραδίου οι κάτοικοι σκοπεύουν να χτίσουν μνημείο για τον ήρωά τους Turac Shakur, στην Κροατία σχεδιάζεται το άγαλμα του ινδιάνου ήρωα από το βιβλίο του Karl May, Winnetou, ως του «μοναδικού χαρακτήρα που αγαπούσαν το ίδιο και οι Σέρβοι και οι Κροάτες».

Η νέα αυτή μόδα αποτελεί μάλλον μια (υγιή) εναλλακτική λύση, αντίπαλη στην ισχυρή εθνικιστική μόδα των τελευταίων μεταπολεμικών ετών. Οι άνθρωποι αυτοί, στην ουσία απευθύνουν μια άτυπη, φαινομενικά επιπόλαιη, κριτική στις τοπικές κυβερνήσεις που οδήγησαν τις περισσότερες χώρες απογόνους της πρώην Γιουγκοσλαβίας στο περιθώριο του τρίτου κόσμου. Εκφράζουν μέσα από τα μνημεία των τρας πολεμιστών του Hollywood την αντίδραση στις αναζητήσεις των καινούργιων ηρώων που πραγματικά τους δώσει αυτόν τον τιμητικό τίτλο, αλλά η αμέσως επόμενη, θα χαρακτηρίσει τα ίδια άτομα εγκληματίες. Δίνουν μια «γελοία» απάντηση στη γελοιότητα του πολέμου και ειδικά των μεταπολεμικών πράξεων των πολιτικών.

Μήπως στην εποχή μετά-οικονομικής-κρίσεως (δηλαδή, κάπου εκεί στο 2020) και η Ελλάδα θα αποφασίσει να ακολουθήσει το νέο κύμα ειδωλωλατρίας; Θα δούμε στην κεντρική πλατεία των Καμένων Βούρλων το μνημείο της αγίας Anna Nicole Smith, ενώ την εκκλησία της Φοινικούντας κάθε Πάσχα θα προστατεύει από τα βεγγαλικά ο μπρούτζινος Rambo; Όσοι προτιμούν τους συμπατριώτες, αναμένεται (βάσει της σερβικής Tarzan μυητικής) να κάνουν αίτημα στις αρχές να χτιστεί το άγαλμα του στρατηγού Telly Savalas και το μνημείο του αρχιμανδρίτη Demis Roussos. Ζήτω! ←

ΤΣΟΥΝΑΜΙ

— Ευριπίδης Σαμπάτης

Όταν ο έρωτας σε χτυπάει σαν ένα γιγάντιο κύμα και εσύ δεν έχεις ιδέα από surf.

Πριν λίγο καιρό, πήγα για περίπατο στην παραλία της Βαρκελώνης. Ήταν μια κρύα χειμωνιάτικη μέρα και δεν είχα διάθεση να περπατήσω μέχρι εκεί, αλλά ήμουν με έναν φίλο που μου είχε φάει τα αυτιά. Μου έλεγε ότι αυτός, όντας Καρκίνος, ζώδιο του νερού, ένωθε ένα υδάτινο κάλεσμα ή κάτι τέτοιο παράξενο. Στο τέλος, ενέδωσα και περπατήσαμε μέχρι εκεί ...και όταν φτάσαμε ξετρελάθηκα. Δεν είχα δει ποτέ τόσο τεράστια κύματα σαν αυτά που είδα εκείνη τη μέρα. Έμοιαζαν με υδάτινα βουνά, ύψους σχεδόν τεσσάρων μέτρων, που έφταναν στην ακτή σαν θηρία στεφανωμένα με αφρό. Ευχαρίστησα τον φίλο μου που είχε επιμείνει τόσο να πάμε στην παραλία, το θέαμα σίγουρα άξιζε τον κόπο. Είναι αλήθεια πως έχω μια ακαταμάχητη αδυναμία στα κύματα.

Το κύμα είναι για μένα μια δύναμη μυστηριώδης και συναρπαστική. Παρόλο που γνωρίζω πώς δημιουργείται, προτιμώ να μην καταφύγω σε νόμους της φυσικής, μεταφράζοντας μια δημιουργία τόσο τρομακτικά υπέροχη σε διαγράμματα και μαθηματικά. Προτιμώ να αντιμετωπίσω το κύμα σαν ένα αγριύ που γεννιέται στα βάθη της θάλασσας και έρχεται με δύναμη να τιμωρήσει την ακτή, ντυμένο στα σκούρα και τα λευκά. Η κοιλιά του είναι μια μαύρη τρύπα και η κορυφή του καϊδέυει τον ουρανό. Όποιος ξέρει να κάνει σερφ ή να κολυμπάει σαν δελφίνι μπορεί να απολαύσει αυτό το θηρίο και να βγει από την εμπειρία αλώβητος ή το πολύ πολύ με ελαφρές πληγές ...όποιοι δεν είναι επαρκώς προετοιμασμένοι, καλύτερα να μην πλησιάζει. Τα κύματα, όπως και ο έρωτας, δεν είναι για τους δειλούς, ούτε για όσους δεν ξέρουν κολύμπι.

Υπάρχουν διάφοροι τύποι θαλάσσιων κυμάτων. Τα συννηθισμένα κύματα, τα οποία, ακόμα και αν έχουν αρκετό ύψος, μπορείς να κάνεις σερφ πάνω τους και να το διασκεδάσεις, αν είσαι φυσικά καλά προπονημένος ...σαν τις συνηθισμένες ερωτικές σχέσεις που έρχονται και φεύγουν προσφέροντας διασκεδάση χωρίς να έχουν σοβαρές επιπτώσεις. Επίσης, υπάρχουν τα λεγόμενα «μοναχικά κύματα», πραγματικοί υδάτινοι τοίχοι που εμφανίζονται μια στις τόσες από το πουθενά στη μέση του ωκεανού και μπορούν να πληξουν σοβαρά ή και να βυθίσουν ακόμα και ένα υπερωκεάνιο. Φέρνουν στο νου περιπέτειες ζαφνικές, σύντομες και καταστροφικές που όμως είναι σπάνιες και εξαφανίζονται δίχως καθόλου ίχνη ...όπως τα πλοία που βυθίζονται μυστηριωδώς μέσα στην καταγίδια

και κανείς ποτέ δεν μαθαίνει τι ακριβώς έγινε. Όλα τα παραπάνω κύματα ταράζουν μόνο την επιφάνεια των νερών, υπάρχουν όμως και κάποια άλλα κύματα, πολύ πιο επικίνδυνα, κύματα που αναμοχλεύουν τον ωκεανό και την ψυχή από τα πιο σκοτεινά βάθη τους. Οι επιπτώσεις τους είναι ισοπεδωτικές και μπορείς να τις δεις και να τις θυμάσαι για πολύ καιρό μετά την υποχώρηση των νερών...

Αυτά είναι τα κύματα τσουνάμι με τα οποία από μικρός είχα εμμονή. Ήθελα να δω ένα, οπωσδήποτε, αλλά ταυτόχρονα η ιδέα και μόνο με τρομοκρατούσε. Κάθε φορά που πήγαινα στην παραλία κοιτούσα επίμονα τον ορίζοντα, πασχίζοντας να φανταστώ πώς θα άλλαζε, εάν πλησίαζε ένα τεράστιο κύμα. Κοιτούσα συνεχώς γύρω μου, για να βρω ποια θα ήταν τα πιθανά καταφύγια: ψηλά βράκια, δέντρα, κτήρια με παραπάνω από δυο ορόφους. Είχα εφιάλτες με τσουνάμι να πλημμυρίζουν την Αθήνα και τη μαμά μου να χάνεται για πάντα, καθώς γύριζε από τη δουλειά στο σπίτι. Καταβρόχθιζα τα σχετικά κεφάλαια στις εγκυκλοπαιδείες, ρωτούσα επίμονα τους ενηλικούς, ζήλευα τον παπού μου που με διαβεβαίωνε ότι είχε δει ένα τσουνάμι μεσαίου μεγέθους, όταν ήταν παιδί, μετά από κάποιο σεισμό. Για μια περίοδο πέρασα την εμμονή μου αυτή και στην καλύτερή μου φίλη. Καθόμασταν με τις ώρες στην παραλία της Τζιας, όπου παραθερίζαμε, κοιτάζοντας τη θάλασσα και υπολογίζοντας πόσο μακριά της θα έπρεπε να τρέξουμε, για να γλιτώσουμε από τα απόνερα ενός υποθετικού τσουνάμι και αν το λεγόμενο Σπίτι των Ανέμων, χτισμένο σε ένα γκρεμό πάνω από τη θάλασσα, θα σωζόταν από την καταστροφή.

Καθώς μεγάλωνα, συνέχισα να καταβροχθίζω έντυπες πληροφορίες γύρω από τα τσουνάμι. Και εκεί που νόμιζα πως δεν θα δω ποτέ ένα, μια μέρα ένας φίλος μου με μύπησε στον μαγικό κόσμο του YouTube, κατά τη διάρκεια μιας επίσκεψής μου στο σπίτι του. Με άφησε να κοιτάζω ταινιάρια σαν χαζός, ενώ αυτός μου ετοίμαζε φαγητό και φαντάζομαι πως θα είχα την έκφραση κάποιου που είχε χαθεί στην έρημο και ξαφνικά βρέθηκε σε μια όαση ή του τυφλού που είδε το φως του. Είμαι βέβαιος πως τα μάτια μου γυάλιζαν με την απλανή λάμψη της τρέλας. Ωστόσο, υπήρχε κάτι που δεν καταλάβαινα: Πού ήταν αυτό το τόσο χαρακτηριστικό κύμα που βλέπουμε στις ταινίες, αυτό το ψηλό και κομψό τέρας που κουλουριάζεται καθώς σπάει στην ακτή; Στα ταινιάρια έβλεπα μόνο έναν καφέ

αφρό, σαν μια τερατώδη πλημμύρα που κυλούσε υπερβολικά γρήγορα και καταβρόχθιζε τα πάντα στο πέρασμά της. Έκπληκτος ανακάλυψα πως ένα τσουνάμι είναι κάτι πολύ λιγότερο όμορφο και πολύ πιο τρομερό από αυτό που είχα στο μυαλό μου...ακριβώς όπως και ο έρωτας!

Υπάρχουν έρωτες που μου θυμίζουν ένα κύμα τσουνάμι. Γεννιούνται σε ανεξερεύνητα βάθη και μια μέρα σε ξαφνιάζουν στην παραλία. Στην αρχή παρατηρείται μια ασυνήθιστη παλιρροϊκή δραστηριότητα, μετά η θάλασσα αποτραβιέται και στο τέλος ακούγεται ο εκκωφαντικός θόρυβος από το κύμα που πλησιάζει. Φτάνει βρυχώμενο, ντυμένο με αφρό και δύνες. Η στάθμη του νερού ανεβαίνει, η θάλασσα εισβάλλει ορμητικά στην ξηρά και μια τερατώδης πλημμύρα σβήνει ό,τι έχεις ζήσει μέχρι εκείνη τη στιγμή, ισοπεδώνει τη ζωή σου και επιφέρει μια νέα τάξη πραγμάτων. Σε αυτές τις στιγμές τρέλας σου φαίνεται πως, αν υπήρχε θεός, θα σου έριχνε το πιο οργισμένο του βλέμμα. Λίγο μετά το κύμα αποτραβιέται αφήνοντας πίσω του μόνο ερείπια να θυμίζουν τη ζωή που είχες κάποτε.

Θεωρητικά δεν μπορείς να κάνεις σερφ πάνω σε ένα τσουνάμι αλλά ο έρωτας είναι υπόθεση τρελών, αρκεί μονάχα να θυμηθείς τραγούδια όπως το «Fools rush in», ή το «Why do fools fall in love?», ή όλα τα παράλογα πράγματα που έκανες, όσο κάποιο τσουνάμι ισοπέδωνε την καρδιά σου. Για όσους τολμούν να επιχειρήσουν να κάνουν σερφ πάνω του υπάρχει μόνο μια πιθανότητα, να κερδίσουν και να χάσουν τα πάντα ταυτόχρονα. Η αδρεναλίνη και συνάμα η απόλαυση ανεβαίνουν στα ύψη, καθώς εσύ πέφτεις πάνω σε βράχους, ξύλα, δέντρα, αυτοκίνητα, τερατώδη πλάσματα της αβύσσου και οτιδήποτε άλλο έχει παρασύρει το κύμα στο πέρασμά του.

