

Φίλες και φίλοι της Ρόδου, φίλες και φίλοι σε όλα τα Δωδεκάνησα, σε όλο το Αιγαίο, σε όλη τη νησιωτική Ελλάδα. Χαίρομαι γιατί βρίσκομαι εδώ τελευταία ημέρα της περιοδείας μου σε όλες τις περιοχές της χώρας, στη Ρόδο μαζί σας. Αύριο κλείνει αυτό το οδοιπορικό στην πλατεία Συντάγματος, στην Αθήνα με τη μεγάλη πανδημοκρατική συγκέντρωση του λαού της Αθήνας, του λαού της Αττικής, μπροστά στη Βουλή για να διατρανώσουμε την πίστη μας στη Δημοκρατία.

Εσείς σήμερα εδώ, στην παλιά πόλη της Ρόδου, δίνετε ένα μικρό δείγμα της ζωντανής ψυχής της παράταξης. γιατί τα Δωδεκάνησα είναι πάντα τα δημοκρατικά, προοδευτικά, ριζοσπαστικά. Τα Δωδεκάνησα που αγάπησε ο Ανδρέας Παπανδρέου, ο ιδρυτής του ΠΑΣΟΚ.

Και χαίρομαι γιατί σήμερα από εδώ, από τη Ρόδο, μπορώ να στείλω και ένα μήνυμα στην απέναντι ακτή, στη γειτονική μας χώρα, ένα μήνυμα ειρήνης, φιλίας, καλής γειτονίας, κοινών αναπτυξιακών προοπτικών με ένα και μόνο κριτήριο: το σεβασμό του διεθνούς δικαίου, το σεβασμό της διεθνούς νομιμότητας.

Από εδώ, από τη Ρόδο, διακηρύσσουμε μαζί τα εθνικά κυριαρχικά μας δικαιώματα, όπως προβλέπει το διεθνές δίκαιο. Γιατί αυτή είναι η μόνη ασφαλής βάση για να προχωρήσουμε μαζί στο Αιγαίο, στην Ανατολική Μεσόγειο, όλες οι χώρες, όλοι οι λαοί. Και γιατί αυτό είναι μια υποχρέωσή μας απέναντι στις επόμενες, στις μελλοντικές γενιές που διαθέτουν το δικό τους μερίδιο στον πλούτο και την προοπτική της χώρας.

Φίλες και φίλοι, δημοκράτες και δημοκράτισσες της Ρόδου και όλων των Δωδεκανήσων, οι εκλογές της Κυριακής κρίνονται τώρα, αυτές τις λίγες ώρες, μέχρι το κλείσιμο της κάλπης. Τώρα στην ψυχή και στο μυαλό κάθε Ελληνίδα και κάθε Έλληνα συντελούνται διεργασίες. Τώρα οι αναποφάσιστοι γέρνουν την πλάστιγγα. Και τώρα απευθυνόμαστε σε όλο τον ελληνικό λαό, χωρίς καμία διάκριση, και του ζητάμε να συνειδητοποιήσει ότι στις εκλογές δεν κρίνεται η τύχη των κομμάτων και των πολιτικών προσώπων. Στις εκλογές κρίνεται η τύχη του ίδιου του ελληνικού λαού, η μοίρα της χώρας μας για τα επόμενα 20 χρόνια.

Απευθύνομαι από εδώ, από την καρδιά της Ρόδου, σε όλους εκείνους τους πολίτες που ψήφισαν ΠΑΣΟΚ το 2009, που ανήκουν στην οικογένεια της μεγάλης δημοκρατικής προοδευτικής παράταξης, που τους διαψεύσαμε, τους πικράναμε, πολλές φορές τους οργίσαμε, που αντιμετωπίζουν πρωτόγνωρες καταστάσεις λόγω της κρίσης.

