
Τεύχος 127 Σεπτέμβριος-Οκτώβριος 2011

Διμηνιαία Έκδοση Συλλόγου Συνταξιούχων Εθνικής Τράπεζας Δραγατσανίου 8, 105 59 ΑΘΗΝΑ

Η Τρόικα αποφασίζει,

η Κυβέρνηση “εκτελεί”...

... η Κοινωνία ΑΝΤΙΣΤΕΚΕΤΑΙ!

... η Κοινωνία ΑΝΤΙΣΤΕΚΕΤΑΙ!

�	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

Όσοι επιθυμούν να διαφημιστούν μέσω του περιοδικού μας μπορούν να απευθύνονται
στο Τηλέφωνο 210 32 32 462, (αρμόδιος ο Αντιπρόεδρος κ. Αλέξανδρος Τζούλης)

«ΜΕΤΑΞΥ ΜΑΣ ΠΑΝΤΑ»
Διμηνιαία Έκδοση

ΣΕΠΤΕΜΒΡΙΟΣ - ΟΚΤΩΒΡΙΟΣ 2011

Ιδιοκτήτης
Σύλλογος Συνταξιούχων ΕΤΕ

(Δραγατσανίου 8 - 105 59 ΑΘΗΝΑ)
Τηλ.: 210 3232462, FAX: 210 3239658

Email: ssete@otenet.gr
www.ssete.gr

Εκδότης
ΕΥΑΓΓΕΛΟΣ ΜΑΥΡΟΣ

Πρόεδρος Συλλόγου Συνταξιούχων ΕΤΕ

Συντακτική Επιτροπή
Α. Τζούλης, Γ. Δημητρόπουλος,
Ο. Φραγκούλη, Ν. Αιβαλιώτης,

Χ. Κοτρωνάκης, Ι. Δάρρας,
Π. Ηλιοπούλου, Β. Τουρόγιαννη

Παραγωγή - Εκτύπωση
ΚΑΜΠΥΛΗ ΑΕΒΕ

Τηλ.: 210 5156 810-30, info@kambili.gr

Περιεχόμενα

Θέματα Υγείας......................................15

Περιβαλλοντικά
Θέματα....................14

Πολιτιστικά...20

Επικαιρότητα.......................................4-6Σημείωμα του Εκδότη........................3

Σποτάκια ειδήσεων και
γεγονότων....................................... 30-31

ΟΣΤΟΕ..12

Αφιέρωμα στον Οδυσσέα Ελύτη.................16-19

Κοινωνικά... 28-29

Ελεύθερο Βήμα Συναδέλφων.......27

Το Βήμα των Παρατάξεων...... 22-26

Από τη Ζωή και τη Δράση
του Συλλόγου...................................7-11

Οι Συνάδελφοι Δημιουργούν........21

Γεώργιος Αλ. Μαγκάκης..................13

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 �

Το σημείωμα του εκδότη
Αγαπητοί συνάδελφοι,
Ακόμα και αν είχαμε τη δυνατότητα της καθημερινής επι-

κοινωνίας μαζί σας, είναι βέβαιο ότι με τα όσα συμβαίνουν
στην ελληνική κοινωνία και την καθημερινότητά μας, πάλι
θα κινδυνεύαμε η πληροφόρησή μας να κινείται εκτός επι-
καιρότητας!

Είναι τέτοιος ο καταιγιστικός ρυθμός των επαχθών αντι-
λαϊκών μέτρων που αποφασίζουν οι δανειστές μας(τρόικα
κ.λ.π.) και νομοθετεί η κυβέρνηση σε βάρος κυρίως των
ασθενέστερων λαϊκών στρωμάτων, που ακόμα και τα τη-
λεοπτικά δελτία ειδήσεων δεν προλαβαίνουν να τα ανακοι-
νώνουν…

Μέτρα ανάλγητα και επαχθή που συνεπάγονται πρωτό-
γνωρη λιτότητα για τον εργαζόμενο και το συνταξιούχο, που
στοχεύουν στην περαιτέρω λεηλασία του εισοδήματός του,
νέα επίθεση στα ασφαλιστικά του δικαιώματα, νέους φό-
ρους, μέτρα που δεν έχουν τέλος.

Μέτρα που υποθηκεύουν την περιουσία του ελληνικού
λαού και οδηγούν τη χώρα στην πλήρη υποδούλωσή της,
στα παγκόσμια οικονομικά συμφέροντα, το διεθνές πιστωτι-
κό σύστημα και το διεθνή οικονομικό έλεγχο.

Και το ερώτημα που προκύπτει και βρίσκεται στα χείλη
της κάθε ελληνίδας και του κάθε έλληνα, είναι Πόσο ακόμα
αίμα, δάκρυα και ιδρώτας, θα χρειαστεί να χύσει η κάθε ελ-
ληνική οικογένεια; Που τελειώνει το μαρτύριο της ελληνικής
κοινωνίας και τι προδιαγράφεται για το μέλλον των παιδιών
μας;

Η απληστία και η ανθρωποφαγία της τρόικας δεν σταμα-
τάει πουθενά. Δεν έχουν ούτε ιερό ούτε όσιο! Μετά από όλα
όσα έκοψαν από τη ζωή μας, μετά από τις χιλιάδες απολύ-
σεις που απεργάζονται, βάλουν ευθέως και εναντίον των κα-
τώτατων αμοιβών των 751€ περίπου μεικτά (640 € καθαρά)
που κατοχυρώνονται μέσα από την Εθνική Συλλογική Σύμ-
βαση Εργασίας, απαιτώντας μισθούς και μεροκάματα …Ινδί-
ας! Μια τέτοια εξέλιξη θα αποτελέσει τη χαριστική βολή στις
συντάξεις αλλά και γενικότερα στο ασφαλιστικό σύστημα
που θα καταρρεύσουν!

Ξεπέρασε λοιπόν κάθε όριο η προκλητικότητα των θρα-
σύτατων υπαλλήλων της ΕΕ και του ΔΝΤ απέναντι στους
Έλληνες εργαζόμενους.

Είναι καθαρό ότι θέλουν να οδηγήσουν τους εργαζόμε-
νους -και όχι μόνο τους Έλληνες- στον εργασιακό Μεσαίω-
να, χωρίς κανένα εργασιακό δικαίωμα.

Είναι καθαρό ότι δεν θέλουν να καταβαραθρώσουν μόνο
τους κατώτερους μισθούς, αλλά ο πραγματικός στόχος τους
είναι να φτωχύνει ακόμη περισσότερο η Ελλάδα.

Στόχος τους είναι να εξευτελίσουν την αξιοπρέπεια του
ελληνικού λαού!

Το γεγονός ότι τόσο η κυβέρνηση όσο και οι κοινωνικοί
εταίροι αποκρούουν μετά βδελυγμίας τη προοπτική αυτή, σε
καμία περίπτωση δεν καθησυχάζει κανέναν!

Μήπως το ίδιο δεν έγινε με τις περικοπές των δύο τελευ-
ταίων χρόνων που γύρισαν τη χώρα μας στη δεκαετία του
’60;

Δεν πρέπει λοιπόν ούτε για μια στιγμή να εφησυχάζουμε!
 Κανένας εφησυχασμός ούτε για την επικουρική μας σύ-

νταξη, ούτε και για το ΤΥΠΕΤ που αποτελούν τη τελευταία
νησίδα αξιοπρεπούς διαβίωσης, που κανείς δεν μας χάρισε,
αλλά το όποιο επίπεδο παροχών κατακτήθηκε με τις εισφο-
ρές χιλιάδων συναδέλφων όλα τα προηγούμενα χρόνια.

Είναι λοιπόν αδιανόητο οι συνταξιούχοι της ΕΤΕ,που είναι
μέλη της ίδιας κοινωνίας που βιώνει αυτή τη βαρβαρότητα,
να λάμπουν με την απουσία τους από τις κινητοποιήσεις του
Συλλόγου και των φορέων συνταξιούχων και εργαζομένων
που στις 19 Οκτώβρη 2011 συντάραξαν την χώρα.

Είναι αδιανόητο οι δρόμοι της Αθήνας - και της υπόλοιπης
χώρας- να γεμίζουν από έλληνες κάθε ηλικίας που διαδηλώ-
νουν ενάντια στην εξαθλίωση και να απουσιάζουν οι συντα-
ξιούχοι της ΕΤΕ, των οποίων μάλιστα τα όποια δικαιώματα
έχουν κατακτήσει, αποδομούνται από τις αντιλαϊκές πολιτι-
κές που σήμερα εφαρμόζονται.

Οι εργαζόμενοι στην ΕΤΕ και ιδιαίτερα οι σημερινοί συ-
νταξιούχοι, έχουν παράδοση συμμετοχής και πρωτοπορίας
σε συνδικαλιστικούς αγώνες και η εικόνα της αποχής που
αγγίζει τα όρια της αδιαφορίας, σίγουρα δεν τιμά κανένα.

Η αποχή και ο αναχωριτισμός στις μέρες μας εκλαμβάνεται
ως συναίνεση στα επαχθή μέτρα που παίρνονται για εμάς,
χωρίς εμάς…

Συναδελφικά
Ευάγγελος Μαύρος

ΑΡΝΗΣΗ ΚΑΙ ΑΓΩΝΑΣ ΔΙΑΡΚΕΙΑΣ
ΕΝΑΝΤΙΑ ΣΤΙΣ ΠΟΛΙΤΙΚΕΣ ΠΟΥ ΜΑΣ ΟΔΗΓΗΣΑΝ ΣΤΗΝ

ΕΡΓΑΤΙΚΗ ΤΡΑΓΩΔΙΑ, ΜΕ ΚΑΤΑΛΗΞΗ ΤΟ Δ.Ν.Τ.

�ΑΜΕΣΗ ΑΠΟΚΑΤΑΣΤΑΣΗ ΟΛΩΝ ΤΩΝ
ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΕΡΓΑΣΙΑΚΩΝ
ΚΑΤΑΚΤΗΣΕΩΝ ΚΑΙ ΔΙΚΑΙΩΜΑΤΩΝ ΤΟΥ ΛΑΟΥ
ΠΟΥ ΚΑΤΑΡΓΗΘΗΚΑΝ ΜΕ ΤΗΝ ΕΦΑΡΜΟΓΗ
ΤΩΝ ΝΟΜΩΝ ΤΟΥ ΜΝΗΜΟΝΙΟΥ ΚΑΙ ΤΟΥ
ΜΕΣΟΠΡΟΘΕΣΜΟΥ.

�ΝΑ ΛΟΓΟΔΟΤΗΣΟΥΝ ΚΑΙ ΝΑ ΤΙΜΩΡΗΘΟΥΝ ΟΙ ΥΠΕΥΘΥΝΟΙ ΠΟΥ ΟΔΗΓΗΣΑΝ ΤΗ ΧΩΡΑ
ΣΤΑ ΣΗΜΕΡΙΝΑ ΟΙΚΟΝΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ΑΔΙΕΞΟΔΑ.

ΑΠΑΙΤΗΣΗ ΤΗΣ ΚΟΙΝΩΝΙΑΣ:

�	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

* ΕΠΙΚΑΙΡΟΤΗΤΑ * ΕΠΙΚΑΙΡΟΤΗΤΑ * ΕΠΙΚΑΙΡΟΤΗΤΑ * ΕΠΙΚΑΙΡΟΤΗΤΑ * ΕΠΙΚΑΙΡΟΤΗΤΑ

Πέμπτη 27/10/2011 ώρα 06.00
Συμφωνία για “κούρεμα” του χρέους κατά 50%,

που φέρνει ανάσα αλλά και δεσμεύσεις
•	� Απομείωση της αξίας των ομολόγων

που κατέχει ο ιδιωτικός τομέας κατά
50%

•	� Μείωση του ελληνικού χρέους κατά
100 δισ. ευρώ

•	� Δανειοδοτικό πρόγραμμα ύψους 100
δισ. ευρώ για την Ελλάδα έως το
2014

•	 Ενίσχυση των εποπτικών μηχανισμών
•	� Στήριξη 30 δισ. ευρώ για την ανακε-

φαλαιοποίηση των ελληνικών τραπεζών
•	 Αύξηση των πόρων του EFSF στο 1 τρις ευρώ.

Συμφωνία για μείωση του ελληνικού χρέους κατά 100
δισ. ευρώ, με απομείωση της αξίας των ελληνικών ομο-
λόγων που κατέχει ο ιδιωτικός τομέας κατά 50% επε-
τεύχθη μετά από μαραθώνιες διαπραγματεύσεις μετα-
ξύ των Ευρωπαίων ηγετών και των ιδιωτών πιστωτών.
Όπως αναφέρεται στο ανακοινωθέν των ηγετών της ευ-
ρωζώνης, μέχρι το τέλος του 2011 θα οριστικοποιηθεί
ένα νέο πολυετές πρόγραμμα ΕΕ - ΔΝΤ ύψους 100 δισ.
ευρώ για την Ελλάδα, έως το 2014.Το πρόγραμμα αυτό,
σύμφωνα με το ανακοινωθέν, θα συνοδεύεται από ενί-
σχυση των μηχανισμών για την παρακολούθηση της
εφαρμογής των μεταρρυθμίσεων. Ξεκαθαρίζεται πάντως
ότι «η ιδιοκτησία του προγράμματος είναι ελληνική και
η εφαρμογή του είναι ευθύνη των ελληνικών αρχών».

Σε ό,τι αφορά τις τράπεζες, στο ανα-
κοινωθέν επισημαίνεται ότι για να δι-
ευκολυνθεί η αποτελεσματική χρήση
των σημαντικών επίσημων δανείων
για την επανακεφαλαιοποίηση των
ελληνικών τραπεζών η διακυβέρνηση
του Ελληνικού Ταμείου Χρηματοπι-
στωτικής Σταθερότητας θα ενισχυθεί
σε συμφωνία με την ελληνική κυβέρ-
νηση και την τρόικα.Παράλληλα, οι

χώρες της Ευρωζώνης θα παράσχουν στήριξη ύψους 30
δισ. ευρώ για την ανακεφαλαιοποίηση των ελληνικών
τραπεζών, προκειμένου να αντιμετωπίσουν τις επιπτώ-
σεις της εμπλοκής του ιδιωτικού τομέα.

Πρωθυπουργός: Δεν θα θιγούν τα ασφαλιστικά
ταμεία…

Σε δηλώσεις του αμέσως μετά τη σύνοδο, ο πρω-
θυπουργός κ. Γ. Παπανδρέου διαβεβαίωσε ότι «δεν
κινδυνεύουν οι συντάξεις αφού η απόφαση δεν θίγει
τις συντάξεις αντιθέτως διευκολύνεται η άσκηση των
ασφαλιστικών υποχρεώσεων». Αν και δεν εξήγησε ευ-
κρινώς πως θα συμβεί αυτό, πράγμα που σημαίνει ότι το
ζήτημα είναι ακόμα ανοικτό, ο σχεδιασμός αναφέρει ότι
θα λαμβάνουν ετησίως ένα δισεκατομμύριο ευρώ από
το ελληνικό κράτος μέσα από τους (πλεονασματικούς
πλέον) προϋπολογισμούς.

“Η πλατεία ήταν γεμάτη…”
Εκατοντάδες χιλιάδες βροντερά «όχι» στην κοινωνική εξαθλίωση

Το βουερό ποτάμι της λαϊκής
οργής, ξεχύθηκε στους δρό-
μους της Αθήνας και των άλλων
πόλεων της Ελλάδας. Εργαζό-
μενοι, συνταξιούχοι, επαγγελ-
ματίες, κατέβηκαν να διαμαρ-
τυρηθούν και να διαδηλώσουν
ενάντια στα μέτρα εξαθλίωσης
που γυρίζουν το βιοτικό επίπε-
δο των Ελλήνων πίσω στη δεκα-
ετία του ’60.

Η μεγαλύτερη συγκέντρωση των
τελευταίων χρόνων πραγματοποι-

ήθηκε στην Αθήνα στις 19 & 20
Οκτώβρη στην Αθήνα ενάντια στο
πολυνομοσχέδιο και τις συνέπειες
του στη κοινωνία.

Με τη «μητέρα των απεργιών»
οι εργαζόμενοι στον ιδιωτικό και
δημόσιο τομέα αντέδρασαν στα
φορολογικά μέτρα, στο ενιαίο μι-
σθολόγιο, στις περικοπές αποδο-
χών και συντάξεων, στην εργασια-
κή εφεδρεία, στην κατάργηση των
συλλογικών συμβάσεων εργασίας
και την εντεινόμενη ύφεση. Διαδη-

λώσεις κατά του πολυνομοσχεδίου
πραγματοποιήθηκαν σε πολλές πό-
λεις της Ελλάδας. Δεκάδες χιλιάδες
άτομα κατέβηκαν στους δρόμους
σε Πάτρα, Βόλο, Λαμία, Κέρκυρα,
Κρήτη, Σπάρτη, Θεσσαλονίκη Χανιά,
Ηράκλειο και σε άλλες πόλεις της
Ελλάδας.

Δυστυχώς, θλιβερά επεισόδια
αμαύρωσαν τις ειρηνικές συγκε-
ντρώσεις στην Αθήνα με βαρύτατο
τίμημα την απώλεια της ζωής ενός
συνανθρώπου μας.

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 �

* ΕΠΙΚΑΙΡΟΤΗΤΑ * ΕΠΙΚΑΙΡΟΤΗΤΑ * ΕΠΙΚΑΙΡΟΤΗΤΑ * ΕΠΙΚΑΙΡΟΤΗΤΑ * ΕΠΙΚΑΙΡΟΤΗΤΑ

ΔΕΛΤΙΟ ΠΡΟΣΦΑΤΩΝ ΝΕΩΝ ΕΠΩΔΥΝΩΝ
ΜΕΤΡΩΝ ΣΕ ΒΑΡΟΣ ΤΗΣ ΚΟΙΝΩΝΙΑΣ

* ΝΕΑ ΜΕΙΩΣΗ ΤΩΝ ΚΥΡΙΩΝ ΣΥΝΤΑΞΕΩΝ
* ΤΙΜΩΡΙΑ ΤΩΝ ΝΕΩΝ ΣΥΝΤΑΞΙΟΥΧΩΝ κάτω των 55 ετών,
* �ΝΕΑ ΜΕΙΩΣΗ ΤΟΥ ΑΦΟΡΟΛΟΓΗΤΟΥ ΑΝΑΔΡΟΜΙΚΑ ΓΙΑ ΤΑ ΕΙΣΟΔΗΜΑΤΑ

ΤΟΥ 2011
* ΕΠΙΒΟΛΗ ΝΕΟΥ ΤΕΛΟΥΣ ΣΤΑ ΑΚΙΝΗΤΑ,

* ΜΕΙΩΣΗ -ΚΑΤΑΡΓΗΣΗ ΦΟΡΟΑΠΑΛΛΑΓΩΝ
* ΑΛΛΑΓΗ (ΠΡΟΣ ΤΟ ΧΕΙΡΟΤΕΡΟ) ΤΗΣ ΦΟΡΟΛΟΓΙΚΗΣ ΚΛΙΜΑΚΑΣ
* �ΠΛΗΡΩΜΗ (ΜΕΣΑ ΣΤΟ 2012) ΤΗΣ ΕΚΤΑΚΤΗΣ ΕΙΣΦΟΡΑΣ ΓΙΑ ΤΑ ΕΤΗ 2011 & 2012
* ΠΑΓΩΜΑ ΣΥΝΤΑΞΕΩΝ ΕΩΣ ΤΟ ΤΕΛΟΣ ΤΟΥ 2015

Συνεχίζεται η κατεδάφιση των συντάξεων …
Μειώνονται κατά 20% οι κύριες συντάξεις, για το τμήμα τους άνω των 1.200 ευρώ, ενώ απώλειες που φτάνουν
έως και το 40% θα έχουν οι συνταξιούχοι κάτω των 55 ετών. Ανεξάρτητες από την ειδική εισφορά που ισχύει
από την 1η Αυγούστου θα είναι οι μειώσεις.
Με νέο πακέτο μέτρων που θα τεθεί σε ισχύ την 1η Νοεμβρίου, επιβάλλονται στις κύριες συντάξεις
περικοπές τριών ταχυτήτων όπως φαίνονται στον παρακάτω πίνακα:

ΟΙ ΝΕΕΣ ΠΕΡΙΚΟΠΕΣ ΣΤΗ ΚΥΡΙΑ ΣΥΝΤΑΞΗ

“Παγώνουν” οι κλαδικές
συμβάσεις έως το 2014

Η αναστολή των κλαδικών συμβάσεων επεκτεί-
νεται χρονικά για όσο καιρό ισχύει το πρόγραμμα
στήριξης δηλαδή τουλάχιστον έως το 2014, αντί
για τα δύο έτη που αρχικά προβλεπόταν.

«Παγώνουν» οι συντάξεις
έως το τέλος του 2015

«Παγώνουν» έως τις 31/12/2015 όλες οι συντάξεις
παράλληλα με το «κούρεμα» που ήδη επιβάλλεται
μέσω των παλαιών (τύπου ΛΑΦΚΑ) και των νέων
(ανάλογα με το ύψος της σύνταξης και την ηλικία
του συνταξιούχου) εισφορών.

�	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

* ΕΠΙΚΑΙΡΟΤΗΤΑ * ΕΠΙΚΑΙΡΟΤΗΤΑ * ΕΠΙΚΑΙΡΟΤΗΤΑ * ΕΠΙΚΑΙΡΟΤΗΤΑ * ΕΠΙΚΑΙΡΟΤΗΤΑ

Ανελέητη φορολογική αφαίμαξη
Από μισθούς και συντάξεις θα παρακρατείται πλέον

η έκτακτη εισφορά
Σε δόσεις και μέσω παρακράτησης φόρου θα γίνει

η είσπραξη της έκτακτης εισφοράς αλληλεγγύης από
την 1/1/ 2012.

Αυτό σημαίνει ότι το ποσό που θα πληρώνει ο κάθε φορο-
λογούμενος θα παρακρατείται σε 12 με 14 μηνιαίες δόσεις.

Σε ότι αφορά την έκτακτη εισφορά για τα εισοδήματα του
2011, αυτή θα γίνει μέσω των εκκαθαριστικών φόρου εισο-
δήματος. Δηλαδή μέσα στο 2012 οι έλληνες φορολογούμενοι
θα κληθούν να πληρώσουν 2 φορές την έκτακτη εισφορά
τόσο για τα εισοδήματα του 2011 όσο και για εκείνα του
2012!

