
1 
 

Ο ΑΝΤΙΚΟΜΟΥΝΙΣΜΟΣ ΣΤΗΝ ΕΛΛΑΔΑ - ΣΥΝΤΟΜΗ ΙΣΤΟΡΙΚΗ 

ΑΝΑΔΡΟΜΗ 

Γιώργος Λεοντιάδης 

 

Η αστική τάξη χρησιμοποιεί όλα τα μέσα που έχει στη διάθεσή της – κυρίως 

τον κρατικό μηχανισμό με τους κατασταλτικούς και ιδεολογικούς του μηχανισμούς – 

για να αντιμετωπίσει και να πατάξει το εργατικό κίνημα και την πολιτική του 

πρωτοπορία.  

Η καταγγελία για αντικομουνισμό δεν αναφέρεται στην αντιπαράθεση με την 

ιδεολογία και την πολιτική των κομμουνιστών, όταν αυτή διεξάγεται με πολιτικά 

επιχειρήματα. Αναφέρεται στις μεθόδους που χρησιμοποιούνται κατά κόρον από το 

σύνολο των μηχανισμών που ελέγχει η αστική τάξη για αυτό τον σκοπό και οι οποίες 

περιλαμβάνουν το ψέμα, τη συκοφαντία, τη διαστρέβλωση θέσεων, τη βία, την 

καταστολή κλπ. 

Η ιδεολογική και πολιτική αντιμετώπιση του αντικομουνισμού αποτελεί 

απαραίτητο συστατικό της δράσης των κομμουνιστών ενάντια στην επιχείρηση 

συκοφάντησής τους, αποκοπής τους από την κοινωνία και κυρίως από την 

εργαζόμενη πλειοψηφία – προετοιμασία ενάντια σε κάθε μελλοντική επιχείρηση 

πολιτικής και φυσικής απομόνωσής τους. 

Ο αντικομουνισμός στην Ελλάδα δεν διέφερε και δεν διαφέρει σημαντικά από 

τον αντικομουνισμό σε άλλες χώρες, κυρίως της Ευρώπης και της Αμερικής. Βασικά 

του εργαλεία στη χώρα μας, όπως και διεθνώς, αποτέλεσαν και αποτελούν η 

αναθεώρηση της ιστορίας και ο αντισοβιετισμός. Σε αυτά τα βασικά στοιχεία του 

αντικομουνισμού θα αναφερθούν οι επόμενοι εισηγητές. Εγώ θα περιοριστώ σε μια 

σύντομη παρουσίαση του αντικομουνισμού στην Ελλάδα από την αρχική του 

εμφάνιση κατά τον 19ο αιώνα έως και τις μέρες μας. 

Μελετώντας τον αντικομουνισμό στην Ελλάδα, διακρίνουμε τρεις περιόδους 

– τον προκομουνιστικό αντικομουνισμό ή αντισοσιαλισμό (από τα μέσα του 19ου 

αιώνα έως τη δεύτερη 10ετία του 20ου αιώνα), τον αντικομουνισμό του «σύντομου» 

20ου αιώνα (μέχρι τις αντεπαναστατικές ανατροπές του 1989-1991) και τον σύγχρονο 

αντικομουνισμό. 

Οι κυρίαρχες κοινωνικές και πολιτικές δυνάμεις στην Ελλάδα επιτέθηκαν στις 

ιδέες της κοινωνικής απελευθέρωσης αμέσως με την εμφάνισή τους στη χώρα μας, 


2 
 

στα μέσα του 19ου αιώνα, παρόλο που ήταν οικτρά μειοψηφικές, εκφράζονταν από 

μια μικρή ομάδα αστών και μικροαστών διανοούμενων και δεν είχαν καμία επαφή με 

το έτσι κι αλλιώς ανύπαρκτο και στην πορεία αναιμικό εργατικό κίνημα.   

Το σημείο εκκίνησης εντοπίζεται στα αγγλοκρατούμενα Επτάνησα στα μέσα 

του 19ου αιώνα. Εκεί έγινε η πρώτη προσπάθεια από ριζοσπάστες αστούς 

διανοούμενους, αγωνιστές του εθνικοαπελευθερωτικού κινήματος, να συνδυαστεί η 

εθνική με την κοινωνική απελευθέρωση.  Η αντίδραση από την πλευρά της 

συντηρητικής πτέρυγας του εθνικού κινήματος ήταν άμεση. Κατηγορήθηκαν οι 

«κομμουνιστές» (ο όρος χρησιμοποιήθηκε από τους συντηρητικούς) ότι, διασπούν το 

ενιαίο εθνικό κίνημα «δια λέξεις χωρίς έννοιαν, και δια ζητήματα, αν ουχί 

παιδαριώδη, τουλάχιστον άκαιρα». 