Κι εμείς αντιμετωπίσαμε πρωτόγνωρες, απροσδόκητες καταστάσεις και έπρεπε να δώσουμε δύσκολες απαντήσεις -ηθικά και πολιτικά δύσκολες- για να κρατήσουμε όρθια την προοπτική του Έθνους. Σε αυτούς λοιπόν τους συμπολίτες και συναγωνιστές απευθύνομαι. Τους κοιτώ στα μάτια και τους λέω: παρά τις αντιρρήσεις, παρά τις επιφυλάξεις, ελάτε μαζί μας. Ελάτε να ολοκληρώσουμε αυτή την κολοσσιαία εθνική προσπάθεια, να βγούμε οριστικά από το μνημόνιο, να βγούμε οριστικά από την κρίση. Να ξανακάνουμε την Ελλάδα υπερήφανη και ισότιμη μέσα στην Ευρώπη.

Γιατί αυτό είναι το νόημα του Εθνικού Σχεδίου Ανασυγκρότησης που παρουσίασα. Αυτό είναι το νόημα της Αυτοδύναμης Ελλάδας. Αυτοδύναμη Ελλάδα είναι η Ελλάδα που δεν έχει ανάγκη από στήριξη, δεν έχει ανάγκη από δανειστές, δεν έχει ανάγκη από επιτήρηση. Η Ελλάδα που μπορεί να συνδιαμορφώσει τους νέους προοδευτικούς, ευρωπαϊκούς συσχετισμούς.

Την Κυριακή δεν ψηφίζουμε μόνο εμείς οι Έλληνες. Ψηφίζουν και οι Γάλλοι Ευρωπαίοι πολίτες και με την εκλογή του Φρανσουά Ολάντ, αρχίζει η αλλαγή των συσχετισμών.

Γιατί εμείς, πέρα από όλα τα άλλα που έπρεπε να διαχειριστούμε, την «πυρηνική καταστροφή», το «τσουνάμι» και όχι μια συνηθισμένη συμβατική κρίση, όπως συνέβαινε χρόνια και χρόνια τώρα στη χώρα μας, είχαμε και ένα άλλο πρόβλημα. Είχαμε και έχουμε απέναντί μας συντηρητικές κυβερνήσεις στην Ευρώπη, τους «ομογάλακτους» του κ. Σαμαρά που δεν του επιτρέπουν να τους απευθύνει το λόγο.

Και μέσα σε μια συντηρητική «μονόχρωμη» Ευρώπη, δώσαμε και δίνουμε μάχες για να σταθούμε όρθιοι. Μιλώντας πολύ συχνά σε αυτιά ανθρώπων που δεν καταλαβαίνουν τη σημασία της

ανάπτυξης, του κοινωνικού κράτους, της αλληλεγγύης, της δικαιοσύνης, της συνοχής. Ξέρουν μόνο μια κουβέντα, «δημοσιονομική πειθαρχία και σταθερότητα».

Τώρα λοιπόν εμείς είμαστε ώριμοι, εκπαιδευμένοι, έτοιμοι, μαζί με όλες τις ευρωπαϊκές, σοσιαλιστικές και προοδευτικές δυνάμεις να αλλάξουμε τους συσχετισμούς στην Ευρώπη. Αλλά για να συμβεί αυτό, έπρεπε η Ελλάδα να είναι καθισμένη στο τραπέζι της ευρωζώνης. Έπρεπε και πρέπει να είναι καθισμένη μαζί με τις άλλες 16 χώρες, για να μπορέσουμε να ξαναγίνουμε αξιοπρεπείς, υπερήφανοι και όπως είμαστε διεκδικητικοί να κερδίσουμε το χαμένο έδαφος. Γιατί η σειρά των πραγμάτων είναι απλή:

-Σταθεροποίηση, πετύχαμε φίλες και φίλοι, με πολλούς κόπους και πολλές θυσίες. Θυσίες του λαού, των πολιτών.