Όταν πια όλα έχουν τελειώσει, κάνεις υπεράνθρωπες προσπάθειες να ξαναφτιάξεις τη ζωή σου, δεν θα είναι όμως ποτέ πια η ίδια. Και παρόλο που υποσχεσαι στον εαυτό σου πως ποτέ ξανά δεν θα αφήσεις να σου συμβεί αυτό, πως θα θέσεις σε εφαρμογή το σύστημα προειδοποίησης για τα τσουνάμι, δεν είναι αλήθεια πως υπάρχουν στιγμές που θα έδινες τα πάντα για να νιώσεις ξανά αυτόν τον γλυκό τρόπο που σε παρέλυσε όταν είδες το κύμα να πλησιάζει, όταν η καρδιά σου πήγαινε να σπάσει, όταν το κάθε φιλί σε έκανε να ανατριχιάσεις και κάθε χάδι άφηνε κι από ένα πυρωμένο σημάδι στο δέρμα σου; ←

ΤΟ ΚΥΜΑ ΤΗΣ ΕΦΗΒΙΚΗΣ ΜΑΣ ΗΛΙΚΙΑΣ

— Γιώργος Κουτσούκος

«Κύμαααα» ψιθύρισε μακρόσυρτα ο μπροστινός μου και σπκώθηκε όρθιος με τα χέρια ψηλά, ταυτόχρονα με τον διπλανό του. Ακολούθησα εγώ με τον Τάσο, μετά οι από πίσω μας, οι παραπίσω και οι ακόμα πιο πίσω, μέχρι που το κύμα έσβησε στο τελευταίο θρανίο πριν κána δυο δεκαετίες. Περίπου δύο έτσι; Διότι εγώ στα 70's γεννήθηκα και μου αρκεί αυτό το τσουβάλιασμα. Μέσα στο σακί του εβδομηντατόσο. Στη Γ' Εθνική των γενιών.

«Δεν κατάλαβε τίποτα ρε μαλάκα» με σκούνησε με έξαψη ο Τάσος, δείχνοντας την καθηγήτρια των μαθηματικών.

Α, ρε Τάσο μου. Εμείς δεν είχαμε καταλάβει τότε. Δεν είχαμε ιδέα σε τι κύμα είχαμε ανέβει και πηγαίναμε καβάλα στον αφρό με τις πιξίδες βυθισμένες στον πάτο.

Ο Τάσος τα έφτιαξε με την Καίτη στην τρίτη γυμνασίου. Βγαίναμε οι τρεις μας πού και πού, εγώ δεν είχα γκόμενα, τους ζήλευα λίγο, αλλά περνάγαμε καλά. Δεν ήταν και οι δυο τους πολύ του φιλιού και της αγκαλιάς, οπότε δεν αισθανόμουν και τόσο άβολα. Δεν ήταν άσχημα. Μια φορά είχαμε πάει και στο Σούνιο για μπάνιο, κοπάνα από το σχολείο. Οι τρεις συμμαθητές. Εγώ γενικά, όποτε μπορούσα,

κρυφοκοίταζα τα μεγάλα βυζιά της Καίτης. Εκείνη το είχε καταλάβει και τα μάντρωνε το καλοκαίρι, σπκώνοντας πιο ψηλά τα τيرانτέ μπλουζάκια της.

Μετά το σχολείο χαθήκαμε. Τα κάλασαν και ο Τάσος με την Καίτη, ακολούθησε ο καθένας το δρόμο του. Τα νέα τους τα μάθαινα από 'δω και από 'κει. Από κοινούς γνωστούς, από τη μάνα του Τάσου και από τυχαίες συναντήσεις στο δρόμο και σε μπαράκια. Η Καίτη σπούδασε ΜΜΕ στην Πάντειο και μετά έκανε γκελ από διαφημιστική σε διαφημιστική εταιρεία, ο Τάσος έτρεχε σε δουλειές του ποδαριού κι εγώ πέρσσα στο Δημόσιο. Κάτι σαν οικογένεια έκανε μόνο ο Τάσος: μια πρώην σύζυγος και ένας γάτος. 'Ολ' αυτά τα λέω και μου φαίνονται —τουλάχιστον σε σχέση μ' αυτά που περιμέναμε και φανταζόμασταν ότι θα έρθουν— κάπως περίεργα. Επίπεδα. Έχουμε πια φτάσει στα τριαντατόσο και ψαχουλεύουμε τη ζωή μας από τη μια μεριά, την ψαχουλεύουμε από την άλλη, τη ζουλάμε από 'δω, την τραβάμε από 'κει, αλλά τίποτα. Τίποτα που να σταθεί πάνω του το χέρι μας, να γεμίσει τη γροθιά μας. Κι έτσι με άδειες, χρεοκοπημένες γροθιές φτάσαμε στο ρινγκ του 2010. Ανέτοιμοι από καιρό. Η Καίτη, εγώ, ο Τάσος...

Αλλά θα τα πάρω τα παιδιά τηλέφωνο. Θα τα πάρω και θα

ΤΟ ΛΕΞΙΚΟ ΤΟΥ ΔΙΑΘΛΟΥ

— Μάνος Σιφονιάς

Ετερόκλητα μη ομαδοποιημένα στην πρώτη ματιά λήμματα, που όμως συνδυάζονται με το κύμα και τα περισσότερα είναι επικαίρια, είτε λόγω θέρους, είτε λόγω πολιτικο-οικονομικής κατάστασης. Κύμα ανεργίας, διαμαρτυρίας, οργής, πανικού, μεταναστών, καύσωνα, θαλασσινό, νέο, ακόμα και 40 (πληθ.)!

Ανεργία:
Λέξη πολλαπλής σημασίας. Σημαία για τον συνδικαλιστή, καραμέλα για τον δημοσιογράφο, στατιστική για τον πολιτικό, δυστυχία για τον άνεργο.

Διαμαρτυρία:
Εναλλακτική διατύπωση της γνωστής έκφρασης «γιατί εγώ και όχι ο άλλος;» που έχουν υιοθετήσει όλες οι συντεχνίες των Ελλήνων.

Οργή:
Μια ξεκλειδωτη πόρτα στη φυλακή της αδικίας και του καθωσπρεπισμού. Αν και οι φυλακισμένοι θεωρούν ότι οδηγεί στην ελευθερία, συνήθως κατευθύνονται στο προάυλιο, όπου πρέμούν και επανέρχονται στα κελλιά τους. Ενίστε με τη φούρια τους μπορεί να σπάσουν τα τείχη και τότε ανακαλύπτουν ότι δεν έχουν πού να πάνε.

Πανικός:
Ένα μάθημα ταπεινοφροσύνης. Μια ανεκτίμητη (δηλ. ουδείς την εκτιμά) στιγμή αυτογνωσίας που σε βοηθά να ανακαλύψεις τον ερπετικό σου εγκέφαλο και το αγελαίο ένστικτο.

Μετανάστης:
Ρόλος στο θέατρο της επιβίωσης που έπαιξε ένας Έλληνας στο παρελθόν και θα επαναλάβει στο μέλλον. Ενδιάμεσως, τη σκηνή κατέλαβε αλλοδαπός μάγος που μας χάρισε την ψευδαίσθηση τού μεγαλείου. Τα μάγια λύθηκαν με το ξόρκι ΔΝΤ.

Καύσων:
1. Μια «ψυχρή» αποτίμηση αριθμών και συνεπειών. (Θύματα, κλοβατρώρες, διακοπές πλεκτροδότσης, εξοδούχοι: Αθηναίοι.) 2. Ευκαιρία τόνωσης της αγοράς κλιματιστικών.

Θάλασσα:
Παρομοίωση της ζωής εφόσον αναλάβουμε εμείς καπετάνιοι, (βλ. λαϊκόγ άσμα). Αξιομνημόνευτα συνοδευτικά της λέξης: Αγάπη και Σεβασμός. (Το οικολογικό μήνυμα της στήλης για την Ημέρα του:Περιβάλλοντος.)

Νέο Κύμα
Η δεύτερη μεγαλύτερη κλοπή των Άγγλων μετά τα ελγι-

τους πω ξανά τη δικιά μας ιστορία, που τη λέμε μεταξύ μας όταν τύχει να βρεθούμε.

Οι τρεις μας στα Εξάρχεια. Εποχή τρίτης γυμνασίου. Πάμε για καφέ στο «Διπλό». Οδηγός μας ο Τάσος. Αράζουμε σ' ένα τραπεζάκι στον πεζόδρομο της Θεμιστοκλέους κι έρχεται η γκαρσόνα για την παραγγελία. Ρωτάει τι θα πάρουμε. Λέει ο Τάσος, λέει και η Καίτη κι έρχεται η σειρά μου.

«Ενα φραπέ με γάλα» κάνω στην κοπέλα. Ίσως και να ήταν ο πρώτος φραπές στη ζωή μου.

«Γλυκό;» με ρωτάει εκείνη;

«Οχι, μόνο φραπέ με γάλα» της απαντώ αθάω.

Φυσικά. Αυτό ακριβώς θα τους πω. Να γεμίσουμε τις γροθιές μας μ' αυτή τη λίγο χαζοβιόλικη, αλλά σούπερ υπέροχη και σαρωτική αθωότητα της εφηβείας μας, μ' αυτό το γεμάτο σπυράκια κύμα που μας έφερε μέχρι εδώ και να κατέβουμε αύριο στο κέντρο, εκεί που πραγματικά ανήκουμε: στη μέση της πορείας μας. ←

νεια! Το ελληνικό New Wave γεννήθηκε τη δεκαετία του '60 και εξελίχθηκε σε Ντόριαν Γκρέι της ελληνικής μουσικής. Μισό αιώνα σχεδόν μετά, παραμένει «νέο»!, ενώ τα πορτέτα των καλλιτεχνών έχουν πλέον ρυτιδιάσει.

40:
Trademark που διεκδικούν ένα γνώστό έπος, μια κρίσιμη ηλικία, κάποιες εκκλίσεις, ευάριθμες βουρδουλιές (παρά μία), αλλά τις περισσότερες πιθανότητες να το κατοχυρώσει στις μέρες μας έχουν τα 40 κύματα που πρέπει να περάσουμε για να δούμε μια «πορτοκάλια» μέρα. (Την πρώτη από την άσπρη).

Τσουνάμι:
Σύγχρονη καραμέλα που γεμίζει το στόμα και αδειάζει το λεξιλόγιό μας. Την ανακαλύψαμε το 2004 και από τότε ...σαν τσουνάμι εισχώρησε σε όλα τα μεγάλα λόγια.

Κύμα:
Φανταστείτε ένα πεντάγραμμο που χορεύει, με τις νότες να μεταμορφώνονται σε βάρκες που μπορούν να γίνουν μελωδία, ή να βουλιάζουν αν ο ρυθμός δεν είναι στα μέτρα τους. Αυτό είναι το κύμα! Μια μουσική σύνθεση που μπορεί να σε αποκομίσει γλυκά, ή να σε πετάξει στα βράχια της... Πειραικής; για να ξυπνήσει ακόμα κι ο Στέλιος ο μπεκρός! ←

THE ANOMALOUS WAVE

_Ηλιάς Μαρμαράς

We all are on the same blue boat with yellow stars.

Τον Αύγουστο του 2008 στην Ιταλία, η κυβέρνηση Μπερλουσκόνι, χρησιμοποιώντας σαν αφορμή την παγκόσμια οικονομική κρίση, ψηφίζει το νόμο 133/2008, μια κίνηση που μειώνει δραματικά τις επικυρηγίες στο δημόσιο εκπαιδευτικό σύστημα. Περιορισμοί στο εκπαιδευτικό προσωπικό, αναστολές πληρωμών, καταστάσεις εξαιρέσεων, ερευνητές με περιορισμούς και βραχυπρόθεσμες συμβάσεις. Με άλλα λόγια, με το πρόσχημα της ιδιωτικοποίησης του πανεπιστημιακού συστήματος, έθεσε σε εφαρμογή μια επιχείρηση υπεξαίρεσης ενός κοινού αγαθού, την παραγωγή της δημόσιας γνώσης.

