

ΠΕΡΙΕΧΟΜΕΝΑ

Εισαγωγή.....	1
1. Η Γενική Συνομοσπονδία Εργατών της Ελλάδας: από το Ιδρυτικό Συνέδριο ως την πρώτη διάσπαση.....	6
α. Το Εργατικό Κέντρο Αθηνών.....	6
β. Το Εργατικό Κέντρο Πειραιά	10
γ. Το Εργατικό Κέντρο Θεσσαλονίκης.....	12
δ. Ίδρυση και καταστολή.....	14
ε. Η εργατική Πρωτομαγιά του 1919.....	19
στ. Η επισημοποίηση της διάσπασης.....	25
2. Προς την οργανική σύνδεση ΓΣΕΕ-ΣΕΚΕ(Κ).....	33
α. Η απεργία των τραπεζοϋπαλλήλων.....	33
β. Η γενική απεργία του Ιούλη του 1919.....	40
γ. Το εργατικό κίνημα μέχρι το Β' Συνέδριο της ΓΣΕΕ.....	49
δ. Η τελευταία αναλαμπή του βενιζελικού συνδικαλισμού.....	51
ε. Το Β' Συνέδριο της ΓΣΕΕ.....	54
στ. Το εργατικό κίνημα το 1921.....	57
3. Η γενική απεργία του Αυγούστου 1923.....	65
α. Η εργοδοτική επίθεση	65
β. Η νέα ηγεσία του ΣΕΚΕ(Κ) – ΚΚΕ και το ενιαίο μέτωπο.....	69
γ. Το συνδικαλιστικό κίνημα το 1923: το παράδειγμα του Εργατικού Κέντρου Πειραιά...	76
δ. Η γενική απεργία του Αυγούστου.....	84
4. Προς τη διακοπή της οργανικής σύνδεσης.....	97
α. Οι συνέπειες της απεργίας.....	97
β. Η διακοπή της οργανικής σύνδεσης και το Γ' Συνέδριο της ΓΣΕΕ.....	102
Επίλογος.....	108
Πίνακες	
Τεκμήρια	
Βιβλιογραφία	

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ ΚΑΙ ΙΣΤΟΡΙΑΣ
ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΤΟ ΕΡΓΑΤΙΚΟ ΣΥΝΔΙΚΑΛΙΣΤΙΚΟ ΚΙΝΗΜΑ ΣΤΗΝ ΕΛΛΑΔΑ 1918-1926

Οι απεργίες, τα συνέδρια της ΓΣΕΕ
και η οργανική σύνδεση με το ΣΕΚΕ-ΚΚΕ

Διπλωματική εργασία
Επιβλέπων καθηγητής: Κουκουλές Γ.Φ.

ΘΑΝΑΣΗΣ ΚΑΜΠΑΓΙΑΝΝΗΣ
Μάρτης 2007

Εισαγωγή

Σκοπός αυτής της εργασίας είναι να εξιστορήσει τους βασικούς σταθμούς του εργατικού συνδικαλιστικού κινήματος στην Ελλάδα τα πρώτα χρόνια του Μεσοπολέμου, συγκεκριμένα από το πρώτο Συνέδριο της Γενικής Συνομοσπονδίας Εργατών Ελλάδας το 1918 μέχρι το τρίτο Συνέδριο το 1926. Ιδιαίτερα θα μας απασχολήσει η οργανική σύνδεση της Γενικής Συνομοσπονδίας με το Σοσιαλιστικό Εργατικό Κόμμα της Ελλάδας (μετέπειτα Κομμουνιστικό), του δεσμού δηλαδή που υπήρξε και τυπικά ανάμεσα στις δύο οργανώσεις από το δεύτερο Συνέδριο της Συνομοσπονδίας το 1920 μέχρι την διακοπή της οργανικής σύνδεσης τον Αύγουστο του 1925.

Λέγοντας «εργατικό συνδικαλιστικό κίνημα», εννοούμε το συνδικαλιστικό κίνημα των εργατών (σε αντίθεση, για παράδειγμα, με το συνδικαλιστικό κίνημα των εργοδοτών), χωρίς να φιλοδοξούμε να εξιστορήσουμε το εργατικό κίνημα της περιόδου 1918-1926 εν γένει. Για να χρησιμοποιήσουμε έναν διευκρινιστικό ορισμό: «Εργατικό κίνημα είναι η πράξη της συνένωσης των εργατών είτε περιστασιακά είτε διαρκώς, με σκοπούς επαγγελματικούς και πολιτικούς, αλλά με βάση πάντοτε την εργατική τους ιδιότητα. Το εργατικό κίνημα εκφράζεται ιστορικά μέσα από τις αδελφότητες, τα σωματεία, τους συνεταιρισμούς, τα πολιτικά κόμματα, τα εργατικά συνέδρια, τα εργατικά στελέχη, τον εργατικό τύπο, κλπ... Το εργατικό κίνημα, σύμφωνα με τον παραπάνω ορισμό, είναι έννοια γένους, ενώ το συνδικαλιστικό κίνημα έννοια είδους».¹ Είναι σαφές ότι η εξιστόρηση του εργατικού κινήματος θα απαιτούσε μια πολύ πιο ενδελεχή παρουσίαση – από αυτή που ακολουθεί παρακάτω – των πολιτικών ρευμάτων που το διαπέρασαν, με μεγαλύτερη έμφαση στο ρεύμα των σοσιαλιστών. Θα απαιτούσε, ακόμα, μια βαθύτερη έρευνα του φαινομένου της εργασίας, όπως αυτό διαμορφώνεται με την κατάρρευση του φεουδαρχικού κόσμου και την εμφάνιση της νέας πραγματικότητας των εθνικών κρατών και του καπιταλιστικού τρόπου παραγωγής. Θα απαιτούσε, τέλος, συγκεκριμενοποίηση των πορισμάτων αυτής της έρευνας στην ελληνική περίπτωση. Η κατανόηση της γέννησης και δράσης του εργατικού κινήματος περνάει μέσα από τους κλάδους της οικονομικής, βιομηχανικής, κοινωνικής και πολιτικής ιστορίας, της κοινωνιολογίας, αλλά και της στατιστικής, ώστε να ανακαλύψουμε τις πολυδαίδαλες διαδρομές της διαμόρφωσης του εργατικού δυναμικού, που αποτελεί το πεδίο και τον τροφοδότη της συνδικαλιστικής κίνησης.