-Ανάκτηση του χαμένου εδάφους, αποκατάσταση αδικιών και απωλειών. Γιατί αδικούμε τον άνεργο, αδικούμε το νέο που παρά τα προσόντα του δεν βρίσκει δουλειά. Αδικούμε τον επαγγελματία που δεν βρίσκει πρόσβαση σε τραπεζικό δανεισμό, αδικούμε τον χαμηλόμισθο και τον συνταξιούχο των 700 ή και λιγότερο ακόμη ευρώ. Έχουμε συνείδηση της αδικίας και ξέρουμε πώς, με ποιό τρόπο, με ασφάλεια και σιγουριά μπορούμε να κερδίσουμε το χαμένο έδαφος.

-Και μετά την ανάκτηση του χαμένου εδάφους. Υπάρχουν οι δυνατότητες της εκτίναξης, για να βρει η Ελλάδα τη θέση που της αναλογεί μέσα στην Ευρώπη και μέσα στον κόσμο.

Τα έχω παρουσιάσει αναλυτικά όλα αυτά γιατί τώρα, αφού πετύχαμε όσα πετύχαμε, μπορούμε να ρίξουμε χρήμα στην αγορά, από τα λεφτά του δανείου. Ναι, αυτού που θέλουν να καταγγείλουν κάποιοι άλλοι, να αρνηθούν να πάρουν τώρα τα κονδύλια που περιμένει η ανάπτυξη, που περιμένει ο άνεργος για να βρει θέση εργασίας.

Τώρα μπορούμε να κάνουμε το δίκτυο κοινωνικής προστασίας πραγματικότητα. Τα έργα του ΕΣΠΑ να ξεμπλοκαριστούν. Και ξέρω ότι εδώ, στα Δωδεκάνησα, απευθύνομαι στην περιφέρεια που έχει τη καλύτερη επίδοση στην απορρόφηση των πόρων του ΕΣΠΑ και αυτό δεν είναι τυχαίο.

Τώρα μπορούμε με πολύ πιο σίγουρο και ασφαλή τρόπο να θωρακίσουμε κάθε περιοχή της χώρας με το περιφερειακό αναπτυξιακό μοντέλο, αλλά και με μέτρα ειδικά. Όπως είναι, για παράδειγμα, η διατήρηση του ειδικού καθεστώτος του ΦΠΑ στο Αιγαίο, στα Δωδεκάνησα, που είναι αντιστάθμισμα για το υψηλό μεταφορικό κόστος.

Εμείς όμως δεν διατυπώνουμε ευχές, δεν δίνουμε υποσχέσεις. Παρουσιάζουμε το αποτέλεσμα των έργων μας και της διαπραγμάτευσής μας, γιατί εκεί που κάποιοι άλλοι κρυβόντουσαν πίσω από μας στην διαπραγμάτευση, εμείς την κάναμε και έχουμε αποτελέσματα.

Τώρα ήρθε η ώρα και εδώ στη περιφέρεια, στη νησιωτική Ελλάδα να δώσουμε ξανά έμφαση στις μεγάλες υποδομές του κοινωνικού κράτους. Μα όλοι αυτοί που διαμαρτύρονται γιατί κλονίζεται η μεσαία τάξη και χάνει το επίπεδο ζωής της λόγω της κρίσης, όλοι αυτοί που διαμαρτύρονται γιατί κινδυνεύει το κοινωνικό κράτος, το εθνικό σύστημα υγείας, θυμούνται ποιος τα έκανε αυτά πράξη στην Ελλάδα; Το ΠΑΣΟΚ από το '81 και μετά. Από την πρώτη κυβέρνηση του Ανδρέα Παπανδρέου και μετά. Δεν υπήρχαν αυτά στον τόπο μας πριν.

Άρα ποιος δικαιούται να πονά περισσότερο; Ποιος δικαιούνται να φωνάζει περισσότερο; Εσείς οι δημοκράτες πολίτες που είστε οι αυθεντικοί εκπρόσωποι της δικής μας παράταξης και της δικής μας ψυχής. Γιατί η ψυχή της παράταξης που πάλλεται είστε εσείς.

