NICOS A. ROLANDIS
POLITICAL BUREAU

Minister of Foreign Affairs

1978-1983

Minister of Commerce, Industry & Tourism

1998-2003

Member of the House of Representatives

1991-1996

President of the Liberal Party

1986-1998

Vice-President of Liberal International

1994-1998

 9 June 2011

CRIME AND PUNISHMENT
One wonders how and when the wave of angry reaction, indignation and revolt, which characterizes some of today’s world societies, will come to a halt.

In totalitarian regimes the clash has been violent. A lot of blood has been shed in Tunisia, Egypt, Libya, Yemen and Syria. The people, particularly the youth, cannot tolerate the situation any more. The march has begun, the road however is long and bumpy. Nobody knows what the result will be at the end of the day.

In other countries, even under the roof of democracy, social justice does not exist. Pain and wrath are spreading all over. Europe is rife with «Indignados».

Greece, with 800.000 unemployed and state liabilities of €340 billion resembles a small shop unable to meet its huge liabilities. In order to pay even part of its debt, its employees must reach the point of starvation, which is already happening. But even so, unfortunately, starvation by itself cannot produce the desired result of settling €340 billion and the high interest rates. So, where is Greece driving at? The abyss?

It is obvious that some leaders in the international community must go through a certain type of Purgatory, through catharsis. The way Aristotle described it in his «Piitiki» (Poetry book) in regard to the ancient Greek tragedy. Catharsis causes the purging of sins and leads to punishment of the guilty ones through «pity and compassion».
There are leaderships which have committed crimes against their people. Many of these crimes remain unpunished. Fyodor Dostoevsky in his work «Crime and punishment» describes that through feelings of guilt, a confession of a crime followed and at the end there was punishment by imprisonment in Siberia of the Czars (which preceded the Soviet Gulags).

However, in public life is there no punishment? Is it only Aristotle, Dostoevsky and other philosophers and writers who remind us of its existence? And I am referring in particular to the cases of Greece and Cyprus.
In the case of Greece the main crime is of a financial nature. It was craftily concealed over the past thirty years under the carpet of continuous borrowing, which brought liquidity into the country and kept people smiling and happy. Logic was ostracised. Until recently, when the tap was closed, there was no flow of money and tragedy ensued.
In the case of Cyprus the main crime is of a national nature. It was craftily concealed over the past fifty years under the carpet of pseudo-patriotism, which bolstered hope and kept people happy. Logic was ostracised. Until recently when the masks started falling and the frightful face of partition – or even possible future catastrophe – appeared.
As it was revealed in the past year, Greece started squandering her wealth since the days she acceded to the European Union. The various administrations bloated the governmental machine with unnecessary staff to satisfy party demands. They created dozens of governmental organisations with almost non-existent control over their expenses. They gave away bonuses, special allowances and various fringe benefits, of which I became aware when I served as a Cyprus cabinet minister – neither myself nor my associates in the Government ever realised how such benefits and expenses were justified. They built gradually a side economy which was almost as important as the economy of the country itself. Moreover, as admitted recently by Government Vice President Th. Pangalos, «all of us participated in the «eating» bonanza». Until the country was eventually stripped of its resources.

Now the stern faces of the lenders are around. Interest rates have rocketed. The credit rating firms are downgrading the Greek economy. The troika has appeared with such demands (Memoranda 1 & 2) that 2/3 of the Greeks will have to go on their knees. The gates of the markets are condoned off. Furthermore the possibility of a large or a soft «haircut» of the Greek debt has entered the lives of the Greeks.

And the question, which does not seem to have an easy answer, arises. If there is no «haircut», in other words if, through excruciating pain and suffering, the settlement of the €340 billion or of a large part of it, plus interest is endeavoured, how, on earth, will this be achieved, once there are no (and there will not be) sufficient funds ever for such a colossal feat?
On the other hand, if there is a «haircut» and the creditors do not receive all their money, which according to Pangalos were cannibalized during the days of the great «eating» bonanza, will this not cause a further deterioration and even collapse of the Greek and possibly some other European economies, through the decline and fall of some banks or other institutions? Furthermore will the banks and the markets not place an embargo on Greek bonds in the future? Will they not isolate Greece, for many years from the sources of money supply?
Greece goes through the above odyssey these days. The people are furious, indignant. They do know that for thirty years the wealth of the country was devoured by others and today the youth have to foot the bill. Unfortunately however indignation in the squares by itself does not generate any money and does not bring about a solution to the problem.

Cyprus has unfortunately followed the footsteps of Greece but in another field, the national issue. The first 14 years of the Republic of Cyprus do not constitute an example to follow but an example to eschew. Greek and Turkish Cypriots gradually «assassinated» the state which they had built in 1960. Institutions were ignored and the agreed objectives were overlooked and dumped. Through wrong assessments, confused ideas and pursuits incompatible with the constitution (EOKA B was fighting for union with Greece, whilst TMT was fighting for partition) the country was led in 1974 to the Greek coup d’ etat and the Turkish invasion.
After 1974, the Greek and Turkish Cypriots oblivious of the historical record, as usual, committed an additional grave blunder. Each side considered itself as sinless and attributed all wrongdoing to the other side. So, the political positions of each side were formulated in such an absolute way, that no solution is possible. Each side considers that it possesses the title deed to «justice».

So, we gradually reached the present impasse. In the process we have gone through all sorts of political stupidity, a lot of hypocrisy, intrigue, empty rhetoric. We never managed to build political alliances which might be conducive to a solution of our problem – we did exactly the opposite. And we baptised our interests as «matters of principle». We have rejected all U.N. initiatives and all Plans of other mighty countries for a solution to our problem. So, who, how and when will ever resolve it?
As a result, the people are gradually distancing themselves, with disgust, from politics and from the politicians. The non-participation in the recent electoral process was much higher than at any time in the recent past. And what is even worse, many people started being indifferent and unconcerned in regard to the future is their country.

So, will public crimes be punished in Greece and Cyprus of the 21st century? Would today’s societies espouse Aristotle’s and Dostoevsky’s philosophical approach on the subject? Is there punishment after the crime? Is there catharsis in the modern tragedy of Greece and Cyprus?
Or is it that the carpet of pseudo-patriotism and non-transparency will cover the sins and crimes of modern History? If the latter will apply, then both us and the Greeks deserve whatever may befall on us in the years to come.
PAGE
__

Tel:+357 22 353811/2, +357 22 591900, Fax: +357 22 353100, P.O. Box 21700-1512 Nicosia
1
Email: nicos@rolandis.com

