

ΠΕΡΙ ΤΗΣ ΔΙΠΛΗΣ ΥΠΗΚΟΟΤΗΤΑΣ

Στις 7/11/2006 η Κυβέρνηση έλαβε την απόφαση να χορηγήσει την ελληνική υπηκοότητα και με δικαίωμα ψήφου σε 30.000 (σε πρώτη φάση) ομογενείς, προερχόμενους από την αλβανική επικράτεια, με βάση το δελτίο ομογενούς που κατέχουν.

Με την απόφαση αυτή ικανοποιείται το αίτημα των Βορειοηπειρωτών που εργάζονται και διαμένουν στην χώρα μας προκειμένου να έχουν ισότιμη αντιμετώπιση με τους Ελλαδίτες.

Ο Υπ. Εσωτερικών κ. Παυλόπουλος δήλωσε ότι ελήφθη η απόφαση αυτή διότι πλέον θεωρείται ότι, με την συνταγματική κίνηση η οποία επήλθε στη γείτονα, εξασφαλίζονται οι απαραίτητες εγγυήσεις ώστε η αλβανική κυβέρνηση να μην υλοποιήσει την απειλή της για απώλεια των περιουσιών των Βορειοηπειρωτών οι οποίοι θα αποκτήσουν και την ελληνική υπηκοότητα.

Η απόφαση αυτή, επειδή συνεπάγεται ορισμένα θετικά, ικανοποίησε πολλούς Βορειοηπειρώτες. Όμως οι κίνδυνοι που πιθανολογούνται αναδεικνύονται από πολλούς.

Δημοσιογραφικές πληροφορίες αμφισβητούν ότι το Σύνταγμα της γείτονος περιλαμβάνει σαφή παράγραφο με την οποία κατοχυρώνεται το δικαίωμα της διπλής υπηκοότητας, δεν γνωρίζει κανείς αν δεσμεύθηκε το αλβανικό κράτος καθ' οιονδήποτε τρόπο ή εμείς επαφιέμεθα στις «καλές του προθέσεις» και κατ' ουσίαν του δίνουμε την ευκαιρία να προχωρήσει στην «τελική λύση».

Ο δημοσιογράφος κ. Λυγερός (εφημ. Καθημερινή) γράφει μεταξύ άλλων: «η Κυβέρνηση υπογράφει την ημερομηνία λήξης της ελληνικής Κοινότητας διότι το αλβανικό Σύνταγμα που συντάχθηκε το 1998 επιτρέπει μεν τη διπλή υπηκοότητα αλλά η σχετική Σύμβαση του Συμβουλίου της Ευρώπης, την οποία υπέγραψε και η Αλβανία, επιτρέπει να ζητήσει το κράτος από τους πολίτες να επιλέξουν μία υπηκοότητα». Και είναι βέβαιο ότι η συντριπτική πλειοψηφία θα επιλέξει την ελληνική.

Η σοβαρότητα του θέματος είναι αναμφισβήτητη και αναδεικνύεται και με παλαιότερη (Οκτ. 2004) δήλωση του κ. Παυλόπουλου: «εφ' όσον η αλβανική Κυβέρνηση δεν ξεκαθαρίσει το θέμα για τη διπλή υπηκοότητα, η ελληνική Κυβέρνηση δεν πρόκειται να προχωρήσει σε καμία ρύθμιση». Αλλά και ο κ. Γ. Παπανδρέου, ως ΥΠ. ΕΞ. είχε δηλώσει: «πρόκειται για ένα σοβαρό θέμα που χρειάζεται προσεκτική εξέταση και χειρισμό».

Τι υποκρύπτεται λοιπόν κάτω από αυτή την κυβερνητική απόφαση; Προχειρότητα ως προς την ανάγκη ικανοποίησης του αιτήματος για ισότιμη αντιμετώπιση των Βορειοηπειρωτών από το ελληνικό κράτος; Ψηφοθηρία; Ή κάτι άλλο;

Ο πρόεδρος της Ομοσπονδίας Σωματείων Ελλήνων Βορειοηπειρωτών, «Αγ. Κοσμάς», που περιλαμβάνει 65 συλλόγους, κ. Σπ. Ζώτος δηλώνει μεταξύ άλλων: «θέλω να πιστεύω ότι με την απόφαση αυτή δεν υποκρύπτεται κάτι άλλο και θέτω τα αρχεία της Ομοσπονδίας μας στην διάθεση των Αρχών για να ξεκαθαρίσουν το ποιοι είναι οι πραγματικοί Έλληνες».