Εμείς λοιπόν προτείνουμε τον δύσκολο ασφαλή δρόμο της οριστικής υπέρβασης της κρίσης της εξόδου από το μνημόνιο. Σε τρία χρόνια ναι, το αργότερο σε τρία χρόνια.

Δεν υποσχόμαστε θαύματα. Δεν υποσχόμαστε τον «από μηχανής θεό» που θα έρθει και θα λύσει μόνος του τον κόμπο του ελληνικού προβλήματος. Δεν λέμε ψέματα. Γιατί ξέρουμε ότι τα προεκλογικά ψέματα κοστίζουν. Κοστίζουν τελικά στο εισόδημα του πολίτη, στις προοπτικές των νέων ανθρώπων, στην αξιοπιστία και την διεθνή θέση της χώρας. Και όσα έχουμε πει σ' αυτή την προεκλογική εκστρατεία, είναι μετρημένα λέξη – λέξη είναι ζυγισμένα ευρώ – ευρώ. Είναι το

εθνικό σχέδιο ανασυγκρότησης. Όχι η πλατφόρμα του ΠΑΣΟΚ, αλλά η μόνη βάση πάνω στην οποία μπορεί να οικοδομηθεί η αυτοδύναμη Ελλάδα, που είναι η Ελλάδα όλων των Ελλήνων και όλων των Ελληνίδων, η Ελλάδα του μέλλοντός μας.

Προσέξτε όμως φίλες και φίλοι, και δεν απευθύνομαι μόνον σε σας εδώ, αλλά στα πρόσωπά σας βλέπω όλους τους Έλληνες πολίτες. Προσέξτε πραγματικά. Την Κυριακή δεν δίνουμε μια ψήφο διαμαρτυρίας. Δεν δίνουμε μια ψήφο για να ασκήσουμε πίεση, με την σκέψη ότι κάποιος άλλος θα κάνει την Δευτέρα την δύσκολη δουλειά. Μια δεδομένη κυβέρνηση που θα ασκήσει μια δεδομένη πολιτική. Δεν υπάρχουν αυτά. Και κυρίως, το ΠΑΣΟΚ δεν είναι δεδομένο και δεν είναι κολλημένο στην καρέκλα της εξουσίας. Μόνο με εντολή του ελληνικού λαού, μόνο με ρητή νομιμοποίηση μπορούμε να συνεχίσουμε να επιτελούμε αυτό το εθνικό καθήκον που δεν είναι ούτε προνόμιο, ούτε απόλαυση, γιατί σημαίνει κόστος, σημαίνει φθορά.

Αλλά δεχθήκαμε ν' αναλάβουμε δυσανάλογα μεγάλο κόστος γιατί νιώσαμε ότι αυτό επιβάλλει το πατριωτικό μας καθήκον. Το ΠΑΣΟΚ είναι πάντα λαϊκό πατριωτικό κίνημα.

Εμείς όμως είμαστε εδώ στις πλατείες. Μίλησα με χιλιάδες ανθρώπους. Στην τηλεόραση μίλησα με πραγματικούς αυθεντικούς πολίτες, διαμαρτυρούμενους, πολλές φορές έξαλλους, που όμως άκουσαν τα επιχειρήματά μας.

Ο κ. Σαμαράς διεκδικεί να γίνει πρωθυπουργός. Θέλει την αυτοδυναμία σε εποχές που κανείς δεν μπορεί μόνος και κανείς δεν πρέπει μόνος. Εκτός και αν έχει άγνοια κινδύνου. Και επιχειρεί, όπως έλεγε ο Γεώργιος Παπανδρέου για κάποια παλιά προσωπικότητα συνδεδεμένη με το Κυπριακό, να δοξαστεί «κρυπτόμενος», χωρίς να έρθει σε κανένα διάλογο, χωρίς να μιλήσει όχι με μένα ή τους πολιτικούς αρχηγούς, αλλά ούτε καν με δημοσιογράφους σε μια συνέντευξη κοινής λήψης.