Η διάσπαση κάποιου υποτιθέμενου αρραγούς εθνικού μετώπου από τους 

κομμουνιστές υπήρξε έκτοτε αγαπημένο επιχείρημα του ελληνικού αντικομουνισμού 

και το συναντάμε σε πολλές περιπτώσεις. Επίσης συχνό επιχείρημα αποτέλεσε κατά 

τον 19ο αιώνα «το άκαιρον» και «άτοπον» της εμφάνισης του σοσιαλισμού στην 

Ελλάδα, εφόσον σε αυτήν «δεν υπάρχουν οι έντονες κοινωνικές αντιθέσεις που 

εντοπίζονται στις ανεπτυγμένες κοινωνίες της Δυτικής Ευρώπης». 

Το 1876 μια μικρή ομάδα νέων ανθρώπων συγκρότησε στην Πάτρα μια 

υποτυπώδη οργάνωση με τίτλο «Δημοκρατικός Σύνδεσμος του Λαού» και διετύπωσε,  

στη δημοτική μάλιστα γλώσσα, αιτήματα για την αντιμετώπιση της φτώχειας, της 

αμάθειας και της κοινωνικής αθλιότητας. Η αντίδραση των «έντρομων» αστών  και 

των αρχών της πόλης υπήρξε άμεση. Ο τύπος κατήγγειλε τους «δηλητηριώδεις όφεις» 

που τρέφει «εν τοις σπλάχνοις αυτής» η πατρινή κοινωνία, που συνωμοτούν κατά της 

εννόμου τάξεως. «Οι ημέτεροι κωμουνισταί – έγραφαν εκείνες τις ημέρες οι 

εφημεριδες - αποτείνονται εις τα φαυλότερα πάθη του όχλου και υποδαυλίζουσιν 

αυτά επιτηδείως, λαβόντες και όπλον επικίνδυνον την δημώδη γλώσσαν, καλώς 

γνωρίζοντες εις ποία κοινωνικά στρώματα έπρεπε να αποτανθώσι και που να 

ζητήσωσι προσηλύτους ή θύματα». Ζητούσε δε τη αντιμετώπισή τους με όλη την 

αυστηρότητα του νόμου. 

Η νεαρή αστική τάξη της Ελλάδας από νωρίς διέγνωσε τον κίνδυνο που 

δυνητικά αποτελούσε για την κοινωνική της θέση και τα οικονομικά της συμφέροντα 

το εργατικό κίνημα, ο σοσιαλισμός και η νέα την εποχή εκείνη θεωρία του Μαρξ.  

Για τον Μαρξ διαβάζουμε στο περιοδικό «Παρνασσός» το 1878 τα εξής: 


3 
 

«Δεν τολμώμεν ν’ αποφανθώμεν, αν ο άνθρωπος ούτος, ο ορκισθείς την 

καταστροφήν του υφισταμένου κοινωνικού καθεστώτος, χωρίς να δυνηθή να 

προτείνη άλλο τι τελειότερον και λογικώτερον, σύμφωνον προς την φύσιν, την 

λογικήν και την ιστορικήν του ανθρωπου ανάπτυξιν, είναι ματαιός τις φιλόδοξος, ή 

περιεσκεμμένος δημαγωγός. Οι εκ του πλησίον γνωρίσαντες αυτός, οι 

συνεργασθέντες μετ’ αυτού, ομολογούσιν ότι ο Κάρολος Μαρξ είναι πεπροικισμένος 

μεν υπό πολλής ευφυΐας και βαθείας κρίσεως αλλά στερείται πάντη καρδίας. Ζων 

άνετον, λουκούλλειον σχεδόν ειπείν βίον εν Λονδίνω, όπου από πολλού χρόνου 

διατελεί προγεγραμμένος από της πατρίδος του, δύναται να συντάσση επαναστατικά 

προς τους εργάτας προγράμματα, σπείρων την διχόνοιαν μεταξύ των διαφόρων 

κοινωνικών τάξεων, υποδαυλίζων τα πάθη, ρίπτων έλαιον επί της πυράς της 

κοινωνικής δυστυχίας. Την επιστημονικήν αυτού ευφυΐαν, την διαλεκτικήν αυτού 

δεινότητα κατέστησεν όργανον ενόχου ματαιοδοξίας, προκηρύττων την επανάστασιν, 

την καταστροφήν, ως τους μόνους όρους της λύσεως των υφισταμένων κοινωνικών 

προβλημάτων». 