Και ο πρόεδρος της Νεολαίας των Βορειοηπειρωτών κ. Αιμ. Πάντος σημειώνει μεταξύ άλλων: «δεν είναι όλοι οι σημερινοί κάτοχοι ειδικού δελτίου ταυτότητας ομογενούς, πραγματικοί Βορειοηπειρώτες και γι αυτό επιβάλλεται προσοχή και ξεκαθάρισμα».

Ο κ. Παν. Μπάρκας καθηγητής του Πανεπιστημίου του Αργυροκάστρου και πρώην βουλευτής, καταλήγοντας σε σχετική δήλωσή του, εκφράζει τους κινδύνους που ελλοχεύουν και επισημαίνει ότι με τον τρόπο που θα υλοποιηθεί η κυβερνητική απόφαση, θα αποτελέσει τη χαριστική βολή για τη Βόρειο Ήπειρο και θα οδηγήσει στην ενσωμάτωση των Βορειοηπειρωτών στο ανώνυμο πλήθος της ελληνικής Κοινωνίας.

Ο Σεβασμιώτατος Μητροπολίτης Δρυϊνουπόλεως, Πωγωνιανής & Κονίτσης κ. Ανδρέας, πρόεδρος του Πανελληνίου Συνδέσμου Βορειοηπειρωτικού Αγώνα (ΠΑ.ΣΥ.Β.Α.) και αρχηγός της Συντονιστικής Φοιτητικής Ένωσης Βορειοηπειρωτικού Αγώνα (Σ.Φ.Ε.Β.Α.), με δελτίο τύπου της 14/11/06, δηλώνει ότι δεν συμφωνεί με την απόφαση και ανησυχεί.

Η ηρωική Χειμαρριώτισα Ελεονώρα Κοκαβέση (που συντάραξε το Πανελλήνιο με τις προ ετών δηλώσεις της στη Βουλή των Εφήβων), με επιστολή της, που μέρος της δημοσιεύθηκε στον Τύπο, αναφέρεται και στο ότι: «η οποιαδήποτε συνταγματική ρύθμιση δεν μπορεί να δεσμεύσει επ' άπειρον ένα κράτος, πολύ περισσότερο το αλβανικό που απέχει παρασάγγας από το να χαρακτηριστεί ως δημοκρατικό. Οι διατάξεις των Συνταγμάτων μπορούν να τροποποιηθούν, να καταργηθούν ή να καταστρατηγηθούν. Από τη στιγμή που οι Βορειοηπειρώτες αποκτήσουν δύο υπηκοότητες, θα καταστούν όμηροι της πορείας των Ελληνο –Αλβανικών σχέσεων... Δεν μας επιτρέπεται να δημιουργήσουμε καμία νέα χαμένη πατρίδα, όταν μάλιστα δεν έχουμε ηττηθεί σε κανένα πεδίο μάχης».

Τα δύο ιστορικότερα και κορυφαία Βορειοηπειρωτικά Όργανα στην Ελλάδα ,δηλαδή η Κεντρική Επιτροπή Βορειοηπειρωτικού Αγώνα (Κ.Ε.Β.Α.) και ο Σύλλογος Βορειοηπειρωτών Αθηνών, με έκκλησή τους, τον Σεπτέμβριο του 2003, προς τους ΥΠ.ΕΣ. και ΥΠ.ΕΞ. και κοινοποίηση στον πρόεδρο της Βουλής και τον αρχηγό της αντιπολίτευσης τόνιζαν: «η χορήγηση διπλής υπηκοότητας θα καθιστούσε αιχμάλωτη τη χώρα μας στους Αλβανούς. Η βελτίωση της υπάρχουσας νομοθεσίας είναι προτιμητέα δεδομένου ότι οι Βορειοηπειρώτες χάρις στο Ν.Δ.3832/15-8-58, διορίζονται σε δημόσιες θέσεις και όργανα δημοσίου δικαίου, άνευ προσαγωγής πιστοποιητικού ελληνικής ιθαγένειας, αρκεί να αποδεικνύεται άλλοθεν η ιδιότητά των ως Ελλήνων το γένος και την συνείδηση» και κατέληγε «η Ελλάς δεν πρέπει να προχωρήσει σε ενέργειες που θα αποβούν σε βάρος των εθνικών συμφερόντων και τελικά των ιδίων των Βορειοηπειρωτών αφού η μητέρα πατρίδα μπορεί να λύσει τα προβλήματα χωρίς να στηρίζεται σε άλλους».