Από τον Φεβρουάριο του 2010 µέχρι
σήµερα τα μέτρα που έχουν επιβληθεί στη
νέα τραγική πραγματικότητα που έχει επι-
βληθεί από την τρόικα και τη κυβέρνηση,
έχουν αφαιρέσει από τις τσέπες των εργα-

ζομένων 6.300 ευρώ κατά µέσον όρο
ή το 30% του ετήσιου εισοδήματος,
που το 2009 ανερχόταν στα 20.000
ευρώ σύµφωνα µε τα στοιχεία της

Στατιστικής Υπηρεσίας. Αν ληφθεί
υπόψη ότι κατά µέσον όρο οι μη-

νιαίες αποδοχές ήταν στα 1.500
ευρώ προκύπτει ότι έχουν

εξανεµισθεί ήδη πάνω από τέσ-
σερα μηνιάτικα.

Τα στοιχεία του υπουργείου
Οικονομικών δείχνουν ότι τα
νοικοκυριά έχουν επιβαρυνθεί
µε πάνω από 25 δισ. ευρώ. Η
πλημμυρίδα φόρων και περι-
κοπών “χτύπησε” ακόµα και
τους χαμηλόμισθους και συ-
νταξιούχους που λόγω της

μείωσης του αφορολόγητου ορίου
και της επιβολής του τέλους των ακινήτων
καλούνται για πρώτη φορά να προσέλθουν
στα ταµεία της εφορίας.

Από το Φεβρουάριο 2010 μέχρι σήμερα
Πάνω από 6.000 ευρώ έχασε κάθε νοικοκυριό!

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 �

ΑΠΟ ΤΗ ΖΩΗ ΚΑΙ ΤΗ ΔΡΑΣΗ ΤΟΥ ΣΥΛΛΟΓΟΥ ΜΑΣ

Με συγκέντρωση των συνταξιούχων της
ΕΤΕ ν. Αττικής στη Πλ. Κοτζιά την Τετάρτη
19/10/2011, ο Σύλλογος Συνταξιούχων ΕΤΕ
συμμετείχε στις αγωνιστικές εκδηλώσεις φορέ-
ων και συνδικάτων κατά του πολυνομοσχεδίου
που ψήφισε η κυβέρνηση και το οποίο γκρεμίζει
τις εργασιακές σχέσεις και επιβάλλει νέα επώδυ-
να μέτρα στα λαϊκά στρώματα και οδηγεί στη
πλήρη εξαθλίωση εργαζόμενους και συνταξιού-
χους.

Δυστυχώς η ανταπόκριση των συναδέλφων
μας στο κάλεσμα του Συλλόγου δεν ήταν η ανά-
λογη των δύσκολων καταστάσεων που βιώνει
όλη η ελληνική κοινωνία, όπως χαρακτηριστικά
τόνισε στην ομιλία του ο πρόεδρος του ΣΣΕΤΕ
σδ. Ευ. Μαύρος.

Στη συγκέντρωση απεύθυναν χαιρετισμό ο
Γ.Γ. σδ. Ι. Πορτούλας και ο Β΄ Αντιπρόεδρος σδ. Ν. Πίσκοπος, μέλη του προεδρείου, καθώς επίσης και οι
επικεφαλείς παρατάξεων σφοι Μ. Μαυροφόρος και Α. Πίσχινας.

Η Συγκέντρωση του Συλλόγου μας στις 19/10/2011

Να βοηθηθούν άμεσα οι συνάδελφοι που
αντιμετωπίζουν προβλήματα επιβίωσης!

Το Δ.Σ. του Συλλόγου μας,
ανταποκρινόμενο στα μη-
νύματα απόγνωσης συνα-
δέλφων που έχει πλήξει η
οικονομική κρίση -περισσό-
τερο από άλλους- απευθύν-
θηκε με επιστολή του στη
Διοίκηση της Ε.Τ.Ε. και ζή-
τησε τη συνδρομή της ώστε
να ανακουφιστούν οι συνά-
δελφοι που έχουν οξυμένα
οικονομικά προβλήματα και
δεν μπορούν να ανταποκρι-
θούν στις υποχρεώσεις τους
έναντι της Τράπεζας.

Πολλοί εξ’ αυτών αδυνατούν
πραγματικά να ανταποκριθούν
στις υποχρεώσεις που έχουν
αναλάβει έναντι της Εθνικής
Τράπεζας (με στεγαστικά και

ατομικά δάνεια και πιστωτικές
κάρτες) υποχρεώσεις οι οποίες
δημιουργήθηκαν τα προηγού-
μενα της κρίσης χρόνια, και οι
οποίες -ας μη ξεχνάμε- συνέ-
βαλλαν σε ένα βαθμό και στη
κερδοφορία της Τράπεζας.

Η κατάσταση αυτή έχει πλή-
ξει σοβαρά το αίσθημα αξιο-
πρέπειας των συναδέλφων αυ-
τών, κάτι που αντανακλάται σε
όλους μας και μας θλίβει και μας
προσβάλλει.

Ο Σύλλογος Συνταξιούχων
ΕΤΕ πιστεύει ότι η Διοίκηση
της Εθνικής Τράπεζας, παρά τα
προβλήματα που αντιμετωπίζει
στη κρίσιμη αυτή συγκυρία-τα
οποία ούτε αγνοούμε πολύ δε
περισσότερο δεν υποτιμούμε-

είναι σε θέση να βοηθήσει τους
συναδέλφους αυτούς βελτιώνο-
ντας τις ρυθμίσεις των υποχρε-
ώσεών τους, θέμα για το οποίο
ο Σύλλογος έχει συγκεκριμένες
προτάσεις που θα υποβάλλει
εγγράφως.

Η Εθνική Τράπεζα που πάντο-
τε στα πέτρινα χρόνια της χώ-
ρας διαχρονικά στάθηκε δίπλα
στο προσωπικό της και βοήθησε
ουσιαστικά στην επιβίωσή του,
είναι σε θέση και σήμερα να βο-
ηθήσει ουσιαστικά στο μέτρο
των δυνατοτήτων της και να
ανακουφίσει εκείνους τους ερ-
γαζόμενους και συνταξιούχους
που αντιμετωπίζουν οξυμένα
προβλήματα επιβίωσης.

Ήδη κοινή ομάδα εργασίας ΣΣΕΤΕ-Διοίκησης επεξεργάζεται το θέμα
και πιστεύουμε ότι σύντομα θα έχουμε εξελιξη, για την οποία θα σας ενημερώσουμε.

�	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

ΑΠΟ ΤΗ ΖΩΗ ΚΑΙ ΤΗ ΔΡΑΣΗ ΤΟΥ ΣΥΛΛΟΓΟΥ ΜΑΣ

ΑΤΟΜΙΚΑ ΔΑΝΕΙΑ:
Αρνητική η στάση της Διοίκησης

στο αίτημα του Συλλόγου
Δυστυχώς η Διοίκηση της ΕΤΕ απέρριψε το αίτημα του Συλλόγου μας για

αύξηση του ποσού των χορηγουμένων ατομικών δανείων από 4 σε 5 ακαθά-
ριστες συντάξεις με αύξηση του ανώτερου ποσού σε 10.000€, από 8.000 €
που είναι σήμερα.

Ο Σύλλογός μας θα επανέλθει επί του θέματος, καθόσον καθημερινά γίνεται
δέκτης της απόγνωσης των συναδέλφων που αντιμετωπίζουν σοβαρό οικονο-
μικό πρόβλημα και αδυνατούν να ανταποκριθούν στις υποχρεώσεις τους.

Ο ΣΣΕΤΕ ΞΕΚΙΝΑΕΙ
ΔΙΚΑΣΤΙΚΟ

ΑΓΩΝΑ
ΚΑΤΑ ΤΩΝ ΑΝΤΙΛΑΪΚΩΝ

ΜΕΤΡΩΝ ΤΟΥ ΜΝΗΜΟΝΙΟΥ
ΚΑΙ ΤΩΝ ΝΟΜΩΝ ΠΟΥ

ΑΚΟΛΟΥΘΗΣΑΝ

Η ΟΤΟΕ ΕΝΗΜΕΡΩΣΕ ΤΟΥΣ ΣΥΛΛΟΓΟΥΣ
ΕΡΓΑΖΟΜΕΝΩΝ & ΣΥΝΤΑΞΙΟΥΧΩΝ

ΓΙΑ ΤΗΝ ΠΟΡΕΙΑ ΤΟΥ ΕΝΙΑΙΟΥ
ΕΠΙΚΟΥΡΙΚΟΥ ΤΑΜΕΙΟΥ

Μετά την πρωτοβουλία του Συλλόγου Συνταξιούχων ΕΤΕ για κοινή
δράση με τους συλλόγους των εν ενεργεία συναδέλφων (όπως σας
είχαμε ενημερώσει και στο προηγούμενο τεύχος αρ. 126) πραγματο-
ποιήθηκε η συνάντηση-σύσκεψη των Διοικητικών Συμβουλίων (ΣΥΕ-
ΤΕ, ΣΥΤΑΤΕ, ΣΣΕΤΕ και ΣΕΠΕΤΕ) με το προεδρείο της ΟΤΟΕ.

Οι σύλλογοι ζήτησαν υπεύθυνη ενημέρωση από το προεδρείο της
ΟΤΟΕ για τη πορεία του Επικουρικού, εκφράζοντας την ανησυχία
των εργαζομένων και συνταξιούχων σχετικά με τις διαφαινόμενες
δυσμενείς εξελίξεις μέσα στο οικονομικό περιβάλλον που έχει διαμορ-
φωθεί στη χώρα μετά την εφαρμογή του μνημονίου και της επίθεσης
σε βάρος των λαϊκών κατακτήσεων από τρόικα και κυβέρνηση.

Το προεδρείο της ΟΤΟΕ μας ενημέρωσε για τις πιο πρόσφατες συ-
ναντήσεις που είχε με τον αρμόδιο αναπληρωτή Εργασίας κ. Κου-
τρουμάνη.

Στη πρώτη συνάντηση που πραγματοποιήθηκε την 1/10/2010 και
συμφωνήθηκε να προχωρήσουν οι μελέτες όλων των ταμείων των
τραπεζών με στόχο την εύρεση λύσης που θα εξυπηρετεί τις αρχές
της Ενιαίας λύσης του επικουρικού για όλους τους τραπεζοϋπαλλή-
λους.

Στη τελευταία συνάντηση που πραγματοποιήθηκε στις 6/7/2011 ο
υπουργός επανέλαβε την βούλησή του για ενιαία λύση και δεσμεύτη-
κε να απαιτήσει από τις Τράπεζες την χορήγηση όλων των απαραίτη-
των στοιχείων προκειμένου να προχωρήσουν άμεσα οι μελέτες για τα
ταμεία που μετέχουν ήδη στο ΕΤΑΤ αλλά και για τους άλλους τραπε-
ζοϋπαλλήλους προκειμένου να μελετηθεί στη συνέχεια η δημιουργία
του ενιαίου ταμείου και να καθοριστούν οι όροι οι προϋποθέσεις και
οι διαδικασίες για την ίδρυσή του.

Επιπλέον ο Υπουργός δεσμεύτηκε να υπάρξει άμεση πρόοδο των
πρωτοβουλιών του και να μην αιφνιδιάσει την ΟΤΟΕ στο νέο νομο-
σχέδιο για όλα τα επικουρικά ταμεία της Χώρας.

Η ΘΕΣΗ ΤΟΥ ΣΥΛΛΟΓΟΥ ΣΥΝΤΑΞΙΟΥΧΩΝ
Ε.Τ.Ε. ΕΙΝΑΙ ΞΕΚΑΘΑΡΗ:

ΕΝΙΑΙΟ ΚΑΙ ΒΙΩΣΙΜΟ ΕΠΙΚΟΥΡΙΚΟ ΤΑΜΕΙΟ
ΟΛΩΝ ΤΩΝ ΕΡΓΑΖΟΜΕΝΩΝ ΚΑΙ ΣΥΝΤΑΞΙΟΥΧΩΝ

ΤΡΑΠΕΖΙΚΩΝ, ΠΑΛΑΙΩΝ ΚΑΙ ΝΕΩΝ.

Το Δ.Σ. του ΣΣΕΤΕ, αποφάσισε να
εξαντλήσει κάθε νομικό όπλο που διαθέ-
τει και του παρέχεται μέσω του νομικού
πλαισίου που ισχύει, προκειμένου να
αντιπαλέψει κάθε αρνητική εργασιακή,
ασφαλιστική και φορολογική ρύθμιση,
επικεντρώνοντας και ομαδοποιώντας
όλες τις περιπτώσεις των συναδέλφων
που θίγονται από τα κυβερνητικά μέτρα
μετά την επιβολή του μνημονίου αλλά
και των επόμενων νομοθετικών ρυθμί-
σεων που αμφισβητούνται για τη νομι-
μότητά τους.

Φυσικά ο νομικός αγώνας στις παρού-
σες κοινωνικές συνθήκες και δύσκολος
θα είναι, αλλά και μακροχρόνιος. Όμως
είναι μια μορφή αγώνα που δεν μπορεί
και δεν πρέπει να αγνοηθεί.

Σε κάθε περίπτωση ο Σύλλογός μας θα
σας κρατάει ενήμερους για τις εξελίξεις
και τα βήματα που θα ακολουθήσουν.

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 �

ΑΠΟ ΤΗ ΖΩΗ ΚΑΙ ΤΗ ΔΡΑΣΗ ΤΟΥ ΣΥΛΛΟΓΟΥ ΜΑΣ

Να διαφυλαχθεί το τυπετ και το επίπεδο
περίθαλψης που παρέχει

Είναι γνωστή σε όλους μας, η
οικονομική, πολιτική και κοινω-
νική κατάσταση της χώρας που
επηρεάζει τις ζωές και το βιοτι-
κό επίπεδο του ελληνικού λαού
και ιδιαίτερα των εργαζομένων
και συνταξιούχων.

Οι συνεχείς μειώσεις των εισοδη-
μάτων μας και το δυσμενές οικο-
νομικό περιβάλλον, στερούν έσοδα
και από τα ασφαλιστικά μας ταμεία,
επιδεινώνοντας την ήδη κακή οικο-
νομική τους κατάσταση.

Σε ότι αφορά το Τ.Υ.Π.Ε.Τ., οι συ-

νταξιούχοι, που έχουμε συμβάλλει
ουσιαστικά στην αναπτυξιακή του
πορεία, είναι φυσικό να ανησυχού-
με ιδιαίτερα για τα προβλήματα που
σήμερα αυτό αντιμετωπίζει και να
αγωνιούμε ιδιαίτερα για τη βιωσιμό-
τητά του.

Κανένας δεν διανοείται ότι ακό-
μα και κάτω από τις οποιεσδήποτε
αντίξοες συνθήκες που βιώνει σήμε-
ρα η χώρα, είναι πιθανόν να χαθεί
το αξιοπρεπές επίπεδο των ιατρικών
υπηρεσιών που μέχρι σήμερα παρέ-
χει το Ταμείο Υγείας μας, ούτε ότι

μπορεί να τεθεί σε κίνδυνο η Αυτο-
τέλεια και η Βιωσιμότητά του.

Για όλους τους παραπάνω λόγους
το Δ.Σ. του ΣΣΕΤΕ ζήτησε συνάντη-
ση με το Δ.Σ. του Τ.Υ.Π.Ε.Τ. προκει-
μένου να ενημερωθεί υπεύθυνα και
αναλυτικά για τα σημερινή οικονο-
μική κατάσταση του Ταμείου καθώς
και τη προοπτική της βιωσιμότητάς
του.

Μέχρι την ώρα που τυπωνό-
ταν το περιοδικό μας, το Δ.Σ.
του ΤΥΠΕΤ δεν είχε ανταποκρι-
θεί στο αίτημα του ΣΣΕΤΕ…

ΤΑΜΕΙΟ ΥΓΕΙΑΣ
ΟΙ ΣΥΝΤΑΞΙΟΥΧΟΙ ΤΗΣ ΕΤΕ, ΣΤΗΡΙΖΟΥΜΕ ΤΗΝ ΑΥΤΟΤΕΛΕΙΑ ΤΟΥ ΤΥΠΕΤ,

ΕΜΠΙΣΤΕΥΟΜΑΣΤΕ ΤΙΣ ΥΨΗΛΟΥ ΕΠΙΠΕΔΟΥ ΙΑΤΡΙΚΕΣ ΥΠΗΡΕΣΙΕΣ ΠΟΥ ΠΑΡΕΧΕΙ,

ΕΞΑΣΦΑΛΙΖΟΥΜΕ ΤΗ ΒΙΩΣΙΜΟΤΗΤΑ ΤΟΥ. ΠΑΡΑΛΛΗΛΑ, ΑΠΑΙΤΟΥΜΕ ΤΟ ΑΥΤΟΝΟΗΤΟ:

ΤΗΝ ΙΣΟΤΙΜΗ ΣΥΜΜΕΤΟΧΗ ΜΑΣ ΣΤΑ ΔΡΩΜΕΝΑ ΤΟΥ ΤΑΜΕΙΟΥ

ΜΕ ΔΙΚΑΙΩΜΑ ΕΚΛΕΓΕΙΝ ΚΑΙ ΕΚΛΕΓΕΣΘΑΙ.

ΑΙΜΟΔΟΣΙΑ ΣΤΟ ΣΥΛΛΟΓΟ ΣΥΝΤΑΞΙΟΥΧΩΝ
Πέμπτη 29/11/2011 από τις 9.00 έως 13.30

Στο Εντευκτήριο του Συλλόγου
Δραγατσανίου 8 (6οςόροφος)

10	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

Η οικονομική κρίση και τα συ-
νεχόμενα σκληρά οικονομικά
μέτρα που λαμβάνονται από την
κυβέρνηση και έχουν δυσκολέ-
ψει τη ζωή όλων των Ελλήνων,
έχουν επηρεάσει δυσμενώς και
την οικονομική κατάσταση του
Συλλόγου μας, του οποίου τα
έσοδα έχουν μειωθεί δραματικά.

Η περικοπή των δώρων και άλλων
επιδομάτων, η επιβολή πλαφόν στις
συντάξεις, η απαξίωση των μετο-
χών, η μη χορήγηση μερισμάτων,

η μείωση επιτοκίων επενδύσεων
και η παράλληλη αύξηση των τιμών
υπηρεσιών και αγαθών καθώς και η
μείωση των εισφορών, στερούν από
το Σύλλογο σημαντικά έσοδα. ‘Ετσι
το Δ.Σ. του ΣΣΕΤΕ αναγκάστηκε να
αναπροσαρμόσει ρεαλιστικά τις πα-
ροχές - που δίνονταν σε εποχές που
οι οικονομικές συνθήκες ήταν πολύ
καλύτερες από τις σημερινές-, προ-
κειμένου να διαφυλάξει τη βιωσιμό-
τητα του Συλλόγου μας, κάτι που πι-

στεύουμε ότι θα εκτιμηθεί από τους
συναδέλφους μας.

Στο πλαίσιο αυτής της νέας οικο-
νομικής πραγματικότητας, το Δ.Σ.
του ΣΣΕΤΕ, κατά την τελευταία του
συνεδρίαση της 29/9/2011 αποφά-
σισε την περιστολή του ύψους δια-
φόρων παροχών, χωρίς να αλλοιώ-
νεται ο χαρακτήρας και ο σκοπός για
τον οποίο χορηγούνται.

Έτσι λοιπόν οι παροχές του Συλ-
λόγου μας, από 1/10/2011 (πραγ-
ματοποίηση γεγονότος), έχουν ως
εξής:

ΑΠΟ ΤΗ ΖΩΗ ΚΑΙ ΤΗ ΔΡΑΣΗ ΤΟΥ ΣΥΛΛΟΓΟΥ ΜΑΣ

Το “Μεταξύ μας” μας θα συνεχίσει να δίνει το παρόν στο διμη-
νιαίο ραντεβού με τους συναδέλφους, παρά το γεγονός ότι με την

κατάργηση -στην ουσία- του ειδικού τιμολόγιου ταχυδρομείου,
το κόστος της έκδοσης του περιοδικού μας ανέβηκε σημαντικά
(μέχρι και εδώ έβαλε το χέρι της η… τρόϊκα!).

Το Δ.Σ. του συλλόγου μας, εκτίμησε ότι οι αναγκαίες περι-
στολές δαπανών, δεν πρέπει να αγγίξουν την ενημέρωση των
συναδέλφων και να επηρεάσουν την έκδοση του περιοδικού
μας.
Η προσπάθεια για περιστολή των δαπανών του συλλόγου θα

συνεχιστεί, με σεβασμό στο συνάδελφο και την εισφορά του, ιδι-
αίτερα αυτές τις δύσκολες καταστάσεις που περνάει κάθε ελληνική

οικογένεια.

ΚΟΙΝΩΝΙΚΑ ΒΟΗΘΗΜΑΤΑ
1.	�Βοήθημα θανάτου (μόνο μελών του ΣΣΕΤΕ): 600€ (περιθώριο 3 χρόνια από το συμβάν)
2.	�Δώρο Γάμου (άπαξ) μέλους μας ή τέκνου του: 200€ (περιθώριο 6μήνες από το γεγονός)

ΒΡΑΒΕΙΑ ΑΡΙΣΤΟΥΧΩΝ ΦΟΙΤΗΤΩΝ ΑΕΙ-ΤΕΙ
1.	�Εισαγωγή σε ΑΕΙ-ΤΕΙ: 200€ σε όσους συγκεντρώνουν πάνω από 18.500 μόρια (με περιθώριο 6 μήνες από το

γεγονός)
2.	Πτυχίο ΑΕΙ-ΤΕΙ με άριστα: 200€ (περιθώριο 1 έτος από το γεγονός)
3.	Πτυχίο Master-Διδακτορικό: 200€ (περιθώριο 1 έτος από το γεγονός)

ΒΡΑΒΕΙΑ ΑΘΛΗΤΙΚΩΝ ΕΠΙΔΟΣΕΩΝ (περιθώριο 6 μήνες από το γεγονός)
(Καταβάλλεται μόνο για ένα άθλημα, μια φορά το χρόνο ανά μέλος)

ΑΘΛΗΤΙΚΗ ΔΙΟΡΓΑΝΩΣΗ 1η Θέση 2η Θέση 3η Θέση
ΟΛΥΜΠΙΑΚΟΙ ΑΓΩΝΕΣ 1.500€ 1.000€ 800€

ΠΑΓΚΟΣΜΙΟ ΠΡΩΤΑΘΛΗΜΑ 1.200€ 800€ 600€
ΠΑΝΕΥΡΩΠΑΙΚΟΙ ΑΓΩΝΕΣ 800€ 600€ 400€
ΠΑΝΕΛΛΗΝΙΟΙ ΑΓΩΝΕΣ 300€ 200€ 100€

ΑΝΑΠΡΟΣΑΡΜΟΓΗ ΤΩΝ ΠΑΡΟΧΩΝ ΤΟΥ ΣΥΛΛΟΓΟΥ ΜΑΣ
ΣΤΑ ΝΕΑ ΟΙΚΟΝΟΜΙΚΑ ΔΕΔΟΜΕΝΑ

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 11

* ΚΟΙΝΩΝΙΚΟ ΜΗΝΥΜΑ * ΚΟΙΝΩΝΙΚΟ ΜΗΝΥΜΑ * ΚΟΙΝΩΝΙΚΟ ΜΗΝΥΜΑ * ΚΟΙΝΩΝΙΚΟ ΜΗΝΥΜΑ *

Το Χαμόγελο του Παιδιού κλείνει
αν δε βοηθήσουμε όλοι μας!