Η συνταγή της επιχειρηματοποίησης του πανεπιστημίου είναι απλή. Χρέωση της κρίσης στους φοιτητές. Όπως λέει ο Gigi Roggero σε ένα άρθρο του στο περιοδικό *Posse**, «η κρίση του πανεπιστημίου δεν έχει να κάνει απλώς και μόνο με τις περικοπές της δημόσιας χρηματοδότησης και την εμεροποίηση των ιδιωτικών επενδύσεων (που όμως στην Ιταλία είναι παντελώς απύσες) στον τομέα της ανώτατης εκπαίδευσης: είναι η ίδια η διαλεκτική μεταξύ δημόσιου και ιδιωτικού που διαλύεται. Οι φοιτητές, εφοδιασμένοι με μειονεκτικό ανθρώπινο κεφάλαιο, θα πρέπει να πληρώνουν υψηλότερα δίδακτρα για να κάνουν μια επένδυση στο ίδιο τους το μέλλον ή, καλύτερα, σ' αυτό που στις χρηματοοικονομικές αγορές ονομάζεται μέλλον». Η επισφάλεια της εργασίας στις αγορές έρχεται να «δέσει», δηλαδή, με την εισαγωγή της επίσης στους χώρους της γνωσιακής εργασίας, που παράγει τις μορφές υποκειμενικότητας του μέλλοντος.

Οι αντιδράσεις στο νομοσχέδιο ήταν εντυπωσιακές. Εκατομμύρια άνθρωποι κατέβηκαν στους δρόμους, έγιναν καταλήψεις σχολών και γραφείων διοίκησης, ενηρώσεις και συζητήσεις στους δημόσιους χώρους. Το «Όχι»

στην εμπορευματοποίηση της γνώσης, στο πανεπιστήμιο εταιρεία και σε ένα οικονομικό σύστημα αποκλειστικά αφιερωμένο στο να μεταστρέφει τα πάντα σε κέρδος, ακούστηκε και μεταφέρθηκε στη μισή Ευρώπη. Έτσι γεννήθηκε το **Ευρωπαϊκό Ανώμαλο Κύμα** που ξεπερνώντας τα σύνορα των κρατών, μετασχηματίστηκε σε κοινωνικό κίνημα έχοντας σαν βασικό ολόγραμμα το: **Δεν θα πληρώσουμε εμείς την κρίση σας**. Και αυτό που στην ουσία θορύβησε τους θεσμικούς φορείς στα πανεπιστήμια και τα νεοφιλελεύθερα παπαγαλάκια μέσα στις ευρωπαϊκές κυβερνήσεις και στους κομματικούς μηχανισμούς –δεξιός ή αριστερός– ήταν πως οι άνθρωποι άρχισαν να αποκτούν μια άλλου είδους συνείδηση σύγκρουσης και ρήξης, κινούμενοι έξω από τα συνήθη πλαίσια των κομμάτων.

Ξανά ο Gigi Roggero: «*Είναι διπλή η κρίση που οι φοιτητές κι οι επισφαλείς εργαζόμενοι αρνούνται να πληρώσουν: η κρίση του πανεπιστημίου κι η παγκόσμια οικονομική κρίση. Δυο διαπλεκόμενες κρίσεις, αν σαν το χρηματοοικονομικό σύστημα εννοούμε την πραγματική και συγκεκριμένη μορφή της καπιταλιστικής οικονομίας μέσα σ' ένα σύστημα συσσώρευσης, το οποίο πρέπει να αξιοποιηθεί (υπεξαίρωντας το) εκείνο που δεν μπορεί πια να μετρήσει.*» ^Η, όπως λένε διάφοροι εκπρόσωποι του Κύματος: γιατί στην Ευρώπη, σε μια δηλαδή οικονομία που θέτει κεντρικά τη σχέση της με τους γνωσιακούς πόρους, βρισκόμαστε αντιμέτωποι με μια εξαιρετικά έντονη επίθεση ενάντια στα ιδρύματα μετάδοσης, παραγωγής και κυκλοφορίας της γνώσης; Και ποιος ακριβώς είναι ο ρόλος του πανεπιστημίου σήμερα μέσα στο πλαίσιο του γνωσιακού καπιταλισμού;

Την περίοδο που διανύουμε η αρχική ορμή του Κύματος έχει μετριαστεί υπό την πίεση μαφιόζικου τύπου πολιτικών και σιωπηλών συμφωνιών μεταξύ απεργοσπαστών, κυβερνήσεων, συνδικάτων και πολιτικών κομμάτων. Τα ευρωπαϊκά κράτη που ένιωσαν το Ανώμαλο Κύμα, αντέ-

δρασαν με το γνωστό τρόπο: την καταπίεση του. Καταστολή των διαδηλώσεων και των διαμαρτυριών από την αστυνομία. Παρακρατικές και ακροδεξιές οργανώσεις έκαναν την επανεμφάνισή τους. Ποιο θα είναι το μέλλον των αντιδράσεων στις πανεπιστημιακές μεταρρυθμίσεις και ποια μορφή θα πάρει το Κύμα; Κάποιοι προτείνουν τη δημιουργία μιας διεθνούς οργάνωσης και σαν κομβικό σημείο αρχής δημιούργησαν την ιστοσελίδα www.europananomalouswave.tk όπου συγκεντρώνονται πληροφορίες, ντοκουμέντα, μαρτυρίες και αναλύσεις από διάφορες οργανώσεις και πολιτικά υποκείμενα που συνδέονται με το Κύμα.

Ο Gigi Roggero συνοψίζοντας κάποιες απόψεις λέει πως αυτό που χρειάζεται τώρα είναι: «*Na συνεχίζουμε να κάνουμε τη μπτρόπολη ανήμπορη για τη διαχείρισή της, να εδραιώσουμε τους θεσμούς του αυτόνομου πανεπιστημίου, να γενικεύσουμε τους εκπαιδευτικούς αγώνες σ' όλη τη σύνθεση της εργασίας. Εδώ παίζεται το παιχνίδι. Το διακύβευμα, αν θέλετε να το πούμε έτσι, είναι να ξανασκεφτούμε με υλιστικούς όρους το θέμα της ελευθερίας, στο βαθμό που αυτή αφορά στις μορφές της εργασίας και της πανεπιστημιακής μεταρρύθμισης, όπως βρίσκεται εγκλωβισμένη μέσα στην επισφάλεια και τα εκπαιδευτικά προγράμματα. Η δική μας η ελευθερία μιλά τη γλώσσα της δύναμης της κοινωνικής συνεργασίας και της ζωντανής γνώσης, είναι μια ριζοσπαστική κριτική των σχέσεων αξιοποίησης και του διττού δημόσιου-ιδιωτικού πανεπιστημίου. Είναι μια άγρια ελευθερία, επειδή δεν μπορεί να εκχωρηθεί. Είναι μια κοινή ελευθερία, επειδή είναι μεροληπτική. Είναι η ελευθερία, που έχουν τα κύματα, καθώς οργανώνονται.*» ←

* Ολόκληρο το άρθρο του Gigi Roggero σε Ελληνική μετάφραση του Μωυσή Μπουτουριδάη εδώ: <http://thrymmata.blogspot.com/search/label/studitalia2008>

ΚΥΜΑΤΑ ΧΑΡΑΣ

Δuo παιδιά αναλαμβάνουν δράση στα πλαίσια του αφιερώματος. Ο Μάρκος από την Αθήνα και ο Ρούσσοσ από την Αστυπάλαια δεν παίζουν μόνο με τὰ κύματα αλλά εμπνέονται απ' αυτά.

«ΤΟ ΚΥΜΑ», έργο του Μάρκου Κρίμπιλη, 9 ετών, μαθητή γ' τάξης δημοτικού

ΠΑΡΑΝΟΜΗ ΑΛΙΕΙΑ Η Ο ΒΥΘΟΣ ΕΞΑΦΑΝΙΖΕΤΑΙ

ένα θεατρικό του Ρούσσου Κλωνάρη, μαθητή στ' τάξης του δημοτικού σχολείου Αστυπάλαιας, τμήμα ένταξης

ΗΡΩΕΣ:
ΨΑΡΑΣ, ΡΟΥΣΣΟΣ
ΨΑΡΙΑ: 1. ΦΑΓΚΡΙ, ΜΙΧΑΛΗΣ/ 2. ΣΑΡΓΟΣ, ΣΑΚΗΣ/ 3.
ΑΣΤΑΚΟΣ, ΠΑΝΟΡΜΙΤΗΣ

Μια φορά και έναν καιρό ήταν μια παρέα από ψάρια. Η παρέα ζούσε στο βυθό τις Καλύμνου. Στη θάλασσα τις Καλύμνου τα παλαιά χρόνια ζούσαν χιλιάδες ψάρια χαρούμενα. ΦΑΓΚΡΙ -καλημέρα Πανορμίτη τι κάνεις; ΑΣΤΑΚΟΣ-μια χαρά εσύ; ΦΑΓΚΡΙ-κι εγώ μια χαρά. Για πού το έβαλες; ΑΣΤΑΚΟΣ-για το σπίτι μου. ΦΑΓΚΡΙ-μπόρω να έρθω κι εγώ; ΑΣΤΑΚΟΣ-φυσικά.

Σ'το δρόμο συνάντησαν και τους υπόλοιπους. Ο αστακός κάλεσε τους φίλους του για φαγητό. Ξαφνικά άκουσαν έναν δυνατό θόρυβο. Όλοι προσπάθησαν να κρυφτούν. Όταν σταμάτησε ο θόρυβος πήγαν στο σπίτι του αστακού. ΑΣΤΑΚΟΣ-πού είναι οι γονείς μου; ΣΑΡΓΟΣ-πω, πω καταστροφή! ΦΑΓΚΡΙ-από τι λες να έγινε αυτό;

ΣΑΡΓΟΣ-πού λες να είναι οι γονείς σου; ΑΣΤΑΚΟΣ-ας τους ψάξουμε... ΦΑΓΚΡΙ-βλέπω μια σκιά... ΣΑΡΓΟΣ-άνθρωπος πρέπει να είναι. ΑΣΤΑΚΟΣ-κρυφτείτε. ΦΑΓΚΡΙ-κοιτάτε! καλά το 'πε ο Σάκης, άνθρωπος είναι. ΣΑΡΓΟΣ-Τον βλέπω να κρατάει δυο αστακούς και κάτι αλλά ψάρια. ΑΣΤΑΚΟΣ-οι γονείς μου είναι ... ΦΑΓΚΡΙ-κάτι πρέπει να κάνουμε... ΑΣΤΑΚΟΣ- βιαστείτε.

ΣΑΡΓΟΣ-πάμε να φωνάξουμε για βοήθεια. Η παρέα κολύμπησε μέχρι το σπίτι του Ξιφία. Μόλις του εξήγησαν τι έγινε αυτός δέχτηκε να τους βοηθήσει. Ο Ξιφίας ξεκίνησε να καταδιώκει τον ψαρά. Μόλις πλησίασε τον ψαρά του έκοψε τη μάσκα του. Ο ψαράς ξαφνίστηκε και τότε κατάλαβε ότι τα ψάρια του είχαν φύγει από την ψαροσκούλα.

Όταν είδαν να πέφτουν τα ψάρια οι φίλοι έτρεξαν για να δουν αν είναι οι γονείς του αστακού. ΦΑΓΚΡΙ-Οι γονείς σου είναι.

ΑΣΤΑΚΟΣ-μακάρι να ήμουν εγώ στη θέση τους. ΣΑΡΓΟΣ-μη λες τέτοια. ΦΑΓΚΡΙ-το θέλησε η μοίρα... ΑΣΤΑΚΟΣ- κάτι πρέπει να κάνουμε.