Τι μένει, όμως τότε για την εργασία που ακολουθεί, εκτός από την απarıθμηση ονομάτων, σωματείων και συνδικαλιστικών συνεδρίων; Το πρώτο είναι ακριβώς αυτό. Παρά τα απαξιωτικά σχόλια για το έργο του Κορδάτου, η *Ιστορία του Ελληνικού Εργατικού Κινήματος* παραμένει η σημαντικότερη πηγή, ακόμα και για όσους επιθυμούν να υποστηρίξουν το περιορισμένο εύρος και δυναμική του ελληνικού συνδικαλιστικού κινήματος στις αρχές του 20ού αιώνα και τον Μεσοπόλεμο. Το γεγονός ότι ο Κορδάτος σταματά την εξιστόρηση του εργατικού κινήματος με την ίδρυση της ΓΣΕΕ και του ΣΕΚΕ δημιουργεί κενό δυσαναπλήρωτο, όπως μαρτυρούν τα τελευταία 80 χρόνια.ⁱⁱ Έτσι, ο πρώτος στόχος αυτής της εργασίας είναι να δημιουργήσει ένα βασικό ιστορικό αφήγημα της δράσης του συνδικαλιστικού κινήματος την περίοδο που μελετάμε.

Ωστόσο, μια τέτοια μέθοδος μπορεί να οδηγήσει στην ακύρωση ακόμα και αυτού του περιορισμένου εγχειρήματος μιας «συνδικαλιστικής» ιστορίας. Γιατί θα μπορούσε να αντιταχτεί ότι η ιστορία των Συνεδρίων της ΓΣΕΕ, από τα τέλη της δεκαετίας του '20 μέχρι τις αρχές της δεκαετίας του '80, δεν αφηγείται τη δράση του συνδικαλιστικού κινήματος, αλλά – εν πολλοίς και με μικρά διαλείμματα – ενός κρατικού μηχανισμού, εχθρικού προς την εργατική κίνηση και τα συμφέροντα των εργατών που υποτιθέμενα υπεράσπιζε. Η διαπίστωση αυτή μας αναγκάζει να θέσουμε μία παράμετρο στην ιστορική μας αφήγηση: ιστορία του συνδικαλιστικού κινήματος σημαίνει την εξιστόρηση της δράσης οργανώσεων (ανεξάρτητα τού αν αυτές έχουν επαναστατικές ή μεταρρυθμιστικές στοχεύσεις) που συνδέονται με *κάποια* εργατική κίνηση ανταγωνιστική προς το κεφάλαιο και, αρκετές φορές, προς το Κράτος. Πεποίθησή μας είναι ότι ο ασφαλέστερος δείκτης εξακρίβωσης αυτής της σχέσης είναι οι εργατικές απεργίες. Προφανώς, ο *λόγος* παίζει ρόλο στη συνδικαλιστική πρακτική· δεν είναι, για παράδειγμα, αδιάφορο το γεγονός ότι όλες οι παρατάξεις του ελληνικού συνδικαλιστικού κινήματος την περίοδο που μελετάμε χρησιμοποιούν αντι-κεφαλαιοκρατικό λόγο. Ωστόσο, η κήρυξη απεργιών ή η ανταπόκριση των σωματείων στο αυθόρμητο ξέσπασμά τους αποτελούν τους πιο αξιόπιστους δείκτες, για να εξακριβώσουμε αν έχουμε να κάνουμε με συνδικαλιστικό φαινόμενο ή με κυβερνητικό-εργοδοτικό «συνδικαλισμό». Έτσι, στην εργασία αυτή προσπαθήσαμε να σταθούμε ιδιαίτερα στις εργατικές απεργίες της περιόδου, με έμφαση στις γενικές απεργίες του 1919 και του 1923, των σωματείων που τις προκάλεσαν και της επίδρασης που αυτές είχαν στη γενικότερη πορεία του εργατικού κινήματος. Τα αποτελέσματα μπορούν να φωτίσουν αρκετά από τα – σκοτεινά ακόμα – σημεία της

διαμόρφωσης του ελληνικού συνδικαλιστικού κινήματος, ιδίως όσον αφορά τη ριζοσπαστική πολιτική κατεύθυνση που από νωρίς αυτό έλαβε, χωρίς να καταφύγουμε σε αμιγώς πολιτικά ή χυδαία κοινωνιολογικά σχήματα.