Για να εξηγηθεί το ξέσπασμα των πρώτων απεργιακών κινητοποιήσεων στη 

χώρα μας επιστρατεύθηκαν για πρώτη φορά αντικομουνιστικά επιχειρήματα, που 

συναντάμε πολύ συχνά σε μετέπειτα εποχές. Σύμφωνα με μελέτη που δημοσιεύτηκε 

το 1883 «ο παράβολος ημών εθνικός χαρακτήρ, ο εύπιστος, ο ζωηρός, ο 

μεθυσκόμενος εκ παντός ότι νέον και εκκεντρικόν, δεν απέφυγε την δηλητηριώδη 

επίδρασιν των ανατρεπτικών δογμάτων, άπερ κατ’ αυτόν και παρά τοις 

ελευθερωτέροις  πολιτικοίς οργανισμαίς υπεκκαίει και τρέφει η δίψα της ισότητος 

ουχί εν τοις δικαιώμασιν αλλ’ εν ταις απολαύσεσιν». Το ίδιο κείμενο κατήγγειλε «ως 

δημαγωγικόν επινόημα την θεωρίαν, ήτις σήμερον αποτελεί το σύμβολον της πίστεως 

των κοινωνιστικών και λοιπών ανατρεπτικών δογμάτων, ότι υφίσταται αναγκαία 

εχθρότης μεταξύ κεφαλαίου και εργασίας».  

Το 1894, μετά τον πρώτο μαζικό εορτασμό της πρωτομαγιάς στην Ελλάδα,  οι 

έλληνες εργαζόμενοι πληροφορήθηκαν από τις στήλες των εφημερίδων ότι οι βλέψεις 

και οι πόθοι τους για μια πιο δίκαιη κοινωνία είναι ουτοπικές, ότι ο ελληνικός 

σοσιαλισμός είναι αποτέλεσμα ξένης προπαγάνδας που χρηματοδοτείται από ισχυρά 

κέντρα, ότι οι σοσιαλιστές είναι άεργοι που εκμεταλλεύονται τα θύματά τους, τους 

εργάτες, για να ζουν αυτοί πλουσιοπάροχα και τέλος ότι οι εργάτες στην Ελλάδα δεν 

αντιμετωπίζουν τα ίδια προβλήματα με τους εργάτες άλλων χωρών και συνεπώς δεν 

υπάρχει λόγος να ακολουθούν τους σοσιαλιστές. Σε άλλο δε άρθρο της ίδιας χρονιάς, 


4 
 

ο συντάκτης του, που υπέγραφε ως «αντισοσιαλιστής», προέβαλε ως επιχείρημα ότι 

οι απεργίες που προκαλούνται από τους σοσιαλιστές, έχουν ως αποτέλεσμα το 

κλείσιμο των επιχειρήσεων και την συνεπαγόμενη ανεργία και εξαθλίωση των 

εργαζομένων.  

Ταυτόχρονα με τα παραπάνω, ο κρατικός κατασταλτικός μηχανισμός 

προχώρησε στην πρώτη μαζική δίωξη των ελλήνων σοσιαλιστών. Συνελήφθησαν και 

κρατήθηκαν για 5 μήνες εκπρόσωποι όλων των σοσιαλιστικών οργανώσεων της 

Αθήνας με την κατηγορία: «πρόκληση και ερεθισμό των πολιτών σε διχόνοια, 

διέγερση μεταξύ αυτών του μίσους και της περιφρόνησης» 

Τις συλλήψεις και την προκαταρκτική ανάκριση διενέργησε ο αστυνόμος 

Μιλτιάδης Έβερτ (της γνωστής οικογενείας). 

Η καταστολή αποτέλεσε έκτοτε σημαντικό στοιχείο του ελληνικού 

αντικομουνισμού. 

Το 1914, οι σοσιαλιστές Μπεναρόγια και Γιονάς θα γίνονταν οι πρώτοι 

πολιτικοί εξόριστοι στην ιστορία του ελληνικού εργατικού κινήματος. Βάσει του 

νόμου Ν.121/1913 για την εκτόπιση κάθε ατόμου που κρινόταν ένοχο για διατάραξη 

της δημόσιας ασφάλειας, οι δύο σοσιαλιστές-στελέχη της Φεντερασιόν 

συνελήφθησαν το 1914 στη Θεσσαλονίκη κι εξορίστηκαν στη Νάξο επειδή μετείχαν 

στην οργάνωση της απεργίας των καπνεργατών (απελευθερώθηκαν τον Ιανουάριο 

του 1917). 

Η αντίδραση απέναντι στην Οκτωβριανή επανάσταση στη Ρωσία, στην 

ίδρυση του ΣΕΚΕ – ΚΚΕ το 1918 στην Ελλάδα, στην έντονη δράση των 

κομμουνιστών εντός του αναπτυσσόμενου εργατικού κινήματος εγκαινίασε το νέο 

στάδιο του ελληνικού αντικομουνισμού. 