Είναι ο εκφραστής της ντεμοντέ αντίληψης της πολιτικής των υποσχέσεων. Και ονειρεύονται την άσκηση μιας μονοκομματικής εξουσίας. Είναι δηλαδή πραγματικά μακριά νυχτωμένοι. Και λυπάμαι γιατί δεν έχουν αίσθηση της πραγματικότητας και των ευρωπαϊκών συσχετισμών.

Έτσι υπονόμισαν και την πορεία στη πραγματικότητα της κυβέρνησης Παπαδήμου, ως συμπολιτευόμενη αντιπολίτευση και αντιπολιτευόμενη συμπολίτευση.

Υπάρχουν όμως και άλλοι στο πολιτικό γίγνεσθαι, στο πολιτικό προσκήνιο. Όλοι αυτοί που αυτοπροσδιορίζονται ως «αντιμνημονιακοί» και καλλιεργούν την ψευδαίσθηση, το μύθο, ότι μπορεί να πάμε την επομένη των εκλογών, να σταματήσουμε να πληρώνουμε το χρέος, να καταγγείλουμε την σύμβαση.

Θα είμαστε δήθεν μέσα στο ευρώ, μέσα στην Ευρώπη, αλλά θα είμαστε αδέσμευτοι, δεν θα έχουμε καμία υποχρέωση. Όλοι αυτοί αντιλαμβάνονται ότι μ' αυτά που λένε οδηγούν τη χώρα με μαθηματική ακρίβεια μέσα σε μέρες στην πτώχευση, την οδηγούν στην έξοδο από το ευρώ και από την Ευρωπαϊκή Ένωση, στην “άλβανοποίηση;” Σε μια κατάσταση παρόμοια μ' αυτή που έζησε η γειτονική μας χώρα η Αλβανία πριν την πτώση του υπαρκτού σοσιαλισμού. Και θα είναι πραγματικά η Ελλάδα το μοναδικό θλιβερό παράδειγμα μιας αναπτυσσόμενης ευρωπαϊκής χώρας, μέλους της ζώνης του ευρώ που θα γυρίσει δεκαετίες πίσω, στη δεκαετία του '60 και του '50. Είναι κρίμα, είναι πραγματικά άδικο και επικίνδυνο για τους πολίτες, για τα παιδιά μας, για τις επόμενες γενιές. Και αυτό δείχνει έλλειψη σεβασμού στις θυσίες που έγιναν, στο εθνικό κεφάλαιο που δημιουργήθηκε.

Υπήρξαν πολιτικές ηγεσίες που σήκωσαν το ανάστημά τους και αρνήθηκαν να πληρώσουν το χρέος. Και απάλλαξαν τον ελληνικό λαό από 106 δισεκατομμύρια χρέους, 50 ποσοστιαίες μονάδες του ΑΕΠ, δίνοντας ανάσα, αναπνοή στη χώρα, απελευθερώνοντας τις δυνάμεις μας, αλλάζοντας τα δεδομένα.

Εμείς είμαστε αυτή η ηγεσία. Έτυχε σε εμένα ως Υπουργό Οικονομικών, να είμαι ο Υπουργός που μείωσε και δεν αύξησε το χρέος. Που απάλλαξε από αυτό το βάρος τις επόμενες γενιές.