“Το Χαμόγελο του
Παιδιού”, εδώ και 16
χρόνια από την ίδρυ-
σή του, έχει ανα-
πτύξει ένα εξαιρετικά
πρωτότυπο και απο-
τελεσματικό δίκτυο
υπηρεσιών στην Ελ-
λάδα, με πρωταρχικό
στόχο την προστασία
και ασφάλεια όλων
των παιδιών. Έτσι,
μέσα από τις διεθνείς
συνεργασίες του,
“Το Χαμόγελο του
Παιδιού” έχει αποτε-
λέσει πρότυπο έμπνευσης για
τη σύσταση και λειτουργία
άλλων φορέων σε παγκόσμιο
επίπεδο.

Σήμερα, 20 χρόνια μετά την
υπογραφή της Διεθνούς Σύμ-
βασης για τα Δικαιώματα του
Παιδιού, το όραμα ενός παι-
διού, του 10χρονου Ανδρέα,
ιδρυτή του Χαμόγελου του
Παιδιού, αποτελεί παράδειγμα
προς μίμηση και η υλοποίησή
του στόχο σε όλο τον κόσμο!

Ο Σύλλογος “Το Χαμόγελο
του Παιδιού”, είναι σύλλογος
εθελοντικός, μη κερδο-
σκοπικού χαρακτήρα. Στη-
ρίζεται στο συναίσθημα, αλλά
δε μένει σ’ αυτό και στα λόγια.
Έχει κάνει πράξη την αντι-
μετώπιση των καθημερινών
προβλημάτων των παιδιών.
Κύριο μέλημά του είναι να
προασπίσει τα δικαιώματα των
παιδιών, όχι μόνο στη θεωρία
αλλά στην πράξη, καθημερινά,

24 ώρες την ημέρα, 365 ημέ-
ρες το χρόνο. Να εξασφαλίσει
τα απαραίτητα για τη σωμα-
τική, ψυχική και πνευματική
ισορροπία τους.

«ΤΟ ΧΑΜΟΓΕΛΟ ΤΟΥ ΠΑΙ-
ΔΙΟΥ», στηρίζεται στο συναί-
σθημα, αλλά δε μένει σ’ αυτό
και στα λόγια. Έχει κάνει πρά-
ξη την αντιμετώπιση των κα-
θημερινών προβλημάτων των
παιδιών.

Βασίζεται στις υπηρεσίες
του κράτους (Αστυνομία, Ει-
σαγγελίες, Νοσοκομεία, κ.ά.)
και όπου υπάρχουν άνθρωποι
ευαισθητοποιημένοι, που συμ-
βάλουν στην προσπάθειά του
να αντιμετωπίσει τα προβλή-
ματα των παιδιών.

Ως εθελοντικός οργανι-
σμός, στηρίζει τους θεσμούς,
ώστε να γίνουν αποδοτικότε-
ροι σε θέματα παιδιών.

Σήμερα το “Χαμόγελο
του παιδιού’ δεν έμεινε

αλώβητο από την
οικονομική κρίση
και αντιμετωπίζει
πρόβλημα επιβίω-
σης.

Σύμφωνα με ανακοί-
νωση της οργάνωσης,
προκειμένου να συνε-
χιστεί η δράση της
απαιτείται να βρεθούν
πόροι που θα επιτρέ-
ψουν τη λειτουργία
των εστιών που φιλο-
ξενούνται παιδιά, των
ασθενοφόρων, του
μηχανισμού “AMBER

ALERT” που κινητοποιείται
κάθε φορά που δηλώνεται
εξαφάνιση παιδιού, της Εθνι-
κής Τηλεφωνικής Γραμμής για
τα παιδιά SOS1056 καθώς επί-
σης των ομάδων δημιουργικής
απασχόλησης στα νοσοκομεία
παίδων κ.ά.

Προκειμένου να ενισχύσετε
το «Το Χαμόγελο του Παιδι-
ού»:

Καλέστε στο 14545, από
όλα τα δίκτυα σταθερής
τηλεφωνίας, με χρέω-
ση 2,27€ ανά κλήση, και
από τα δίκτυα κινητής
τηλεφωνίας (COSMOTE,
VODAFONE, WIND), με
χρέωση 2,46€ ανά κλήση

Στείλετε SMS στο 54020,
τη λέξη ΧΑΜΟΓΕΛΟ ή
XAMOGELO, από κινη-
τό τηλέφωνο (COSMOTE,
VODAFONE, WIND) χρέω-
ση 2,46€ ανά SMS.

12	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

* ΟΣΤΟΕ * ΟΣΤΟΕ * ΟΣΤΟΕ * ΟΣΤΟΕ * ΟΣΤΟΕ * ΟΣΤΟΕ * ΟΣΤΟΕ * ΟΣΤΟΕ * ΟΣΤΟΕ * ΟΣΤΟΕ *

Ο Ι Σ Υ Ν Τ Α Ξ Ι Ο Υ Χ Ο Ι Σ Ε Α Π Ο Γ Ν Ω Σ Η
Κύριε Πρωθυπουργέ,
Οι μάσκες έπεσαν και μετά βεβαι-

ότητας απεδείχθη ότι τα αντεργατι-
κά, αντιλαϊκά και αντισυνταξιοδοτικά
μέτρα που παίρνετε ως Κυβέρνηση,
οδηγούν σε εξαθλίωση, απόγνωση και
κατάθλιψη το σύνολο των συνταξιού-
χων.

Τα μέτρα που έχετε πάρει ήταν δι-
αχρονικά προμελετημένα, διαλύσατε
τη μεσαία τάξη των συνταξιούχων,
κατατάσσοντας αυτή στους μικροσυ-
νταξιούχους και παράλληλα τους οδη-
γήσατε στα όρια της φτώχιας.

Ξεκινήσατε μεθοδικά με την κατάρ-
γηση όλων των Ασφαλιστικών Ταμείων
αφού οι προηγούμενες Κυβερνήσεις
λεηλάτησαν τα αποθεματικά τους κα-
ταθέτοντάς τα στην αρχή άτοκα στην
Τράπεζα της Ελλάδος όταν τα επιτό-
κια κυμαίνονταν στα όρια του 25 %.
Στη συνέχεια η Τράπεζα της Ελλάδος
τα χρησιμοποίησε για την χορήγηση
των θαλασσοδανείων, στη συνέχεια
τα τζογάρησαν στο χρηματιστήριο και
στα δομημένα ομόλογα και στη συνέ-
χεια ενώ ταμεία αφέθηκαν σκόπιμα να
χρεοκοπήσουν, τα εντάξατε στο ήδη
προβληματικό ΙΚΑ, χαρίζοντας δισε-
κατομμύρια στις Τράπεζες, σύμφωνα
με τις δικές σας ανακοινώσεις (αποφά-
σεις).

Παράλληλα οδηγούνται σε πλήρη
διάλυση και τα επικουρικά ταμεία. Το
δε ΕΤΑΤ που δημιουργήθηκε από την
προηγούμενη Κυβέρνηση, σωστά το
καταγγείλατε ως θνησιγενές στη Βου-
λή. Όμως όταν αναλάβατε, αντί να
το διευρύνετε και να το καταστήσετε
ΒΙΩΣΙΜΟ υποχρεώνοντας τις Τράπεζες
να συνεισφέρουν, αφού μέχρι σήμε-
ρα με τις εικονικές οικονομικές μελέ-
τες κατάφεραν να υποστηρίζουν ότι
«απαλλάχτηκαν» από τις δεσμεύ-
σεις που είχαν αναλάβει με συλλογικές

συμφωνίες, δρομολογείτε την κατάρ-
γησή του, προκειμένου στη συνέχεια
να οδηγήσετε τους συνταξιούχους
στην φτώχεια και στην εξαθλίωση.

Κύριε Πρωθυπουργέ,
Πρέπει να γνωρίζετε ότι κάποια στιγ-

μή θα αποδοθούν ευθύνες σε όλους
τους υπεύθυνους για τις πράξεις τους
και μην ελπίζετε ότι ο Ελληνικός λαός
θα παραγράψει τις αδιανόητες αντι-
συνταγματικές αποφάσεις που έχετε
πάρει εις βάρος της ζωής μας και εις
βάρος των νέων γενεών. Γιατί όπως
αποδείχτηκε, δεν μπορείτε να πατάξε-
τε την φοροδιαφυγή, την φοροκλοπή
και δυστυχώς δεν έχετε αποδώσει ευ-
θύνες σε ΚΑΝΕΝΑΝ.

Ίσως γιατί μεταξύ όλων αυτών πε-
ριλαμβάνονται πολλοί από εσάς - το
πολιτικό προσωπικό - που συνέχιζαν
ανερυθρίαστα «ότι είναι νόμιμο είναι
και δίκαιο». Έτσι ακολουθείτε συγχρό-
νως πολιτική ατιμωρησίας, ασυλίας και
παραγραφής των «εγκλημάτων» τα
οποία ο ελληνικός λαός δεν πρόκειται
ποτέ να συγχωρήσει.

Κύριε Πρωθυπουργέ,
Δυστυχώς με την συμπεριφορά και

τις ενέργειές σας, δεν έχετε καμία δια-
φορά από αυτούς που πιστεύουν στον
καπιταλισμό και αυτό το καταλαβαίνει
και το αισθάνεται ο κάθε Έλληνας πο-
λίτης.

Κύριε Πρωθυπουργέ,
ΦΤΑΝΕΙ ΠΙΑ! Σταματήστε επιτέ-

λους να μας προκαλείτε.
ΔΕΝ ΑΝΤΕΧΟΥΜΕ ΑΛΛΟ!

Με τα παρακάτω μέτρα που
έχετε πάρει, έχετε φέρει σε από-
γνωση και σε κατάθλιψη και στα
όρια της φτώχιας το σύνολο των
συνταξιούχων που ξαφνικά μέσα
σε μια νύχτα αλλάξατε βάναυσα
τους οικογενειακούς προϋπολογι-
σμούς.

1.	�Το πάγωμα και τη μείωση των
συντάξεων για τέσσερα χρό-
νια τουλάχιστον.

2.	�Το πλαφόν στη μηνιαία σύντα-
ξη παλαιών και νέων συνταξι-
ούχων.

3.	�Την περικοπή των Δώρων και
του Επιδόματος αδείας και τον
απαράδεκτο μηδενισμό τους
σε όσους είναι κάτω των εξή-
ντα ετών.

4.	�Την επιβολή Εισφοράς Αλλη-
λεγγύης Συνταξιούχων που
είναι η νέα ονομασία του πα-
λαιού ΛΑΦΚΑ στη Σύνταξη
(παρότι έχει κριθεί στο παρελ-
θόν αντισυνταγματική).

5.	�Αύξηση του Φ.Π.Α.
6.	�Τη δυσβάστακτη φορολογία

με τη μείωση του αφορολόγη-
του ποσού.

7.	�Περικοπή 20 % στις συντά-
ξεις που υπερβαίνουν τα 1200
ευρώ.

8.	�Μείωση κατά 40 % στο ποσό
σύνταξης που υπερβαίνει τα
1000 ευρώ στους συνταξιού-
χους κάτω των 55 ετών.

9.	�Την επιβολή Ειδικής Εισφοράς
Αλληλεγγύης (άρθρο 29 Νο
3986)

10.	�Φορολογία στα ακίνητα μέσω
της ΔΕΗ.

11.�	Την απαράδεκτη ανακοίνωση,
από τα Μ.Μ.Ε., του Υπουργού
Εργασίας & Κοιν. Ασφαλίσεων
κ. Κουτρουμάνη, για την Περι-
κοπή των Επικουρικών Συντά-
ξεων 15 % έως και 30 %.

Για το Δ.Σ. της Ομοσπονδίας Συντ
αξιουχικών,Τραπεζικών Οργανώσεων
Ελλάδος

Ο ΠΡΟΕΔΡΟΣ
ΙΓΝ.ΠΛΙΑΚΟΣ

Ο ΓΕΝ. ΓΡΑΜΜΑΤΕΑΣ
ΓΕΩΡ. ΜΥΛΩΝΑΣ

ΑΝΟΙΧΤΗ ΕΠΙΣΤΟΛΗ
ΠΡΟΣ ΤΟΝ ΠΡΩΘΥΠΟΥΡΓΟ ΤΗΣ ΧΩΡΑΣ

κ. ΓΕΩΡΓΙΟ ΠΑΠΑΝΔΡΕΟΥ

ΑΝΟΙΧΤΗ ΕΠΙΣΤΟΛΗ
ΠΡΟΣ ΤΟΝ ΠΡΩΘΥΠΟΥΡΓΟ ΤΗΣ ΧΩΡΑΣ

κ. ΓΕΩΡΓΙΟ ΠΑΠΑΝΔΡΕΟΥΟΣΤΟΕΟΣΤΟΕ

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 13

ΓΕΩΡΓΙΟΣ - ΑΛΕΞΑΝΔΡΟΣ ΜΑΓΚΑΚΗΣ

«Συνεχίζουμε από εκεί που μας σταμάτησαν…»
ΓΕΩΡΓΙΟΣ - ΑΛΕΞΑΝΔΡΟΣ ΜΑΓΚΑΚΗΣ

Εμβληματική προσωπικότητα, αντιστασιακός, πολιτικός με προσωπι-
κή συμβολή στην αποκατάσταση της δημοκρατίας, ο καθηγητής Γεώρ-
γιος - Αλέξανδρος Μαγκάκης, πρώην Διοικητής της Εθνικής Τράπεζας,
πέθανε στις 5 Σεπτέμβρη 2011.

Αντιστασιακός, πολιτικός, δι-
κηγόρος, πανεπιστημιακός! Ήταν
ένα από τα πρόσωπα που σημάδε-
ψαν τον αγώνα κατά της χούντας
και τα μεταπολιτευτικά βήματα
στη δημοκρατία.

Μεγάλο σταθμό της πολυδι-
άστατης ζωής του αποτέλεσε η
αντιστασιακή του δράση. Η υπε-
ράσπιση φοιτητών, εργα-
τών και άλλων πολιτικά
διωκόμενων κατά τη δι-
άρκεια του “ανένδοτου”.
Ο αντιδικτατορικός του
αγώνας, η φυλάκισή του
και η φυγή του στο εξω-
τερικό. Η επιστροφή του
το 1974 στις παραδόσεις
στη Νομική Σχολή και το
χειροκρότημα επί 15 λε-
πτά των φοιτητών όταν
εκείνος είπε την περίφημη φράση
-που έγραψε ιστορία-”Κύριοι και
τώρα συνεχίζουμε από εκεί που
μας σταμάτησαν”. Η συμμετοχή
του σε τρεις κυβερνήσεις του Α.
Παπανδρέου.

Ο Γ. Α. Μαγκάκης γεννήθηκε
στην Αθήνα τον Ιούνιο του 1922.

Σπούδασε νομικά στο Πανε-
πιστήμιο Αθηνών. Έλαβε μέρος
στην Εθνική Αντίσταση μέσα από
τις γραμμές του ΕΔΕΣ. Το 1953
αναγορεύθηκε διδάκτωρ του Ποι-
νικού Δικαίου στο Πανεπιστήμιο
του Μονάχου. Το 1955 έγινε υφη-
γητής του Ποινικού Δικαίου στην
Αθήνα. Το διάστημα 1962-1963
δίδαξε στο πανεπιστήμιο του
Φράιμπουργκ, ενώ το 1968 εξελέ-
γη παμψηφεί έκτακτος καθηγητής

του Ποινικού Δικαίου στη Νομική
Σχολή Αθηνών, όμως η δικτατο-
ρία δεν ενέκρινε τον διορισμό του
και τον Φεβρουάριο του 1969 τον
απομάκρυνε οριστικά.

Οι παραδόσεις του στη Νομική
Σχολή κατά τη διάρκεια της δι-
κτατορίας και η αποχαιρετιστήρια
παράδοσή του, η οποία αποτέλε-

σε δημόσια αντιδικτατορική εκδή-
λωση, τον οδήγησαν για πρώτη
φορά στην Ασφάλεια της οδού
Μπουμπουλίνας.

Τον Ιούλιο του 1969 συνελή-
φθη για αντιδικτατορική δράση.

Έμεινε πέντε μήνες σε απομό-
νωση και υπέστη βασανισμούς.
Καταδικάστηκε από το έκτακτο
στρατοδικείο της Αθήνας στη
δίκη της “Δημοκρατικής Άμυ-
νας”(1970) σε κάθειρξη 18 ετών.
Φυλακίστηκε για τρία χρόνια σε
διάφορες φυλακές όπου έγραψε
αντιστασιακά κείμενα.

Το 1972, ενώ ήταν έγκλειστος
στις φυλακές, το πανεπιστήμιο της
Χαϊδελβέργης τον εξέλεξε τακτικό
καθηγητή του Ποινικού Δικαίου.
Τον Απρίλιο του ίδιου χρόνου

αποφυλακίστηκε για λόγους υγεί-
ας και διέφυγε στη Χαϊδελβέργη,
όπου δίδασκε Ποινικό Δίκαιο.

Το 1974 επέστρεψε στην Ελλά-
δα και πήρε μέρος στην κυβέρνη-
ση Εθνικής Ενότητας ως υπουργός
Δημοσίων Έργων. Την ίδια χρονιά
εξελέγη για πρώτη φορά βουλευ-
τής Β’ Αθήνας με το ψηφοδέλτιο

της Ένωσης Κέντρου.
Εξελέγη βουλευτής με

το ΠΑΣΟΚ και διετέλεσε
υπουργός σε τρεις κυβερ-
νήσεις του Α. Παπανδρέ-
ου: Δικαιοσύνης (1982-84,
1984-85, 1985-86), Υγεί-
ας, Πρόνοιας και Κοινωνι-
κών Ασφαλίσεων (1987)
και, τέλος, αναπληρωτής
υπουργός Εξωτερικών
(1995).

Διετέλεσε επίσης πρόεδρος του
Πανελλήνιου Γ.Σ, ιστορικού αθλη-
τικού συλλόγου της Κυψέλης, της
συνοικίας που διέμενε ως το τέλος
της ζωής του.

Το Νοέμβριο του 1981 ανέλαβε
διοικητής της Εθνικής Τράπεζας
και παρέμεινε μέχρι τον Ιούλιο
του 1982. Παρά το μικρό χρονικό
διάστημα που παρέμεινε στο τιμό-
νι της ΕΤΕ, ο Γ.Α. Μαγκάκης (που
είχε και τη τύχη να πλαισιώνεται
από άξιους συνεργάτες) έδωσε
λύσεις σε μια σειρά χρονιζόντων
θεμάτων του προσωπικού, αλλά
το κυριότερο σηματοδότησε την
αλλαγή αντίληψης της Διοίκησης
της Τράπεζας, έναντι των εργα-
ζομένων και των εκλεγμένων εκ-
προσώπων τους.

14	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

 * ΠΕΡΙΒΑΛΛΟΝ * ΠΕΡΙΒΑΛΛΟΝ * ΠΕΡΙΒΑΛΛΟΝ * ΠΕΡΙΒΑΛΛΟΝ * ΠΕΡΙΒΑΛΛΟΝ * ΠΕΡΙΒΑΛΛΟΝ *

Εως και 5.300 kg CO2 εκπέ-
μπουν στην ατμόσφαιρα κατά
μέσο όρο οι κάτοικοι της Αθήνας,
της Θεσσαλονίκης και του Νομού
Χαλκιδικής. Τη λιγότερη ενέργεια
καταναλώνουν οι πολίτες της Ρο-
δόπης, της Ηλείας και των Δωδε-
κανήσων.

Τα στοιχεία αυτά προκύπτουν
από έρευνα που πραγματοποίησε
η εταιρεία Helesco σε συνεργασία
με την περιβαλλοντική οργάνωση
WWF.

Τι λένε οι αριθμοί
•	� Περίπου 4.578 κιλά CΟ2 εκπέ-

μπει κάθε Ελληνας στην ατμό-
σφαιρα ανά έτος.

•	� Μείωση κατά 12,3% σε σχέση
με το αποτύπωμα του 2007 πα-
ρουσιάζει το ενεργειακό
αποτύπωμα των Ελλή-
νων για το έτος 2010. Ο
αριθμός είναι εντυπωσια-
κός: 24,139 εκατ. τόνοι
CO2 ετησίως.

•	� Σχεδόν το 50% των εκ-
πομπών CO2 από τις δρα-
στηριότητες του οικιακού
τομέα εκλύεται στην Ατ-
τική λόγω του μεγέθους
του πληθυσμού της.

•	� Σύμφωνα με τα επίσημα
στοιχεία, η οικονομική
κρίση συνεπάγεται “ορι-

ζόντιο” περιορισμό της κατανά-
λωσης ενέργειας.

Ο χάρτης της ενεργειακής σπατάλης

Μέχρι σήμερα έχου-
με ήδη καταναλώσει το
100% των πόρων που
μπορεί να παραγάγει ο
πλανήτης σε ένα έτος και
έως το τέλος του 2011
θα έχουμε καταναλώσει
το 135%. Αν συνεχι-
στεί αυτή η πρακτική, το
2050 τα 9 δισ. ανθρώπων
θα χρειάζονται και μία...
δεύτερη Γη.

Η αποψίλωση των δασών, η
υπεραλίευση, η ατμοσφαιρική
ρύπανση και η ανεξέλεγκτη
δόμηση υπονομεύουν το μέλ-
λον των επόμενων γενεών.
Σαν να μην έφτανε ο παγκόσμιος
εφιάλτης του χρέους, ο πλανήτης
μας απειλείται άμεσα με Οικολογι-
κή Χρεοκοπία!

Η βρετανική οργάνωση Global
Foot Network, που συνεργάζεται
με την WWF, κήρυξε την 27 Σε-
πτεμβρίου ως Ημέρα Υπέρβα-
σης των Δυνάμεων της Γης
(Earth Overshoot Day). Αυτό ση-
μαίνει ότι ξοδέψαμε ήδη το 100%

των φυσικών πόρων που μπορεί
να δημιουργήσει ο κόσμος μέσα
στη χρονιά που διανύουμε και έως
το τέλος του 2011 θα έχουμε κα-
ταναλώσει το 135%, “κλέβοντας”
πόρους από τα επόμενα χρόνια
και τις επόμενες γενεές.