Τη δεκαετία του 1920 συγκροτείται ο μηχανισμού δίωξης του κομμουνισμού 

(Υπηρεσία Εθνικής Ασφάλειας, Υπηρεσία Γενικής Ασφάλειας, Αστυνομία Πόλεων, 

ανάθεση στον στρατό καθήκοντα παρακολουθήσεων) και το αντίστοιχο νομικό 

οπλοστασίου με αποκορύφωμα το Ιδιώνυμο του 1929. Ο Νόμος αυτός προέβλεπε 

ποινή φυλάκισης τουλάχιστον έξι μηνών για όποιον, "ἐπιδιώκει τὴν ἐφαρμογὴν ἰδεῶν 

ἐχουσῶν ὡς ἔκδηλον σκοπὸν τὴν διὰ βιαίων μέσων ἀνατροπὴν τοῦ κρατούντος 


5 
 

κοινωνικοῦ συστήματος ἢ τὴν ἀπόσπασιν μέρους ἐκ τοῦ ὅλου τῆς ἐπικρατείας, ἢ 

ἐνεργεῖ ὑπὲρ τῆς ἐφαρμογῆς αὐτῶν προσηλυτισμὸν". 

Η επιβολή της δικτατορίας της 4ης Αυγούστου 1936 αναβάθμισε τον 

αντικομουνισμό σε κύριο συστατικό στοιχείο της κρατικής πολιτικής. Όπως δήλωσε 

ο ίδιος ο Μεταξάς «η Ελλάς είναι πλέον κράτος αντικομουνιστικόν». 

Ο Α.Ν. 117/15 Σεπτεμβρίου 1936 "Περί μέτρων προς καταπολέμησιν του 

κομμουνισμού και των εκ τούτου συνεπειών" συνάντησε την επιδοκιμασία της 

εφημερίδας «Καθημερινή». Σε πρωτοσέλιδο άρθρο με τίτλο «Η άμυνα του κράτους» 

η εφημερίδα θριαμβολογούσε: «Η Κυβέρνησις δημοσιεύει σήμερον τον νόμον περί 

διώξεως του κομμουνισμού. Είναι μία πράξις σπουδαία, σταθμός αναπόφευκτος εις 

την νέαν προσπάθειαν η οποία ανελήφθη διά την ανάπλασιν και την επί νέων βάσεων 

αναμόρφωσιν της ελληνικής πολιτείας. Η δίωξις του κομμουνισμού, δηλαδή η 

συστηματική, η χωρίς προχειρότητας και εμβαλωματικάς εξοικονομήσεις 

καταπολέμησις της ανατρεπτικής προπαγάνδας η οποία έθετε καθ’ ημέραν την 

θρυαλλίδα εις τα θεμέλια του κράτους, προσλαμβάνει αυτήν την φοράν τον 

χαρακτήρα μιας σοβαράς και μελετημένης ενεργείας με εκ των προτέρων 

διαγεγραμμένα τα όρια της δράσεως των οργάνων της Πολιτείας κατά των εχθρών 

της. … Η ανατρεπτική κομμουνιστική προπαγάνδα δεν επιτρέπεται, Είναι τούτο μία 

σκέψις σαφής. Συνεπώς πάσα αντίθετος εκδήλωσις τιμωρείται. Και τιμωρείται 

σκληρώς. Τώρα διατί δεν πρέπει να επιτρέπεται, δεν χρειάζεται, νομίζομεν μεγάλη 

θεολογία, διά να κατανοηθή. Διότι απλούστατα πρέπει να προστατευθή το Κράτος, η 

Κοινωνία, το Καθεστώς και πρό παντός άλλου αυτοί οι ίδιοι οι εργάται».   

Δεν θα σταθούμε ιδιαίτερα στις διώξεις, φυλακίσεις, βασανιστήρια των 

κομμουνιστών από το μεταξικό καθεστώς, καθώς αυτά είναι γνωστά. Θα 

αντιπαρέλθουμε επίσης την περίοδο της Κατοχής, σημειώνοντας απλώς ότι ο 

αντικομουνισμός υπήρξε το βασικό άλλοθι της συνεργασίας με τους κατακτητές. 

Ο κίνδυνος που διέτρεξε η αστική εξουσία τη δεκαετία του 40 με τη δράση 

του ΕΑΜικού κινήματος και κατόπιν του ΔΣΕ, την οδήγησε να λάβει ακόμη πιο 

σκληρά κατασταλτικά μέτρα έναντι των κομμουνιστών. Το Γ’ ψήφισμα 18/6/1946 

«Περί εκτάκτων μέτρων αφορώντων την Δημοσίαν τάξιν και ασφάλειαν» και ο 

αναγκαστικός νόμος 509/1947 «Περί μέτρων ασφαλείας του Κράτους, του 

πολιτεύματος, του κοινωνικού καθεστώτος και προστασίας των ελευθεριών των 


6 
 

πολιτών», μαζί με τους νόμους που κληροδοτήθηκαν από τη δικτατορία της 4ης 

Αυγούστου, αποτέλεσαν το βασικό νομοθετικό, αντικομουνιστικό οπλοστάσιο. 