Ο νόμος στον οποίο αναφέρεται η δήλωση των ανωτέρω Σωματείων έδωσε τη δυνατότητα στους εκδιωχθέντες από το τουρκικό κράτος ομογενείς αλλά και στους Βορειοηπειρώτες, χωρίς να λάβουν διπλή υπηκοότητα για εθνικούς λόγους, να εξυπηρετούνται χρησιμοποιώντας ειδικά δελτία και αντίστοιχες διατάξεις; Για ποιο λόγο, το ελληνικό κράτος, δεν βαδίζει στην ίδια δοκιμασμένη και πετυχημένη οδό;

Η χορήγηση διπλής υπηκοότητας ελλοχεύει μύριους όσους κινδύνους, ενώ η χορήγηση ενός αναβαθμισμένου δελτίου ομογενούς ελαχιστοποιεί τους κινδύνους και ιδίως την πιθανότητα Τσάμηδες εγκληματίες πολέμου (που έφυγαν από την χώρα μετά την Κατοχή ώστε να αποφύγουν τις ποινές από την προδοτική και ανθελληνική τους δράση υπέρ των κατακτητών κατά τον Β'Π.Π.) να διεκδικήσουν δικαιώματα (δημευθείσες περιουσίες κ.λπ.) εφ' όσον δολίως κατορθώσουν να λάβουν και ελληνική υπηκοότητα (από το 1953 κατέχουν την αλβανική).

Δημοσιογραφικές πληροφορίες αναφέρουν ότι ο πρωθυπουργός κ. Σ. Μπερίσα επανέλαβε τη δήλωση που έκανε μετά την επίσκεψή του στην Αθήνα, Σεπτέμβριος ε.έ., ότι την ελληνική υπηκοότητα θα λάβουν και Αλβανοί που ζουν στην Ελλάδα.

Από την απόφαση της ελληνικής Κυβέρνησης προέκυψαν πολλές απορίες ως προς το πόσοι Βορειοηπειρώτες θα λάβουν την ελληνική υπηκοότητα, δεδομένου ότι το δελτίο ομογενούς (όπου θα στηριχθεί η απόδοση της ελληνικής υπηκοότητας) το κατέχουν κατά πληροφορίες 190.000 περίπου άτομα.

Η απόφαση για διπλή υπηκοότητα έχει ορισμένα θετικά όπως, την εξάλειψη της αρνητικής αντιμετώπισης των Βορειοηπειρωτών από μερίδα δημοσίων υπαλλήλων και ορισμένα Μ.Μ.Ε. που ούτε λίγο ούτε πολύ τους χαρακτηρίζουν ως Αλβανούς επειδή προέρχονται από το αλβανικό κράτος, την νομική άρση διαφόρων κωλυμάτων στις συναλλαγές με το Δημόσιο κ.λπ., την τυπική επιβεβαίωση της ελληνικής τους καταγωγής και άλλα.

Όμως τα αρνητικά που είναι δυνατόν να προκύψουν είναι πολλά και άκρως σοβαρά και επικίνδυνα και γι αυτό δεν επιτρέπεται οποιοδήποτε λάθος ή προχειρότητα.

Διάφοροι φορείς, δημοσιογράφοι και μεμονωμένα άτομα, αναφέρονται στις προϋποθέσεις υπό τις οποίες πρέπει να χορηγηθεί η ελληνική υπηκοότητα και στους κινδύνους οι οποίοι πρέπει να ληφθούν υπ' όψιν και αφού πρώτα τα Τίρανα υπογράψουν διεθνείς συμφωνίες, όπου στο πλαίσιο της διαδικασίας ένταξης της Αλβανίας στην Ευρωπαϊκή Ένωση, δηλώσουν τη συμφωνία τους για χορήγηση ελληνικής υπηκοότητας προς τους ελληνικής καταγωγής πολίτες του αλβανικού κράτους και την αυτόματη εγγραφή των τέκνων των καί στα ληξιαρχεία του αλβανικού κράτους. Επίσης, στο πλαίσιο της ένταξης της Αλβανίας στις ΝΑΤΟϊκές δομές, να αναγνωρίσουν το δικαίωμα των υπηκόων τους να υπηρετούν στις ένοπλες δυνάμεις ΝΑΤΟϊκών χωρών και ταυτόχρονα να απαλλάσσονται από τις στρατιωτικές τους υποχρεώσεις προς το αλβανικό κράτος. Ακόμη, να πιεστεί πανταχόθεν το αλβανικό κράτος ώστε να αποκαταστήσει τα ονοματεπώνυμα των Βορειοηπειρωτών, τα οποία τώρα γράφονται στρεβλωμένα ώστε να μη διακρίνεται η ελληνική τους καταγωγή και να αναγνωρίσει την ελληνική εθνική καταγωγή όλων των Βορειοηπειρωτών Ελλήνων και όχι μόνο των κατοίκων των 99 χωριών που ήδη αναγνωρίζει ως μειονοτικούς.