ΦΑΓΚΡΙ-ας ψάξουμε να δούμε από τι προκλήθηκε η καταστροφή. ΣΑΡΓΟΣ-κάτι βρήκα. ΦΑΓΚΡΙ-τι είναι; ΣΑΡΓΟΣ-κομμάτια δυναμίτη...

Για πολλά χρόνια ο βυθός καταστρεφόταν... τα ψάρια ήταν απροστάτευτα.... ο φόβος και ο τρόμος βασιλεύε στο βυθό της Καλύμνου. Τα ψάρια αποφάσισαν να φύγουν από την Κάλυμνο. Οι ψαράδες και οι οικογένειές τους πείνασαν. Τότε οι ψαράδες κατάλαβαν την καταστροφή και σταμάτησαν αυτόν τον τρόπο αλιείας. Σιγά σιγά τα ψάρια γύριζαν στα σπίτια τους. ←

THE TOTAL GOOGLE WAVE

_Δάφνη Δραγώνα

Τον περασμένο μήνα η Google ανακοίνωσε ότι η νέα της πλατφόρμα, το Google Wave, μετά από ένα χρόνο δοκιμαστικής λειτουργίας είναι πλέον ανοιχτή σε όλους για να εγγραφούν και να τη χρησιμοποιήσουν. Το νέο αυτό «κύμα» από τη Google έρχεται για να μας σώσει από τα πόρα-δώθε στην επιφάνεια εργασίας του υπολογιστή μας. Τώρα επιτέλους θα είναι όλα μαζεμένα... Επαφές, email, chat, έγγραφα, όλα σε ένα interface, σε ένα «νέο εργαλείο επικοινωνίας και συνεργασίας», το οποίο θα μας επιτρέπει να συνεργαζόμαστε και να επικοινωνούμε σε πραγματικό χρόνο.

Φαίνεται πως η Google για άλλη μια φορά προσπαθεί να μαντέψει ή, μάλλον, να διαμορφώσει την ψηφιακή καθημερινότητα του αύριο, δίνοντας έμφαση κυρίως στο χρόνο. Οι δημιουργοί του Google Wave αναφέρουν πως στόχος τους ήταν να φανταστούν τι θα αντικαταστήσει τα email και θα κάνει την επικοινωνία ακόμα καλύτερη.

Τα Waves λοιπόν υπόσχονται μεγαλύτερη ταχύτητα και αμεσότητα. Μία εφαρμογή που συνδυάζει chat, email και wiki, προσφέρει νέες δυνατότητες ταυτόχρονης επεξεργασίας σε οποιοδήποτε μήνυμα κειμένου ή έγγραφου. Έτσι, για παράδειγμα, θα μπορούμε τώρα να βλέπουμε γράμμα γράμμα τη πληκτρολογούν οι άλλοι συνδεδεμένοι χρήστες, θα έχουμε την ευκαιρία να βλέπουμε σε playback τι χάσαμε σε μια συζήτηση, θα υπάρχει ταυτόχρονη μετάφραση εάν δεν γνωρίζουμε κάποια γλώσσα και θα μπορούμε να ενσωματώσουμε με μεγάλη ευκολία οποιοδήποτε υλικό στα waves μας...

Οι δυνατότητες δε, αναμένεται να αυξάνονται συνεχώς καθώς και οι χρήστες που γνωρίζουν θα μπορούν να αναπτύξουν τις δικές τους επεκτάσεις – εφαρμογές για το Google Wave που στηρίζεται στο ανοικτό λογισμικό.

Παρά όμως το νέο εντυπωσιακό προφίλ που έχει το νέο

εγχείρημα της εταιρείας, η ανταπόκριση που είχε από τους χρήστες στη δοκιμαστική περίοδο δεν ήταν τόσο ενθουσιώδης. Αρκετές επιφυλάξεις εκφράζονται σε σχέση με τη διάθεση ή τα κίνητρα των χρηστών για να το χρησιμοποιήσουν. Αλήθεια, γιατί θεωρείται δεδομένο σήμερα ότι η συνεχής επιτάχυνση της επικοινωνίας και της εργασίας είναι πρωτεύον ζήτημα για τους χρήστες; Ή ότι η ταυτόχρονη εργασία πολλών χρηστών online και η συμμετοχική επεξεργασία υλικού θα είναι πιο ευχάριστη και θα φέρει καλύτερα αποτελέσματα; Είναι αρκετά πιθανόν να μπαινουμε και σε πιο δυσλειτουργικές χρονικά καταστάσεις καθώς τα όρια της εργασίας και του ελεύθερου χρόνου παύουν να υπάρχουν και οι συνεργάτες γίνονται φίλοι στα νέα περιβάλλοντα επικοινωνίας και συνεργασίας.

Γιατί, που θα επενδύεται τελικά ο χρόνος που θα κερδίζεται στο Google Wave; Σε περισσότερα waves; ←

ΔΙΕΘΝΕΣ ΦΕΣΤΙΒΑΛ ΛΟΓΟΤΕΧΝΙΑΣ ΠΡΑΓΑΣ

6 – 10 ΙΟΥΝΙΟΥ 2010

www.pwf.cz

Ο Peter Matthiessen δίλωσε για το βραβείο :

Είναι τιμή μου πραγματικά που μου απονέμετε το βραβείο «Σπύρος Βέργος, για την Ελευθερία του λόγου», αλλά έχω εργαστεί μάταια επί τριάντα χρόνια για να κερδηθεί η ελευθερία της άδικης φυλάκισης που επέβαλε η χώρα μου στον Ινδιάνο ακτιβιστή Leonard Peltier, ο οποίος ήταν ένας από τους πολλούς νεαρούς που εμπλέκονται σε πυροβολισμούς κοντά στο «Πληγωμένο γόνατο» στη Νότια Ντακότα, όπου δύο πράκτορες και ένας νεαρός Ινδιάνος σκοτώθηκαν – οπότε δεν είμαι καθόλου σίγουρος ότι το αξίζω.

Με την εμφάνιση του βιβλίου μου γι' αυτή την υπόθεση-«Στο πνεύμα του Crazy Horse» οι συγγραφείς και ο εκδότης, μνηύθηκαν για σκοφαντική δυσφήμιση: για \$ 25 εκατομμύρια δολάρια από τον κυβερνήτη της Νότιας Ντακότα και άλλα 24 εκατομμύρια δολάρια από έναν πράκτορα του FBI. Μετά από οκτώ χρόνια αυτό που λέγεται είναι, ότι ήταν η μεγαλύτερη μήνυση για δυσφήμιση στην ιστορία των ΗΠΑ, και τελικά και οι δύο μνηύσεις απορρίφθηκαν – μια μεγάλη νίκη για την ελευθερία του λόγου, αλλά όχι και για τον Peltier, ο οποίος μπήκε στη φυλακή σε ηλικία 27 ετών και έχει σαπίσει εκεί για τριάντα τρία χρόνια παρά τις έντονες επικρίσεις του Υπουργείου Δικαιοσύνης και τις διεθνείς απαιτήσεις για μια νέα δίκη! Εάν δεν δοθεί χάρη που μπορεί να κερδηθεί υπό την Προεδρία του Obama, όπως ελπίζουμε, αυτός ο άρρωστος γέρος θα πεθάνει στη φυλακή εξ αιτίας της αδυσώπητης εκδικητικότητας του FBI.

Στις 6 Ιουνίου, στο πλαίσιο των εκδηλώσεων του Φεστιβάλ Πράγας, θα απονεμηθεί στον Peter Matthiessen το βραβείο «Spiros Vergos Prize for Freedom of Expression»*

Ο Peter Matthiessen γεννήθηκε το 1927 στη Νέα Υόρκη και είναι γνωστός Zen master. Ζεί στο Sagaponack της Νέας Υόρκης.

Το 1953 υπήρξε, μαζί με τους George Plimpton, Harold L. Humes, Thomas Guinzburg και Donald Hall, εκδότης του σημαντικού για τα αμερικανικά γράμματα *The Paris Review*.

«Αμφισβητώντας το μονοπάτι σημαίνει να βλέπει ένα μεγάλο κάλκινο χρώμα σαν ακρίδα, αστραφτερό σαν κεχριμπάρι στον ήλιο».

Έχει λεχθεί πως, διαβάζοντας τον Peter Matthiessen, «λπσνονούμε τον συγγραφέα και τη γλώσσα του, έτσι ώστε να αισθανθούμε το αργυρό φως των βουνών, τον γαλάζιο ουρανό πάνω από το άνοιγμα τους», αν και ο συγγραφέας βλέπει συχνά «το μαύρο έμβλημα του ανθρώπου ενάντια στον ήλιο».

Ο Matthiessen βασίζεται να περισσότερα κείμενά του στα προσωπικά του ταξίδια. Γράφει για την εξαφάνιση των πολιτισμών, των καταπιεσμένων λαών, τα εξωτικά άγρια ζώα και τοπία, συνδυάζοντας την επιστημονική παρατήρηση με τη λυρική, πεζογραφία, που συνδέει τον κόσμο της τέχνης και τον κόσμο των φυσικών επιστημών. «Στη μυθοπλασία και στον πεζό λόγο, ο Peter Matthiessen είναι ένας από τους σημαντικούς της λογοτεχνίας» λέει ο John L. Cobbs στο Λεξικό της Λογοτεχνίας, «φέρει το κοινό του σε επαφή με κόσμους και δυνάμεις που υπερβαίνουν την κοινή εμπειρία».

Τα βιβλία του Matthiessen, ως φυσιοδίφη και εξερευνητή, περιλαμβάνουν:

«The Snow Where Man Was Born» και το «The Snow Leopard» το οποίο έλαβε το National Book Award το 1980

«In the Spirit of Crazy Horse, Indian Country, Nine-Headed Dragon River, African Silences, and End of the Earth» «At Play in the Fields of the Lord, Far Tortuga» και το «Shadow Country», το οποίο κέρδισε το National Book Award το 2008.

* Ένα πολύ ενδιαφέρον άρθρο του «The tragedy of Leonard Peltier vs the US», μπορεί να διαβάσει κανείς στο site του Φεστιβάλ : <http://www.pwf.cz/en/authors-archive/peter-matthiessen/3157.html> Όπως και τη συνέντευξή του : <http://www.pwf.cz/en/videos/87.html>

Σε όλη τη διάρκεια του Φεστιβάλ θα υπάρχει ζωντανή αναμετάδοση των εκδηλώσεων από το site, στην αρχική σελίδα : <http://www.pwf.cz/en/pwf-2010/program/>

* Σπύρος Βέργος (1945-2007) Ποιητής-Δημοσιογράφος. Το 1967 λόγω της δικτατορίας έφυγε από την Ελλάδα και έζησε ως πολιτικός εξόριστος στο Παρίσι και το Άμστερνταμ. Επέστρεψε στην Αθήνα το 1975 και εργάστηκε ως δημοσιογράφος, μία ασχολία που ποτέ δεν εγκατέλειψε, ακόμα και όταν διετέλεσε διευθυντής γραφείων τύπου της Ελληνικής Πρεσβείας σε διάφορες πόλεις : Βρυξέλλες – Μπουένος Άιρες – Πράγα. Η πρώτη του ποιητική συλλογή «Ανωνυμίες» εκδόθηκε το 1972, ακολούθησε η συλλογή «Μαρτυρίες Θανάτου» το 1978 και «Ρίζες στον χρόνο» το 1997 (εκδ.Καστανιώτη). Το 1990 εκδόθηκε και μία συλλογή από δοκίμια και άρθρα του, με τον τίτλο «Στον ενδιάμεσο χρόνο». Τα ποιήματά του έχουν μεταφραστεί στα ισπανικά και στα τσέχικα. Συμμετείχε ενεργά στη διοργάνωση του Διεθνούς Φεστιβάλ Λογοτεχνίας της Πράγας.

ΣΕ ΕΛΕΥΘΕΡΗ ΠΤΩΣΗ

Βένια Βέργου

Ξέστρωτα κρεβάτια, του Αλέξης Ντος Σάντος (Μ. Βρετανία, 2009, 92')

Φτάνοντας να κοιμάται στο εικοστό πρώτο κρεβάτι της ζωής του σ' ένα κοινόβιο του Λονδίνου, ο 20χρονος Άξελ έρχεται από την Ισπανία για να βρει τον πατέρα που δεν γνώρισε ποτέ. Ανάμεσα στους δεκάδες ανώνυμους συγκατοίκους του, η πρόσφατα χωρισμένη συνομήλική του Βέρα, βρίσκεται ξαφνικά μπροστά σ' έναν αναπάντεχο έρωτα.