Αν συνεχιστεί αυτή η κατάστα-
ση, τότε το 2050 ο παγκόσμιος
πληθυσμός των 9 και πλέον δι-
σεκατομμυρίων θα χρειάζεται
μία δεύτερη Γη για να διατηρήσει
αυτόν τον παράλογο τρόπο ζωής.
Ενδεικτικά, σήμερα η ετήσια εξό-
ρυξη και χρήση πρώτων υλών
φτάνει τα 60 δισεκατομμύρια τό-
νους ετησίως, δηλαδή 50% πάνω
σε σχέση με το 1980.

Ο Π.Ο.Υ. ανακοίνωσε 2
εκατομμύρια θανάτους τον
χρόνο λόγω της ατμοσφαιρι-
κής ρύπανσης, το 1,3 εκατ.
στις πόλεις των αναπτυγ-
μένων και των αναπτυσ-
σόμενων χωρών. Μάλιστα
σε κάποια αστικά κέντρα η
συγκέντρωση μικροσωμα-
τιδίων βρέθηκε 15πλάσια
από το επιτρεπτό. Πάντως,

αν αλλάξουμε δραστικά πολιτι-
κή υπάρχει ακόμη λίγος χρόνος
να σωθούμε από την Οικολογική
Χρεοκοπία.

Στο πρόσφατο 14ο Παγκόσμιο
Συνέδριο για το νερό στο Ρεσίφε
της Βραζιλίας, ανακοινώθηκε ότι
το νερό στους μεγάλους ποτα-
μούς του πλανήτη (Ινδός-Γάγγης,
Μεκόνγκ, Κίτρινος Ποταμός, Νίγη-
ρας, Νείλος, Αμαζόνιος, Κολορά-
ντο κ.ά.) επαρκεί ώστε να διπλα-
σιαστεί η παγκόσμια παραγωγή
τροφίμων. Ιδίως με αξιοποίηση
του βρόχινου νερού στην Αφρική
και κοινωνικά ορθολογική χρήση
των υδάτινων πόρων.

SOS ΓΙΑ ΤΗ ΓΗ Οικολογικό... κραχ

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 15

* ΥΓΕΙΑ * ΥΓΕΙΑ * ΥΓΕΙΑ * ΥΓΕΙΑ * ΥΓΕΙΑ * ΥΓΕΙΑ * ΥΓΕΙΑ * ΥΓΕΙΑ * ΥΓΕΙΑ * ΥΓΕΙΑ *

Η Παγκόσμια Ημέρα Καρδιάς καθιερώθηκε το

1999 και διοργα- νώνεται έκτοτε κάθε

χρόνο από τη Διεθνή Ομοσπον-
δία Καρδιάς με την υποστή-
ριξη της Παγκόσμ ιας
Οργάνωσης Υγείας.

Σ τ ό χ ο ς είναι η ευαι-
σθητοποίηση του παγκό-
σμιου κοινού για τα καρδιαγγει-
ακά νοσήματα, που τις τελευταίες δεκαετίες
αποτελούν μάστιγα στις βιομηχανικά ανεπτυγμένες χώρες και τείνουν
να μετατραπούν σε «πανδημία» για τον πλανήτη, αγγίζοντας και τους
πληθυσμούς των αναπτυσσόμενων χωρών.

Σ τ α τ ι σ τ ι κ ά Σ τ ο ι χ ε ί α :
Ü	� Ένας στους δέκα άνδρες, ηλικίας 50-59 ετών, έχει «σιωπηλή» στε-

φανιαία νόσο και κινδυνεύει να πάθει έμφραγμα χωρίς καμία προει-
δοποίηση. Αντίθετα, οι γυναίκες είναι περισσότερο τυχερές, καθώς
το καρδιακό επεισόδιο συνήθως «προειδοποιεί» με πόνο στο στή-
θος.

Ü	� Μείωση του κινδύνου εμφάνισης καρδιαγγειακής νόσου κατά 20-
25% μπορεί να επιτευχθεί εάν κάποιος ακολουθεί σταθερά τους κα-
νόνες της μεσογειακής διατροφής, ενώ ελάττωση του βάρους κατά
5% επιτυγχάνει 30% μείωση του ενδοκοιλιακού λίπους που θεωρεί-
ται και το πλέον επικίνδυνο.

Ü	� Η καρδιαγγειακή νόσος παραμένει η κύρια αιτία θνησιμότητας στον
κόσμο, καθώς ένας στους τρεις θανάτους παγκοσμίως οφείλεται σε
καρδιακή νόσο και αγγειακό εγκεφαλικό επεισόδιο.

Ü	� Τα καρδιαγγειακά νοσήματα αποτελούν την κύρια αιτία θνησιμότη-
τας στις αναπτυσσόμενες χώρες.

Ü	� Πρώτη αιτία θανάτου από καρδιά των νέων ηλικίας κάτω των 35
ετών στην Ελλάδα είναι σήμερα η καρδιακή ανεπάρκεια, που οφεί-
λεται στη β-Μεσογειακή αναιμία, ενώ κάθε χρόνο γεννιούνται στη
χώρα μας περίπου 1.200 παιδιά με παθήσεις της καρδιάς.

Ü	� Σημαντικά μειωμένος εμφανίζεται ο κίνδυνος ανάπτυξης στεφανιαί-
ας νόσου σε όσους καταναλώνουν 1-2 φλιτζάνια καφέ την ημέρα,
ενώ, αντίθετα, εμφανίζεται αυξημένος σε όσους καταναλώνουν με-
γάλες ποσότητες.

Ü	� Σε 20 εκατομμύρια ανθρώπους στερούν κάθε χρόνο τη ζωή τα καρ-
διαγγειακά νοσήματα, ενώ μέχρι το 2025 οι επιστήμονες εκτιμούν
ότι οι θάνατοι από τις παθήσεις της καρδιάς θα ξεπερνούν τα 25
εκατομμύρια ετησίως!

Ü	� Μόνο στη χώρα μας, κάθε χρόνο καταγράφονται περισσότερα από
15.000 νέα περιστατικά στεφανιαίας νόσου, πολλά από τα οποία
αποβαίνουν μοιραία για τον ασθενή.

Ü	� Όπως δείχνουν οι στατιστικές σε παγκόσμιο επίπεδο, σημειώνεται
μία καρδιακή προσβολή κάθε 4 δευτερόλεπτα και ένα εγκεφαλικό
επεισόδιο κάθε 5 δευτερόλεπτα.

Η νόσος σήμερα
Με σύνθημά τους τη φράση

«Δεν υπάρχει καιρός για χάσιμο»,
επιστημονικές ενώσεις και ενώσεις
ασθενών που ασχολούνται με τη
νόσο Alzheimer γιορτάζουν και
φέτος σε ολόκληρο τον κόσμο την
Παγκόσμια Ημέρα κατά της νόσου,
θέλοντας να ευαισθητοποιήσουν
και να ενημερώσουν το κοινό για
την ασθένεια αυτή και τις συνέπει-
ές της.

Η νόσος Alzheimer είναι μια εκ-
φυλιστική νόσος του εγκεφάλου
και χαρακτηρίζεται από προοδευτι-
κή έκπτωση των νοητικών λειτουρ-
γιών, όπως της μνήμης, σκέψης,
αντίληψης, υπολογισμού, γλώσσας,
ικανότητας μάθησης και κρίσης.

Τα τελευταία χρόνια, εξαιτίας
της αύξησης του μέσου όρου ζωής
αλλά και της ευαισθητοποίησης
προς τα συμπτώματά της, η διά-
γνωση της νόσου εμφανίζει σημα-
ντική αύξηση. Σήμερα, πάσχουν
από Alzheimer 160.000 άνθρωποι
στην Ελλάδα, 6.000.000 στην Ευ-
ρώπη και 26.000.000 σ’ όλο τον
κόσμο. H νόσος εκδηλώνεται συ-
νήθως σε άτομα ηλικίας άνω των
65 ετών, ενώ είναι πολύ σπάνια σε
ηλικίες μικρότερες των 50 ετών.

Η νόσος περιγράφηκε για πρώ-
τη φορά το 1906, από τον Alois
Alzheimer και έκτοτε η επιστημο-
νική κοινότητα καταβάλει προσπά-
θειες για να βρεθεί ριζική θεραπεία.
Αν και κάτι τέτοιο δεν έχει καταστεί
εφικτό μέχρι στιγμής, μεγάλη πρό-
οδος έχει σημειωθεί στη διάγνωση
της νόσου σε πολύ αρχικά στάδια
και, συνεπακόλουθα, στην καλύ-
τερη αντιμετώπιση των συνεπειών
της.

2 7 Σ Ε Π Τ Ε Μ Β Ρ Ι Ο Υ :
Παγκόσμια Ημέρα Καρδιάς

16	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

100 χρόνια από τη γέννηση του
Οδυσσέας Ελύτης

Ο Οδυσσέας Ελύτης, φιλο-
λογικό ψευδώνυμο του Οδυσ-
σέα Αλεπουδέλλη, γεννήθηκε
στην Κρήτη στις 2 Νοεμβρί-
ου του 1911 και πέθανε στην
Αθήνα στις 18 Μαρτίου του
1996.

Σπούδασε νομικά και φιλοσο-
φία στα πανεπιστήμια της Αθήνας
και του Παρισιού, μεταξύ άλλων
ήταν διευθυντής του προγράμ-
ματος της Ελληνικής Ραδιοφω-
νίας και σύμβουλος του Εθνικού
Θεάτρου της Ελλάδας.

Στην αρχή επηρεάστηκε από
τον υπερρεαλισμό και δανείστη-
κε στοιχεία του, τα οποία ωστό-
σο αναμόρφωσε σύμφωνα με το
προσωπικό του ποιητικό όραμα,
άρρηκτα συνδεδεμένο με το λυ-
ρικό στοιχείο και την ελληνική
λαϊκή παράδοση: φως, διαφά-
νεια, αθωότητα.

Ο Ελύτης ανακαλύπτει την Ελ-
λάδα μέσω μιας μυθολογίας του

Αιγαίου, με τα νησιά του, τα
άσπρα σπίτια του, την αγάπη για
τη ζωή. Θεωρείται ένας από τους
ανανεωτές της ελληνικής ποίη-
σης. Πολλά ποιήματά του μελο-
ποιήθηκαν, ενώ συλλογές του
έχουν μεταφραστεί μέχρι σήμε-
ρα σε πολλές ξένες γλώσσες. Το
έργο του περιλάμβανε ακόμα με-
ταφράσεις ποιητικών και θεατρι-
κών έργων. Υπήρξε μέλος της Δι-
εθνούς Ένωσης Κριτικών εργων
Τέχνης και της Ευρωπαϊκής Εται-
ρείας Κριτικής, Αντιπρόσωπος
στις Rencontres Internationales
της Γενεύης και Incontro Romano
della Cultura της Ρώμης.

Στη διάρκεια του Ελληνο-Ιτα-
λικού πολέμου, ο Ελύτης συμμε-
τείχε στις πολεμικές επιχειρήσεις
ως ανθυπολοχαγός, γεγονός που
επηρέασε σημαντικά και το ποιη-
τικό και συγγραφικό του έργο.

Διακρίθηκε το 1960 με το Κρα-
τικό Βραβείο Ποίησης.

Το 1979 τιμήθηκε με το βραβείο
Νόμπελ Λογοτεχνίας. Η αναγγελία
της απονομής του βραβείου από
τη Σουηδική Ακαδημία έγινε στις
18 Οκτωβρίου “για την ποίησή
του, που με φόντο την ελληνική
παράδοση, με αισθηματοποιημέ-
νη δύναμη και πνευματική οξύ-
νοια ζωντανεύει τον αγώνα τού
σύγχρονου ανθρώπου για ελευ-
θερία και δημιουργία” σύμφωνα

με το σκεπτικό της απόφασης. Ο
Ελύτης παρέστη στην καθιερωμέ-
νη τελετή απονομής του βραβεί-
ου στις 10 Δεκεμβρίου του 1979,
παραλαμβάνοντας το βραβείο
από τον βασιλιά Κάρολο Γουστά-
βο και γνωρίζοντας παγκόσμια
δημοσιότητα. Τον επόμενο χρόνο
κατέθεσε το χρυσό μετάλλιο και
τα διπλώματα του βραβείου στο
Μουσείο Μπενάκη.

Την απονομή του Νόμπελ ακο-
λούθησαν τιμητικές διακρίσεις
εντός και εκτός Ελλάδας, μεταξύ
αυτών και η απονομή φόρου τιμής
σε ειδική συνεδρίαση της Βουλής

«Τότε όμως η Ποίηση; Τι αντιπροσωπεύει μέσα σε μια τέτοια κοινωνία;
Απαντώ: τον μόνο χώρο όπου η δύναμη του αριθμού δεν έχει πέραση.
Και ακριβώς, η εφετεινή απόφασή σας να τιμήσετε στο πρόσωπό μου
την ποίηση μιας μικρής χώρας δείχνει σε πόσο αρμονική ανταπόκριση
βρίσκεστε με την χαριστική αντίληψη της τέχνης, την αντίληψη ότι η
τέχνη είναι η μόνη εναπομένουσα πολέμιος της ισχύος που κατήντησε
να έχει στους καιρούς μας η ποσοτική αποτίμηση των αξιών.»

(Απόσπασμα από την ομιλία του
στην απονομή του βραβείου Νόμπελ).

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 17

«Τη γλώσσα μου έδωσαν ελληνική Το σπίτι φτωχικό στις αμμουδιές του
Ομήρου Μονάχη έγνοια η γλώσσα μου στις αμμουδιές του Ομήρου…»

«Άξιον Εστί», 1959

Ο Ζ Ω Γ Ρ Α Φ Ο Σ Ο Δ Υ Σ Σ Ε Α Σ Ε Λ Υ Τ Η Σ
Μπορεί η ζωγραφική να είναι σιωπηλή ποίηση, και η ποίηση η ζωγραφική
του λόγου, δεν υπάρχει όμως αυτοματισμός που να οδηγεί στο συμπέρασμα
ότι κάθε καλός ποιητής είναι ταυτόχρονα και μεγάλος ζωγράφος ούτε το
αντίστροφο φυσικά. Ο Οδυσσέας Ελύτης, υπήρξε αναμφισβήτητα ένας
από τους σημαντικότερους ποιητές της γενιάς του ‘30 που το ιδίωμά
του ανανέωσε την ελληνική ποίηση. Σπουδαίος ζωγράφος υπ’ αυτήν την
έννοια τουλάχιστον δεν θεωρείται. Ο ίδιος ωστόσο δεν ήταν άσχετος
με τη ζωγραφική. Το αποδεικνύουν τα ευφάνταστα κολάζ, οι τέμπερες
και οι υδατογραφίες που μας κληρονόμησε και οι οποίες αν μη τι άλλο
αναδεικνύουν μια ενδιαφέρουσα αισθητική διάσταση.

Η «Αυγή», έργο Οδυσσέα Ελύτη

Ε ρ γ ο γ ρ α φ ί α

Ποιητικές συλλογές

Πεζά, δοκίμια

•	� «Προσανατολισμοί» (1940)
•	� «Ήλιος ο πρώτος, παραλλαγές πάνω σε μιαν αχτίδα» (1943)
•	� «Το Άξιον Εστί» (1959)
•	� Έξη και μια τύψεις για τον ουρανό (1960)
•	� Άσμα ηρωικό και πένθιμο για το χαμένο ανθυπολοχαγό της Αλβανίας

(1962)
•	� Θάνατος και ανάστασις του Κωνσταντίνου Παλαιολόγου (1971)
•	� Ο Ήλιος ο ηλιάτορας (1971)
•	� Το φωτόδεντρο και Η δέκατη τέταρτη ομορφιά (1971)
•	� Τα ρω του έρωτα (1972)
•	� Ο Φυλλομάντης (1973)
•	� «Τα Ετεροθαλή» (1974)
•	� «Σηματολόγιον» (1977)
•	� «Μαρία Νεφέλη» (1978)
•	� «Τρία ποιήματα με σημαία ευκαιρίας» (1982)
•	� «Ημερολόγιο ενός αθέατου Απριλίου» (1984)
•	� «Ο Μικρός Ναυτίλος» (1985)
•	� «Τα Ελεγεία της Οξώπετρας» (1991)
•	� «Η ποδηλάτισσα» (1991)
•	� «Δυτικά της λύπης» (1995)
•	 «�Εκ του πλησίον» (1998)

των Ελλήνων, η αναγόρευσή του
σε επίτιμο διδάκτορα του Πανεπι-
στημίου της Σορβόνης, η ίδρυση
έδρας νεοελληνικών σπουδών με
τίτλο “Έδρα Ελύτη”, στο πανεπι-
στήμιο Rutgers του Νιου Τζέρσεϊ,
καθώς και η απονομή του αργυ-
ρού μεταλλίου Benson από τη
Βασιλική Φιλολογική Εταιρεία του
Λονδίνου.

•	 «�Η Αληθινή φυσιογνωμία και η λυρική τόλμη του
Ανδρέα Κάλβου», (1942)

•	� «Ο ζωγράφος Θεόφιλος» (1973))
•	� «Ανοιχτά χαρτιά» (1974)
•	� «Η μαγεία του Παπαδιαμάντη» (1976)

•	� «Αναφορά στον Ανδρέα Εμπειρίκο» (1978)
•	� «Ιδιωτική Οδός» (1989)
•	� «Τα Δημόσια και τα Ιδιωτικά» (1990)
•	 «Εν λευκώ» (1992)
•	� «Ο κήπος με τις αυταπάτες» (1995)

18	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

Όμως εμείς το μόνο που προσέχαμε ήταν εκείνες οι φωνές μέσα στα σκοτεινά, που ανέβαιναν, καυτές
ακόμη από την πίσσα του βυθού ή το θειάφι: «Οϊ Οϊ, μάνα μου», «οϊ οϊ, μάνα μου», και κάποτε, πιο
σπάνια, ένα πνιχτό μουσούνισμα, ίδιο ροχαλητό, που ‘λεγαν, όσοι ξέρανε, είναι αυτός ο ρόγχος του
θανάτου.

Βρομούσανε κρασί τα χνότα τους, κι οι τσέπες τους γιομάτες κονσέρβα ή σοκολάτες. Όμως εμείς δεν
είχαμε, ότι κομμένα τα γιοφύρια πίσω μας, και τα λίγα μουλάρια μας, κι εκείνα ανήμπορα μέσα στο χιόνι
και στη γλιστράδα της λασπουριάς”.

* ΑΦΙΕΡΩΜΑ * ΑΦΙΕΡΩΜΑ * ΑΦΙΕΡΩΜΑ * ΑΦΙΕΡΩΜΑ * ΑΦΙΕΡΩΜΑ * ΑΦΙΕΡΩΜΑ * ΑΦΙΕΡΩΜΑ

ΠΟΛΕΜΙΚΕΣ ΣΤΙΓΜΕΣ ΤΟΥ 1940
(ΜΕΣΑ ΑΠΟ ΤΟ “ΑΞΙΟΝ ΕΣΤΙ” ΤΟΥ ΟΔ. ΕΛΥΤΗ)

Η ΠΟΡΕΙΑ ΠΡΟΣ ΤΟ ΜΕΤΩΠΟ

“Ξημερώνοντας τ’ Αγιαννιού, με την αύριο των Φώτων,
λάβαμε τη διαταγή να κινήσουμε πάλι μπροστά, για τα
μέρη όπου δεν έχει καθημερινές και σκόλες.

Νύχτα πάνω στη νύχτα βαδίζαμε ασταμάτητα,
ένας πίσω απ’ τον άλλο, ίδια τυφλοί. Με κόπο
ξεκολλώντας το ποδάρι από τη λάσπη, όπου,
φορές, εκαταβούλιαζε ίσαμε το γόνατο. Επειδή
το πιο συχνά ψιχάλιζε στους δρόμους έξω, καθώς
μες στην ψυχή μας.

Ή φορές πάλι, αν ήταν βολετό, λύναμε βιαστικά τα ρούχα και ξυνόμασταν με λύσσα ώρες πολλές,
όσο να τρέξουν τα αίματα. Τι μας είχε ανέβει η ψείρα ως το λαιμό, κι ήταν αυτό πιο κι απ’ την κούραση
ανυπόφερτο.

Τέλος, κάποτε ακουγότανε στα σκοτεινά η σφυρίχτρα, σημάδι ότι κινούσαμε, και πάλι σαν τα ζα
τραβούσαμε μπροστά να κερδίσουμε δρόμο, πριχού ξημερώσει και μας βάλουνε στόχο τ’ αερόπλανα.

Επειδή ο Θεός δεν κάτεχε από στόχους ή τέτοια, κι όπως το ‘χε συνήθειο του, στην ίδια πάντοτε ώρα
ξημέρωνε το φως.

Γιατί κι ο βρόντος πέρα, κάτι σαν καταιγίδα πίσω
απ’ τα βουνά, δυνάμωνε ολοένα, τόσο που καθαρά
στο τέλος να διαβάζουμε το αργό και το βαρύ των
κανονιών, το ξερό και το γρήγορο των πολυβόλων.
Ύστερα και γιατί, ολοένα πιο συχνά, τύχαινε τώρα
ν’ απαντούμε απ’ τ’ άλλο μέρος να’ ρχονται οι
αργές οι συνοδείες με τους λαβωμένους.

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 19

* ΑΦΙΕΡΩΜΑ * ΑΦΙΕΡΩΜΑ * ΑΦΙΕΡΩΜΑ * ΑΦΙΕΡΩΜΑ * ΑΦΙΕΡΩΜΑ * ΑΦΙΕΡΩΜΑ * ΑΦΙΕΡΩΜΑ

ΣΤΙΓΜΕΣ ΕΘΝΙΚΗΣ ΑΝΤΙΣΤΑΣΗΣ
(ΜΕΣΑ ΑΠΟ ΤΟ “ΑΞΙΟΝ ΕΣΤΙ” ΤΟΥ Ο. ΕΛΥΤΗ)

Η Μ Ε Γ Α Λ Η Ε Ξ Ο Δ Ο Σ

Και νωρίς εβγήκανε καταμπροστά στον ήλιο, με πάνου ως κάτου απλωμένη την
αφοβιά σα σημαία, οι νέοι με τα πρησμένα πόδια που τους έλεγαν αλήτες.