Για να κάνουμε, τέλος, αυτή την εξιστόρηση, έπρεπε να εξετάσουμε τουλάχιστον την αλληλεπίδραση του συνδικαλισμού με το σοσιαλιστικό κίνημα. Δεν είναι μόνο ότι η σοσιαλιστική ιδεολογία, με την κεντρικότητα που αποδίδει στην εργατική τάξη και την κίνησή της, αποτέλεσε, σε διεθνή κλίμακα, καθοριστική συνιστώσα της ανάπτυξης του συνδικαλιστικού κινήματος. Είναι και ότι, για ιστορικούς λόγους, σχετιζόμενους τόσο με την παράλληλη πορεία του συνδικαλισμού και του σοσιαλισμού στην Ελλάδα όσο και με την κοινή αντιμετώπιση που τους επιφύλαξε η ελληνική κυρίαρχη τάξη και το Κράτος, από ένα σημείο και πέρα εμπλοκή με τον συνδικαλισμό (κι εδώ θα πρέπει να διαφοροποιήσουμε την έννοια από τον μεσοπολεμικό εργατοπατερισμό) σήμαινε και κάποιου είδους εμπλοκή με τον σοσιαλισμό (στην επαναστατική/κομμουνιστική ή έστω στη ρεφορμιστική εκδοχή του). Η σύζευξη αυτή, μάλιστα, τα έτη 1920-1925 είχε λάβει και τυπικό χαρακτήρα, με τη μορφή της οργανικής σύνδεσης ΓΣΕΕ-ΣΕΚΕ, οπότε εξιστόρηση του συνδικαλιστικού κινήματος «πέραν πάσης πολιτικής» δεν μπορεί να υπάρξει.

Συνθέτοντας, λοιπόν, τους βασικούς άξονες της εργασίας, πρόκειται για την εξιστόρηση του συνδικαλιστικού κινήματος στην Ελλάδα κατά τη συνομοσπονδιακή του συγκρότηση, με έμφαση στις μεγάλες απεργιακές στιγμές του κινήματος και στις πολιτικές αντιπαραθέσεις που το διαμόρφωσαν, με κεντρικό τον ρόλο των σοσιαλιστών του ΣΕΚΕ-ΚΚΕ. Ως προσφορότερο πεδίο αυτής της μελέτης θεωρήσαμε τη Γενική Συνομοσπονδία Εργατών Ελλάδας και τα Εργατικά Κέντρα: αφ' ενός γιατί υπάρχει διαθέσιμο περισσότερο αρχειακό υλικό και πληροφορίες από τον Τύπο της εποχής, σε σχέση με τα πρωτοβάθμια σωματεία· αφ' ετέρου γιατί η Γενική Συνομοσπονδία αποτελεί την οργανωτική έκφραση του ενιαίου χαρακτήρα του συνδικαλιστικού κινήματος, γεγονός που την καθιστά πεδίο αντιπαραθέσεως ανάμεσα στις διάφορες πολιτικές δυνάμεις, πρωταρχικά – στην περίπτωσή μας – ανάμεσα στο κράτος και τους σοσιαλιστές.

Έτσι, στο Α' κεφάλαιο, περιγράφεται η ίδρυση της ΓΣΕΕ και οι βασικές συνιστώσες που την αποτελέσαν, δηλ. τα τρία κυριότερα Εργατικά Κέντρα, της Αθήνας, του Πειραιά και της Θεσσαλονίκης. Η κυβέρνηση Βενιζέλου θεώρησε ότι θα αποκόμιζε κέρδη από την ίδρυση της Συνομοσπονδίας, κυρίως στον τομέα της εξωτερικής πολιτικής. Αλλά από τη στιγμή που αυτό δεν συνέβη (ή συνέβη

ελάχιστα), ακολούθησε ένα κύμα καταστολής και κρατικών παρεμβάσεων, που κορυφώθηκε με την απόπειρα ματαίωσης του γιορτασμού της Πρωτομαγιάς του 1919 μέσω φιλικών προς την κυβέρνηση συνδικαλιστών, παρότι υπήρχε ειλημμένη απόφαση του ιδρυτικού Συνεδρίου. Αποτέλεσμα των αντιπαραθέσεων που ξέσπασαν στο εσωτερικό του κινήματος ήταν η διάσπαση της Διοίκησης της ΓΣΕΕ σε βενιζελικούς και σοσιαλιστές. Στη φάση αυτή του κινήματος, πρωταγωνιστικό ρόλο παίζει η ξεχωριστή μορφή του Εβραίου σοσιαλιστή Αβραάμ Μπεναρόγια. Στο Β' κεφάλαιο, εξιστορούνται η απεργία των τραπεζοϋπαλλήλων και η γενική απεργία τον Ιούλη του 1919, με αφορμή τη σύλληψη των σοσιαλιστών ηγετών της ΓΣΕΕ. Μέσα από αυτές τις απεργιακές μάχες, διαμορφώθηκε ένα προσκείμενο στους σοσιαλιστές μέτωπο οργανώσεων, αποφασισμένων να συνεχίσουν τη δράση της Συνομοσπονδίας, όπως φάνηκε στο Β' Συνέδριό της τον Σεπτέμβρη του 1920, κατά το οποίο επισημοποιείται και η οργανική σύνδεση με το ΣΕΚΕ(Κ). Το συνέδριο της πρώην Διοίκησης της ΓΣΕΕ δεν κατάφερε ποτέ να νομιμοποιηθεί ως Συνέδριο της Συνομοσπονδίας, οι δε οργανώσεις που συμμετείχαν κατέρρευσαν υπό το βάρος της ήττας του Φιλελεύθερου Κόμματος στις εκλογές του Νοέμβρη του 1920, αφήνοντας στους σοσιαλιστές του ΣΕΚΕ(Κ) την πρωτοκαθεδρία στο πλούσιο συνδικαλιστικά έτος 1921.