Μη ψάχνουν να βρουν μυθικούς ήρωες, γιατί την ώρα που αυτοί ονειρευόντουσαν τις εύκολες λύσεις, εμείς κάναμε τη δύσκολη διαπραγμάτευση. Και ακούω τώρα το αμίμητο, το ανεύθυνο, το

ανιστόρητο: “θα αρνηθούμε να εξυπηρετήσουμε το χρέος”. Ποιο; Το μειωμένο, το αναδιαρθρωμένο. Γιατί; Για να οδηγηθούν οι αγορές σε μια οργανωμένη επίθεση κατά της Ελλάδας, να μας βγάλουν έξω, να ζήσει η χώρα χωρίς Τράπεζες, χωρίς προστασία των καταθέσεων, χωρίς εισαγωγικό και εξαγωγικό εμπόριο, χωρίς τουρισμό. Χωρίς να μπορούν να επενδύσουν εδώ ούτε οι ξένοι ούτε οι Έλληνες. Χωρίς να έχουν ελπίδα να βρουν δουλειά οι άνεργοι.

Είναι ανεύθυνοι και δεν έχουν αίσθηση των λεγομένων τους όσοι επενδύουν στην απελπισία μεγάλου τμήματος του ελληνικού λαού που είναι απελπισμένο, αδικημένο, σε απόγνωση. Και σκέφτονται αυτοί οι πολίτες, “ο βρεγμένος τη βροχή δεν τη φοβάται”. Τι να φοβηθεί ο άνεργος, ο φτωχός, ο χρεοκοπημένος επιχειρηματίας, την τυπική χρεοκοπία της χώρας;

Ναι, το λέω πολλές φορές. Ο βρεγμένος δεν είναι πνιγμένος στο χείμαρρο της ανευθυνότητας, της δημαγωγίας, του μικροκομματικού συμφέροντος. Άλλο βρεγμένος, άλλο πνιγμένος. Γιατί αν δεν σε βοηθήσει το κράτος, η εθνική οικονομία πώς θα σταθείς στα πόδια σου; Πώς θα κάνεις ένα νέο ξεκίνημα; Πώς θα αξιοποιήσεις αυτό που εσύ ο Έλληνας πέτυχες με τις θυσίες, τους κόπους, τις περικοπές, την υπομονή, τη δουλειά;

Υπάρχει όμως και η άλλη, η πιο πονηρή, η πιο κουτοπόνηρη θεωρία. Η θεωρία που λέει: “μη φοβάστε, ότι και να κάνουμε δεν μας διώχνουν από το ευρώ γιατί μας έχουν δώσει πολλά λεφτά”. Ναι αλλά γιατί να μας δώσουν περισσότερα; Μπορεί να μας πουν ανέτως “μείνετε αν θέλετε στο ευρώ, θα εξυπηρετούμε εμείς απευθείας τις δόσεις του δανείου αλλά για τις εσωτερικές πληρωμές κάντε κουμάντο μόνοι με βάση όσα εισπράττετε από τους φόρους. Πληρώστε έτσι μισθούς και συντάξεις. Πληρώστε έτσι επιχορηγήσεις. Χρηματοδοτήστε έτσι σχολεία, νοσοκομεία, πανεπιστήμια, δήμους, κοινωνικά προγράμματα, την ανάπτυξη”.

Δεν θα έρθουν τα 50 δις που είναι έτοιμα να πέσουν στην αγορά. Δεν θα μπορέσουν να ξεμπλοκαριστούν τα μεγάλα έργα του ΕΣΠΑ. Τώρα που είμαστε ένα βήμα πριν από αυτή τη μεγάλη δυνατότητα να κερδίσουμε και με το παραπάνω το χαμένο έδαφος.

Και θα είμαστε εμείς οι δανειζόμενοι, οι οποίοι θα αρνηθούν στο δανειστή να μας δώσει τα υπόλοιπα χρήματα. Και θα οδηγήσουμε τον εαυτό μας στην απόγνωση.

Έχω πει κατ’ επανάληψη τι θα γίνει τον Ιούνιο. Πώς μπορεί να εφαρμοστεί το Ζετές και όχι Ζετές πρόγραμμα προσαρμογής για να είναι χαλαρό και φιλικό για τον πολίτη και την ανάπτυξη.