Και ακολουθούσανε άντρες πολλοί, και γυναίκες, και λαβωμένοι με τον
επίδεσμο και τα δεκανίκια. Όπου έβλεπες άξαφνα στην όψη τους τόσες χαρακιές,

πού ‘λεγες είχανε περάσει μέρες πολλές μέσα σε λίγην ώρα.
Τέτοιας λογής αποκοτιές, ωστόσο, μαθαίνοντες οι Άλλοι, σφόδρα ταράχθηκαν.

Και φορές τρεις με το μάτι αναμετρώντας το έχει τους, λάβανε την απόφαση να
βγουν έξω σε δρόμους και σε πλατείες, με το μόνο πράγμα που τους είχε απομείνει:
μία πήχη φωτιά κάτω απ’ τα σίδερα, με τις μαύρες κάνες και τα δόντια του ήλιου.

Όπου μήτε κλώνος μήτε ανθός, δάκρυο ποτέ δεν έβγαλαν.
Και χτυπούσανε όπου να ‘ναι, σφαλώντας τα βλέφαρα με απόγνωση.

Και η Άνοιξη ολοένα τους κυρίευε.
Σα να μην ήτανε άλλος δρόμος πάνω σ’ ολάκερη τη γη, για να περάσει η

Άνοιξη παρά μονάχα αυτός, και να τον είχαν πάρει αμίλητοι, κοιτάζοντας πολύ
μακριά, πέρ’ απ’ την άκρη της απελπισιάς, τη Γαλήνη που έμελλαν να γίνουν,
οι νέοι με τα πρησμένα πόδια που τους έλεγαν αλήτες, και οι άντρες, και οι

γυναίκες, και οι λαβωμένοι με τον επίδεσμο και τα δεκανίκια.

“Τις ημέρες εκείνες έκαναν σύναξη μυστική τα παιδιά και λάβανε την
απόφαση, επειδή τα κακά μαντάτα πλήθαιναν στην πρωτεύουσα, να βγουν

έξω σε δρόμους και σε πλατείες με το μόνο πράγμα που τους είχε απομείνει:
μια παλάμη τόπο κάτω από τ’ ανοιχτό πουκάμισο, με τις μαύρες τρίχες και το

σταυρουδάκι του ήλιου. Όπου είχε κράτος κι εξουσία η Άνοιξη.
Και επειδή σίμωνε η μέρα που το Γένος είχε συνήθιο

να γιορτάζει τον άλλο Σηκωμό, τη μέρα πάλι εκείνη ορίσανε για την Έξοδο.

Και περάσανε μέρες πολλές μέσα σε λίγην ώρα.
Και θερίσανε πλήθος τα θηρία,

και άλλους εμάζωξαν.
Και την άλλη μέρα εστήσανε στον τοίχο τριάντα.”

* Το κείμενο αυτό του Ελύτη, αναφέρεται στη παλαϊκή διαδήλωση στην Αθήνα, που ακύρωσε την απόφαση
των δυνάμεων κατοχής, για επιστράτευση των νέων, για τα πολεμικά εργοστάσια της Γερμανίας.

20	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

* Π Ο Λ Ι Τ Ι Σ Μ Ο Σ - Κ Ι Ν Η Μ Α Τ Ο Γ Ρ Α Φ Ο Σ * Π Ο Λ Ι Τ Ι Σ Μ Ο Σ - Κ Ι Ν Η Μ Α Τ Ο Γ Ρ Α Φ Ο Σ *

Ανέβηκαν... στις «Αλπεις» με βραβείο
Με τη διάκριση για το καλύτερο σενάριο έφυγε

από την 68η Μόστρα η ελληνική ταινία.
Στον “Φάουστ” του Σοκούροφ το Χρυσό Λιοντάρι.

ΤΑ ΒΡΑΒΕΙΑ ΤΟΥ 68ου ΦΕΣΤΙΒΑΛ ΤΗΣ ΒΕΝΕΤΙΑΣ
•	� Χρυσός Λέοντας καλύτερης ταινίας:

"Φάουστ", Αλεξάντερ Σοκούροφ (Ρωσία)
•	 �Αργυρός Λέοντας καλύτερης σκηνοθεσίας:

Σανγκζούν Κάι, "People mountain people sea" (Κίνα)
•	� Ειδικό βραβείο κριτικής επιτροπής:

"Terraferma", Εμανουέλε Κριαλέζε (Ιταλία)
•	 Καλύτερος ηθοποιός: Μάικλ Φασμπέντερ, "Shame" (Βρετανία)
•	 Καλύτερη ηθοποιός: Ντίνι Γιπ, "A simple life" (Χονγκ Κονγκ)
•	� Καλύτεροι νέοι ηθοποιοί:

Σότα Σομετάνι και Φούμι Νικέιντο, "Himizu" (Ιαπωνία)
•	� Καλύτερη φωτογραφία:

Ρόμπι Ράιαν, "Ανεμοδαρμένα ύψη" (Βρετανία)
•	� Καλύτερο σενάριο:

Γιώργος Λάνθιμος & Ευθύμης Φιλίππου, "Aλπεις" (Ελλάδα)
•	 �Καλύτερη πρώτη ταινία:

"La-bas", Γκουίντο Λομπάρντι (Ιταλία)

Μεγάλη διάκριση Ελληνικής ταινίας
στο 68ο Φεστιβάλ της Βενετίας

Και ενώ η Ελλάδα σέρνεται στο
χώμα οικονομικά, ένας Έλληνας πε-
τάει στα ύψη των Άλπεων, είπε ο
διάσημος ηθοποιός Τζορτζ Κλούνει
για τον σκηνοθέτη Γιώργο Λάνθιμο,
που με τον συνεργάτη του Ευθύμη
Φιλίππου, κέρδισαν το βραβείο σε-
ναρίου στο Φεστιβάλ των Καννών
για την ταινία του «Άλπεις»... Με κό-
στος μόνο 200.000 ευρώ (όπως και
για τον «Κυνόδοντα» με τον οποίο
έφτασε στη πεντάδα των Όσκαρ)
έστρεψε ξανά πάνω του τους προβο-
λείς της δημοσιότητας, με μιά ταινία
παράξενη και ακραία, που θα ζήλευε
και ο Χίτσκοκ, όπως σχολίασε Γάλλος
κριτικός… Οι ήρωες της εργάζονται
σε γραφείο ενοικίασης ανθρώπων,
οι οποίοι αντικαθιστούν μιμούμενοι
εκλιπόντες πρόσφατα στις καθημερι-
νές σχέσεις με τους συγγενείς τους,
προκειμένου οι τελευταίοι να προ-
σαρμόζονται πιο ομαλά στην κατά-
σταση της απώλειας και του πένθους.
 Ο ταλαντούχος Έλληνας σκηνο-
θέτης, ο οποίος πλέον μέσω ατμό-
σφαιρας και καταστάσεων που προ-
καλούν σοκ, έχει στρέψει πάνω του
τους σινεφίλ σε παγκόσμιο επίπεδο.
Σίγουρα ο Γιώργος Λάνθιμος είναι ελ-
ληνικό φαινόμενο, αφού μόνο με 200

χιλιάδες ευρώ (όσα κερδίζει ένα κομ-
ματικό γκόλντεν μπόι στην Ελλάδα
του μνημονίου) έκανε μιά ταινία που
κέρδισε χρυσό μετάλλιο στις Κάννες.

Άλλο ένα βραβείο σε διεθνές φε-
στιβάλ, το οποίο μοιράζεται με τον
συν-σεναριογράφο Ευθύμη Φιλίππου,
χαράζει και εμπλουτίζει την τόσο επι-
τυχημένη, εδώ και δύο χρόνια, κι-
νηματογραφική πορεία του Γιώργου
Λάνθιμου.

Ως ανερχόμενα ταλέντα στην εξέ-
λιξη του παγκόσμιου σινεμά, οι Λάν-
θιμος και Φιλίππου βραβεύθηκαν στις
10/9/2011 στη Σάλα Γκράντε του
Palazzo del Cinema, καθώς το 68ο Δι-
εθνές Φεστιβάλ Κινηματογράφου της
Βενετίας έριχνε την αυλαία του.

Επόμενος σταθμός για τις “Αλπεις”
τους είναι το Φεστιβάλ του Τορόντο,
καθώς και το Φεστιβάλ του Λονδί-
νου.

Με τον Χρυσό Λέοντα να πηγαίνει
στον “Φάουστ”, του Ρώσου σκηνοθέ-
τη Αλεξάντερ Σοκούροφ, η Μόστρα,
με διευθυντή τον Μάρκο Μίλερ και
πρόεδρο της κριτικής επιτροπής τον
Αμερικανό δημιουργό Ντάρεν Αρονό-
φσκι, απέδειξε ξανά την τάση της να
βραβεύει οτιδήποτε ξεχωριστό, βάζο-

ντας -την ώρα των βραβείων- τους
σταρ και το γκλάμουρ σε δεύτερη
μοίρα.

Ο Γιώργος Λάνθιμος γεννήθηκε
στην Aθήνα το 1973 και σπούδασε
σκηνοθεσία στη Σχολή Σταυράκου.
Από το 1995 έχει σκηνοθετήσει ται-
νίες, θεατρικά έργα, videodance και
αρκετές τηλεοπτικές διαφημίσεις, ενώ
ήταν μέλος της δημιουργικής ομάδας
που σχεδίασε την έναρξη και τη λήξη
των Ολυμπιακών Αγώνων της Αθή-
νας.

Το 2001 συνσκηνοθέτησε με τον
Λάκη Λαζόπουλο την κωμωδία “Ο κα-
λύτερός μου φίλος”, ενώ σκηνοθέτησε
και τη μικρού μήκους ταινία “Uranisco
Disco”.

Ως σκηνοθέτης και σεναριογράφος
υπέγραψε το 2005 την “Κινέττα”, το
2009 τον “Κυνόδοντα” (βραβείο καλύ-
τερης ταινίας στο τμήμα “Eνα κάποιο
βλέμμα των Κανών”, υποψηφιότητα
για Oσκαρ ξενόγλωσσης ταινίας το
2011) και τώρα τις “Aλπεις”. Το 2010
συμμετείχε ως ηθοποιός και παραγω-
γός στο “Attenberg”, ενώ την περσινή
σεζόν ανέβασε τον “Πλατόνοφ” στο
Εθνικό Θέατρο.

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 21

Παρουσίαση Έργων Συναδέλφων
Γράφει η Πόπη Ηλιοπούλου

ΟΙ ΣΥΝΑΔΕΛΦΟΙ ΔΗΜΙΟΥΡΓΟΥΝ

Ο Νότης Κύτταρης, ο χαρισματι-
κός μας συνάδελφος παράλληλα με
την Τραπεζιτική του δραστηριότη-
τα, που ξεκίνησε από το κατάστημα
ΕΤΕ Κυψέλης, συνέχισε στο κατά-
στημα Κουκακίου και στο Κεντρικό
και ολοκληρώθηκε στο κατάστημα
Παγκρατίου, ξεδίπλωσε και το συγ-
γραφικό του ταλέντο ακονίζοντας
τη μαγική του γραφίδα.

Έτσι χάρη σε αυτήν, απολαμβά-
νουμε τη γλαφυρή αφήγησή του για
τους αξέχαστους κωμικούς μας, τα
μεγάλα ταλέντα του κινηματογρά-
φου μας της δεκαετίας του ’50 και
κυρίως της χρυσής δεκαετίας του ‘
60.

Ντοκουμέντα, ζωντανές μνήμες,
αμίμητοι διάλογοι, και εύστοχες ατάκες των πρωτεργατών του γέλιου
και της χαράς της μεγάλης οθόνης, που μέσω της τηλεόρασης απο-
λαμβάνουμε τακτικά ακόμη και σήμερα, περιλαμβάνονται στο βιβλίο
αυτό.

Τα πρόσωπα που παρουσιάζει είναι:
Βασίλης Αργυρόπουλος, Βασίλης Αυλωνίτης, Γεωργία Βασιλειάδου,

Ντίνος Ηλιόπουλος, Μίμης Κοκκίνης, Βασίλης Λογοθετίδης, Ορέστης
Μακρής, Φραγκίσκος Μανέλης, σωτήρης Μουστάκας, Σαπφώ Νοταρά,
Διονύσης Παπαγιαννόπουλος, Αλέκος Σακελάριος, Νίκος Σταυρίδης,
Μίμης Φωτόπουλος και Κώστας Χατζηχρήστος!

Αγαπητέ Νότη μας, ελπίζουμε και ευχόμαστε γρήγορα να επανέλθεις
με νέο βιβλίο που θα συμπληρώνει το “πάνθεον” των ανεπανάληπτων
κωμικών μας και να μας δώσεις τη χαρά να απολαύσουμε και πάλι το
μοναδικό στυλ της αφήγησή σου.

ΒΙΟΓΡΑΦΙΚΟ
Ο Νότης Κύτταρης, δημοσιογράφος-

συγγραφέας, γεννήθηκε στην Αρκαδία
και μεγάλωσε στην Αθήνα. Ασχολήθηκε
με το καλλιτεχνικό και ελεύθερο ρεπορτάζ
στον ημερήσιο και περιοδικό Τύπο (Αθη-
ναική, Απογευματινή, Βραδυνή, Ημέρα,
Ακρόπολις, Θεατής, Θησαυρός, Πρώτο,
Ρομάντσο, Εικόνες, Πάνθεον, Βεντέτα).
Διετέλεσε ανταποκριτής του διεθνούς πε-
ριοδικού Billboard, ασχολείται με τη λογο-
τεχνία και είναι τακτικό μέλος της Εταιρίας
Ελλήνων Λογοτεχνών.

Εξέδωσε πέντε βιβλία (ποίηση, πεζά,
δοκίμια) και συνεργάστηκε με έγκριτα λο-
γοτεχνικά περιοδικά και ανθολογίες (Νέα
Εστία, Επιθεώρηση Τέχνης, Φιλολογική
Πρωτοχρονιά, Φιλολογική Βραδυνή, Ρό-
πτρο, Αιολικά Γράμματα κ.α.)

Κείμενά του διαβάστηκαν σε ραδιοφω-
νικές και τηλεοπτικές εκπομπές και δια-
σκευάστηκαν σε σενάρια. Στο χώρο της
δισκογραφίας έχει δώσει διακόσια τρα-
γούδια (στίχους) τα οποία ερμήνευσαν
μεγάλοι ερμηνευτές.

Τα τελευταία χρόνια συνεργάζεται με
την ΕΡΤ σε εκπομπές Λόγου και Μουσι-
κής, για θέματα λαογραφίας και μουσικής
παράδοσης.

Έχει έτοιμα για έκδοση ένα μυθιστό-
ρημα, ένα τόμο διηγημάτων, τη συλλογή
«Μελοποιημένη Ποίηση», τα ποιήμα-
τα 1968-1998, τη «Θεατρική Ποιητική
ανθολογία» και το δοκίμιο «Το Βαριετέ
στο Ελληνικό Θέατρο».

Νότης Κύτταρης

22	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

ΑΝΕΞΑΡΤΗΤΗ ΕΝΩΤΙΚΗ ΣΥΝΕΡΓΑΣΙΑ
ΣΥΝΤΑΞΙΟΥΧΩΝ ΕΘΝΙΚΗΣ ΤΡΑΠΕΖΑΣ ΤΗΣ ΕΛΛΑΔΟΣ

* το βημα των παραταξεων * το βημα των παραταξεων * το βημα των παραταξεων *

“Για ποιά Ελλάδα ρε γαμώτο;”
Το συναίσθημα της Οργής και της

αγανάκτησης πνίγει την ελληνική
κοινωνία για τα νέα επαχθή μέτρα
που ανακοινώνει σε καθημερινή
βάση η κυβέρνηση.

Πάνω από 1,5 χρόνο είμαστε “στο
ίδιο έργο θεατές”.

Μια κακο-στημένη και κακο-σκη-
νοθετημένη παράσταση που το κα-
τέβασμά της δεν είναι ορατό στα
επόμενα χρόνια παρά την αποδοκι-
μασία της από το σύνολο της κοι-
νωνίας.

Οι εργαζόμενοι και οι συνταξιούχοι
γίνονται διαρκώς φτωχότεροι!

Δέσμια των επιταγών της τρόικας

η κυβέρνηση εκτελεί το σχέδιο εξό-
ντωσης του παραγωγικού ιστού της
χώρας, μειώνει συνεχώς μισθούς
και συντάξεις, καταργεί τις κλαδικές
συμβάσεις, καταδικάζει χιλιάδες οι-
κογένειες στην ανεργία, ετοιμάζεται
να ξεπουλήσει τη δημόσια περιου-
σία, χωρίς ουσιαστικά να συμμετέχει
και να συν-διαμορφώνει τις απεχθείς
αποφάσεις που λαμβάνονται σε βά-
ρος της χώρας και του λαού μας.

Τίποτα δεν μένει όρθιο στο πέρα-
σμα αυτής της αδιέξοδης πολιτικής.

Μιας πολιτικής που γυρίζει τη
χώρα πίσω στη δεκαετία του ’60.

Στην εποχή της φτώχειας, της

ανέχειας και της μετανάστευσης
των νέων που δεν βλέπουν μέλλον
σε αυτή τη χώρα και την εγκαταλεί-
πουν για ένα καλύτερο αύριο, ενώ
όσοι μένουν πίσω δίνουν καθημερι-
νό αγώνα για την επιβίωση!

Γι ’αυτή την Ελλάδα αγωνιστήκα-
με; Αυτή η Ελλάδα μας αξίζει;Αυτή
την Ελλάδα θα παραδώσουμε στη
νέα γενιά;

Ας απαντήσει ο καθένας από
μας σε αυτά τα ερωτήματα και
ας ενώσουμε τη φωνή μας στο
βουερό ποτάμι της κοινωνικής
αντίστασης που φουσκώνει σε
Ελλάδα και Ευρώπη…

Η αποχή είναι συνενοχή!
Η πενιχρή συμμετοχή των συ-

ναδέλφων μελών του Συλλόγου
μας στην αγωνιστική εκδήλωση
της 19/10/2011 στη Πλατεία
Κοτζιά μας προβληματίζει έντο-
να όλους.

Σε μια περίοδο που αποδομούνται
και καταρρέουν όλα όσα είχαμε κα-
τακτήσει ως εργαζόμενοι, όταν το
σήμερα και το αύριο όλων μας είναι
αβέβαιο, όταν τα παιδιά μας και τα

εγγόνια μας οδηγούνται σε υπαρξια-
κά αδιέξοδα και στη μετανάστευση,
κανείς δεν έχει το δικαίωμα να σιω-
πά και να απέχει. Γιατί τόσο η σιωπή
όσο και η αποχή από τις αγωνιστικές
εκδηλώσεις, εκλαμβάνεται ως απο-
δοχή των δυσβάσταχτων μέτρων
που καταστρέφουν τη ζωή μας.

Και κάτι περισσότερο.
Είναι -στην ουσία- συνενοχή στις

πολιτικές που αποσαθρώνουν τον
κοινωνικό ιστό της χώρας.

Έφτασε η ώρα λοιπόν να υπερα-
σπιστούμε την αξιοπρέπειά μας ως
συνταξιούχοι στους δρόμους και
στις πλατείες μαζί με τους εργαζό-
μενους, τη νέα γενιά, τους άνεργους
και τους φοιτητές, τα παιδιά μας, τα
εγγόνια μας, τον κάθε έλληνα και
κάθε ελληνίδα.

Αν δεν το πράξουμε η συνείδησή
μας θα είναι κατηγορούμενη και θα
κριθεί ένοχη στο δικαστήριο των
επερχόμενων γενεών…

ΟΙ ΕΞΕΛΙΞΕΙΣ ΣΤΟ ΣΥΛΛΟΓΟ ΜΑΣ
ΝΑΙ σε ενωτικό προεδρείο, ΟΧΙ στα επικοινωνιακά τρικ!

Στη συνεδρίαση του Δ.Σ. του Συλ-
λόγου μας στις 29/9/2011, η παρά-
ταξη της “ΑΛΕΣΤΑ” δια του σδ. Μ.
Μαυροφόρου πρότεινε ανασύνθεση
του Προεδρείου του ΣΣΕΤΕ με τη
συμμετοχή τόσο της “ΑΛΛΕΣΤΑ” όσο
και της “ΑΝΑΝΕΩΤΙΚΗΣ” του σδ. Α.
Πίσχινα, λόγω των κρίσιμων στιγμών
που βιώνουμε και χάριν της ενότη-
τας.

Παρά το γεγονός ότι το θέμα αυτό
δεν συμπεριλαμβανόταν στην ημε-
ρήσια διάταξη, αλλά με δεδομένη τη
μόνιμη ενωτική κατεύθυνση της πα-
ράταξής μας, η πρόταση έγινε δεκτή
από όλες τις υπόλοιπες παρατάξεις
που συγκροτούν το Προεδρείο.

Η ΑΝΕΞΑΡΤΗΤΗ ΕΝΩΤΙΚΗ ΣΥ-
ΝΕΡΓΑΣΙΑ ως η μεγαλύτερη παρά-

ταξη και έχοντας την κύρια ευθύνη
διοίκησης του Συλλόγου, πρότεινε
να παραιτηθούν ο Ταμίας και ο Αν.
Γεν. Γραμματέας (αξιώματα που κα-
τέχουν σήμερα σύμβουλοι της παρά-
ταξής μας) προκειμένου οι θέσεις να
καλυφθούν από συναδέλφους της
“ΑΛΛΕΣΤΑ” και της “ΑΝΑΝΕΩΤΙΚΗΣ”
και να περάσει προς τα έξω μήνυμα
ενότητας στη πράξη.

Όμως όπως φάνηκε στη συνέχεια,
η πρόταση της “ΑΛΛΕΣΤΑ” ήταν
απλά άλλο ένα επικοινωνιακό τρικ,
αφού ούτε ο σδ. Μ. Μαυροφόρος,
ούτε ο σδ. Α. Πίσχινας δέχτηκαν τις
θέσεις αυτές, αλλά δεν πρότειναν και
καμία άλλη θέση παρά το γεγονός
ότι παρακινήθηκαν να το κάνουν!

Είναι φανερό ότι επιθυμούν την

καρέκλα χωρίς να αναλάβουν και τις
συγκεκριμένες ευθύνες που απορρέ-
ουν από το αξίωμα…

Και να συνεχίσουν να μετέχουν
στο Δ.Σ. περιστασιακά και να κάνουν
αντιπολιτευτικές παρεμβάσεις είτε
από τις… παραλίες του Ευβοϊκού είτε
με SMS, όπως κάνουν από την αρχή
της θητείας του Δ.Σ και να εμφανί-
ζονται μόνο όταν βρίσκουν βήμα με
μικρόφωνο όπως στη πρόσφατη συ-
γκέντρωση του Συλλόγου μας.