Στο Γ' κεφάλαιο, περιγράφεται η σπουδαιότερη απεργιακή κίνηση την περίοδο που μελετάμε, η γενική απεργία τον Αύγουστο του 1923. Η εργοδοτική επίθεση το καλοκαίρι του 1923, εκμεταλλευόμενη την πληθώρα των εργατικών χεριών που προσέφεραν οι πρόσφυγες της Μικράς Ασίας, ήρθε αντιμέτωπη με ένα ευρύ ενιαίο μέτωπο εργατικών οργανώσεων που χτίστηκε μεθοδικά από τη νέα ηγεσία του ΣΕΚΕ(Κ)-ΚΚΕ, στην οποία πρωταγωνίστησαν τα πρόσωπα των Σεραφείμ Μάξιμου και Παντελή Πουλιόπουλου. Για την εξιστόρηση αυτή, θα χρησιμοποιήσουμε ως κέντρο αναφοράς το Εργατικό Κέντρο Πειραιά, που ήταν το κέντρο της απεργιακής δράσης και που διαθέτει και σχετικό υλικό στο σωζόμενο αρχείο του. Τέλος, στο Δ' κεφάλαιο, εξετάζονται οι συνέπειες της απεργίας στην πορεία του συνδικαλιστικού κινήματος, η διακοπή της οργανικής σύνδεσης τον Αύγουστο του 1925 και το Γ' Συνέδριο της ΓΣΕΕ, που αποτέλεσε τον προάγγελο για τις πρακτικές που θα στιγματίσουν την ιστορία της Συνομοσπονδίας για πολλές δεκαετίες. Μετά το κύριο σώμα της εργασίας, ακολουθούν πίνακες, τεκμήρια που κρίθηκαν χρήσιμα για την αφήγηση, καθώς και η βιβλιογραφία.

1. Η Γενική Συνομοσπονδία Εργατών της Ελλάδος: από το Ιδρυτικό Συνέδριο ως την πρώτη διάσπαση

«Συνάδελφοι, κατόπιν πολλών δυσκολιών, τα 3 μεγαλύτερα Εργατικά Κέντρα της Ελλάδος – Πειραιώς, Αθηνών και Θεσσαλονίκης – και το Συνδικάτον Πρόοδος συμφώνησαν και κατήρτισαν Συνδιάσκεψιν, εν ονόματι της οποίας σας αποστέλλομεν την παρούσαν εγκύκλιον, όπως την μελετήσετε εν σπουδή και πραγματοποιήσετε την προπαρασκευαστική εργασία, με την οποίαν θα ειμπορέσετε να στείλετε αντιπροσώπους εις το Α' Πανελλαδικόν Συνέδριον, διά το οποίον σας ομιλούμε κατωτέρω».ⁱⁱⁱ Με τη φράση αυτή, ξεκινά η εγκύκλιος που απέστειλε η Οργανωτική Επιτροπή του Α' Πανεργατικού Συνεδρίου προς τα εργατικά σωματεία τον Αύγουστο του 1918. Για να προχωρήσουμε στην εξιστόρηση της ίδρυσης και της μετέπειτα δράσης της Γενικής Συνομοσπονδίας, θεωρήσαμε σκόπιμο να προηγηθεί μία παρουσίαση των τριών Εργατικών Κέντρων που αναφέρονται ως οι κύριες ιδρυτικές της συνιστώσες.

α. Το Εργατικό Κέντρο Αθηνών

Το *Εργατικόν Κέντρον Αθηνών* ιδρύεται με πρακτικό που υπογράφεται στις 26 Φλεβάρη 1910.^{iv} Πληροφορίες για τη δημιουργία και τη δράση του έχουμε από την *Ιστορία* του Γιάννη Κορδάτου και από την πολεμική του Νίκου Γιαννιού, που περιέχεται στο φυλλάδιό του *Ο Σοσιαλισμός του Κράτους*.^v Τα δύο αυτά κείμενα δίνουν έμφαση στο σαφή φιλοβενιζελικό προσανατολισμό του Κέντρου, που αποδεικνύεται και από την παρουσία του Ελ. Βενιζέλου στην τελετή των εγκαίνιων του, καθώς και στην παρουσία του νομικού συμβούλου Σπύρου Θεοδωρόπουλου, δικηγόρου και έπειτα βενιζελικού βουλευτή, στην ηγεσία του. Οι βασικές αυτές πηγές και η απουσία οποιουδήποτε άλλου αρχειακού υλικού οδήγησαν σε ελλιπή γνώση της εσωτερικής ζωής και δράσης του Κέντρου, καθώς και στη διατύπωση συνολικά αρνητικών κρίσεων από τους μελετητές που ιστόρησαν τα πρώτα του βήματα.^{vi} Σήμερα, μετά την εύρεση, δημοσίευση και επεξεργασία των πρακτικών των συνεδριάσεων της Διοικητικής Επιτροπής του ΕΚΑ τα χρόνια 1910-1916,^{vii} σε συνδυασμό με το υλικό που επεξεργάστηκαν οι νεότεροι μελετητές κυρίως από τον Τύπο της εποχής, μπορούμε να έχουμε μια πληρέστερη εικόνα για τη ζωή του Κέντρου. Στην εικόνα αυτή θα συνεισφέρουμε με πέντε σημεία:

1) Από την πρώτη στιγμή της ίδρυσής του, το Εργατικό Κέντρο Αθήνας λειτουργεί ως κέντρο διασύνδεσης της διάσπαρτης συνδικαλιστικής δραστηριότητας που σημειώνει άνθιση κατά τις δύο πρώτες δεκαετίες του 20ού αιώνα στον ελλαδικό χώρο. Η παρατήρηση

αυτή συνάγεται καταρχήν από τον αυξανόμενο αριθμό των σωματείων που προσχωρούν στη δύναμή του. Από 4 που είναι τα σωματεία που ιδρύουν το Κέντρο, στα τέλη του χρόνου έχουν ήδη φτάσει τα 10. Το 1911 τα σωματεία-μέλη γίνονται 15, το 1912 γίνονται 19. Το 1913, τα μέλη του ΕΚΑ θα ήταν 23, αν δεν μεσολαβούσε η διάσπαση – αποχώρηση των 6 από αυτά [Πίνακας 1].

Το ΕΚΑ, όμως λειτουργεί και ως συνδετικός κρίκος με εργατικά σωματεία και ενώσεις άλλων ελληνικών πόλεων, όπως φαίνεται από την αλληλογραφία του, για παράδειγμα με τους εργάτες του Λαυρίου, της Κέρκυρας, της Καβάλας, αλλά και του εξωτερικού.^{viii} Η δημιουργία του Κέντρου είναι κομμάτι μιας γενικότερης τάσης συνεταιρισμού όχι φυσικών προσώπων, αλλά σωματείων, τάση την οποία ενισχύει με τη δράση του, όπως φαίνεται και από τον ρόλο που έπαιξε στη δημιουργία του Εργατικού Κέντρου Πειραιά.^{ix} Η τάση αυτή θα ωριμάσει και θα κορυφωθεί με την ίδρυση της Γενικής Συνομοσπονδίας Εργατών Ελλάδας το 1918.

2) Συνδικαλιστική οργάνωση και εργατική κίνηση δεν είναι προφανώς έννοιες ταυτόσημες. Ο φιλοβενιζελικός προσανατολισμός του ΕΚΑ σημαίνει ότι το μεγαλύτερο κομμάτι της δράσης του εξαντλείται σε υπομνήματα προς τη Βουλή για την ψήφιση και τήρηση της εργατικής νομοθεσίας. Ωστόσο, το ΕΚΑ δεν είναι εχθρικό στην εργατική κίνηση. Αντίθετα, κάθε φορά που αυτή ξεσπάει, το Κέντρο αναγκάζεται να τη συζητήσει και να τη διαχειριστεί, είτε γιατί κάποιος από τους Συμβούλους του εκπροσωπεί τον κλάδο που κινείται, είτε γιατί έτσι προσλαμβάνεται από τα μέλη του ο κοινωνικός του ρόλος. Τέτοιες είναι οι περιπτώσεις απεργιών: των ναυτοθερμαστών του Πειραιά τον Μάρτη του 1910, που αναγκάζει το ΕΚΑ σε κοινό πανεργατικό συλλαλητήριο με τους εργάτες του Πειραιά και σε αποφάσεις οικονομικής ενίσχυσης από τα σωματεία των σιγαροποιών και των τυπογράφων^x των σιγαροποιών του Βάρκα, που απεργούν τον Μάη του 1910 και σε ένδειξη αλληλεγγύης το ΕΚΑ κηρύσσει μπουκοτάζ στα προϊόντα του συγκεκριμένου εργοστασιάρχη^{xi} των τροchioδρομικών υπαλλήλων τον Γενάρη του 1911, οπότε ο Θεοδωρόπουλος, μολονότι διαφωνεί με την απόφαση της απεργίας, αναγκάζεται να ηγηθεί της συγκέντρωσής τους, έστω και για να την εκτονώσει.^{xii} Ο σύνδεσμος των τροchioδρομικών είναι μέλος του ΕΚΑ, γι' αυτό και η απεργία τους και η ανάγκη αλληλεγγύης προς αυτή κυριαρχεί σε όλες τις συνεδριάσεις της Διοικητικής Επιτροπής την περίοδο κατά την οποία εξελίσσεται. Για την ακρίβεια, όλες οι μεγάλες συνδικαλιστικές κινητοποιήσεις, από την ίδρυση του ΕΚΑ και μετά, αφήνουν το αποτύπωμά τους στα πρακτικά των συνεδριάσεών του, είτε είναι αυτή των γαιανθρακεργατών του Πειραιά το 1913, είτε είναι των τυπογράφων της Αθήνας και του Πειραιά και των καπνεργατών της Καβάλας το 1914, είτε είναι των μεταλλωρύχων της Σερίφου το 1916.^{xiii} Ο

συνδικαλισμός του ΕΚΑ δεν είναι ούτε κρατικός, ούτε εργοδοτικός, ούτε κίτρινος, τουλάχιστον ακόμα. Αποτυπώνει το επίπεδο ανάπτυξης της εργατικής συνδικαλιστικής συνειδητοποίησης, δημιουργεί το πεδίο ώστε αυτή να ξεδιπλωθεί και να ωριμάσει, την ίδια στιγμή που στο πεδίο αυτό δραστηριοποιούνται φιλεργάτες αστοί πολιτευτές, με ορατό τον κίνδυνο της χειραγώγησης. Το ποιά από τις τάσεις αυτές θα γίνει κυρίαρχη, θα είναι αποτέλεσμα πολιτικής αντιπαράθεσης, που μπορεί να κρίνει τους μελλοντικούς συνδικαλιστικούς συσχετισμούς.