Ο νεαρός Αργεντινός Ντος Σάντος έχει μια ενστικτώδη άνεση στο να αφουγκράζεται και να ανασυνθέτει νεανικές πραγματικότητες. Επενδύοντας με απόλυτη σοβαρότητα στο μοντάζ, τον ήχο και τη μουσική, παρακολουθεί τις ζωές των πρώων του αφήνοντας την ψυχολογία τους να καθορίσει τις στιγμές. Στο πολύχρωμο κόσμο ενός λονδρέζικου κοινοβίου, όπου το αλκοόλ είναι πάντα ένας καλός σύμμαχος σε μια δύσκολη νύχτα, ο Άξελ βρίσκει συνεχώς διαφυγή σε αυτοσκέδια πάρτι με τους δυο συγκατοίκους του, ένα αγόρι κι ένα κορίτσι. Πειραματίζεται με τη σεξουαλικότητά του και ταυτόχρονα εφευρίσκει ένα κόλπο για να προσεγγίσει τον πατέρα του, ο οποίος έχει φτιάξει μια νέα ζωή στην Αγγλία. Την ίδια στιγμή, η Γαλιόνα Βέρα που μένει στο ίδιο κοινόβιο, αλλάζει το στρώμα της για να ξεκάσει τον πρώην της και σιγά σιγά αφήνει ένα νέο αγόρι να μπει στη ζωή της, με τους δικούς της όμως, όρους.

Η πλοκή δεν έχει κορυφώσεις, δεν υπάρχουν μεγάλες στιγμές και οι ζωές του Άξελ και της Βέρα δεν τέμνονται βάσει κάποιων απίθανων συμπτώσεων – ένα σακάκι αρκεί. Στην πραγματικότητα, ο σκηνοθέτης παρακολουθεί παράλληλα τα δράματα των δύο χαρακτήρων, χωρίς να τον απασχολεί οποιοδήποτε ίχνος μεταφυσικής σύνδεσής τους. Εκείνο που τον εμπνέει είναι η αφοσίωση των εικοσάρηδων στο συναίσθημά τους, η αναζήτηση της ταυτότητάς τους σ' ένα μετέωρο παρόν, η ανάγκη τους να αγκιστρωθούν σε κάτι και, ταυτόχρονα, η ευκολία με την οποία αφήνουν τη μουσική να διευκολύνει καταστάσεις, να απογειώσει διαθέσεις, ακόμη και να ανατρέπει κάποιες οδυνηρές εμμονές.

Το Λονδίνο είναι το πλαίσιο, αλλά δεν επιβάλλεται στην ιστορία. Το βλέμμα του «Ξένου» είναι πάντοτε παρόν, όμως σ' αυτές τις ηλικίες οι πολιτιστικές διαφορές είναι ασήμαντες, καθώς το πνεύμα και το σώμα συνδέονται με τον «άλλο» στη δική τους γλώσσα. Τη μαγική αυτή σύνδεση την αποδίδει ένα πολύ καλά σχεδιασμένο μοντάζ, με πάγωμα της εικόνας ή του ήχου, μικρές σεκάνες χωρίς γραμμική αφήγηση, και σκηνοθετικές μαεστρίες στην πλήρη υπηρεσία του μικρόκοσμου των χαρακτήρων. Ένας τέτοιος ρυθμός διατρεί προφανώς εκλεκτικές συγγένειες με τη γαλλική Nouvelle Vague. Πειραματισμός με τη φόρμα, ορατοί μηχανισμοί στην κατασκευή μιας αφήγησης, το μοντάζ ως διασπαστικό εργαλείο, αίσθηση αποξένωσης, επεισοδιακή δομή, όχι αναπαράσταση της πραγματικότητας αλλά της αλήθειας της, και, εντέλει, μια ιστορία με ένα συγκεκριμένο αισθητικό σύστημα. Ο Ντος Σάντος σίγουρα δεν είναι ο νέος Γκοντάρ, έχει βρει όμως ένα δρόμο έκφρασης που αποζητά τη φρεσκάδα, την αμεσότητα και τη δυναμική των μεγάλων αφηγήσεων του Γάλλου μετρ. ←

Η ΠΟΛΗ ΤΟΥ ΑΡΑ GÜLER

ΕΩΣ 25.07.2010
ΜΟΥΣΕΙΟ ΜΠΕΝΑΚΗ
★ ΚΤΗΡΙΟ ΟΔΟΥ ΠΕΙΡΑΙΩΣ 138
Τ 210 3453111
www.benaki.gr

ΙΩΑΝΝΗΣ ΒΙΚΕΛΑΣ
ΑΡΧΙΤΕΚΤΟΝΙΚΕΣ
ΑΝΑΖΗΤΗΣΕΙΣ 1958-2010

09.06 - 25.07.2010
ΜΟΥΣΕΙΟ ΜΠΕΝΑΚΗ
ΚΤΗΡΙΟ ΟΔΟΥ ΠΕΙΡΑΙΩΣ 138 ★
Τ 210 3453111
www.benaki.gr

GREEK GREEN GREET
BY DROOG

04.06 - 25.07.2010
ΜΟΥΣΕΙΟ ΜΠΕΝΑΚΗ
★ ΚΤΗΡΙΟ ΟΔΟΥ ΠΕΙΡΑΙΩΣ 138
Τ 210 3453111
www.benaki.gr

ΖΙΖΗ ΜΑΚΡΗ. ΚΙΝΑ 1956

14.06 - 29.08.2010
ΜΟΥΣΕΙΟ ΜΠΕΝΑΚΗ
ΚΕΝΤΡΙΚΟ ΚΤΗΡΙΟ ΟΔΟΥ ΚΟΥΜΠΑΡΗ 1 ★
Τ 210 3671000
www.benaki.gr

ΣΤΙΓΜΙΟΤΥΠΑ

_Φωτογραφίες Δημήτρης Μιχαλάκης
_Κείμενα Λευτέρης Βογιατζής

Ο **Λευτέρης Βογιατζής** σκηνοθετεί στον χώρο της Πειραιώς 260, το έργο του Δημήτρη Δημητριάδη «Τόκος».
Παρακολουθήσαμε μια πρόβα και ζητήσαμε από τον σκηνοθέτη να δώσει λέξεις στις εικόνες.

Μάτια που βλέπουν πολύ μακριά

Θέλω να αποκαλυφθώ
Θέλω να ανακαλυφθώ

Φεστιβάλ Αθηνών
"Τόκος"
12 - 15 Ιουλίου 2010
Πειραιώς 260
21:00

Θεέ μου, φώτισέ μας

Στη μοναξιά των
κάμπων με βαμβάκι

Τα φαινόμενα απατούν

Ό,τι και να κάνεις στο τέλος θα αποκαλυφθείς

www.sangit.org

TUNJIMELA

FESTIVAL 2010

indian classical music

and dance

Performances - Concerts - Lectures - Workshops

www.sangit.org

12th June Saturday
Night performance
 New Benaki Museum
 Athens, Pireos 138 **20:30**

5th June Saturday
Night performance
 Parga, Venetian Castle **20:00**

7th June Monday
Night performance
 Arta, Kastro theatre **20:00**

Uday Bhawalkar
 vocal
Pandit Shri Kant Mishra
 pakhawaj
Shramani Biswas
 sitar
Vinod Gangadhar Lele
 tabla
Shruti Biswas
 kathak dancer

diadrasi.org
 festivals

ΕΛ.ΙΝ.ΕΠΑ

χορηγοί

χορηγοί επικοινωνίας

με την υποστήριξη

υπό την αιγίδα

ROOMS TO LET

_Ευγενία Μπόζου

Ένα σχόλιο για το αιώνιο τουριστικό ελληνικό καλοκαίρι. Μια εικαστική εγκατάσταση γεμάτη χιούμορ που εγκαινιάζεται στον κήπο του The Art Foundation στο Μοναστηράκι στις 24 Ιουνίου και διαρκεί ως τις 15 Ιουλίου.

«Τα ενοικιαζόμενα δωμάτια στις καλοκαιρινές διακοπές μοιάζουν κάθε φορά με ριψοκίνδυνο blind date στο λιμάνι...», λέει αστειευόμενος ο Γιώργος Γεωργακόπουλος, ο ένας εκ των συνδιοργανωτών αυτής της ιδιότυπης εικαστικής έκθεσης που θα φιλοξενηθεί στα δωματιάκια του TAF από τις 24 Ιουνίου.

Αυτό το ελληνικό τουριστικό παράδοξο λοιπόν, που ακούει στο όνομα «Rooms to Let» θα αποτελέσει, με όλη την αισθητική αυθαιρεσία, την κατασκευαστική προχειρότητα αλλά και την αξιοθαύμαστη πολλές φορές επινοικιότητα που κουβαλάει, πηγή έμπνευσης για αρχιτέκτονες, εικαστικούς, φωτογράφους. 17 συνολικά καλλιτέχνες θα μετατρέψουν τα 11 δωμάτια της αυλής του TAF σε ισάριθμες εγκαταστάσεις που σκοπό έχουν να μεταφέρουν τον επισκέπτη στην πραγματικότητα της ελληνικής αυτοσχέδιας τουριστικής... «βιοτεχνίας».

«Με όλη αυτή τη συζήτηση γύρω από το μέλλον του ελληνικού τουρισμού και το ρόλο του στην ελληνική οικονομία, αλλά και μια και βρισκόμαστε ήδη στο καλοκαίρι, νομίζω ότι η έκθεση αυτή είναι εξαιρετικά επίκαιρη... Το ενοικιαζόμενο δωμάτιο ως φαινόμενο είναι από μόνο του ενδιαφέρον, συχνά τα δωμάτια αυτά αποτελούν μνημεία λαϊκής τέχνης... ήταν το δωματιάκι της γιαγιάς, ακολούθησε το δωμάτιο με τα εργαλεία, χτίσαμε και το δίπλα οικόπεδο... ε, μετά ήρθε και το κλιματιστικό... Κι όμως αυτά τα αντιαισθητικά της περισσότερες φορές δημιουργήματα αποτε-

λούν το εποχιακό σκηνικό για το διάστημα που είσαι διακοπές... Αλλά και το ίδιο το TAF ήταν μέχρι το 1965 ακριβώς αυτό, ενοικιαζόμενα δωμάτια. Όχι όμως για τουρίστες αλλά για φτωχούς εργάτες οι οποίοι μόλις κατάφερναν να μαζέψουν λίγα χρήματα πήγαιναν να μείνουν σε κανονικά σπίτια. Πολλές οι αφορμές λοιπόν για να στήσουμε την έκθεση αυτή», μας εξηγεί ο Γιώργος Γεωργακόπουλος.

Η έκθεση έτσι κι αλλιώς στήνεται με διάθεση χιουμοριστική και το θέμα παρέμεινε ανοικτό για τους καλλιτέχνες, για να το προσεγγίσουν όπως ήθελαν.

«Συχνά στις εκθέσεις μάς πίνουν μια σοβαροφάνεια. Εμείς θέλαμε να δώσουμε βάση στο χιούμορ, στο σχολιασμό, στην κριτική και πλήρη ελευθερία στους καλλιτέχνες που μπορούν να δουλέψουν πιο άνετα, απαλλαγμένοι από την πίεση μιας εμπορικής έκθεσης.», προσθέτει ο Μπάμπης Δερμάτης, ο δεύτερος διοργανωτής της έκθεσης. «Δεν θα είναι μια έκθεση “βλέπετε αλλά δεν αγγίζετε”. Αντιθέτως, οι επισκέπτες μπορούν να κάτσουν στα δωμάτια, να παίξουν με το όλο σκηνικό, να γελάσουν, να θυμηθούν τις δικές τους εμπειρίες από τις διακοπές... Θέλαμε από την αρχή το “Rooms to Let” να είναι ένα παιχνίδι χωρίς στεγανά, μεταξύ τεχνών και ιδεών».