Σε πολιτικό επίπεδο, ο αντικομουνισμός εκφράζεται από το σύνολο του 

αστικού πολιτικού κόσµου. Χαρακτηριστικό παράδειγμα η αγόρευση του Γεώργιου 

Παπανδρέου στη Βουλή, στις 20 Ιουνίου 1950: «Υπάρχει πρώτον εθνική διάκρισις 

και υπάρχει δεύτερον πολιτική διάκρισις. Εις την ανωτέραν σφαίραν της διακρίσεως 

υπάρχουν Έλληνες και προδόται της Ελλάδος. Και προδόται της Ελλάδος είναι το 

ΚΚΕ και οι συνοδοιπόροι του. Αυτή είναι η πρώτη βασική διάκρισις, εθνικά και µη 

εθνικά κόµµατα. Ο όρος “αστικά” κόµµατα είναι ατυχής, διότι είναι δυνατόν εντός 

των εθνικών κοµµάτων να υπάρχη εθνική αριστερά κάτω από τον γαλανόν ουρανόν 

της Ελλάδος. Εντός της εθνικής παρατάξεως, υπάρχει δεξιά, κέντρον και η αριστερά. 

[…]. Εκτός της Εθνικής παρατάξεως είναι το ΚΚΕ […] και οι συνοδοιπόροι του […], 

όσοι αρνούνται ότι το ΚΚΕ είναι κόµµα προδοσίας και εγκλήµατος. Καθώς και 

επίσης όσοι το δέχονται ίσως ενδοµύχως, αλλά αρνούνται δηµόσια να καταγγείλουν 

δηµόσια το ΚΚΕ ως κόµµα Εθνικής προδοσίας και εγκλήµατος» 

Το μετεμφυλιακό κράτος μέχρι και την κατάρρευση της δικτατορίας το 1974 

διατήρησε το αντικομουνιστικό θεσμικό και ιδεολογικό οπλοστάσιο. 

 Οι κυβερνήσεις της περιόδου 1974-1989 εφάρμοσαν πολιτικές 

αποκλιμάκωσης – τερματισμού του μετεμφυλιακού αντικομουνισμού. Ο 

αντικομουνισμός πλέον αλλάζει μορφή, εκσυγχρονίζεται ακλουθώντας τις ιστορικές 

εξελίξεις. Παραμένουν ψήγματα του παρελθόντος, αλλά δεν είναι αυτά που 

κυριαρχούν στον αντικομουνιστικό λόγο. Ως τέτοιο ψήγμα μπορούμε να αναφέρουμε 

για παράδειγμα την ομιλία του Κωστή Στεφανόπουλου (υπουργού Προεδρίας και 

κατοπινού Προέδρου της Δημοκρατίας) στο περιφερειακό συνέδριο της ΝΔ στη 

Θεσσαλονίκη, την άνοιξη του 1980. «Ο κατεξοχήν εχθρός της ελευθερίας και της 

δημοκρατίας, είπε ο Σταφανόπουλος, είναι ο κομμουνισμός … το ΚΚΕ και ο ΓΓ του 

Χ. Φλωράκης είναι πράκτορες της Μόσχας με την καλή έννοια. Εννοώ ότι παίρνουν 

εντολές και τις εφαρμόζουν».  

Εν έτει 2020 είχαμε την περίπτωση της αντιδημάρχου Αθηνών Αλεξίας Έβερτ 

(της γνωστής οικογενείας στην οποία αναφερθήκαμε και προηγούμενα), η οποία 

χαρακτήρισε δημόσια τους διαδηλωτές του ΚΚΕ κατά την επέτειο του 

https://www.ethnos.gr/kke


7 
 

Πολυτεχνείου ως τρωκτικά και κατσαρίδες. Δεν είναι όμως αυτές οι απόψεις και οι 

εκφράσεις που χαρακτηρίζουν τον σημερινό αντικομουνιστικό λόγο στην Ελλάδα. 