3) Όπως προείπαμε, η φιλοβενιζελική πολιτική στάση του ΕΚΑ έχει ορθά εντοπιστεί. Ωστόσο, μια προσεκτικότερη ματιά δείχνει ότι εντάσεις και πολιτικές ζυμώσεις υπήρχαν μέσα στο Κέντρο. Καταρχήν, η επιχειρηματολογία του Θεοδωρόπουλου είναι ενδεικτική του τρόπου με τον οποίο υποστηριζόταν η πολιτική του σε ένα εργατικό ή φιλεργατικό ακροατήριο: τα εργατικά σωματεία έχουν χρέος να οργανώσουν τους εργάτες ως ξεχωριστή τάξη, που θα διεκδικήσει τα οικονομικά της αιτήματα και την βελτίωση των όρων ζωής και εργασίας. Στο κεντρικό πολιτικό σκηνικό, πρέπει να υπάρξει ένα εργατικό κόμμα, που να μεσιτεύσει τα αιτήματα αυτά. Όμως, η εργατική τάξη και τα συνδικάτα δεν είναι ακόμα ώριμα για μια τέτοια πρωτοβουλία, χωρίς αυτό να σημαίνει ότι απεμπολούν αυτό το δικαίωμα ή ότι το παραχωρούν σε άλλους. Τα συνδικάτα καλούν, έτσι, τους πολιτευτές να υιοθετήσουν τα εργατικά αιτήματα και, ανάλογα με τις απαντήσεις που λαμβάνουν, καθορίζουν και τα άξια στήριξης πρόσωπα. Είναι φυσικό ότι ο φιλεργατισμός του Κόμματος των Φιλελευθέρων ευνοεί την επιλογή των δικών του υποψηφίων στις εκλογικές αναμετρήσεις. Ωστόσο, στην επιχειρηματολογία αυτή, η ίδρυση χωριστού εργατικού κόμματος δεν παύει ποτέ να είναι επιθυμητή και ζητούμενη.^{xiv}

Έτσι, δεν είναι τυχαίο ότι το ΕΚΑ επηρεάζεται από τη δράση των σοσιαλιστών, όχι μόνο εξωτερικά, από τις αρκετές πολεμικές που υφίσταται κατά καιρούς,^{xv} αλλά και εσωτερικά. Στη συνεδρίαση της 30 Αυγούστου 1910, αναφέρεται ότι ο Σύμβουλος Μετοχαράκης, ο ένας από τους τέσσερις ιδρυτές του Κέντρου, είναι μέλος του *Συνδέσμου των Εργατικών Τάξεων* του Πλάτωνα Δρακούλη,^{xvi} ενώ ως σοσιαλιστής στηλιτεύεται και ο εργατικός σύμβουλος Βατίδης στη συνεδρίαση της 19 Ιούνη 1912.^{xvii} Το ίδιο έτος, ο Σύνδεσμος των Τροchioδρομικών αποχωρεί από το Κέντρο, επηρεασμένος σίγουρα από την προπαγάνδα των σοσιαλιστών.^{xviii} Αλλά η σημαντικότερη ένδειξη ότι η ανάπτυξη του Κέντρου σήμαινε τη διεύρυνση της σοσιαλιστικής επιρροής σε αυτό είναι τα γεγονότα του 1913, όταν τον Ιούνη έξι σωματεία – οι Μαρμαρογλύπτες, οι Τυπογράφοι, οι Κονιαστές, οι Αρτοποιοί, οι Κτίστες και οι Υποδηματοποιοί – αποχωρούν από το Κέντρο με καταγγελίες για το ρόλο του Θεοδωρόπουλου, ο οποίος σημειωτέον έχει αναγκαστεί να παραιτηθεί λίγες μέρες νωρίτερα.^{xix}

Πρωταγωνιστής της διάσπασης είναι ο Ν. Δούμας, σύμβουλος του σωματείου των υποδηματοποιών. Ο Δούμας, με καταγωγή από την Αίγυπτο, συμμετέχει στο συνδικαλιστικό κίνημα της πατρίδας του και μπολιάζεται από τις διεθνιστικές, αναρχοσυνδικαλιστικές και σοσιαλιστικές του αναφορές.^{xx} Συγγράφει βιβλία για το ζύπνημα του εργάτη, εκδιώκεται από την Αίγυπτο, έρχεται στην Αθήνα και συμμετέχει στα συνδικαλιστικά δρώμενα. Είναι ένας από τους πολλούς αγωνιστές του κινήματος της εργατικής τάξης, που θα μεταφέρουν τις προχωρημένες εμπειρίες τους στον ελληνικό χώρο (όπως, ενδεικτικά, ο Γιαννιός και ο Μάξιμος από την Ινσταμπούλ και ο Χατζόπουλος και ο καπνεργάτης Κουχτσόγλου από την Αίγυπτο). Οι εξελίξεις αυτές δεν θα είναι χωρίς συνέπειες. Δεν είναι τυχαίο ότι ακόμα και ο Γιαννιός, σφοδρός πολέμιος του Κέντρου, θα παραδεχτεί ότι το 1914 το ΕΚΑ κάνει στροφή «προς τα αριστερά» στο λόγο και την πρακτική του, έστω κι αν αυτή κρίνεται με καχυποψία.^{xxi}