Στο πλαίσιο του χιούμορ λοιπόν και πριν δούμε την καλλιτεχνική εκδοχή των ενοικιαζόμενων να παίρνει «σάρκα και οστά» στην αυλή του TAF, επικοινωνήσαμε με τον

καπετάν Αργύρη, έναν... πρωτεργάτη του επαγγέλματος από τα Θολάρια της Αμοργού. Πριν από 35 χρόνια, και καθώς το πρώτο τουριστικό κύμα έφτανε στο νησί, ο Αργύρης, έφτιαξε τα πρώτα ενοικιαζόμενα στα Θολάρια. «Ήταν δυο δωμάτια στην αρχή, με τον καμινέ απέξω...», θυμάται γελώντας ο Αργύρης. «Ούτε στρωσίδια, ούτε τίποτα, ο καθένας βολευόταν με ό,τι είχε! Τώρα τα έχει πάρει μια Γερμανίδα, τα έκανε σπίτι... Ακόμα έξω είναι η τουαλέτα, αλλά έχουν ντουζιέρα μέσα. Βγάλαμε λεφτά απ' αυτά τα σπιτάκια, ήταν όμως και γρουσουζικά... Τα φάγαμε, όλα όσα βγάλαμε!»

Του ζητάμε να πει, να θυμηθεί καμιά παλιά ιστορία.

«Ούτε ήξερα πόσοι μένανε μέσα! 10 άτομα, 15... ήξεραν πού ήταν, πηγαίνανε και μένανε. Θυμάμαι μια φορά, ήρθε ένας φοιτητής από τη Γερμανία, μου λέει, πόσο το νοικιάζεις; Του λέω 80 δρχ. Απαντάει, πολλά είναι. Άντε, δώσε 50 δρχ. Πολλά είναι. Ε, μείνε τσάμπα του λέω και γώ. Έμεινε όλο το καλοκαίρι». ←

TAF, The Art Foundation, Νορμανού 5, Μοναστηράκι, www.theartfoundation.gr. Εγκαίνια της έκθεσης στις 24 Ιουνίου, ώρα 20:30.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

ΑΥΤΟΣΧΕΔΙΑ ΠΟΛΗ 8

_errands, errands07.blogspot.com, errands07@gmail.com

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Ο Άνδρας με τα Λευκά, ο πρώτος πίνακας του Μονε.

Στο μετρό όλα λειτουργούν σύμφωνα με έναν προκαθορισμένο τρόπο. Οτιδήποτε δεν είναι οικείο κινητοποιεί μηχανισμό επιδιόρθωσης. Μιλήσαμε με τους τεχνικούς του μετρό.

Οι οδηγοί των συρμών κινούνται κυρίως με βάση τον ήχο. Η ομαλή λειτουργία του συρμού επιβεβαιώνεται από έναν αναγνώρισιμο ήχο. Αν ακουστεί κάτι διαφορετικό τότε ειδοποιούνται οι τεχνικοί.

Η Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

-Τις περισσότερες φορές είναι ένας μεταλλικός θόρυβος, ή ένα τίναγμα που θα προκαλέσει ήχο, αλλά ο ίδιος ο οδηγός δεν είναι σε θέση να πει τι είναι. Όταν ακουστεί κάτι περίεργο, το μόνο που μπορεί να κάνει ο οδηγός, είναι να δώσει τη θέση του. Πηγαίνει εκεί ένας τεχνικός και αν δεν προλαβαίνει να επέμβει δίνεται «περιορισμός», δηλαδή πάνε πιο αργά τα τρένα και το βράδυ γίνεται ο έλεγχος.

Η Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Κάθε βράδυ μέσα στα τούνελ γίνεται επιθεώρηση. Κάθε βράδυ τα αποτελέσματα του ελέγχου καταγράφονται. Οι βλάβες που παρουσιάζονται είναι συγκεκριμένες.

-Στην ομάδα της επιθεώρησης πόσα άτομα είναι;

-Ανάλογα με τις εργασίες που κάνουμε, μπορεί να είναι τρεις από εμάς, μπορεί και τέσσερις, μπορεί και έξι άτομα. Είναι μικρές ομάδες, εκτός αν ας πούμε συμβεί κάτι κοντρό και κατέβουν πάνω από δέκα. Κατεβαίνουμε κάτω το βράδυ πεζοί και κοιτάμε τη γραμμή που έχουμε προγραμματίσει σε μια περιοχή. Κάθε βράδυ γίνεται και ένα κομμάτι μέτρι 3-4 χιλιόμετρα.

-Και τι κοιτάτε;

-Εφόσον το τρένο έχει σταθερή τροχιά οι βλάβες είναι συ-

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

γκεκριμένες, αλλά ας πούμε μπορεί να υπάρξει αποφλοίωση. Είναι ένα κάψιμο αλλά αυτό δεν είναι τόσο σημαντικό. Το σημαντικό είναι μια ρωγή στις ράγες ή κάτι παρόμοιο. Σημαντικά επίσης είναι τα νερά. Στο σημείο που πέφτει το νερό σκουριάζει το σίδηρο και βγάζει μετά προβλήματα. Αν παρουσιαστεί κάποιο πρόβλημα επάνω στη γραμμή, τότε το κόβουμε και βάζουμε ένα άλλο κουπόνι (κομμάτι γραμμής) με κολλήσεις.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

γκεκριμένες, αλλά ας πούμε μπορεί να υπάρξει αποφλοίωση. Είναι ένα κάψιμο αλλά αυτό δεν είναι τόσο σημαντικό. Το σημαντικό είναι μια ρωγή στις ράγες ή κάτι παρόμοιο. Σημαντικά επίσης είναι τα νερά. Στο σημείο που πέφτει το νερό σκουριάζει το σίδηρο και βγάζει μετά προβλήματα. Αν παρουσιαστεί κάποιο πρόβλημα επάνω στη γραμμή, τότε το κόβουμε και βάζουμε ένα άλλο κουπόνι (κομμάτι γραμμής) με κολλήσεις.

-Και αυτό πρέπει να γίνει μέσα σε πόσο χρόνο, μέχρι την άλλη μέρα στις 6:00 το πρωί;

-*Ναι, έχουμε περιθώριο μόνο τέσσερις ώρες.*

-Όποια βλάβη κι αν παρουσιαστεί το περιθώριο είναι περρίπου τέσσερις ώρες;

-*Αν εμείς δεν έχουμε χρόνο να κάνουμε την εργασία μας, ζητούμε άδεια να κάνουν παράταση χρόνου μισή ώρα για παράδειγμα, παραπάνω δεν μπορεί, εκτός αν θα κάνουμε έκτακτο δελτίο. Μονοδρόμηση. Δηλαδή κλείνουμε την περιοχή και περνάει το τρένο από αλλού. Ο χρόνος είναι το πιο σημαντικό. Πρέπει να αποκατασταθεί η ζημία όσο πιο γρήγορα γίνεται.*

-Είπατε ότι κάθε βλάβη καταγράφεται, κρατάτε και ιστορικό;

-Όλα. Βέβαια κρατάμε ιστορικό. Ας πούμε λέμε πριν 1 χρόνο αλλάξαμε στο τάδε σημείο ένα κομμάτι γραμμή, μετά από 3 χρόνια βγήκε παρόμοιο πρόβλημα στο ίδιο σημείο. Λέμε τι τρέχει; Οπότε ξεκινάς και ερευνάς. Ο έλεγχος περνάει μέσα στον υπολογιστή κάθε αλλαγή. Κάθε γραμμή έχει τη δική της περίπτωση. Ανοίγεις βλέπεις, πότε έχει αλλαχθεί, πότε έγινε κάθε δουλειά.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

γκεκριμένες, αλλά ας πούμε μπορεί να υπάρξει αποφλοίωση. Είναι ένα κάψιμο αλλά αυτό δεν είναι τόσο σημαντικό. Το σημαντικό είναι μια ρωγή στις ράγες ή κάτι παρόμοιο. Σημαντικά επίσης είναι τα νερά. Στο σημείο που πέφτει το νερό σκουριάζει το σίδηρο και βγάζει μετά προβλήματα. Αν παρουσιαστεί κάποιο πρόβλημα επάνω στη γραμμή, τότε το κόβουμε και βάζουμε ένα άλλο κουπόνι (κομμάτι γραμμής) με κολλήσεις.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

γκεκριμένες, αλλά ας πούμε μπορεί να υπάρξει αποφλοίωση. Είναι ένα κάψιμο αλλά αυτό δεν είναι τόσο σημαντικό. Το σημαντικό είναι μια ρωγή στις ράγες ή κάτι παρόμοιο. Σημαντικά επίσης είναι τα νερά. Στο σημείο που πέφτει το νερό σκουριάζει το σίδηρο και βγάζει μετά προβλήματα. Αν παρουσιαστεί κάποιο πρόβλημα επάνω στη γραμμή, τότε το κόβουμε και βάζουμε ένα άλλο κουπόνι (κομμάτι γραμμής) με κολλήσεις.

-*Ναι, υπάρχει όλο το αρχείο από την πρώτη μέρα που λειτουργσαν οι συρμοί.*

-Κάθε βράδυ ελέγχετε ένα κομμάτι. Αντίστοιχα σε έναν άλλο σταθμό κοιτάνε άλλο κομμάτι φαντάζομαι...

-*Ναι.*

-Πόσα άτομα είστε γι’ αυτή τη δουλειά σε όλη την Αθήνα;

-*60 άτομα για όλη την Αθήνα και όλη η Αθήνα έχει ελεγχθεί σε μία εβδομάδα και κάθε εβδομάδα αυτό επαναλαμβάνεται.*

Η εγρήγορση του οδηγού δεν είναι αυτονόητο δεδομένο. Ο οδηγός του συρμού οφείλει να επιβεβαιώνει διαρκώς ότι βρίσκεται σε καλή κατάσταση με τρόπο ενεργητικό, πατώντας «το κουμπί του νεκρού ανθρώπου».

-Εδώ είναι το χειριστήριο, το γκάζι, οι στροφές, τα χιλιόμετρα. «Το κουμπί του νεκρού ανθρώπου» πρέπει να το πατά με το χέρι του ο οδηγός συνέχεια, ή να πατά αυτό το πεντάλι κάτω. Αν για 15 συνεχόμενα δευτερόλεπτα δεν το πατήσει, ακούγεται ένας ήχος που του υπενθυμίζει ότι πρέπει να το πατήσει. Αν δεν το πατήσει τότε στέλνεται κατευθείαν κάτω στο δικτυο σήμα ότι στο συγκεκριμένο τρένο ο οδηγός αντιμετωπίζει πρόβλημα. Τον καλεί αμέσως το κέντρο και αν δεν απαντήσει, τότε σταματάει αυτόματα το τρένο. ←

ΕΙΝΑΙ Η ΚΡΙΣΗ ΜΙΑ «ΕΥΚΑΙΡΙΑ»;

_Μαρία-Λουίζα Παπαδοπούλου

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

«Το θέατρο είναι η κρίση», είχε πει ο **Χάινερ Μύλερ**, ενώ διαβεβαίωνε πως τον ενδιέφερε πολύ περισσότερο να γράφει σε μια χώρα σαν την Ανατολική Γερμανία, όπου η κοινωνία ήταν σε κρίση, με συνειδηση της κρίσης της και με το ρόλο του θεάτρου πολύ πιο άμεσο.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Ο Χάινερ Μύλερ, ο οποίος κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

γκεκριμένες, αλλά ας πούμε μπορεί να υπάρξει αποφλοίωση. Είναι ένα κάψιμο αλλά αυτό δεν είναι τόσο σημαντικό. Το σημαντικό είναι μια ρωγή στις ράγες ή κάτι παρόμοιο. Σημαντικά επίσης είναι τα νερά. Στο σημείο που πέφτει το νερό σκουριάζει το σίδηρο και βγάζει μετά προβλήματα. Αν παρουσιαστεί κάποιο πρόβλημα επάνω στη γραμμή, τότε το κόβουμε και βάζουμε ένα άλλο κουπόνι (κομμάτι γραμμής) με κολλήσεις.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυναίκα που κέρδισε τον βραβείο Νόβελ.