Για να αντιπαλέψουμε αποτελεσματικά τον αντικομουνισμό θα πρέπει να τον 

αντιμετωπίζουμε πάντα με τη σοβαρότητα που του αρμόζει. Ο αντικομουνισμός έχει 

στρατηγική στόχευση. Δεν αποτελεί αυθόρμητη, ακραία αντίδραση περιθωριακών ή 

ευέξαπτων στοιχείων της κοινωνίας. Σε κάθε ιστορική περίοδο οι αστικοί μηχανισμοί 

–εθνικοί και υπερεθνικοί – επεξεργάζονται την πολιτική αντιμετώπισης του 

εργατικού και κομουνιστικού κινήματος, θέτοντας μακροπρόθεσμους στόχους και 

φροντίζοντας για την υλοποίησή τους. Τέτοιοι στόχοι είναι στην εποχή μας η 

αποτροπή κάθε νέου εργατικού ξεσπάσματος, η αποτροπή συγκρότησης παγκόσμιου 

κομμουνιστικού κινήματος, η αποτροπή μιας σοβαρής αμφισβήτησης της αστικής 

εξουσίας. Μέσα προς υλοποίηση – τα διάφορα αντικομουνιστικά ψηφίσματα 

διεθνικών οργανισμών, η ιδεολογική επιρροή (ντοκιμαντέρ και ταινίες, βιβλία, 

εκπαιδευτική πολιτική) και φυσικά οι παντός είδους απαγορεύσεις. Αυτά σε κάθε 

χώρα προωθούνται με τρόπο που να αντιστοιχεί στις ιστορικά διαμορφωμένες 

συνθήκες.  

Υπό το παραπάνω πρίσμα διακρίνουμε τις ιδιομορφίες του σύγχρονου 

αντικομουνισμού στο ελληνικό περιβάλλον. 

Η βασική ιδιομορφία, η οποία καθορίζει τον τρόπο που προωθείται η 

αντικομουνιστική ιδεολογία και πρακτική στην Ελλάδα είναι ότι στη χώρα μας το 

κομμουνιστικό κίνημα, που εκφράζεται πρωτίστως και κυρίως από το ΚΚΕ, έχει 

αναπτύξει ισχυρούς δεσμούς με τους έλληνες εργαζόμενους, με μεγάλο τμήμα της 

ελληνικής κοινωνίας. Οι δεσμοί αυτοί, καθώς και το ότι επέδειξε μεγάλη 

ανθεκτικότητα σε περιόδους ανατροπών παγκόσμιας εμβέλειας, επέτρεψαν στο 

ελληνικό κομμουνιστικό κίνημα να αποτελεί την θετική εξαίρεση στην Ευρώπη. 

Ο σύγχρονος αντικομουνισμός στην Ελλάδα επιχειρεί να υλοποιήσει τις 

αντικομουνιστικές κατευθύνσεις της Ευρωπαϊκής Ένωσης, όπως αυτές διατυπώθηκαν 

σε μια σειρά ψηφισμάτων διαφόρων οργάνων της.  

Το τελευταίο και πιο χαρακτηριστικό κείμενο είναι αυτό με τίτλο «Η σημασία 

της ευρωπαϊκής μνήμης για το μέλλον της Ευρώπης» της 19ης Σεπτεμβρίου 2019. 


8 
 

  

Το ψήφισμα αυτό αφού καταδικάζει απερίφραστα τις επιθετικές πράξεις, τα 

εγκλήματα κατά της ανθρωπότητας και τις μαζικές παραβιάσεις ανθρωπίνων 

δικαιωμάτων που διαπράχθηκαν από το ναζιστικό, το κομμουνιστικό και τα λοιπά 

ολοκληρωτικά καθεστώτα, καλεί τα κράτη μέλη να απαγορεύσουν ουσιαστικά τις 

νεοφασιστικές και νεοναζιστικές ομάδες και κάθε άλλο ίδρυμα ή ένωση που εξαίρει 

και εξυμνεί τον ναζισμό και τον φασισμό ή κάθε άλλη μορφή ολοκληρωτισμού. 

Δηλαδή, μέσω της εξίσωσης φασισμού και κομουνισμού ζητάει την απαγόρευση της 

δράσης των κομουνιστών. 

Επειδή η υλοποίηση της παραπάνω κατεύθυνσης στην Ελλάδα είναι δύσκολη 

υπόθεση, για τους λόγους που αναφέραμε παραπάνω, αναπτύχθηκε από τους 

αντικομουνιστικούς μηχανισμούς της ελληνικής αστικής τάξης μια τακτική που 

θεωρούν ότι θα τους επιτρέψει στο μέλλον να υλοποιήσουν τον στρατηγικό στόχο.  

Η τακτική αυτή περιλαμβάνει δύο βασικά επιχειρήματα που 

επαναλαμβάνονται συνεχώς μέσα από τα ΜΜΕ αλλά και από πονήματα ππου 

διεκδικούν τίτλους επιστημονικότητας. 