4) Ανεξάρτητα από τον πολιτικό προσανατολισμό και τις αντιπαραθέσεις γύρω από το ΕΚΑ, ένα κομμάτι της δράσης του έχει αυτοτελή αξία. Πρόκειται για τα υπομνήματα που κατέθεσε στην Κυβέρνηση και τη Βουλή, τα οποία στηρίχτηκαν σε πληροφορίες που παρείχαν τα σωματεία της Αθήνας και της επαρχίας σχετικά με τους όρους και τις συνθήκες εργασίας στους περισσότερους επαγγελματικούς κλάδους.^{xxii} Χαρακτηριστικότερο δείγμα αποτελεί το υπόμνημα του Απρίλη του 1911 «προς την Διπλήν Βουλήν των Ελλήνων», που αποτελεί την πρώτη τεκμηριωμένη καταγραφή της κατάστασης της εργατικής τάξης της Ελλάδας, η οποία συντάχτηκε από τα σωματεία και όχι από κάποια κρατική αρχή.^{xxiii}

5) Παράλληλα με τη δράση του ΕΚΑ, οι σοσιαλιστές (ιδίως εκείνοι που συγκεντρώνονται γύρω από το *Σοσιαλιστικό Κέντρο Αθηνών* του Νίκου Γιαννιού) επιδίδονται και αυτοί στη δική τους συνδικαλιστική δραστηριότητα.^{xxiv} Ο ίδιος ο Γιαννιός παίρνει μέρος στα γεγονότα της απεργίας των τροchioδρομικών το 1911 και φυλακίζεται για τη δράση του. Το ίδιο έτος, ιδρύεται το συνδικάτο *Η Άμυνα*, που συσπειρώνει υπαλλήλους ξενοδοχείων, οικιών, ζυθοπωλείων, εστιατορίων, καφενείων, γαλακτοπωλείων και θαλαμηπόλων ατμοπλοίων, με σαφή αναφορά στην πάλη των τάξεων και ορισμό της 1ης Μάη ως ημέρας εργατικής γιορτής.^{xxv} Ο πρόλογος του καταστατικού της Άμυνας θα χρησιμοποιηθεί και από άλλα υπό ίδρυση σωματεία.^{xxvi} Το 1915, ο Δελαζάνος (σοσιαλιστής της ομάδας Γιαννιού) εμφανίζεται πλέον να μιλά ως σύμβουλος του ΕΚΑ στα πρακτικά του Κέντρου, γεγονός που τείνει να εξομαλύνει και τη διάσπαση των έξι σωματείων του 1913.^{xxvii} Το 1915-1916, ιδρύονται οι οργανώσεις *Σοσιαλιστική Ένωση των Παναγής και Νίκου Δημητράτου*, και *Σοσιαλιστική Νεολαία Αθηνών*.^{xxviii} Ο Λιγδόπουλος, πρωτεργάτης της εν λόγω κίνησης, φοιτητής της Φυσικομαθηματικής Σχολής, φέρεται ως ο συγγραφέας του Δημοτικού Προγράμματος που

εξέδωσε το ΕΚΑ το 1914.^{xxxix} Στην ίδια κίνηση συμμετέχουν οι Γιώργος και Αντώνης Δούμας, γιοι του Νίκου Δούμα, που αναφέρθηκε προηγουμένως.^{xxx} Από ανασυνθέσεις των οργανώσεων αυτών, θα προέλθει η έκδοση του *Εργατικού Αγώνος* το 1917, που θα έχει σημαντική επίδραση στα εργατικά πράγματα και θα εξελιχθεί σε επίσημο όργανο του ΣΕΚΕ και μετέπειτα της ΓΣΕΕ. Το 1918, ιδρύεται η *Πανελλαδική Ομοιοεπαγγελματική Ομοσπονδία Μαγείρων, Ζαχαροπλαστών και Υπαλλήλων η Πρόοδος* [Τεκμήριο 1], που εκδίδει και την εφημερίδα *Εργατικά Δίκαια*. Έτσι, οι σοσιαλιστές Δελαζάνος και Χατζημιχάλης θα εμφανιστούν, μαζί με τον Εμμ. Ξανθάκη, στο Α' Συνέδριο της ΓΣΕΕ ως αντιπρόσωποι των σωματείων της Αθήνας, του Συνδικάτου Η Πρόοδος και του Εργατικού Κέντρου: αυτό που ξεκίνησε ως απόπειρα των βενιζελικών να χειραγωγήσουν την εργατική κίνηση, με σκοπό την ένταξη των εργατών στο φιλελεύθερο στρατόπεδο, κατέληξε στην ψήφο υπέρ της «πάλης των τάξεων» και της δράσης «πέραν πάσης αστικής επιρροής», και μάλιστα με το βάρος των αντιπροσώπων του σημαντικότερου εργατικού κέντρου της χώρας.^{xxxi}