Η Άννα Σοφία Λαβρέντιου, η πρώτη γυνα

ΚΟΜΟΔΙΝΟ

_Γιάννης Θωμάς

Δεν είναι σαρακοστή, το ξέρω.

Όταν τα λόγια δεν είναι περιττά, δηλαδή σχεδόν πάντα, εκφέρουμε γνώμες, τις περισσότερες φορές περιττές. Ορισμένοι σπαταλούν κάποιες από τις πιο ενδιαφέρουσες, αφειδώς, και μόνο σε καφενεία ή πάρκα, ενώ άλλοι τις απευθύνουν, καμιά φορά, ως έγγραφες και τυπωμένες γνώμες, στον εν δυνάμει αναγνώστη. Ας ρίξουμε μια ματιά στη δεύτερη περίπτωση, αυτή που θα λέγαμε τακτική ή μη τακτική αρθρογραφία.

Ο έγγραφος λόγος έχει πολλά πλεονεκτήματα. Όποιος έχει συντάξει έστω και μια λίστα για τα ψώνια του, τα ξέρει αυτά. Διαφέρουν από τα πλεονεκτήματα του προφορικού, κυρίως λόγω χρόνου. Όμως, αν το βασικό μειονέκτημα της συστηματικής αρθρογραφίας, κοιτάζοντας από μέσα προς τα έξω, πηγάζει από την ίδια της την τακτικότητα, από έξω προς τα μέσα, σύγκυση προκαλεί μία περίπτωση εντύπωση ότι αυτός που γράφει πρέπει να ξέρει. Ή υποτίθεται ότι ξέρει. Τι όμως;

Θα επιχειρήσω, στηριζόμενος στην ελάχιστη εμπειρία μου, να δείξω γιατί αυτή η εντύπωση που αποδίδεται στον φανταστικό αναγνώστη δεν είναι ανάγκη να ποθεί τον γραφιά. Θα υιοθετήσω δε μια οπτική γωνία, όσο το δυνατόν πιο μακρινή, αφενός για να βλέπω καλύτερα, αφετέρου για να υπερασπιστώ τη θέση μου, αφαιρώντας της ταυτόχρονα τα ερείσματα ανευθυνότητας. Η απόσταση αυτή που παίρνω από το θέμα δεν με εμποδίζει να καταθέσω και κάποιες, αυτοβιογραφικές δικαιολογίες σε ρόλο εγγυητή της προσωπικής ευθύνης.

Κατ' αρχήν, πρέπει να παραδεχτώ ότι η μνήμη μου είναι ασθενής. Ξέρω γιατί. Η επιλεκτικότητα της έχει σημαδέψει το σημείο απαρχής αυτής της ένδειας. Στην δεύτερα ή τρίτη δημοτικού, μια δασκάλα, που άλλη φορά δεν θα της ξανακάνω το κατίρι να την θυμηθώ, προσπαθούσε να μας πείσει, τους συμμαθητές μου και μένα, ότι στην ηλικία που ήμασταν, λέει, η μνήμη μέσα στο τρυφερό μας μασλουδάκι ήταν σαν άφθονα άδεια συρταράκια –έκανε και παρομοιώσεις τρωμάρα της– τα οποία ανυπομονούσαν να αποδεχτούν τις λαχταριστές πληροφορίες και τις γνώσεις

που αυτή η κυρία μάς μεταλαμπάδευε. Για το τι ακριβώς έγινε και τα δικά μου συρτάρια δεν ήταν τόσα πολλά, ή τόσο δεκτικά, δεν είμαι σίγουρος. Ακρωτηριασμός. Ίσως χάθηκαν, ή παραμορφώθηκαν, ή ζουλήχτηκαν ανάμεσα σε δύο αδυνατότητες: μία, να την αποστομώσω, αποδεικνύοντάς της (ευτυχώς, χάρη στην ίδια, δεν θυμάμαι ούτε το όνομά της) ότι η παρομοίωσή της, αν όχι αναληθής, είναι τουλάχιστον μάπα, και δεύτερη, να βρω το κατάλληλο (που δεν το είχα τότε) βρομόλογο και να της εξηγήσω σε ποιο μέρος να χώσει τα συρταράκια της. Άντε.

Στον αντίποδα του μίσους μου για δασκάλες και διάβασμα βρισκόταν η γλυκιά παράδοσή μου στην ονειροπόληση και στις συμμαθήτριες. Καμία πρωτοτυπία. Τόσο το καλύτερο. Απλά λέω ότι έχω μια μνημονική ανεπάρκεια και υπονωώ, ή, μάλλον, τώρα, λέω ευθέως ότι διαθέτω το αμφιλεγόμενο χάρισμα της νωθρότητας και της φυγοπνίας, εντοπίζοντας σ' αυτά τα χαρακτηριστικά την εξήγηση της αδιαφορίας μου για κάποια πράγματα, ίσως και την πηγή των εμμονών μου. Για την ακρίβεια οι εμμονές μου, αφού δεν ασχολούμαι και ιδιαίτερα με πολλά άλλα πράγματα, είναι με μια έννοια περιορισμένες. (Προς Θεού, δεν πρέπει να βγει το συμπέρασμα ότι αναφέρομαι σε εξειδίκευση αλλά στα αποτελέσματα της οκνηρίας.) Εάν αυτός ήταν τελικά ένας κοινός τόπος, δεν θα είχα κάτι για να παραπενοθώ, αλλά για κάποια αιτία δεν είναι.

Έτσι μεγαλώνοντας μέσα σε ορθογραφικά λάθη, δυσλεξία και παραναγνώσεις, και προκειμένου να τα αποφεύγω όλα αυτά, ούτε διάβαζα, ούτε έγραφα, και ο καιρός περνούσε, και καταλάβαινα μόνον ό,τι μ' άρεσε· και μου άρεσε η παρατήρηση και ο εντοπισμός σχέσεων ανάμεσα στα μικροπράγματα κι ότι μου ταίριαζε πιο πολύ η αργή εξασφάλιση διαφορετικού ονόματος για κάθε ανατύγεια συμπεριφοράς μέσα στον μονότονο αστερισμό της κοινωνικότητας, ώστε να αποφεύγονται παρεξηγήσεις με τους φίλους μου. Οι παρεξηγήσεις δεν σταμάτησαν ποτέ, ούτε όμως αυτός ο τρόπος έπαψε ποτέ να μου αρμόζει περισσότερο από την κληρωτίδα των πληροφοριών. Ωσπου ύστερα κατάλαβα ότι αυτό αποτελεί εξάσκηση στη μεταφορά, αλλά αυτό έγινε πολύ μετά, σχεδόν χθες.

Ως εκ τούτου την παράνομη αυτοπεποίθηση, απ' την οποία γραπώθηκα για να μιλάω τώρα, την έκλεψα απ' την αυθαίρετη διαπίστωση ότι: το «ξέρει» του αρθρογράφου θα 'πρεπε να αναφέρεται σε ικανότητα σύνθεσης-διάκρισης και όχι σε γνώσεις-πληροφορίες. Γενίκευση βολική για μένα, που όμως σταδιακά έγινε θέση. Περιττό να πω ότι δεν βάζω γνώση και πληροφορία στον ίδιο ντενεκέ αλλά ότι στοχεύω στο ιδιόμορφο της γνώσης ως πληροφορίας.

Εξυπακούεται ότι γνώση και ικανότητα για μεταφορές δεν αλληλοαποκλείονται, κάθε άλλο. Ήταν μάλιστα, κάποτε, δύο διαφορετικά πράγματα που μπορούσαν να καλλιεργηθούν ανεξάρτητα το ένα από τ' άλλο, ή και παράλληλα, τώρα όμως που η θέση της πρώτης έχει καταληφθεί αμετάκλητα από την πληροφορία, η σχέση της με τη μεταφορική θέαση του κόσμου καθίσταται ανταγωνιστική. Είτε είναι κανείς τεμπέλης σαν εμένα είτε όχι, νομίζω ότι μπορώ να του προτείνω την εξάσκηση στη μεταφορά ως θρεπτικότερη από τη συσσώρευση πληροφοριών.

Εν τω μεταξύ έπιασα τον εαυτό μου, μέσα σ' αυτό το κλίμα, να κάνει και κάποιες κουτοπονηριές. Τις προάλλες έλεγα με καμάρι και πόζα σε έναν φίλο μου ότι τάχα δεν κατανοώ τους τίτλους στα πρωτοσέλιδα των εφημερίδων, αφήνοντάς τον να καταλάβει από τα συμφραζόμενα της κουβέντας μας ότι δεν έχω επιτρέψει, δήθεν, στην ακοή μου να υποβιβαστεί σε τόσο χαμηλά επίπεδα ξύλινης γλώσσας. Η αλήθεια είναι ότι απλώς δεν τα προσέχω, εφόσον τις περισσότερες φορές με βρίσκουν εντελώς αδιάφορο.

Έτσι, ποτέ δεν κατάλαβα πώς γίνεται κάποιιο που γράφουν, να παριστάνουν ή όντως να νομίζουν ότι νοιάζονται για τα πάντα και, ταυτόχρονα, αυτοί που τους διαβάζουν να συμμετέχουν στη συντήρηση αυτής της απερισκεψίας. Ειδικά μέσα σ' αυτό το ad infinitum απόψε της ενημέρωσης, όπου το σκότος ολοφάνερα προκύπτει από το σμίνο τον πληροφοριών που σουλατσάρουν στο διάστημα αδέσποτες. Δεν βρίσκω τίποτα το σαγηνευτικό στο ότι είναι ελεύθερες. Θα κάνω αποχή από την υπερπληροφόρηση. Πληροφοριακή νηστεία. ←

Συμβαίνει στην Αθήνα. Αυτοσχέδια μεταμεσονύχτια υπαίθρια μιλόνηκα... Το πάθος, το λάθος, με ψηλά τακούνια ή χωρίς. Χορός, γέλια, φλερτ και τρέλα κάτω από τον καλοκαιρινό αθηναϊκό ουρανό. Ρωτήστε, ψάξτε, βρείτε την.

ΧΑΡΤΙΝΟ ΒΑΣΙΛΕΙΟ

—Λευτέρης Βασιλόπουλος

Μιχάλη Γκανά – ΓΥΝΑΙΚΩΝ μικρές και πολύ μικρές ιστορίες (εκδόσεις ΜΕΛΑΝΙ)

Το τελευταίο βιβλίο του Μιχάλη Γκανά *ΓΥΝΑΙΚΩΝ μικρές και πολύ μικρές ιστορίες* (εκδόσεις ΜΕΛΑΝΙ) είναι το πρώτο βιβλίο του με διηγήματα. Και είναι από αυτές τις ευχάριστες φορές που ένας ποιητής αφιερώνεται στον «πεζό» λόγο, αποδεικνύοντας με το λυρισμό της πρόζας του την ευστοχία της ποιητικής θέασης του κειμένου. Αυτή η συλλογή διηγημάτων του Γκανά είναι μία πινακοθήκη με δεκαέξι πορτρέτα γυναικών, κάθε ηλικίας, ψυχοσύνθεσης (και ζωδιού!). Είναι δεκαέξι «μικρές και πολύ μικρές ιστορίες», εξομολογήσεις, περιγραφές – όλες σαν μία επίμονη προσπάθεια του δημιουργού να βρεθεί με σεβασμό στην απόσταση που απαιτείται για να γνωρίσει τον Άλλο.

Η «αντρική» φωνή περιπλέκεται με τον εσωτερικό μονόλογο κουρασμένων γυναικών – η ματιά του «κυνηγού» άντρα παγιδευτεί από τον ερωτισμό της καθημερινής γυναίκας. Γιατί, ενώ στις προθέσεις του συγγραφέα φαίνεται να μην είναι η ανάδυση αρχετυπικών γυναικείων συμβόλων, κάτι τέτοιο συμβαίνει, σε μια δεύτερη ανάγνωση, καθώς όλα αυτά μπορεί να υπάρχουν εδώ και αιώνες: η οθόνη του υπολογιστή ίσως, κάποτε, να ήταν ένας αργαλειός – η οθόνη της τηλεόρασης το πάλαι ποτέ τζάκι, η εστία ενός σπιτιού.