Η ενότητα αναζητείται και επιτυγ-
χάνεται στη βάση των συναδέλφων
και όχι απαραίτητα μέσα από καρέ-
κλες και αξιώματα!

Με συναδελφικούς χαιρετισμούς,
Η Γραμματεία της

ΑΝΕΞΑΡΤΗΤΗΣ ΕΝΩΤΙΚΗΣ
ΣΥΝΕΡΓΑΣΙΑΣ

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 23

ΔΗΜΟΚΡΑΤΙΚΗ ΑΝΕΞΑΡΤΗΤΗ
ΚΙΝΗΣΗ ΣΥΝΤΑΞΙΟΥΧΩΝ

(ΕΘΝΙΚΗΣ ΤΡΑΠΕΖΑΣ)
ΔΑΚΣ - ΕΝΟΤΗΤΑ ΔΑΚΕ - Σ

* το βημα των παραταξεων * το βημα των παραταξεων * το βημα των παραταξεων *

ΠΑΜΕ ΣΤΟ ΑΓΝΩΣΤΟ ΜΕ ΒΑΡΚΑ ΤΗΝ ΕΛΠΙΔΑ;
Με κομμένη την ανάσα παρακολουθούμε τα κουρέματα!

ΟΙ… ΓΕΡΜΑΝΟΙ ΞΑΝΑΡΧΟΝΤΑΙ!!!
Ότι δεν κέρδισαν με τα όπλα τα παίρνουν τώρα με το

χρήμα. Τούτες τις ώρες σταματάνε οι λέξεις να έχουν
νόημα. Οι σκέψεις βρίσκουν ολόγυρα αδιαπέραστο
τοίχο και οι ελπίδες ξεψυχισμένες ψάχνουν μάταια για
μια ανάσα. Η σημερινή μέρα, μας έλεγαν όλες τις προ-
ηγούμενες, είναι η κρισιμότερη για το μάλλον μας και
τι θα γίνει σήμερα; Μία ακόμη σύνοδος κορυφής με
κεντρικό θέμα την Ελλάδα. Μία ακόμη σύνοδος στην
οποία θα παζαρεύουν το μέλλον μας, την αξιοπρέπειά
μας, την εθνική μας κυριαρχία και υπερηφάνεια, η κυ-
ρία Μέρκελ και ο Σαρκοζί, απούσης της βούλησης του
ελληνικού λαού.

Κανείς δεν μας ρωτάει πλέον, κανείς δεν μας υπο-
λογίζει. Υποχρέωσαν την κυβέρνηση να ψηφίσει αυτό
το κατάπτυστο πολυνομοσχέδιο που από μόνο του
θα οδηγήσει εκατοντάδες χιλιάδες πολίτες στην πλή-
ρη εξαθλίωση και στην ανέχεια και τώρα διαφωνούν
μεταξύ τους ως προς τι άλλο θα κάνουν για εμάς. Το
πιθανότερο τίποτα, καθώς η αδιάλλακτη Γερμανία
μάλλον όταν λέει να δοθεί μια οριστική λύση στο ελ-
ληνικό πρόβλημα εννοεί να μας ξεφορτωθούν μια ώρα
αρχύτερα. Διαφορετικά δεν κατανοούμε την επιμονή
της σε κούρεμα 60%-70% του ελληνικού χρέους που
κατέχουν οι Τράπεζες και τα Ταμεία όταν ξέρει ότι κάτι
τέτοιο θα έθετε σε κίνδυνο μισθούς και συντάξεις.

Δηλαδή μία χώρα και ένας λαός στην διελκυστίνδα
επικράτησης μεταξύ Γαλλίας και Γερμανίας. Μια και
δεν μπορεί να σταματήσει ούτε ο ορατός πλέον κίν-
δυνος διάλυσης της ευρωζώνης και του ευρωπαϊκού
οικοδομήματος.

Ο πρωθυπουργός και ο υπουργός οικονομικών εκλι-
παρώντας τους βουλευτές του κυβερνώντος κόμμα-
τος να ψηφίσουν το πολυνομοσχέδιο. Βάφτισαν την
ψήφο τους Διαπραγματευτικό όπλο για σήμερα. Αλή-
θεια όμως τι ακριβώς θα διαπραγματευτεί σήμερα ο
Πρωθυπουργός στις Βρυξέλλες; Θα τον ρωτήσουν
μήπως για ότι αποφασίσουν; Ή τον έχουν ρωτήσει
τον τελευταίο μήνα που σε καθημερινή βάση διαβου-
λεύονται μεταξύ τους για το ύψος του κουρέματος;
Εδώ δεν δέχονται διαπραγμάτευση οι υπάλληλοι της

Τρόικας, θα δεχτούν τα αφεντικά τους; Ήρθαν «συ-
νέταξαν» το πολυνομοσχσέδιο και το έστειλαν στην
ελληνική Βουλή. Βάζοντας τον όρο ή το ψηφίζετε ή
δεν παίρνετε την 6η Δόση (και οι βουλευτές με πόνο
ψυχής ψήφισαν την εξόντωσή μας!!!)

Έτσι απλά έτσι ωμά και κατά τα άλλα εμείς βαυ-
καλιζόμαστε περί δημοκρατικού πολιτεύματος, ελευ-
θερίας έκφρασης, ελληνικής κυβέρνησης, θεσμών και
Συντάγματος. Ανεξάρτητα με το τι θα συμβεί σήμερα
το βέβαιον είναι ότι το αύριο θα είναι μια τελείως δι-
αφορετική μέρα για τη χώρα! Με απρόβλεπτες συνέ-
πειες, και με μια κυβέρνηση σε πανικό, χωρίς σημεία
αναφοράς στην κοινωνία.

Συνάδελφοι, ο Αριστοτέλης έλεγε:
Πράος δεν είναι αυτός που δεν εκνευρίζεται. Πρά-

ος είναι αυτός που εκνευρίζεται και αγανακτεί όταν
πρέπει!! Η αγανάκτηση να γίνει δράση για μια Ελλάδα
της Αξιοπρέπειας, για το μέλλον των παιδιών μας, για
την Ελλάδα που πίστεψαν και πάλεψαν οι γονείς μας.
Αυτήν την Ελλάδα οφείλουμε να διασώσουμε και γι’
αυτό θα κριθούμε.

Συνάδελφοι
Από δημοσιεύματα στον Τύπο προκύπτει ότι ο κύρι-

ος Απόστολος Ταμβακάκης βλέπει την κεφαλαιοποίηση
του Ομίλου της Εθνικής να έχει υποχωρήσει στο 1,6
δις ευρώ όταν η αξία της Finasbank ανέρχεται πέριξ
των 3,5 δις ευρώ. Δηλαδή η θυγατρική έχει διπλάσια
κεφαλαιοποίηση από τη μητρική εταιρεία της. Θέλω
να πιστεύω ότι η Δ/νση της Εθνικής θα εκτιμήσει την
αποφασιστική Συμβολή των Συνταξιούχων στην Αγο-
ρά της Finasbank με γνώμονα και μόνο το συμφέρον
της Τράπεζας. Χωρίς αντισταθμιστικά οφέλη «που κά-
ποιοι μας κατηγόρησαν ότι δεν πήραμε» και όχι μόνο.
Και να σκύψει στα προβλήματα που αντιμετωπίζουν
οι συνταξιούχοι μας για να βρεθούν λύσεις, να γίνουν
ρυθμίσεις στους δανειολήπτες συναδέλφους μας και
να βρεθεί βιώσιμη λύση για το ΤΥΠΕΤ και την επι-
κούρηση

Συναδελφικά,
Γιάννης Πορτούλας

24	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

* το βημα των παραταξεων * το βημα των παραταξεων * το βημα των παραταξεων *

ΕΝΟΤΗΤΑ ΚΑΙ ΣΥΛΛΟΓΙΚΗ ΔΡΑΣΗ

Η ΓΡΑΜΜΑΤΕΙΑ ΤΗΣ ΑΝΑΝΕΩΤΙΚΗΣ ΚΙΝΗΣΗΣ
Πίσχινας Ανέστης

Αλευράς Δημήτριος
Βλαστού Περσεφόνη

Δαμίγου Ελένη
Ηλιοπούλου Ελένη

Ιορδάνου Δημήτριος
Καπετανάκης Παναγιώτης

Καραγιαννίδου Κική
Κάτση Ζωή

Κοσκινά Αντωνία
Κουνής Στέλιος

Κυριακόπουλος Θανάσης
Μυρώνης Γιώργος

Παπαδόγιαννης Γιάννης

Παπασπυρόπουλος Αλέκος

Πιτροπάκη Μαρία

Πλιάκος Θωμάς

Τσάγα Βασιλική

Χρυσαλάς Γιάννης

Χρυσικός Θωμάς

Συνάδελφοι,
Το κούρεμα του Ελληνικού χρέους που ετοιμά-

ζεται χωρίς να γνωρίζουμε το ποσοστό του την
ώρα που γράφουμε το κείμενο αυτό θα έχει δρα-
ματικές επιπτώσεις στην ζωή μας κι είναι βέβαιο
ότι με μαθητική ακρίβεια θα οδηγήσει και σε νέες
περικοπές στις συντάξεις μας.

Φαίνεται δεν τους έφτασε η τραγική μείωση
που υπέστη το εισόδημά μας τα δύο τελευταία
χρόνια κι είναι έτοιμοι να μας δώσουν και την
χαριστική βολή.

Δυστυχώς συνταξιούχοι και μισθωτοί γίνονται
τα μόνιμα υποζύγια μιας σκληρής πολιτικής που
ακολουθείται και η οποία είναι χωρίς διέξοδο, δί-
χως προοπτική και κοινωνική ευαισθησία.

Χωρίς να θέλουμε να είμαστε μάντης κακών
ειδήσεων πιστεύουμε ότι τους προσεχείς μήνες
πρέπει καταρχάς να είμαστε έτοιμοι να αντιμετω-
πίσουμε τα προβλήματα που θα προκύψουν στις
επικουρικές μας συντάξεις.

Τώρα περισσότερο από κάθε άλλη στιγμή,
είναι η ώρα που ο καθένας μας πέρα κι έξω
από παραταξιακές, πολιτικές, ή κομματικές
σκοπιμότητες, πρέπει να σταθεί στο ύψος
που επιβάλουν οι καιροί που ζούμε.

Πρέπει να καταλάβει ο κάθε συνταξιούχος της
Εθνικής ότι η οποιαδήποτε λύση θα δοθεί μέσα
από μάχες που όλοι μας πρέπει να δώσουμε.

Πρέπει πλέον να κατανοήσει ο κάθε συ-
νάδελφος ότι το μόνο ανάχωμα αντίστασης
που έχουμε είναι η συλλογική μας δράση.

Αυτή η συλλογική δράση είναι και αναγκαία και
απαραίτητη την ώρα αυτή.

Από την λαίλαπα των νέων μέτρων που θα
προσπαθήσουν να μας επιβάλλουν κανείς δεν θα
μπορέσει να τα παλέψει και να σωθεί μόνος του.

Η μόνη ελπίδα να περισώσουμε κάτι είναι
η ενότητα κι η συλλογικότητά μας.

Επιτέλους, πρέπει να καταλάβει και το
σημερινό προεδρείο του Συλλόγου μας ότι
σ’ αυτόν τον αγώνα κανείς δεν περισσεύει.

Δε μπορεί σ’ αυτή την κρίσιμη μάχη που
θα δώσουμε για την υπεράσπιση αυτής της
ίδιας μας της ζωής να υπάρχουν έξω από το
προεδρείο δύο παρατάξεις κι η ηγεσία του
Συλλόγου μας να κρύβεται πίσω από φθη-
νά επιχειρήματα προσπαθώντας να βρει
άλλοθι για την επιλογή της αυτή.

Οι ευθύνη που έχουμε ΟΛΟΙ απέναντί σας
δε σηκώνει τέτοιες πολυτέλειες.

Οι ώρες είναι κρίσιμες.
Απαιτούνται υπερβάσεις.
Η Ανανεωτική Κίνηση δηλώνει υπεύθυνα

προς όλους τους συναδέλφους ότι δεν θα
κάνει αντιπολίτευση για την αντιπολίτευ-
ση.

Δηλώνουμε κατηγορηματικά ότι θα είμαστε
παρόντες για να βοηθήσουμε ώστε μαζί συντα-
ξιούχοι κι εργαζόμενοι με ενιαίο κα αρραγές μέ-
τωπο να δώσουμε όσους αγώνες χρειαστούν για
να διαφυλάξουμε την περηφάνια και την αξιο-
πρέπειά μας.

Σε αυτή την μάχη δεν περισσεύει κανείς.
Δύναμή μας είναι η ενότητα κι η συλλογι-

κότητά μας.

Αθήνα, 25/10/2011

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 25

Ότι ολόκληρες δεκαετίες κτίσαμε, με
πολύ κόπο, με αγωνία και συνεχή αγώνα
καταργήθηκαν με μιας. Στην πραγματι-
κότητα πρόκειται για εφιάλτη. Ετσιθε-
λικά και μονομερώς μας οδήγησαν σε
αδιέξοδο! Διαμόρφωσαν σ’ όλες τις εκ-
δηλώσεις της κοινωνικής ζωής (υγεία,
παιδεία κλπ) συνθήκες μιζέριας. Νέα
εφιαλτική πραγματικότητα και προοπτι-
κή των συνταξιούχων. Μας περιόρισαν
και εξαφάνισαν τις επιλογές μας και μας
φόρτωσαν βάρη, άγχος και σκοτούρες.

Οι νέοι υποχρεώνονται να φύγουν. Όσο μεί-
νουν θα ζήσουν σε συνθήκες Βουλγαρίας. Μας
βύθισαν στην ύφεση. Ανύπαρκτη η αναπτυξι-
ακή πολιτική. Η ανεργία σε νέα ύψη, κι από
κοντά χιλιάδες καταστήματα να κλείνουν κι οι
«σχεδιαστές» ψυχροί εκτελεστές να πονούν,
να υποφέρουν, έτοιμοι να κλάψουν. Μεγαλύ-
τερη υποκρισία δεν έχουμε ζήσει ξανά. Έχουν
ξεπεράσει και τα όρια της υποκριτικής - είναι
ψεύτες, υστερόβουλοι, άσχετοι κι επικίνδυνοι.
Όλα αυτά για το «καλό» μας.

Αλλά να λέμε και τα δικά μας. «Το συνδι-
καλιστικό κίνημα πιάστηκε στον ύπνο!»
Αιφνιδιάστηκε; Μπορεί! Ολιγώρησε; Είναι πι-
θανόν! Αδιαφόρησε; Δεν πρέπει να το πιστέ-
ψουμε, κάτι τέτοιο είναι αδιανόητο! Συμβιβά-
στηκε; Κρίνεται και θα κριθεί.

Όμως όλα αυτά πέρασαν στην ιστορία. Και
ναι μεν η ιστορία καταλογίζει ευθύνες, αλλά
παραμένει καίριο και επίκαιρο το ερώτημα: Τι
μπορεί και τι πρέπει να κάνει το συνδικαλιστι-
κό κίνημα σήμερα, τώρα. Βρισκόμαστε αντι-
μέτωποι με μια πραγματικότητα που πιο πέρα

δεν πάει! Θεσμικά ανύπαρκτοι και οικονομι-
κά εξουθενωμένοι οι συνταξιούχοι πρέπει να
«ξαναπάρουν τους δρόμους».

Χρειαζόμαστε άλλη προσέγγιση. Οφείλουμε
να διαμορφώσουμε νέα πολιτική. Απαιτείται
νέα δράση και νέα στόχευση. Να αλλάξουμε
στόχους και μέσα. Σε μια απλή όσο και συγκε-
κριμένη κατεύθυνση. ΟΛΟΙ ΜΑΖΙ ΣΕ ΕΝΙ-
ΑΙΟ ΜΕΤΩΠΟ ΔΡΑΣΗΣ!

Να δώσουμε όχι απλά απαντήσεις, αλλά
προσφορότερες λύσεις! Να κινηθούμε με πα-
ραμέτρους προοπτικής. Μακριά από ετικέτες,
κομματικά πλαίσια, ξένα υπο-στηρίγματα - ν’
αποκτήσουμε ελευθερία σκέψης και πράξης.
Είναι καιρός!

ΟΧΙ ΝΑ ΣΩΘΟΥΜΕ,
ΑΛΛΑ ΝΑ ΣΩΘΕΙ ΤΟ ΑΥΡΙΟ!

Το μεγάλο ερώτημα μετά από τούτο τον τυ-
φώνα έχει μια και μόνο απάντηση, να συνεχί-
σουμε όχι από ανάγκη, αλλά από καθήκον.

ΤΟ ΟΦΕΙΛΟΥΜΕ ΣΤΑ ΠΑΙΔΙΑ ΜΑΣ

ΔΗΜΟΚΡΑΤΙΚΗ ΑΝΕΞΑΡΤΗΤΗ ΚΙΝΗΣΗ
ΕΝΟΤΗΤΑΣ ΣΥΝΤΑΞΙΟΥΧΩΝ ΕΤΕ

* το βημα των παραταξεων * το βημα των παραταξεων * το βημα των παραταξεων *

ΠΙΟ ΠΕΡΑ ΔΕΝ ΠΑΕΙ!! ΑΡΚΕΤΑ ΑΝΕΧΘΗΚΑΜΕ!!!

Με συναδελφικούς χαιρετισμούς
για τη ΔΑΚΕΣ - ΕΤΕ

ΝΙΚ. ΠΙΣΚΟΠΟΣ

ΠΟΠΗ ΗΛΙΟΠΟΥΛΟΥ

ΘΕΟΔ. ΓΟΥΝΗΣ (ΙΩΑΝΝΙΝΑ)

ΜΑΚΗΣ ΠΑΠΑΓΕΩΡΓΙΟΥ (ΘΕΣ/ΝΙΚΗ)

ΙΩΑΝΝΑ ΝΙΚΟΛΑΪΔΟΥ (ΘΕΣ/ΝΙΚΗ)

ΑΝΝΑ ΚΑΛΟΓΗΡΟΥ (ΒΕΡΟΙΑ)

ΓΕΩΡΓΙΑ ΜΑΛΛΙΟΥ (ΠΑΤΡΑ)

26	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

* το βημα των παραταξεων * το βημα των παραταξεων * το βημα των παραταξεων *

ÓÕÍÄÉÊÁËÉÓÔÉÊÇ ÊÉÍÇÓÇ ÓÕÍÔÁÎÉÏÕ×ÙÍ ÅÈÍÉÊÇÓ ÔÑÁÐÅÆÁÓ

Ìðïñåßôå íá ìáò âñåßôå:
ôçë.: 210 3229153 & 6932452465
blog: www. allesta.wordpress.com

«Óôçí ðëáôåßá ÓõíôÜãìáôïò
ãñÜöåôáé ç éóôïñßá áîéïðñÝðåéáò

ôçò óýã÷ñïíçò Åõñþðçò»,
Ëïýéò Óåðïýëâåäá

Óõíôáîéïý÷ïé êáé Åñãáæüìåíïé

ÅÍÏÔÇÔÁ-ÁËËÇËÅÃÃÕÇ ÃÉÁ ÔÇÍ ÁÍÁÔÑÏÐÇ
ÔÇÓ ÐÏËÉÔÉÊÇÓ ÔÙÍ ÌÍÇÌÏÍÉÙÍ

Áëçèéíüò ÌÏÍÏÄÑÏÌÏÓ: ÏÉ ÅÍÙÔÉÊÏÉ ÁÃÙÍÅÓ

Âñéóêüìáóôå, üðùò êáé ôï õðüëïéðï Óõíäéêáëéóôéêü Êß-
íçìá, êáèþò êáé ï åëëçíéêüò ëáüò óôï óýíïëü ôïõ,

ìðñïóôÜ óå éóôïñéêÞ êáìðÞ: üóåò êáôáêôÞóåéò Ý÷ïõí
áðïìåßíåé , äçìéïýñãçìá ôïõ Åñãáôéêïý ÊéíÞìá-
ôïò, ìå áãþíåò, éäñþôá áëëÜ êáé áßìá, ïäçãïý-
íôáé óå êáôåäÜöéóç áðü ôç íåïöéëåëåýèåñç äåîéÜ
ëáßëáðá (ÊõâÝñíçóçò-ôñüéêáò êáé ôùí ãíùóôþí
«óõíïäïéðüñùí» ôïõò).

Ç ÕÃÅÉÁ, Ç ÐÁÉÄÅÉÁ, Ç ÊÏÉÍÙÍÉÊÇ ÁÓÖÁËÉÓÇ,
ÏÉ ÓÕËËÏÃÉÊÅÓ ÓÕÌÂÁÓÅÉÓ ê.ëð.

åßíáé óôï êñåâÜôé ôïõ Ðñïêñïýóôç!

Ðñþôï êáèïëéêü êáèÞêïí:
ÍÁ ÌÁÔÁÉÙÓÏÕÌÅ ÔÇÍ ØÇÖÉÓÇ ÔÏÕ ÅÊÔÑÙÌÁÔÏÓ,
ÔÏÕ ËÅÃÏÌÅÍÏÕ ÐÏËÕÍÏÌÏÓ×ÅÄÉÏÕ.

ÓõíáäÝëöéóóåò, ÓõíÜäåëöïé,
ÔÑÉÁ ÂÇÌÁÔÁ ãéá ìéá Üëëç, áíáãêáßá ðïñåßá êáé ôïõ

Óõëëüãïõ ìáò:
ÐÑÙÔÏ ÂÇÌÁ:
Óôï åóùôåñéêü ìÝôùðï: áðáñáßôçôç åßíáé ç óõãêñüôç-

óç åíüò Üëëïõ, åíùôéêïý, áíôéðñïóùðåõôéêïý Ðñïå-
äñåßïõ áðü üëåò ôéò ðáñáôÜîåéò, êáèþò êáé ç óõììåôï÷Þ
ôùí ðáñáôÜîåùí, ðïõ äåí åîÝëåîáí óýìâïõëï, óôéò óõíå-
äñéÜóåéò ôïõ Äéïéêçôéêïý Óõìâïõëßïõ ìå äéêáßùìá ëüãïõ.
Ðáñüìïéá ôáêôéêÞ íá åöáñìïóôåß êáé óôéò åðéôñïðÝò ôïõ
Óõëëüãïõ.

Ôï íÝï Ðñïåäñåßï ðñÝðåé íá õéïèåôÞóåé Ýíá åëÜ÷éóôï
ðñüãñáììá èÝóåùí ôïõ Óõëëüãïõ Óõíôáîéïý÷ùí ÅÔÅ ãéá
ôçí õðåñÜóðéóç ôùí óõíôÜîåþí ìáò (êýñéáò êáé åðé-
êïõñéêÞò) êáèþò êáé ôïõ ÔÕÐÅÔ.