Το πρώτο επιχείρημα είναι ότι το ΚΚΕ είναι η θυγατρική ενός εργοστασίου 

που έχει κλείσει και απλώς δεν το έχει ακόμη καταλάβει. Η συνεχής επανάληψη 

αυτού του «ευφυολογήματος» αποσκοπεί ουσιαστικά να πείσει τους εργαζόμενους 

ότι η υπόθεση του κομμουνισμού έχει λήξει και ότι οι έλληνες κομμουνιστές, 

μοναδική εξαίρεση στην Ευρώπη, δεν το έχουν ακόμη αντιληφθεί. 

Σύμφωνα με γνωστό αντικομουνιστή πανεπιστημιακό καθηγητή «Τριάντα 

χρόνια μετά την κατάρρευση των κομμουνιστικών καθεστώτων στην Ευρώπη, οι 

κρυφοί και φανεροί νοσταλγοί του κομμουνισμού στην Ελλάδα, αρνούνται να 

εξαγάγουν το αναγκαίο συμπέρασμα της παντελούς χρεοκοπίας της κομμουνιστικής 

ιδέας. Και η χρεοκοπία του είναι πολιτική και συγχρόνως ηθική». Άλλος δε 

καθηγητής που ασχολείται με την ιστορία του ελληνικού κομμουνισμού, κατέληξε 

στο «επιστημονικό» συμπέρασμα ότι «με αυτά και με κείνα το ΚΚΕ παρέμεινε το 

τελευταίο σταλινικό κόμμα της Ευρώπης»  


9 
 

  

Το δεύτερο επιχείρημα είναι η δήθεν ασυλία που απολαμβάνει το ΚΚΕ στην 

Ελλάδα. Και φυσικά αυτό προβάλλεται με ένα και μοναδικό σκοπό. Να αρθεί αυτή η 

ασυλία, μ ότι αυτό συνεπάγεται. 

Παραθέτουμε μερικά παραδείγματα της παραπάνω συλλογιστικής: 

24.11.2008 Το Βήμα 

Το γεγονός ότι το ΚΚΕ έχει μια κάποια ασυλία στα ελληνικά πολιτικά 

πράγματα, τόσο από τον Τύπο όσο και από πολλούς πολιτικούς, δείχνει την 

ανωριμότητα του πολιτικού μας συστήματος. Πρόκειται για ένα ακόμη ταμπού της 

μεταπολίτευσης, που μας εμποδίζει να δούμε τα πράγματα όπως έχουν. 

Δημήτρης Δημητράκος Η ΝΕΜΕΣΗ ΤΗΣ ΙΣΤΟΡΙΑΣ Εισαγωγή στην 

ελληνική έκδοση της Μαύρης Βίβλου του Κομμουνισμού, Εστία: 2001 

… οι ηττημένοι προβάλλουν ως ήρωες και μάρτυρες για μια χαμένη υπόθεση 

ενώ οι νικητές κρίνονται στο πεδίο της απτής και πεζής πραγματικότητας που 

επέβαλαν χάρη στην επικράτησή τους. … η υπερβολική χρήση των κατασταλτικών 

μηχανισμών εκ μέρους της νικήτριας Δεξιάς διευκόλυνε τη «ρομαντική» ανασκευή 

του παρελθόντος στο όνομα των αξιών της Αριστεράς, εδραιώνοντας την ισχύ της 

τελευταίας στο πεδίο των ιδεών. 

Καθημερινή 16.12.2018  

Πέρα από όλα τα κακά που μας κληροδότησε η χούντα του ’67, δυστυχώς όχι 

μόνο απενοχοποίησε την Αριστερά αλλά δημιούργησε και σύμπλεγμα ενοχής στη 

Δεξιά. Δυστυχώς η Αριστερά δεν περιορίστηκε στην απενοχοποίηση αλλά κουνάει 

και το δάκτυλο με το διχαστικό σύνθημα: «Ή εμείς ή αυτοί». 

Η ασυλία του ΚΚΕ – Καθημερινή 23.10.2019  

Οχι μόνο γίνονται ανεκτές οι παραβιάσεις του νόμου από το ΚΚΕ, αλλά το 

σύνολο των κομμάτων επανειλημμένα καταψηφίζει στο Ευρωκοινοβούλιο τα 

εγκλήματα του κομμουνισμού. … Δεν γνωρίζω αν τυχόν κάποιες συναλλαγές 


10 
 

κρύβονται πίσω από την περίεργη αυτή ασυλία. Γνωρίζω ότι τούτη η συμπεριφορά 

μάς απομονώνει από μια Ευρώπη που τόσο έχουμε ανάγκη. Μας γελοιοποιεί στα 

μάτια των Ευρωπαίων πολιτών. 