Οι εκπλήξεις στο βιβλίο δεν λείπουν, όπως με το διήγημα *Καρμέλα*, ή με το ονειρικό *Τι ύπνος ήταν αυτός* – ο ποιητής (και στιχουργός, άλλωστε) γνωρίζει καλά πώς να συγκινεί τον αναγνώστη, με την απλότητα, την ευαισθησία, τη διακριτική παρατήρηση. Και αν με τους στίχους του έχει φτιάξει ένα δικό του κοινό, πράγμα δύσκολο για την ποίηση σήμερα, ο πεζός λόγος του Μιχάλη Γκανά ξεκινάει από εκεί που αυτοί σταματάνε. <—

Σλάβοι Ζίζεκ – ΒΙΑ έξι λοξοί στοχασμοί (εκδόσεις SCRIPTA)

Το νέο βιβλίο του Σλάβοι Ζίζεκ *ΒΙΑ έξι λοξοί στοχασμοί* (εκδόσεις SCRIPTA – Μετάφραση: Νεκτάριος Καλαϊτζής) είναι άλλη μία πρόσκληση του ανατρεπτικού διανοητή σε ένα από τα οικεία για τους αναγνώστες του ταξίδια προς την καρδιά του θέματος που κάθε φορά επιλέγει –με αξιοσημείωτη ευκρίνεια– να διαπραγματευτεί.

Το εν λόγω κείμενο (που πραγματεύεται τη συμβολική και τη συστημική βία και όχι μόνο) ξεκινάει από φιλόσοφους της κλάσης του Χέγκελ, του Καντ, του Χάιντεγκερ, του Αντόρνο, περνάει από ποιητές, όπως ο Αχμάτοβα και ο Στήβενς, από στοχαστές (Αρεντ), από συγγραφείς (Κόνραντ), από δημοφιλείς ταινίες και ρήσεις, από δημόσιες τοποθετήσεις «επιφανών» πολιτικών, ή αντιπαραθέσεις μεταξύ ελάσσονος σημασίας διανοουμένων, για να καταλήξει σε ένα «τριπλό δίδαγμα»: «Πρώτον, το να επιθυμούμε να πατάξουμε τη βία συλλήβδην... είναι μια κατεξοχόν ιδεολογική ενέργεια, μια συσκότιση της αλήθειας, η οποία συντείνει στο να παραμένουν αφανείς οι θεμελιώδεις μορφές κοινωνικής βίας. Δεύτερο δίδαγμα: είναι δύσκολο να είναι κανείς πραγματικά βίαιος, να εκτελεί μια πράξη η οποία διαταράσσει με βίαιο τρόπο τις βασικές παραμέτρους της κοινωνικής ζωής... Τελευταίο αλλά εξίσου σημαντικό, το δίδαγμα που αντιλούμε από την πολύπλοκη σχέση μεταξύ υποκειμενικής και συστημικής βίας είναι ότι η βία δεν αποτελεί άμεση ιδιότητα κάποιων πράξεων, αλλά κατανέμεται ανάμεσα στις πράξεις και στο πλαίσιο εντός του οποίου αυτές εκδηλώνονται, ανάμεσα στη δραστηριότητα και στην απραξία».

Ο Ζίζεκ, άλλοτε προκλητικός, άλλοτε ψύχραιμος, αλλά πάντα δεισδυτικός, απαντά σε αυτόν που θα τον μεμφθεί: «Εννοείς ότι δεν πρέπει να κάνουμε τίποτα; -ΝΑΙ, ακριβώς αυτό εννοώ!». Σήμερα, όταν τα μέσα ενημέρωσής μας βομβαρδίζουν με εικόνες βίας, πρέπει να «μελετήσουμε, να μελετήσουμε, να μελετήσουμε» (Λένιν) τι προκαλεί αυτή τη βία. <—

Ανέστης Μελιδώνης
ΑΣΤΕΡΙΑ ΑΠΟ ΧΑΡΤΙ
(εκδόσεις Γαβριηλίδης)

Η πρώτη ποιητική συλλογή που εκδίδει. Ποιήματά του έχουν δημοσιευθεί και στο ηλεκτρονικό περιοδικό Ροεμα.

ΕΠΙΜΥΘΙΟ

Αδύνατον να φορέσουμε τη λύπη μας / πάντοτε εκείνη επιλέγει / το σώμα / φράζοντας την αναπνοή / καθλωτικά ατελώς / επιμένοντας στη διαπόμπευση / της θαυμαστής ισορροπίας μας / ολότελα εφήμερη / επιζήμια σημαντική / με το φράγμα του ήχου να ορθώνεται κυκλικά τέμενος / αστεριών που πέτρωσαν.

Jean-Pierre FILIU
ΟΙ ΕΝΝΙΑ ΖΩΕΣ ΤΗΣ ΑΛ ΚΑΪΝΤΑ
(εκδόσεις FAYARD)

Αυτή είναι η απίστευτη εικοσαετής διαδρομή της Αλ Κάιντα, όπως αποτυπώνεται από τον Jean-Pierre FILIU στο πρόσφατο βιβλίο του «Les neuf vies d' Al-Qaida» (Οι εννιά ζωές της Αλ Κάιντα – εκδόσεις FAYARD) και το οποίο αναφέρεται στην τρομοκρατική οργάνωση του Οσάμα Μπιν Λάντεν. Πώς να εξηγήσει κανείς την επιτυχία της Αλ Κάιντα; Μπορούμε να σκεφτούμε ότι η οργάνωση διακρίνει πια το ρίσκο της δικής της εξεφάνισης; Και η ένταξη ζωής της Αλ Κάιντα θα μπορούσε να είναι η τελευταία;

Οι εννιά ζωές της Αλ Κάιντα, σύμφωνα με τον Jean-Pierre FILIU.

1 – το μεγάλο έργο, από το 1988 έως το 1991, ή η υποστήριξη της αφγανικής αντίστασης στην Πεσαουάρ, στο Πακιστάν, 2 – η σουδανική Εξορία, από το 1991 έως το 1996, 3 – οι προκλήσεις στην Αμερική, από το 1996 έως το 1998, με την επίθεση στο Ναϊρόμπι, 4 – η αφγανική Τζιχάντ, από το 1998 έως το 2001, δίπλα στον μουλά Ομάρ, 5 – η κατάρρευση του ιερού, από το 2001 έως το 2003, μετά τις επιθέσεις της 11^{ης} Σεπτεμβρίου και την εισβολή στο Αφγανιστάν, 6 – η καμπάνια της Αραβίας, το 2003-2004, 7 – το αίμα του Ιράκ, από το 2004 έως το 2006, 8 – το χαλιφάτο των σκιάων, το 2006-2007, με την ανάπτυξη της νεφελώδους Αλ Κάιντα από το Μαγκρέμπ έως το Πακιστάν, 9 – η διαφυγή μπροστά, από το 2007, με πολλές αποτυχίες, όπως στο Ιράκ.

Η Αλ Κάιντα έχει πια επιστρέψει στο Πακιστάν, κοντά στα σύνορα με το Αφγανιστάν. Τόσο συμβολικά μέρη της ιστορίας της, όπου η τρομοκρατική οργάνωση παλεύει σήμερα για την επιβίωσή της...

John Gray
ΜΑΥΡΗ ΛΕΙΤΟΥΡΓΙΑ
Η αποκαλυπτική θρησκεία και ο θάνατος της ουτοπίας
(εκδόσεις ΟΚΤΩ)
Μετάφραση: Γιώργος Λαμπράκος

«Ανικνεύοντας την πορεία της αποκαλυπτικής και ουτοπικής πολιτικής σκέψης από τις απαρχές του χριστιανισμού, την κοσμική εκδοχή της –τον Διαφωτισμό–, έως τη νεότερη πολιτική σκέψη –από τον Μαρξ έως τον Φουκουγιάμα και από τη Γαλλική Επανάσταση έως τον ριζοσπαστικό ισλαμισμό–, ο John Gray υποστηρίζει πως η πεποίθηση ότι η ιστορία οδηγείται προς την τελειότητα και η χιλιαστική πίστη στην ανθρώπινη σωτηρία, ιδέες που και οι δύο προέρχονται από χριστιανικούς μύθους, προκάλεσαν τεράστιες καταστροφές και στο όνομά τους προκάλεσαν ειδικά εγκλήματα. Ο θάνατος της Ουτοπίας ωστόσο δεν συνεπάγεται την ειρήνη. Απεναντίας, προμηνύει την αναζωπύρωση αρχαίων μύθων σε απροκάλυπτα φονταμενταλιστικές μορφές. Η αποκαλυπτική θρησκεία, καθώς αναμειγνύεται με τους γεωπολιτικούς αγώνες για τον έλεγχο των φυσικών πόρων, έχει επιτρέψει ως μία μείζων δύναμη στις παγκόσμιες συγκρούσεις».

ΤΟ ΝΕΟ ΒΙΒΛΙΟ ΤΟΥ W.G. SEBALD ΣΤΗΝ ΕΛΛΑΔΑ

WWW.AGRA.GR

Τα βιβλία του Ζέμπάλντ ανυψώνονται από την πράξη, με την κυριολεκτική έννοια της λέξης. «Η μυστηριώδης ελαφρότητα με την οποία πετυχαίνει αυτή την ανύψωση αποτελεί την τρανότερη απόδειξη της ιδιοφυΐας του. —J.M. COETZEE

Ή ακολουθώντας τα χνάρια του Σταντάλ, του Κάφκα, του Καζανόβα, σε ένα ιλιγγιώδες παιχνίδι με ἴχνη και σωσίες που ταξιδεύουν στην Ἴταλία και στη Γερμανία της παιδικής του ηλικίας, ὁ W.G. Sebald ἀνακαλύπτει τις ρίζες και τις σχέσεις της δικής του μελαγχολίας.

Τὸ ἔκτο βιβλίο τοῦ μεγάλου συγγραφέα στὴν Ἑλλάδα – μετὰ τὸ ἀριστουργηματικὸ **ΟΙ ΔΑΚΤΥΛΙΟΙ ΤΟΥ ΚΡΟΝΟΥ**.

FOR TUNE

GREENPEACE

ΚΥΚΛΟΦΟΡΗΣΕΙ!

ΟΔΗΓΟΣ ΚΑΤΑΝΑΛΩΤΩΝ ΓΙΑ ΤΑ ΜΕΤΑΛΛΑΓΜΕΝΑ ΣΤΑ ΖΩΙΚΑ ΠΡΟΪΟΝΤΑ

ΤΡΩΣ ΟΤΙ ΤΡΩΕΙ

Αναζήτησε σήμερα στο www.greenpeace.gr τη νέα έκδοση του Οδηγού Καταναλωτών, πριν επιλέξεις τα ζωικά προϊόντα που θα αγοράσεις.

ΦΡΟΝΤΙΔΑ. ΚΑΘΕ ΜΕΡΑ.

Bold Agency

Όπως ακριβώς η εύδραστη φύση των πιο ιδιαίτερων στιγμών μας τις κάνει και ξεχωρίζουν, έτσι και η δαμπερή, αρμονική αίσθηση του δρυκού ξηρού οίνου Semeli Μαντινεία Νασιάκος μας οδηγεί να φροντίσουμε ό,τι πραγματικά ομορφαίνει τη ζωή μας, καθημερινά.

ΑΠΟΛΑΥΣΤΕ ΤΟ ΜΑΝΤΙΝΙΑ ΝΑΣΙΑΚΟΣ ΚΑΙ ΘΑ ΑΝΑΚΑΛΥΨΕΤΕ ΟΤΙ ΣΥΝΟΔΕΥΕΙ ΙΔΑΝΙΚΑ ΟΛΕΣ ΣΑΣ ΤΙΣ ΣΤΙΓΜΕΣ, ΜΕΓΑΛΕΣ Ή ΜΙΚΡΕΣ.

Semeli. Γιατί κάθε μέρα είναι μοναδική.