ÐáñÜëëçëá íá óõíïäåõôåß áõôü ôï ðñüãñáììá èÝóåùí
ì’ Ýíá áíôßóôïé÷ï ðñüãñáììá äñÜóçò ðïõ èá ðåñéëáìâÜ-
íåé óõãêåíôñþóåéò, áíáêïéíþóåéò, äçìïóéåýóåéò ê.ëð.

Åöüóïí õéïèåôçèåß Ýíá ôÝôïéï ðñüãñáììá íá åðéäéþ-
îïõìå óõíáíôÞóåéò ìå ôï Ä.Ó. ôïõ ÓÕÅÔÅ êáé ôïõ ÔÕÐÅÔ,
áöïý ðñïçãïõìÝíùò èá Ý÷ïõìå áðïóôåßëåé ó’ áõôïýò åã-
ãñÜöùò ôéò äéêÝò ìáò èÝóåéò êáé ðñïôÜóåéò. Óôéò óõíáíôÞ-
óåéò èá åêèÝóïõìå áíáëõôéêÜ ôéò èÝóåéò ìáò êáé èá æçôÞ-
óïõìå ôï óõíôïíéóìü äñÜóçò üëùí ôùí óõíôáîéïý÷ùí êáé
ôùí åí åíåñãåßá óôçí ÅèíéêÞ ÔñÜðåæá.

Ôï åëÜ÷éóôï ðñüãñáììá èÝóåùí êáé äñÜóçò èá ðá-
ñïõóéáóôåß áðü ôçí êßíçóÞ ìáò ùò ðñüôáóç, åöüóïí êá-
ôáñ÷Üò ãßíåé äåêôÞ ç ðñüôáóç ãéá íÝï Ðñïåäñåßï.

ÄÅÕÔÅÑÏ ÂÇÌÁ:
Óôï åîùôåñéêü ìÝôùðï: áðáñáßôçôïò åßíáé ï óõíôïíé-

óìüò ìå üëïõò ôïõò êëÜäïõò ôùí óõíôáîéïý÷ùí êáé åñãá-
æïìÝíùí ðïõ ðëÞôôïíôáé áðü ôï Ìíçìüíéï êáé ôï Ìåóï-
ðñüèåóìï, áðü ôç öïñïêáôáéãßäá êáé ôïí áõôáñ÷éóìü ôçò
ÊõâÝñíçóçò (áðïëýóåéò, ðáñáâßáóç ôïõ ÓõíôÜãìáôïò ôçò
÷þñáò ê.Ü.). Åßìáóôå áíôßèåôïé ìå ôïí êáôáêåñìáôéóìü ôùí
óõíäéêáëéóôéêþí áðåñãéþí êáé ôùí ÷ùñéóôþí óõãêåíôñþ-
óåùí äéáìáñôõñßáò. ×ñåéÜæåôáé óõíôïíéóìüò êáé ôáõôü÷ñï-
íç åíéáßá äñÜóç ãéá íá Ý÷ïõìå èåôéêÜ áðïôåëÝóìáôá.

ÔÑÉÔÏ ÂÇÌÁ:
Óôï ðïëéôéêü ìÝôùðï: áðáñáßôçôï åßíáé ç óïâáñÞ ðïëé-

ôéêÞ êñßóç ðïõ æïýìå íá áíôéìåôùðéóôåß ÊÁÉ ìå ðñïóöõãÞ
óôç ëáúêÞ åôõìçãïñßá. Óôç äçìïêñáôßá äåí õðÜñ÷ïõí á-
äéÝîïäá. Äõóôõ÷þò üìùò ïé äçìïêñáôéêïß èåóìïß ðáñá-
âéÜæïíôáé áóýóôïëá. Ç ÊõâÝñíçóç ÐáðáíäñÝïõ-ÂåíéæÝ-
ëïõ êáé ïé âïõëåõôÝò ðïõ ôç óôçñßæïõí äåí Ý÷ïõí íïìéìï-
ðïßçóç íá æçìéþíïõí ôïí åëëçíéêü ëáü ðïõ åßôå ôïõò øÞ-
öéóå åßôå ü÷é. Ôï ßäéï äåß÷íïõí êáé üëåò ïé óöõãìïìåôñÞ-
óåéò ôçò êïéíÞò ãíþìçò.

Ã éá üëïõò ôïõò ðáñáðÜíù ëüãïõò ðéóôåýïõ-
ìå üô é ï é óõíäéêáëéóô éêïß ìáò óôü÷ïé ðñïûðïèÝ-
ôïõí êáé ôïí ðïëéô éêü óôü÷ï ðïõ áíáöÝñïõìå.

ÁèÞíá, 17.10.2011
Ç Ãñáììáôåßá ôçò

ÄÇÌÏÊÑÁÔÉÊÏ ÁÉÔÇÌÁ: ÅÊËÏÃÅÓ ÔÙÑÁ!
ÁõôÞ ôç íåïöéëåëåýèåñç-äåîéÜ ðïëéôéêÞ ÄÅÍ ôçí øÞöéóáí ïé ¸ëëçíåò.
Åßíáé ÁÍÔÉÓÕÍÔÁÃÌÁÔÉÊÇ ÅÐÉÂÏËÇ.
ÅêëïãÝò ëïéðüí ôþñá: íá åêöñÜóïõí ôç èÝëçóÞ ôïõò ïé ¸ëëçíåò ðïëßôåò.

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 27

* ΕΛΕΥΘΕΡΟ ΒΗΜΑ * ΕΛΕΥΘΕΡΟ ΒΗΜΑ * ΕΛΕΥΘΕΡΟ ΒΗΜΑ * ΕΛΕΥΘΕΡΟ ΒΗΜΑ * ΕΛΕΥΘΕΡΟ ΒΗΜΑ *

Αγαπητοί Συνάδελφοι,
Για τη διευκόλυνση της έκδοσης του περιοδικού

«Μεταξύ μας», την αποφυγή λαθών και καθυστερή-
σεων, παρακαλούμε όσοι στέλνετε ύλη για δημοσί-
ευση, να διευκολύνετε το έργο της Σ.Ε. τηρώντας τις
παρακάτω προδιαγραφές και τον άτυπο μεν, αλλά ου-
σιαστικό, κώδικα δεοντολογίας:
1.	�Τα κείμενα, άρθρα, επιστολές κλπ, δεν πρέπει να υπερβαί-

νουν τη μια δακτυλογραφημένη σελίδα σχήματος Α4.
2.	�Nα αποστέλλονται σε ηλεκτρονική μορφή μέσω ηλεκτρο-

νικού ταχυδρομείου (e-mail) ή CD και όχι χειρόγραφα ή
φωτοτυπίες στην παρακάτω ηλεκτρονική διεύθυνση του
Συλλόγου μας: ssete@otenet.gr

3.	�Άρθρα που περιέχουν έντονου ύφους αντεγκλήσεις επί
προσωπικών θεμάτων ή προσβλητικές εκφράσεις κατά άλ-
λων συναδέλφων, νομίζουμε ότι δεν έχει νόημα να δημοσι-
εύονται γιατί θα προκαλούν συνεχείς αντιπαραθέσεις. Και
τέτοιες αντιπαραθέσεις δεν εκπληρώνουν τους σκοπούς
έκδοσης του περιοδικού, που είναι η υπεύθυνη ενημέρωση
για τις θέσεις και προτάσεις όλων μας επί των θεμάτων
που μας απασχολούν. Σε κάθε περίπτωση, η δημοσίευση
θεμάτων των συναδέλφων βρίσκεται πάντα στη διακριτική
ευχέρεια του εκδότη και της συντακτικής επιτροπής.

4.	�Το περιοδικό μας εκδίδεται στο τέλος κάθε ζυγής διμηνίας,
και η έγκαιρη αποστολή της ύλης, διευκολύνει όλους.

Ανακοίνωση της Συντακτικής Επιτροπής

Μπορεί να αμφισβητήσει κανείς ότι βρι-
σκόμαστε στο τέλος μιας εποχής; Αλλά
ταυτόχρονα ότι κάθε τέλος μπορεί να
σηματοδοτήσει μια νέα αρχή και η ολο-
κλήρωση δεν είναι απαραίτητα σκοτεινή,
αλλά μπορεί να έχει φως; Μέσα σ αυτή
τη μαυρίλα και τη θλίψη που βιώνει ο κό-
σμος, κάθε δυνατότητα που του δίνεται
να βρεθεί με άλλους ανθρώπους, να έρθει
κοντά τους, να ανταλλάξει απόψεις και να
ψυχαγωγηθεί χωρίς στεγανά, είναι πολύ-
τιμη. Και αυτή τη δυνατότητα του την πα-
ρέχει μεταξύ άλλων και η τέχνη.

 Σε τόσο κρίσιμες εποχές, η τέχνη μπο-
ρεί να παίξει καθοριστικό ρόλο, με την
προϋπόθεση ότι δε σημαίνει διασκέδαση
ή ξέχασμα.

Η τέχνη, σε όλες τις εκφάνσεις της,
απελευθερώνει. Δίνει τη δυνατότητα και
στον καλλιτέχνη αλλά και στο θεατή να
εκφράσει τα ενδόμυχα αισθήματά του, να
εκτονωθεί, να γνωρίσει, να κρίνει αλλά και
να διδάξει και να αλλάξει συνειδήσεις. Να
προτείνει διαφορετικές από τις καθιερω-
μένες ιδέες, να ερευνήσει και όλα αυτά με
κοινό παρονομαστή και στόχο το καλό και
το ωραίο της ζωής. Υπάρχουν θεατρικά
έργα, ποιήματα, πίνακες ζωγραφικής και
πολλά άλλα έργα τέχνης που εσωκλείουν
διαχρονικές αξίες πάνω στις οποίες οφεί-
λουμε να στηριχτούμε για να προχωρή-
σουμε παρακάτω

Σε περιόδους κρίσης η Τέχνη παίρνει μια
ακόμα σημαντικότερη θέση, γιατί βοηθά
τον κόσμο να προσεγγίσει τα πράγματα
αλλιώς. Δεν είναι τυχαίο ότι σε τέτοιες
εποχές η Τέχνη αναπτύσσεται τόσο. Διά-
βαζα πρόσφατα ότι στη Γαλλία, παρά την
κρίση (η οποία βέβαια εκεί δεν είναι τόσο
μεγάλη όσο εδώ), τα μουσεία είναι πλήρη,

οι εκθέσεις sold-out, τα σινεμά και τα θέα-
τρα γεμάτα. Σαν να αποφασίζει ο κόσμος
ξαφνικά πως είναι καλύτερο να θυσιάσει
ένα Σαββατοκύριακο στη θάλασσα από
το να χάσει κάτι που ίσως τον κάνει να
σκεφτεί βαθύτερα για τα προβλήματα που
αντιμετωπίζει».

 Πάντα μέσα από την Τέχνη αναγεν-
νιούνται νέες ιδέες και έργα και ως λαός
έχουμε τέτοια παραδείγματα, όπως την
εποχή της δικτατορίας.

Ο ρόλος του πολιτισμού σε περιόδους
κρίσης είναι σωτήριος. Όχι με την έννοια
“με ένα... ξεχνιέμαι”, δηλαδή καταφεύγω
στον πολιτισμό και σε πολιτιστικές δρα-
στηριότητες για να ξεφύγω. Ο πολιτισμός
θα έπρεπε να χρησιμοποιείται ως “εργα-
λείο” αναδιάταξης αξιών και στόχων, των
προσώπων και των κοινωνιών. Όταν φεύ-
γουν οι βεβαιότητες, οι ψεύτικες ασφάλει-
ες της οικονομικής ευμάρειας και των υλι-

κών αγαθών, αναγκάζεται ο άνθρωπος να
επιστρέψει σε πράγματα ουσιαστικότερα.
Είναι μια ευκαιρία να ξαναβάλουμε σωστά
την πυξίδα της πορείας της ανθρωπότη-
τας.

Ένα πολύ μεγάλο μέρος της εξέλιξης
οφείλεται στις κρίσεις. Η λέξη “κρίση”,
όμως, έχει διπλή σημασία. “Κρίση” ση-
μαίνει ότι βρίσκομαι σε μία δύσκολη κα-
τάσταση. “Κρίνω”, επίσης, σημαίνει ότι
ξανασκέφτομαι τα κριτήριά μου. Γιατί ήδη
από τους αρχαίους σοφούς έχει τεθεί το
ερώτημα για το ποιος είναι ο στόχος της
ζωής των ανθρώπων: Να έχεις ή να είσαι;
Μέχρι τώρα το σύστημα που ακολουθού-
με, το οικονομικό, μας οδηγούσε στο να
έχουμε, να αποκτούμε υλικά αγαθά και
μέσω αυτών να καταξιωνόμαστε ως άτο-
μα και ως κοινωνίες. Τώρα με αυτήν την
κρίση θα αναγκαστούμε να στραφούμε
στο να γίνουμε, να είμαστε, να βελτιω-
θούμε. Και γι’ αυτήν τη διαδικασία μεγάλο
ρόλο θα παίξει ο πολιτισμός.

Στο βαθμό που η τέχνη και κυρίως η τέ-
χνη του λόγου, δεν επιμένει στην επιφά-
νεια των πραγμάτων, αλλά διεισδύει στην
αθέατη όψη αυτών των πραγμάτων, τότε
πράγματι μπορεί να έχει και ψυχοθερα-
πευτικό αποτέλεσμα. Ακόμα και σε στιγ-
μές έσχατης κοινωνικής παρακμής, όπως
είναι η δική μας, μπορεί να παίξει αυτόν
το ρόλο. Θα ήταν χαμένη μία κοινωνία
εάν στην πιο βαθιά της κρίση, παρέδιδε
τα όπλα. Θα ήμασταν άξιοι της τύχης μας,
ως άνθρωποι. Ο ίδιος ο άνθρωπος εάν δεν
επαναπροσδιοριστεί ως φυσική και πνευ-
ματική οντότητα, αποδίδοντας το σεβα-
σμό εκεί που πρέπει, καμία κοινωνία δεν
έχει μέλλον.

Όλγα Φραγκούλη

Η τέχνη & ο Πολιτισμός, αντίδοτο στην οικονομική κρίσηΗ τέχνη & ο Πολιτισμός, αντίδοτο στην οικονομική κρίση

28	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

ΚΟΙΝΩΝΙΚΑ

Γάμοι Τέκνων Συναδέλφων
Ο κ. ΚυβετΟς ΙωΑννης

μετΑ της ΔΙδος ΛΙου ΕΥας
Ο κ. ΧατζηδΑκης ΙωΑννης

μετΑ της ΔΙδος Czort Sylwia Beata
Ο κ. ΛουκΟπουλος ΒλΑσιος

μετΑ της ΔΙδος ΣτραβοδΗμου ΑθηνΑς
Η ΔΙδα ΣοφοΥ ΗλιΑνα μετΑ

του κ. ΠαπαγιαννακΟπουλου ΠαναγιΩτη
Ο κ. ΤρανΟς ΔημΗτριος μετΑ της ΔΙδος

ΤσΑρνα ΓεωργΙας
Ο κ. ΑλευρΑς ΓεΩργιος μετΑ της ΔΙδος

ΠανταζοποΥλου ΜαρΙνας
Η ΔΙδα ΚωνσταντινΙδου ΑικατερίΙνη
μετΑ του κ. ΚΩτση ΚωνσταντΙνου

Ο κ. ΚρανιΩτης ΕυΑγγελος
μετΑ της ΔΙδος ΜαρκΑκη ΔΑφνης

Η ΔΙδα ΣταυλιΩ τη ΓεωργΙα
μετΑ του κ. ΤσαγκΑνη ΑντωνΙου

Η ΔΙδα ΠοθουλΑκη ΚαρολΙνα
μετΑ του κ. ΘεοδωρΟπουλου ΓεωργΙου

Ο κ. ΑντωνΙου ΙωΑννης μετΑ
της ΔΙδος ΣκοΥρση ΕλευθερίΑς

Η ΔΙδα ΚοντογιΑννη ΙσιδΩρα
μετΑ του κ. Kvoole Runar

Η ΔΙδα ΚαλογερΗ Β. ΕλΕνη μετΑ
του κ. ΤερζΗ ΑθανασΙου

Ο κ. ΚαλογερΗς Β. ΕμμανουΗλ
μετΑ της ΔΙδος ΦλΕσσια ΓεωργΙας

Η ΔΙδα ΠαναγιΩ του Στ.
ΑντιγΟνη/ΣτεφανΙα μετA

του κ. ΑδαμΟπουλου Κων/νου
Ο κ. ΚυριαζΗς ΔημΗτριος μετΑ
της ΔΙδος ΣταΥρου ΑνδρονΙκης
Η ΔΙδα ΚαρουζΑκη ΠελαγΙα μετΑ

του κ. ΔελημΑρη ΒασιλεΙου
Η ΔΙδα ΚλΑδου ΚλεΑνθη μετΑ
του κ. ΖαχαριΑκη ΕμμανουΗλ
Ο κ. ΧατζηβασιλειΑδης ΙωσΗφ

μετa της ΔΙδος ΦεριχΙδου ΕιρΗνης

Ο κ. ΠατΑπης ΠαντελΗς μετΑ
της ΔΙδος ΜουστΑκη ΑμαλΙας
Η ΔίδαΔαμιανΙδου ΜαρΙα μετΑ

του κ. ΜπΟγδου ΝεκτΑριου
Η ΔΙδα ΠετρΑκη ΕιρΗνη - ΧρυσοβαλΑντου

μετΑ του κ. ΞανθΑκου ΓεωργΙου
Η ΔΙδα Καιναδα Ευβ. μετΑ
του κ. ΛεγγΕρη Αγγελου

Ο κ. ΚουρμοΥρης ΓεΩργιος μετΑ
της ΔΙδος ΦωτΑκη ΕλΕνης

Ο κ. ΣκαρλατΑκης ΧρΗστος μετΑ
της ΔΙδος ΔολιΩτη ΑσπασΙας

Ο κ. ΓιαννΟπουλος ΚωΝ/νος μετΑ
της ΔΙδος ΖησοποΥλου ΧριστΙνας
Η ΔΙδα ΜουμτζΙδου ΕυθυμΙα μετΑ

του κ. ΓαρυφαλλΟπουλου ΑπΟστολου
Η ΔΙδα ΚατΑκη ΓεωργΙα μετΑ
του κ. ΚαδιΑκου ΑλΕξανδρου

Η ΔΙδα ΚοτσιανΗ ΑθανασΙα μετΑ
του κ. ΚακαβογιΑννη ΣτυλιανοΥ
Η ΔΙδα ΑνδρΕου ΧρυσαυγΗ μετΑ
του κ. ΝαλμπΑντη ΘεολΟγου

Η ΔΙδα ΧρυσικΑκη ΜαρΙα
μετΑ του κ. ΠολυζΩη Κων/νου

Η ΔΙδα ΜητροποΥλου ΝικολΕτα μετΑ
του κ. ΚαλογερΟπουλου ΑνδρΕα

Ο κ. ΚοντογιΑννης ΠροκΟπιος μετΑ
της ΔΙδος ΜαραγκοΥ ΑγλαΙας

Η ΔΙδα ΜποΥτσικου ΑντωνΙας μετΑ
του κ. ΜιτζιφίΙρη ΠαναγιΩτη

Η ΔΙδα ΓεωργοποΥλου Αρτεμις -
ΑλεξΑνδρα μετΑ του

κ. ΚοντοκΩστα ΔημητρΙου
Ο κ. ΔαβΙλας ΙωΑννης μετΑ της ΔΙδος

ΓερογιΑννη ΕμμανουΕλας
Η ΔΙδα ΑμπατζΙδου ΣεβαστΗ - ΣτΑμου

μετΑ του κ. ΔαγκλΗ ΠαναγιΩτη
Ο κ. ΝτΑντος ΟρΕστης μετΑ της ΔΙδος

ΣταματακοποΥλου ΒασιλικΗς

Η ΔΙδα ΠαπαγεωργΙου ΑναστασΙας
μετΑ του κ. ΒρανΑκη ΣπυρΙδων

Η ΔΙδα ΜυστακΙδου ΜαρΙα μετΑ
του κ. ΛυβιΑκη ΙωΑννη

Η ΔΙδα ΜοναχολΑκου ΕλΕνη μετΑ
του κ. ΚασκαρΕλη ΝικΟλαου

Η ΔΙδα ΠαναγιΩτου ΘεμελΙνα μετΑ
του κ. ΝτΑλλα ΚωνσταντΙνου

Η ΔΙδα ΒουρδοΥμπα ΔαρεΙα μετΑ
του κ. ΑνδρεΑδη ΝικΟλαου

Ο κ. ΜπεχλιβΑνης ΖΗσης μετΑ
της ΔΙδος ΔημηροΥλη ΕλΕνης

Ο κ. ΛΕκκος ΣταΥρος μετΑ της ΔIδος
ΨυλλΑ ΕυτυχΙας

Ο κ. ΟικονομΙδης Κων/νος μετΑ
της ΔΙδος ΠαυλοΥδη ΕλισΑβετ

Η ΔΙδα ΚαραγεωργΙου ΕλΕνη μετΑ
του κ. ΚαμπακΑκη ΛεωνΙδα

Η κ. ΣαρανταΕνα ΜαρΙνα μετΑ
του κ. ΚαραβΑ ΕυΑγγελου

Η ΔΙδα ΓεωργΙα ΒασιλικΗ μετΑ
του κ. ΣτασινΑκη ΑιμιλΙου

Ο κ. ΣκορδιΑλος ΙωΑννης μετΑ
της ΔΙδος ΚορολΗ ΣτυλιαννΗς

Η ΔΙδα ΚατσιμπρΑ ΕυσταθΙα μετΑ
του κ. ΠαναγιΩτη ΝικΟλαου

Η ΔΙδα ΨιοΥρη ΑγγελικΗ μετΑ
του κ. ΡΑλλη ΠαναγιΩτη

Η ΔΙδα ΠαπαγρηγορΙου ΧριστΙνα
μετΑ του κ. ΜποΥνια ΙωΑννη

Ο κ. ΑθανασΟπουλος ΓεΩργιος μετΑ
της ΔΙδος ΧατζηχαννΑ ΕλΕνης

Η ΔΙδα ΔΗμου ΠαρασκευΗ μετΑ
του κ. ΧατζηγρηγορΙου ΓεωργΙου

Η ΔΙδα ΑλβανοποΥλου ΣοφΙα μετΑ
του κ. ΧατζηδιαμαντΗ ΝΕστωρα

Στα νέα ζευγάρια και τις οικογένειές τους, το Δ.Σ. εκφράζει θερμά συγχαρητήρια.