Καθημερινή  Σάκης Μουμτζής 02/06/2021 

το πολιτικό ζητούμενο είναι πως οι προφανώς παράνομες πρακτικές του, που 

έχουν και το στοιχείο της προβοκάτσιας, αντιμετωπίζονται από σχεδόν όλο το 

πολιτικό σύστημα με μια χαλαρότητα και ανεξάντλητη κατανόηση. Μάλιστα, επί 

δεκαετίες, ακούω πρωτοκλασάτα στελέχη του συντηρητικού - φιλελεύθερου χώρου 

να εκφράζουν τον θαυμασμό τους για τη συνέπεια αυτού του κόμματος, που 

παραμένει -όπως λένε- πιστό στις αρχές του. Και οι ανόητοι δε διερωτώνται ποιες 

είναι αυτές οι αρχές; Δηλαδή τι προτιμούν; Να υπάρχει στην κεντρική πολιτική 

σκηνή ένα κόμμα- απολίθωμα ή ένα εκσυγχρονισμένο και ανανεωμένο κόμμα της 

Αριστεράς, έστω κομμουνιστικό. 

Τελευταίο άφησα σχετικό άρθρο του Ν. Μαραντζίδη, πάλι στην Καθημερινή. 

Μαραντζίδης – Καθημερινή 2019 

Η Μεταπολίτευση όφειλε σεβασμό στο ΚΚΕ για τις αμέτρητες θυσίες που 

υπέστησαν οι οπαδοί και τα μέλη του από τις πρώτες κιόλας στιγμές του πολιτικού 

του βίου. Θυσίες, βάσανα και διωγμοί άλλοτε για σκοπούς «δικαιωμένους» από την 

Ιστορία και άλλοτε για «πουκάμισα αδειανά». 

Από τον πολύ σεβασμό, όμως, φαίνεται πως το ΚΚΕ έγινε το παραχαϊδεμένο 

παιδί της Μεταπολίτευσης. Μπορεί να λέει και να ψηφίζει ό,τι θέλει, να επιτίθεται 

στα άλλα κόμματα όπως νομίζει και η στάση του σπανίως να γίνεται αντικείμενο 

κριτικής. Μόλις κάποιος του ασκήσει την παραμικρή κριτική, η ηγεσία και τα 

στελέχη του ωρύονται περί αντικομμουνισμού, σαν κακομαθημένα παιδιά που δεν 

γίνεται το δικό τους. 

Με αυτή τη σύντομη εισήγηση επιχείρησα να δείξω ότι ο αντικομουνισμός 

στην Ελλάδα έχει μακρά ιστορία. Εκκινεί από τα μέσα του 19ου αιώνα, όταν 

εμφανίζονται ιδέες και κινήματα αμφισβήτησης της κρατούσας κοινωνικής τάξης, 

διέρχεται όλο τον «σύντομο» 20ο αιώνα αντιμετωπίζοντας πλέον το οργανωμένο 

κομμουνιστικό κίνημα και καταλήγει στο σήμερα, σε μια συντονισμένη ιδεολογική 

επιχείρηση που απευθύνεται κυρίως στη νεολαία, που δεν έχει τις ιστορικές εμπειρίες 

https://www.liberal.gr/arthrografoi/sakis-moymtzis


11 
 

των προηγούμενων γενιών, και αποσκοπεί από τη μια στην αποκοπή του 

κομμουνιστικού κινήματος από τις ρίζες που το κρατάνε ζωντανό και ισχυρό στη 

χώρα μας και από την άλλη στην ιδεολογικοπολιτική του υποχώρηση, υποκύπτοντας 

στις συνεχείς πιέσεις που του ασκούνται. Ελπίζω εκδηλώσεις όπως η σημερινή να 

βοηθήσουν να εξελιχθούν τα πράγματα σε αντίθετη κατεύθυνση από αυτήν που 

επιδιώκει ο ελληνικός αντικομουνισμός.   

 

 

  

 

  

 

  

 

 

 


	Μελετώντας τον αντικομουνισμό στην Ελλάδα, διακρίνουμε τρεις περιόδους – τον προκομουνιστικό αντικομουνισμό ή αντισοσιαλισμό (από τα μέσα του 19ου αιώνα έως τη δεύτερη 10ετία του 20ου αιώνα), τον αντικομουνισμό του «σύντομου» 20ου αιώνα (μέχρι τις αντ...
	Το σημείο εκκίνησης εντοπίζεται στα αγγλοκρατούμενα Επτάνησα στα μέσα του 19ου αιώνα. Εκεί έγινε η πρώτη προσπάθεια από ριζοσπάστες αστούς διανοούμενους, αγωνιστές του εθνικοαπελευθερωτικού κινήματος, να συνδυαστεί η εθνική με την κοινωνική απελευθέρω...