Έχω πει όχι νέοι φόροι. Όχι περικοπές σε χαμηλόμισθους και χαμηλοσυνταξιούχους. Όχι “τυφλές” οριζόντιες περικοπές σε μισθούς και συντάξεις. Αλλά μέτρα ανάπτυξης, διαρθρωτικές αλλαγές για μια ανταγωνιστική οικονομία, για ένα κράτος μικρότερο, εξυπνότερο, φιλικότερο στον πολίτη, φιλικότερο για την ανάπτυξη.

Να μπορέσει επιτέλους να γίνει η μαρίνα της Ρόδου. Να μπορέσει επιτέλους να λειτουργήσει πλήρως το νοσοκομείο με τα δύο νέα τμήματα, το Αιμοδυναμικό και το Ογκολογικό.

Να μπορέσουμε να πετύχουμε στη μνήμη του φίλου μου του μακαρίτη του Τάσου Αλιφέρη το μεταφορικό ισοδύναμο για όλη τη νησιωτική Ελλάδα, που είναι ένα μοναδικό πλεονέκτημα για όλη την Ευρώπη.

Έχουν, φίλες και φίλοι, τεράστια σημασία αυτά. Αλλά προοδευτικός, αριστερός, υπεύθυνος λόγος, δεν είναι ο λόγος της δημαγωγίας, της απλούστευσης, του πραγματικού εκβιασμού αλλά ο λόγος της αλήθειας. Γιατί η αλήθεια είναι μια σχέση και πάνω σε αυτή τη σχέση εμπιστοσύνης οικοδομούμε την πορεία της χώρας αλλά και την πορεία του νέου ΠΑΣΟΚ, αυτού που αρχίσαμε να ξαναοργανώνουμε στις 18 του Μάρτη.

Είναι περήφανη για όλα όσα έχει κάνει αυτή η μεγάλη δημοκρατική παράταξη. Από την εποχή του Ελευθερίου Βενιζέλου έως την εποχή του Νικόλαου Πλαστήρα και από την εποχή του Γέρου της Δημοκρατίας μέχρι τις μεγάλες ιστορικές κυβερνήσεις του Ανδρέα Παπανδρέου.

Φίλες και φίλοι, εδώ, αυτή την ειδυλλιακή στιγμή μέσα στην Παλιά Πόλη της Ρόδου, μπορούμε να στοχαστούμε που πηγαίνει ο τόπος, ποια είναι η μοίρα της Ελλάδας. Να δώσουμε νόημα στο

σύνθημα που μου φώναζαν οι νέοι του ΠΑΣΟΚ: «Κρατάς στα χέρια σου το μέλλον μιας γενιάς».

Και να αντιστρέψω το σύνθημα αυτό, να το απευθύνω ως παράκληση σε κάθε Έλληνα πολίτη και να του πω: Εσύ Έλληνα πολίτη κρατάς στα χέρια σου το μέλλον και της επόμενης και της μεθεπόμενης γενιάς. Μην ενδίδεις στη δημαγωγία και το λαϊκισμό. Η δημαγωγία και ο λαϊκισμός φταίνει και εμείς φταίμε, έχουμε το δικό μας μερίδιο ευθύνης για το κατάντημα της χώρας.

Εάν ψάξουμε να βρούμε τη λύση και την έξοδο από την κρίση στον ακόμη χειρότερο λαϊκισμό, το λαϊκισμό που εκφράζει ένα μεγάλο τμήμα της δεξιάς αλλά δυστυχώς και όλες οι ανεύθυνες εκδοχές της αριστεράς, τότε αλίμονο στον τόπο αυτό.

Άρα μια λύση στην πραγματικότητα υπάρχει. ΠΑΣΟΚ πρώτο κόμμα, νίκη του ΠΑΣΟΚ στις εκλογές. Διερευνητική εντολή σχηματισμού κυβέρνησης στο ΠΑΣΟΚ. Γιατί, βάλτε τα πράγματα και σκεφτείτε τα. Μόνο έτσι όλοι καταλαβαίνουν ότι δεν υπάρχει διαφορετικός δρόμος παρά μόνο ο δρόμος του εθνικού συναγερμού, της συμμαχίας, όλων των φιλοευρωπαϊκών δυνάμεων, της ευθύνης, της αλληλεγγύης, της ανάπτυξης.