Στις προτάσεις της Ομοσπονδίας «Άγιος Κοσμάς» και της Νεολαίας Βορειοηπειρωτών προτείνεται και: «η διαδικασία πολιτογράφησης των Βορειοηπειρωτών να μην είναι ίδια με τη διαδικασία ενός αλλοδαπού διότι

πρόκειται για Έλληνες και αποτελεί προσβολή να εξετάζεται ο Βορειοηπειρώτης αν γνωρίζει Ελληνικά και την Ιστορία της πατρίδας του. Με δημιουργία παραρτήματος Προξενείου, ή γραφείου στη Βόρειο Ήπειρο, στελεχωμένου από τους κατάλληλους υπαλλήλους και συνεπικουρούμενο από ντόπιους, να εξυπηρετηθεί το κοινό ταχύτερα και καλύτερα. Στην περίπτωση των μεικτών γάμων να δίνεται η υπηκοότητα, στα τέκνα και στον αλλογενή γονέα, εφ' όσον το επιθυμεί, μετά από εύλογο χρονικό διάστημα».

Από τους Βορειοηπειρώτες εκφράζονται και πολλοί άλλοι φόβοι ως προς τους κινδύνους που συνεπάγεται η κυβερνητική αυτή απόφαση. Επί παραδείγματι, θα προκληθεί κίνητρο για περαιτέρω ερήμωση της Βορείου Ηπείρου.. Αυτή η κυβερνητική απόφαση έρχεται ως συνέχεια άλλων αρνητικών μέτρων για την παραμονή των Βορειοηπειρωτών στις πατρογονικές τους εστίες, όπως ότι για να επωφεληθεί κάποιος της δωρεάν ιατρικής περίθαλψης πρέπει να ζει μόνιμως στη χώρα μας. Ομοίως και για να λάβει σύνταξη του ΟΓΑ, πρέπει να εγκαταλείψει το πατρικό του σπίτι όταν ζώντας εκεί κρατά το σπίτι του ανοικτό, τον τόπο ήμερο, τα εγγόνια του κοντά του (προκειμένου οι γονείς του να εργάζονται απρόσκοπτα στη χώρα μας), το ελληνικό σχολείο ανοικτό και εν κατακλείδι, η χαμηλή σύνταξη του ΟΓΑ, αποτελεί για τον κάτοικο της Β. Ηπείρου μία λίαν σημαντική οικονομική ενίσχυση. Τα ελληνικά σχολεία μειώθηκαν κατά 4 φορές και η δημιουργία πολυδάπανων ιδιωτικών σχολείων από το Ελληνικό κράτος είναι σημαντική σε συμβολικό κυρίως επίπεδο καθώς η Αλβανία δεν αναγνωρίζει ελληνική μειονότητα στις περιοχές που δίνει άδεια λειτουργίας ελληνικού σχολείου,(Κορυτσά, Χειμάρρα) συμβάλλει κυρίως στην εκπαίδευση αλβανοπαίδων. Οι βορειοηπειρώτες ελληνοδιδάσκαλοι δεν λαμβάνουν πλέον από την μητέρα πατρίδα το πενιχρό βεβαίως ποσό των 800€ ετησίως που τους χορηγείτο προ ετών και το οποίο αποτελούσε αιτία για να παραμείνουν οικογενειακώς στον τόπο τους και να κρατήσουν ανοικτό το σχολείο του χωριού τους, εργαζόμενοι σ' αυτό. Ακόμη, τα χρήματα που δίνονται από την Ελλάδα, δεν χρησιμοποιούνται προς βελτίωση των υποδομών και της απασχόλησης των κατοίκων της Β. Ηπείρου. Οι Αλβανοί έρχονται να κατοικήσουν στις αμιγώς ελληνικές περιοχές, με αποτέλεσμα το 50% των μαθητών να είναι πλέον αλβανόπαιδες. Δεν χορηγούνται δάνεια δελεαστικά (χαμηλό επιτόκιο – μακροπρόθεσμη χρημ/ση κλπ) ώστε να αποτελούν κίνητρο, οι εδώ ευρισκόμενοι Β/τες να επιστρέψουν στον τόπο τους και να αναπτύξουν εκεί επαγγελματικές δραστηριότητες αναζωογονώντας τον τόπο τους.