ΛΟΥΙΖΟΣ ΘΕΟΔ. ΦΩΤΙΟΣ
ΒΑΛΜΑ ΧΑ ΓΕΩΡΓ. ΔΙΟΝΥΣΙΑ
ΣΤΑΙΚΟΣ ΘΕΟΧ. ΓΕΩΡΓΙΟΣ

ΚΑΡΑΔΕΔΟΓΛΟΥ ΔΗΜ. ΜΑΡΙΑ
ΠΟΠΕΤΣΙΔΟΥ ΛΕΩΝ. ΝΟΜΙΚΗ

ΓΚΟΝΟΣ ΠΑΝ. ΧΡΗΣΤΟΣ
ΚΤΕΝΙΔΗΣ ΙΩΣ. ΓΕΩΡΓΙΟΣ

ΒΛΑΧΟΠΟΥΛΟΥ ΦΙΛ. ΔΑΝΑΗ
ΤΖΕΛΕΠΗΣ ΜΙΛΤ. ΝΙΚΟΛΑΟΣ
ΣΦΗΚΑ ΘΕΟΧ. ΑΙΚΑΤΕΡΙΝΗ
ΠΡΕΚΑΣ ΧΡΙΣ. ΕΛΕΥΘΕΡΙΟΣ

ΠΑΠΑΔΟΠΟΥΛΟΥ ΑΝΔΡ.
ΝΑΥΣΙΚΑ

ΔΕΡΜΙΤΖΑΝΗΣ ΕΜ. ΣΠΥΡΙΔΩΝ
ΜΠΑΧΤΗΣ ΧΑΡ. ΓΕΩΡΓΙΟΣ

ΧΟΒΕΛΑ ΓΕΩΡΓ. ΜΑΡΙΑ-ΜΑΡΩ
ΣΟΥΡΛΑ ΙΩΑΝ. ΙΩΑΝΝΑ

ΛΕΒΕΝΤΗ ΙΩΑΝ. ΧΑΡΙΚΛΕΙΑ
ΠΑΠΑΓΙΑΝΝΟΠΟΥΛΟΥ ΘΕΟΔ.

ΕΛΙΣΑΒΕΤ
ΠΑΥΛΑΚΗΣ ΚΩΝ. ΓΕΩΡΓΙΟΣ

ΠΛΑΓΙΑΝΟΣ ΑΠΟΣΤ. ΧΡΗΣΤΟΣ
ΛΕΝΑΣ ΝΙΚ. ΚΩΝ/ΝΟΣ

ΒΕΣΣΑΛΑΣ ΝΙΚ. ΑΘΑΝΑΣΙΟΣ
ΣΤΡΩΝΗ ΣΤΕΦ. ΧΑΡΙΚΛΕΙΑ
ΕΥΘΥΜΙΟΥ ΝΙΚ. ΠΟΛΥΞΕΝΗ

ΔΡΟΣΟΥ Θ. ΑΓΓΕΛΙΚΗ -
ΕΥΑΓΓΕΛΙΑ

ΒΑΡΘΗ Κ. ΧΡΥΣΑΦΩ
ΠΑΠΑΝΙΚΟΛΑΟΥ ΘΕΟΦ.

ΚΩΝ/ΝΟΣ

ΕΡΤΣΟΥ ΚΩΝ. ΣΟΦΙΑ
ΠΑΠΑΓΕΩΡΓΙΟΥ ΓΕΩΡΓ.

ΠΑΝΑΓΙΩΤΗΣ
ΚΑΤΣΑΝΟΥ ΜΙΖ. ΑΔΑΜΑΝΤΙΑ

ΣΑΚΕΛΛΑΡΙΔΗΣ ΙΩΑΝ.
ΘΕΜΙΣΤΟΚΛΗΣ

ΒΙΡΒΙΔΑΚΗΣ ΕΠΑΜ.
ΕΜΜΑΝΟΥΗΛ

ΧΡΥΣΙΚΑΚΗΣ ΑΝΔΡ. ΓΕΩΡΓΙΟΣ
ΠΕΝΤΖΙΚΗ ΧΑ ΓΕΩΡ. ΜΑΡΟΥΛΑ
ΚΟΣΜΟΠΟΥΛΟΣ ΑΡ. ΓΕΩΡΓΙΟΣ

ΣΟΛΛΑΣ ΑΝΔΡ. ΧΡΗΣΤΟΣ
ΣΠΥΡΟΠΟΥΛΟΥ ΓΡΗΓ.

ΠΑΡΑΣΚΕΥΗ
ΓΙΑΝΝΑΚΟΠΟΥΛΟΥ ΣΩΚΡ.

ΑΝΔΡΟΝΙΚΗ

ΤΣΟΠΕΛΑ ΑΝΤ. ΕΥΔΟΞΙΑ
ΓΕΩΡΓΑΚΗ ΚΩΝ. ΠΟΛΥΞΕΝΗ
ΑΝΔΡΙΩΤΕΛΛΗ ΠΑΝΤ. ΑΓΑΠΗ

ΤΟΛΙΟΣ ΦΙΛ. ΓΕΩΡΓΙΟΣ
ΧΑΡΙΣΗΣ ΝΙΚ. ΔΗΜΗΤΡΙΟΣ

ΜΠΑΡΜΠΙΚΑ ΧΑ ΤΡΥΦ. ΜΑΡΙΑ
ΠΕΡΑΚΗΣ ΙΩΑΝ. ΝΙΚΟΛΑΟΣ

ΚΟΣΜΟΠΟΥΛΟΥ ΕΥΣΤ. ΤΑΣΙΑ
ΤΣΙΜΠΙΡΙΜΠΗΣ ΓΕΩΡΓ.

ΘΕΟΔΩΡΟΣ
ΠΑΥΛΟΠΟΥΛΟΥ ΧΡΙΣΤ.

ΑΝΔΡΙΑΝΗ
ΚΑΤΣΙΑΣ ΙΩΑΝ. ΓΕΩΡΓΙΟΣ
ΜΠΑΚΟΥ ΔΗΜ. ΙΦΙΓΕΝΕΙΑ

ΠΙΕΤΡΗ ΑΔ. ΟΛΓΑ

Δεν είναι πια μαζί μας
Ο σύλλογος εκφράζει τα θερμά συλλυπητήρια στις οικογένειες των συναδέλφων

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 29

ΚΟΙΝΩΝΙΚΑ

Ευχαριστήρια
Επιστολή

Με επιστολή που έστειλε στο ΤΥΠΕΤ(και
κοινοποίησε στο «Μεταξύ μας») ο σδ.
Α. Ξηρόκωστας ευχαριστεί το σύνολο των
γιατρών, νοσηλευτών και του προσωπικού
της κλινικής μας “Υγείας Μέλαθρον”, του
Οδοντιατρικού Κέντρου καθώς και τη διοί-
κηση του Ταμείου Υγείας για το ενδιαφέρον
τους και τις άριστες υπηρεσίες που προσέ-
φεραν, σε σοβαρότατο πρόβλημα υγείας
που αντιμετώπισε στην οικογένειά του.

Σε θυμάμαι όπως πρωτογνω-
ριστήκαμε. Μικρά κορίτσια στο
σχολείο, γεμάτα όνειρα, με τις
μπλε ποδιές και τα κολλαρισμέ-
να λευκά γιακαδάκια μας.

Ξανασυναντηθήκαμε σε ένα άλλο
σταυροδρόμι της ζωή μας, συνά-
δερφοι στην Εθνική Τράπεζα. Η ίδια
γλυκιά, διακριτική παρουσία, η Λί-
τσα Δρόσου, η Λίτσα μας, με εκεί-
νη την ευγενική, γαλήνια λάμψη που
φώτιζε πάντα το όμορφο πρόσωπό
της. «Ποιός τόπε πως πεθαίνουν οι
νεκροί» μας; «Ποτέ όσο τους σκε-
πτόμαστε».

Θα σε σκεπτόμαστε και θα σε θυ-
μόμαστε πάντα με περίσσια αγάπη!
Μια γυναίκα που γεμάτη αξιοπρέπεια
και αυτοσεβασμό έβαλε στη σωστή
προτεραιότητα τους ρόλους της
ζωής της από μαθήτρια, μετά εργα-
ζόμενη, πάντα πιστή φίλη, μητέρα
και τελευταία γιαγιά. Διέπρεψε σε
όλους. Μόνο που η μεγάλη της σε-
μνότητα και η έλλειψη ανάγκης αυ-
τοπροβολής που τη χαρακτήριζε, δε
μας επέτρεψε να απολαύσουμε μια
άλλη σπάνια και πολύτιμη προσφο-

ρά της, αυτή που σχετιζόταν με το
ποιητικό της έργο, κι επομένως με
το βαθύτερο φλοιό της ψυχής της,
την βαθιά της εσωτερικότητα.

Τελευταία φορά σε συνάντησα
και σε αποχαιρέτησα σήμερα καθώς
ονειρευόσουν γαλήνια στο νεκρι-
κό σου κρεβάτι και μου φάνηκε σα
να διέκρινα πάλι εκείνη την παλιά
λάμψη στο πρόσωπό σου που μού
φανέρωνε πως καμιά από τις δοκιμα-
σίες που σου επιφύλαξε η μοίρα δεν
σε είχε λυγίσει. Καλό σου ταξίδι!

Το ποίημα αυτό της Λίτσας θα την
φέρνει πάντα κοντά μας και θα μας
υπενθυμίζει το βαθύ στοχασμό της,
το ξεδίπλωμα της σκέψης και το πη-
γαίο ταλέντο της.

Πέθαναν ενώπιόν μου
Ποιος τόπε πως πεθαίνουν

οι νεκροί μας;
Ποιος τόπε; Όποιος δεν ήξερε.

Πεθαίνουν οι νεκροί;
Ποτέ, ποτέ, όσο ζούμε
Όσο τους σκεπτόμαστε
Όσο μας κάνουν παρέα

Σε κάθε σχόλη και γιορτή
Σε κάθε λύπη και χαρά

Πεθαίνουν μόνο οι ζωντανοί
Αυτοί που πέθαναν ενώπιόν μας

από μια άστοχή κουβέντα
που μας πλήγωσε βαθιά
Από μια ενέργειά τους
φαινομενικά μηδαμινή

κι όμως βαθειάς ουσίας.
Μας γελούν, μας μιλούν:

«Καλημέρα»
«Χρόνια πολλά».

Φαντάσματα είναι στα μάτια μας
Φαντάσματα αυτών
που υπήρξαν κάποτε

των λατρεμένων,
των πικραγαπημένων.

Γρ
άφ

ει
 η

 Α
γγ

ελ
ικ

ή
Σι

δη
ρά

 Π
απ

ακ
ώ

στ
α

Αντί για μνημόσυνοΑντί για μνημόσυνο

ΒΟΓΑ ΦΟΦΙΑ

ΡΟΥΜΕΛΙΩΤΗ ΜΑΡΙΑ-ΕΛΕΝΗ

Παροχές για Αθλητικές
επιδόσεις

«Έφυγε» ο σδ. Γεώργιος Τσοκόπουλος
Έφυγε από τη ζωή στις 29/8/2011 ο σδ. Γεώργιος Τσοκόπουλος, που διετέλεσε ανώτατο στέλεχος όχι μόνο

της Εθνικής Τράπεζας αλλά και της Ένωσης Ελληνικών Τραπεζών με πλούσιο έργο.
Το «Μεταξύ μας» στο επόμενο τεύχος θα έχει ειδικό αφιέρωμα στον συνάδελφο και στο Πολιτικό μνημό-

συνο που πραγματοποιήθηκε στη μνήμη του στην αίθουσα «Κωστής Παλαμάς» του Δήμου Αθηναίων.

30	 Σύλλογος Συνταξιούχων Εθνικής Τράπεζας

24 Οκτωβρίου 1970:
Το Παγκόσμιο ρεκόρ του
Χρήστου Παπανικολάου

Το τέλος
της γερμανικής κατοχής.

12 Οκτωβρίου 1944:
Η απελευθέρωση των Αθηνών

Στις 24 Οκτωβρίου
1970, ο μεγάλος Έλλη-
νας αθλητής, Χρήστος
Παπανικολάου, κατέρρι-
ψε το παγκόσμιο ρεκόρ
του άλματος επί κοντώ
με 5.49 μ. στο στάδιο
Καραϊσκάκη.

Ο Χρήστος Παπανικολάου είναι ο πρώτος Έλ-
ληνας αθλητής που κατέρριψε παγκόσμιο ρεκόρ
στο στίβο.

Γεννήθηκε στα Τρίκαλα στις 25 Νοεμβρίου
1941.

Κυριάρχησε στο άλμα επί κοντώ για πολλά χρό-
νια όχι μόνο στην Ελλάδα όπου ήταν 13 φορές
Πανελληνιονίκης (από το 1961 έως το 1977 με
κάποια διαλείμματα), αλλά και στο εξωτερικό, με
οκτώ Βαλκανικούς τίτλους, δυο χρυσά σε Μεσο-
γειακούς Αγώνες και το αργυρό στο Ευρωπαϊκό
Πρωτάθλημα το 1966.

Ακόμη, είχε καταρρίψει 15 φορές το Πανελλή-
νιο ρεκόρ στον ανοικτό στίβο και 5 φορές στον
κλειστό.

Αξιοσημείωτο είναι ότι το παγκόσμιο ρεκόρ το
πέτυχε σε ηλικία 29 ετών και ακόμη ότι ανακη-
ρύχθηκε πρώτος πανελληνιονίκης για τελευταία
φορά σε ηλικία 36 ετών.

Τέλος ήταν μια φορά πρωταθλητής Ελλάδος
στο δέκαθλο το 1967 ενώ είχε ψηφιστεί «Αθλη-
τής της χρονιάς» πέντε φορές (1965, 1966, 1967,
1968, 1970).

12 Οκτωβρίου 1944.
πέρασαν κιόλας 67 χρό-
νια. Ήταν ένα ηλιόλουστο
πρωινό Πέμπτης, όταν οι
πάντες στους δρόμους,
καλώντας τους Αθηναί-
ους να ξεχυθούν στους
δρόμους και να πανηγυ-
ρίσουν το τέλος της γερ-
μανικής κατοχής. Όλο το
βράδυ, μικρές φάλαγγες
γερμανικών αυτοκινήτων

ξεκινούσαν προς το Βορρά και στις 6:30 το πρωί
άρχισε η αποχώρηση του κυρίως σώματος. Στις
8, οι ελάχιστοι Γερμανοί που είχαν απομείνει, συ-
γκεντρώθηκαν στο μνημείο του Άγνωστου Στρα-
τιώτη, όπου σε μία βιαστική τελετή, ο στρατηγός
Φέλμι κατέθεσε στεφάνι.

Το μόνο που απέμενε ήταν η υποστολή της να-
ζιστικής σημαίας από τον Ιερό Βράχο της Ακρό-
πολης. Ένας στρατιώτης κατέβασε τη σβάστικα
χωρίς καμία επισημότητα στις 9:15, σημαίνοντας
το τέλος της κατοχής και την αρχή ενός τρελού
πανηγυριού στους δρόμους της Αθήνας. Χιλιάδες
κόσμου με τη γαλανόλευκη στα χέρια ξεχύθηκε
στους δρόμους της αδούλωτης Αθήνας, ενώ απ’
άκρη σ’ άκρη αντηχούσε ο Εθνικός Ύμνος.

Μια καινούργια μέρα είχε ξημερώσει για τον βα-
σανισμένο ελληνικό λαό που μετά από 1625 μέρες
γερμανικής κατοχής, πείνας, μιζέριας και θανάτου,
ήλπιζε σε καλύτερες μέρες.

Ωστόσο, αυτό ήταν μόνο μία ελπίδα που θα
διαψευδόταν 50μέρες περίπου αργότερα με το
ξέσπασμα των Δεκεμβριανών, προάγγελο του εμ-
φύλιου πολέμου. Τα όπλα θα αντηχούσαν ξανά
στους δρόμους της πρωτεύουσας, αλλά αυτή τη
φορά θα ήταν στραμμένα κατά αδελφών...

Σπο τάκ ι αΣπο τάκ ι α

Στη μηχανή του χρόνου…

Σύλλογος Συνταξιούχων Εθνικής Τράπεζας	 31

Τη μέρα που άλλαξε
ο κόσμος…

Τρίτη 11 Σεπτεμβρί-
ου 2001. Η ημέρα που
ο κόσμος άλλαξε. Η ημέ-
ρα που φώλιασε το φόβο
στις καρδιές. Η ημέρα που
ξαναγέννησε το ρατσισμό.
Η ημέρα που απέδειξε ότι
κανείς δεν είναι άτρωτος.

Η ημέρα που δημιούργησε αμέτρητες θεωρίες
συνομωσίας. Η ημέρα του τρομοκρατικού χτυπή-
ματος στο Παγκόσμιο Κέντρο Εμπορίου της Νέας
Υόρκης που έμεινε να κοιτά αποσβολωμένη η αν-
θρωπότητα χωρίς να μπορεί να κάνει τίποτα…

Απολογισμός της εφιαλτικής εκείνης ημέρας,
της πιο αιματηρής στην ιστορία των Η.Π.Α. επί
αμερικανικού εδάφους; 2.996 άνθρωποι νεκροί.
Το πόσο σπουδαίο είναι ένα γεγονός οι περισσό-
τεροι λένε ότι το κρίνει η… ιστορία.

Mε αφορμή το γεγονός αυτό, οι Αμερικάνοι εισέ-
βαλλαν αρχικά στο Αφγανιστάν και στη συνέχεια
στο Ιράκ. Χιλιάδες ζωές χάθηκαν και σε αυτούς
τους πολέμους.. Και η ζωή συνεχίζεται χτίζοντας
ότι γκρεμίστηκε! Τρομοκρατικό χτύπημα; Οικο-
νομικά συμφέροντα; Αφορμή για έναν πόλεμο με
στόχο τον έλεγχο του πετρελαίου; Κανείς -σχε-
δόν- δεν ξέρει και κανείς -άλλος- δεν θα μάθει…

«…Στις 29 Νοεμβρίου 1981,πραγματοποιήθηκε
η πρώτη σύσκεψη Εκπροσώπων των Διοικητικών
Συμβουλίων του ΣΥΕΤΕ, του ΣΥΤΑΤΕ και του Συλ-
λόγου Φροντιστών(Σ.Σ.που αργότερα συγχωνεύ-
τηκε με τον ΣΥΕΤΕ) με τη νέα Διοίκηση της ΕΤΕ.

Από πλευράς Διοίκησης πήραν μέρος ο Διοικη-
τής κ. Γ.Α. Μαγκάκης, ο Υποδιοικητής κ. Γ.Μίρκος,
ο Δ/ντης Προσωπικού κ. Γ. Λαμπρόπουλος και ο
Δ/ντης Γραφείου Διοικήσεως κ.Γ. Τσοκόπουλος.

Η πρώτη βασική μας εκτίμηση από τη σύσκεψη
αυτή μπορεί να συνοψιστεί στα εξής:

Η νέα Διοίκηση μέσα από τις καινούργιες γε-
νικότερες συνθήκες που έχουν δια-
μορφωθεί, έδειξε ότι είναι αποφασι-
σμένη να καταστεί φορέας νέας-φι-

λεργατικής- αντίληψης στο καθεστώς
των εργασιακών σχέσεων στο χώρο
της Εθνικής Τράπεζας…»
(ΤΡΑΠΕΖΙΤΙΚΗ-Μηνιαίο Όργανο του

ΣΥΕΤΕ- Αρ. Φύλλου 426, Νοέμβριος
1981.

Η Παγκόσμια Ημέρα
των Ηλικιωμένων

Γνωστή & ως «Παγκόσμια Ημέρα για την Τρίτη
Ηλικία», εορτάζεται κάθε χρόνο την 1η Οκτωβρίου.
Υιοθετήθηκε από τη Γενική Συνέλευση του ΟΗΕ το
1990, για να αποτίσει τον οφειλόμενο φόρο τιμής
στους ηλικιωμένους, αλλά και να επισημάνει τα
προβλήματα, που αντιμετωπίζουν. Η συμβολή των
ηλικιωμένων στη σύγχρονη κοινωνία μπορεί να εξα-
σφαλισθεί μόνον εάν οι ηλικιωμένοι διατηρούν ένα
ικανοποιητικό επίπεδο υγείας και μια καλή ποιότητα
ζωής, τονίζουν οι δύο διεθνείς οργανισμοί.

Το 1986 ήταν υποτίθεται μια δύσκολη οικονομι-
κή χρονιά… Που να ήξερε ο Κ. Μητρόπουλος όταν
έφτιαχνε το ημερολόγιο της PIRELLI ότι τα σκίτσα
του θα ήταν επίκαιρα σήμερα και ο καθένας μας θα
αναγνώριζε σε αυτά κάποιον από τους τότε ήρωες
του…

Και όμως έχουν
περάσει 25 χρόνια

Έργο της συναδέλφου
Φωτεινής Σουέρεφ-

Ανεμοδουρά

Η Φωτεινή Σουέρεφ-Ανεμο-
δουρά γεννήθηκε στη Σάμο και
μεγάλωσε στην Κέρκυρα.

Σπούδασε Γαλλική και Ελληνι-
κή Φιλολογία στο Καποδιστρια-
κό Πανεπιστήμιο Αθηνών.

Εργάστηκε στην Εθνική Τράπε-
ζα απ’ όπου συνταξιοδοτήθηκε.

Ιδιαίτερα ευαισθητοποιημένη
με τα εικαστικά άρχισε να ζωγρα-
φίζει σε πορσελάνη με ψυχρό
σμάλτο από το 1980. παράλληλα
ασχολήθηκε με την ελαιογραφία
αφού παρακολούθησε μαθή-
ματα ελεύθερου σχεδίου κοντά
στον κερκυραίο ζωγράφο Σπύρο
Τρούσα. Είναι μέλος της Εικα-
στικής Κερκυραικής Ένωσης (ΕΙ.
Κ.Ε.). Έχει συμμετάσχει σε ομαδι-
κές εκθέσεις στην Κέρκυρα, Λευ-
κάδα και Αθήνα. Ζει μόνιμα στην
Κέρκυρα με τον σύζυγό της και
τα δυο παιδιά της.

Στο έργο της “Θρησκεία” ανα-
παριστά την συνύπαρξη στη
πόλη της τη Κέρκυρα, της καθο-
λικής εκκλησίας Duomo, με την
ορθόδοξη εκκλησία του πολιού-
χου Αγ. Σπυρίδωνα.

“Θρησκεία”