Αυτή πρέπει να είναι και μπορεί να είναι η απάντηση του ελληνικού λαού στο μεγάλο ιστορικό δίλημμα. Αυτή είναι και πρέπει να είναι η λύση. Δεν είναι λύση ούτε η φενάκη, η ψευδαίσθηση της ανύπαρκτης αυτοδυναμίας της Νέας Δημοκρατίας, ούτε η δήθεν κυβέρνηση των αριστερών “αντιμνημονιακών” δυνάμεων με λίγη δεξιά, λίγη ακροδεξιά, καθ’ οδόν προς το πουθενά, προς την καταστροφή.

Ούτε είναι επίσης λύση να απειλείς το λαό ότι αν δεν ψηφίσεις, όπως θέλω, θα σε ξαναοδηγήσω και θα σε ξαναοδηγήσω σε εκλογές και σε επαναληπτικές εκλογές για να εκβιάσω τη βούλησή σου.

Ο λαός όμως πρέπει να διατυπώσει τη βούληση και την απόφαση του σε λίγες ώρες, την Κυριακή. Γιατί χρειάζονται καθαρές λύσεις. Ή έτσι ή αλλιώς. Δεν υπάρχει ένα ΠΑΣΟΚ που διαχειρίζεται την κρίση, την εξουσία. Όχι. Αν θέλουν να ακολουθήσουν το δρόμο μας, το δρόμο της ευθύνης, της αλληλεγγύης και της ανάπτυξης είμαστε μέσα.

Εάν η επιλογή είναι διαφορετική, είναι απόλυτα σεβαστή ως δημοκρατική επιλογή αλλά χωρίς εμάς. Γιατί έχουμε και εμείς το δικαίωμα στην κριτική. Δεν έχουμε μόνο την υποχρέωση να αναλαμβάνουμε ευθύνες και να διαχειριζόμαστε και τις δικές μας αλλά και των άλλων τις ιστορικές ευθύνες.

Γι’ αυτό, φίλες και φίλοι, τώρα που φτάσαμε στο “αμήν”, τώρα που μένουν ώρες, τώρα που πυκνώνει ο χρόνος ο ιστορικός, τώρα που όλα μετράνε, τώρα που ο καθένας είναι ενώπιος ενωπίω, πάρτε αυτή την υπόθεση επάνω σας. Εσείς είστε η Ελλάδα, εσείς είστε η παράταξη, εσείς είστε ο ελληνικός λαός. Σηκώστε ψηλά τις σημαίες, τις ιδέες μας, αγωνιστείτε γι’ αυτές σπίτι – σπίτι, πολίτη – πολίτη περάστε το μήνυμα. Δεν πρόκειται για εκβιαστικά διλήμματα, αλλά για απλή λογική, για την αλήθεια που την έχουμε μπροστά μας.

Εμπρός λοιπόν κερδίζουμε τον αγώνα, είμαστε κοντά, εμπρός για την αυτοδύναμη Ελλάδα. ΠΑΣΟΚ νικητής. ΠΑΣΟΚ πρώτο κόμμα.

Γεια σας και με τη νίκη.

Παρουσίαση υποψηφίων

Εδώ με όλο το ψηφοδέλτιο του αγώνα, το ψηφοδέλτιο του Νοτίου Αιγαίου, των Δωδεκανήσων, δίνουμε μαζί μια υπόσχεση πως θα αξιοποιήσουμε κάθε λεπτό, μέχρι το κλείσιμο της κάλπης να κρατήσουμε τη χώρα όρθια, να δώσουμε ελπίδα και ασφάλεια και προοπτική στους Έλληνες.

Γεια σας και με τη νίκη