Ο αριθμός των Β/των μειώνεται καί εξ αιτίας των προβλημάτων που αντιμετωπίζουν και στα όποια η Ελλάδα θα μπορούσε να βοηθήσει ώστε να λιγοστεύσουν, όπως π.χ. ο μη σεβασμός των ανθρωπίνων δικαιωμάτων, η διδαχή ανθελληνικής και ψευδούς ιστορίας στα σχολεία, η υφαρπαγή γαιών, η ανθελληνικότητα των ΜΜΕ, η αποσιώπηση της ελληνικότητας αρχαιολογικών μνημείων και υποβάθμιση του ρόλου του Ελληνισμού στο χώρο της Β. Ηπείρου, η μη απόδοση της εκκλησιαστικής περιουσίας αλλά και η καταστροφή Ναών και χρησιμοποίηση Ναών και Μονών για άλλες δραστηριότητες, η υποστήριξη των Τσάμηδων ώστε να δημιουργούν προβλήματα ακόμη και στον Πρόεδρο της Ελληνικής Δημοκρατίας, οι

καταστροφές, από το κράτος ή αγνώστους, περιουσιών Ελλήνων και οι ανεξιχνίαστες μονίμως κλοπές εις βάρος τους.

Με την διπλή υπηκοότητα, ο αριθμός των Ελλήνων στην Β. Ήπειρο θα μειωθεί καί διότι τα τέκνα των βορειοηπειρωτών θα αποκτούν μόνο την Ελληνική ιθαγένεια.

Επίσης, δεν θα υπάρχει αλληλεγγύη προς τους Βορειοηπειρώτες τους ευρισκόμενους στη Β. Ήπειρο από τους εδώ ευρισκόμενους, καθώς άλλα προβλήματα και μέριμνες θα έχουν προτεραιότητα. Όσοι δε λάβουν την υπηκοότητα, θα ενταχθούν στο ελληνικό πολιτικό σύστημα και ταυτόχρονα υπάρχει κίνδυνος να θα υποβαθμίσουν το εθνικό θέμα. Η ισχύς της Ορθοδόξου Εκκλησίας της Αλβανίας θα περιορισθεί και θα διεκολυνθεί ο πλήρης εξαλβανισμός της με ταυτόχρονη μείωση της Ελληνικής παρουσίας σ' αυτήν. Τα δε τέκνα των βορειοηπειρωτών που θα γεννιούνται στην Ελλάδα θα αισθάνονται ότι ανήκουν στην Ελλάδα και όχι στην Β. Ήπειρο με εύλογες τις ζημιολογίες συνέπειες.

Γιατί λοιπόν ελήφθη αυτή η απόφαση, ενώ μια ουσιαστική αναβάθμιση του δελτίου ομογενούς, ώστε να καλύψει τις ανάγκες τους, μπορεί να δώσει λύση στα προβλήματα, χωρίς να ελλοχεύουν οι κίνδυνοι να χάσουν τα δικαιώματά τους στην βορειοηπειρωτική γη και να θρηνησουμε μια νέα χαμένη πατρίδα.

Άλλα και οι προσφιλείς μας αδελφοί βορειοηπειρώτες, ας εντάξουν τα οιαδήποτε προσωπικά συμφέροντα και αιτήματα στο ευρύτερο εθνικό συμφέρον, έστω και με κάποιες τυχόν θυσίες, όπως έπραξαν οι πρόγονοί τους, που διαφύλαξαν και παρέδωσαν στο ακέραιο την γενέτειρά τους στους μεταγενέστερους.

Σκοπός και στόχος της Ελληνικής Πολιτείας να καταστεί επιτέλους, η παλινόστηση και επιβίωση, με συνθήκες ελευθερίας και ισοπολιτείας, των Βορειοηπειρωτών στους γενέθλιους τόπους των.

Οι Βορειοηπειρώτες, πρέπει να ζήσουν ελεύθεροι πλέον και όχι όμηροι Ελλαδικών και Αλβανικών αποφάσεων.

Σ.Φ.Ε.Β.Α. - ΠΑ.ΣΥ.Β.Α.