β. Το Εργατικό Κέντρο Πειραιά

Το *Εργατικόν Κέντρον Πειραιώς* ιδρύθηκε τον Μάιο του 1912 και αναγνωρίστηκε από το πρωτοδικείο τον Μάρτη του 1915, σύμφωνα με τις διατάξεις του ν. 281/1914.^{xxxii} Στεγάζεται στη βόρεια πλευρά του Δημοτικού Θεάτρου της πόλης. Προσφέρεται ως προνομιακό πεδίο ανάλυσης της συνδικαλιστικής δραστηριότητας, γιατί εκτός των άλλων έχει διασωθεί ένα όχι αμελητέο τμήμα του αρχείου του εκείνης της εποχής. Περισσότερο όμως προσφέρεται γιατί μπορούμε να βγάλουμε πολύτιμα συμπεράσματα για την διασύνδεση των σωματείων και για την διαδικασία της ταξικής συγκρότησης. Το Εργατικό Κέντρο Πειραιά συνενώνει τα σωματεία, όχι με όρους ομοιοεπαγγελματικούς, αλλά με όρους τάξης σε τοπικό, αρχικά, επίπεδο. Στις συσκέψεις και τις δράσεις του, συναντιούνται οι σιδηροδρομικοί και οι εργάτες του λιμανιού, τα γκαρσόνια και οι υφάντριες του Ρετσίνα, που εκτός των αιτημάτων «του χώρου τους», ανακαλύπτουν το ενιαίο των ταξικών τους συμφερόντων. Αντλώντας πληροφορίες από το αρχείο του ΕΚΠ, μπορούμε να παρακολουθήσουμε την εξέλιξη του Κέντρου από το 1914 και έπειτα.

Η πρώτη πηγή πληροφοριών είναι το «Ταμείον ΕΚΠ 1914-1918», που καταγράφει τα έσοδα και τα έξοδα του Κέντρου τα αντίστοιχα χρόνια. Η κύρια πηγή εσόδων είναι οι συνδρομές των σωματείων-μελών, οπότε από τους σχετικούς καταλόγους μπορούμε να έχουμε μια πρώτη εικόνα πόσα και ποια σωματεία συμμετείχαν στη δύναμη του Κέντρου και τι συνδρομές πλήρωναν [Πίνακες 2-7]. Από το υλικό που συλλέξαμε, μπορούμε να μιλήσουμε για μια αυξανόμενη συνδικαλιστική κίνηση: ολοένα και περισσότερα σωματεία ιδρύονται,

ακόμα δε και όταν αυτό έχει να κάνει με τη συνδικαλιστική πολυδιάσπαση στον ίδιο εργασιακό χώρο (βλ. ναυτεργατικός κλάδος),^{xxxiii} αναζητείται η σύνδεση με τα υπόλοιπα εργατικά σωματεία μέσω της συμμετοχής στη δύναμη του Εργατικού Κέντρου. Στην μεγάλη πλειοψηφία των περιπτώσεων, η συμμετοχή στο Κέντρο σημαίνει και την αδιάλειπτη πληρωμή των μηνιαίων συνδρομών. Η πρακτική αυτή συγκροτεί με το πέρασμα του χρόνου μια συνδικαλιστική κοινότητα, σημαντική στην κανονικότητά της (μακροχρόνια πληρωμή μηνιαίων συνδρομών, συμμετοχή στις συνεδριάσεις του Κέντρου, κλπ) και κρίσιμη στις στιγμές «εκτάκτου ανάγκης», όταν δηλαδή κάποιο από τα σωματεία βρίσκεται σε ανάγκη οικονομικής ενίσχυσης. Έτσι, λοιπόν, τον Φλεβάρη του 1914, πέραν των συνδρομών, γίνεται έκτακτος έρανος για την απεργία των τυπογράφων, για τους οποίους συγκεντρώνονται 1.285 δραχμές.^{xxxiv} Τον Μάη του 1915, προσφέρονται στο απεργιακό ταμείο των λατόμων-σκαφίων 250 δραχμές.^{xxxv} Το καλοκαίρι του 1916, συγκεντρώνονται για τους απεργούς του Φωταερίου 483 δραχμές,^{xxxvi} ενώ τον Σεπτέμβρη του ίδιου χρόνου δίνονται 2.500 δραχμές στους απεργούς τροχιοδρομικούς.^{xxxvii} Τον Ιούλη του 1917, προσφέρεται βοήθημα (για τη διαμονή και τα ταξιδιωτικά) στον εκπρόσωπο του Σωματείου των μεταλλωρύχων της Σερίφου Κ. Σπέρα.^{xxxviii}

Οι μηνιαίες συνδρομές των σωματείων αποτελούν τη βασική πηγή της οικονομικής ύπαρξης του Εργατικού Κέντρου. Άλλα έσοδα για τα έτη 1914-1917 προέρχονται από τη διοργάνωση θεατρικών παραστάσεων, την πώληση σημάτων του ΕΚΠ, τους εράνους και τις κονκάρδες. Τον Μάρτη του 1917, αναφέρεται λήψη επιδόματος από τον Δήμο του Πειραιά: από άλλη πηγή, μαθαίνουμε ότι πρόκειται για επίδομα 80.000 δραχμών που ξοδεύτηκε ως «βοηθήματα εργατών».^{xxxix} Συνεχίζοντας την εξιστόρηση της δράσης του ΕΚΠ, χρησιμοποιούμε ως πηγή το «Ημερολόγιον ΕΚΠ από 1916 έως 1919». Το σύνολο των χρημάτων που συγκεντρώνονται από συνδρομές των σωματείων κατ' έτος συνεχίζει να αυξάνεται. Έκτακτοι έρανοι γίνονται το 1918 για την οργάνωση του Α' Πανεργατικού Συνεδρίου^{xl} και το 1919 για πλήθος εργατικών απεργιών^{xli} [Πίνακες 8 και 9].

Η πορεία του Εργατικού Κέντρου Πειραιά συνοδεύεται από έντονες πολιτικές αντιπαραθέσεις που σχετίζονται με τον ευρύτερο Διχασμό της εθνικής πολιτικής σκηνής σε βενιζελικούς και αντιβενιζελικούς, με κύριο διακύβευμα την έξοδο ή όχι της Ελλάδας στον Α' Παγκόσμιο Πόλεμο υπέρ των Δυνάμεων της Αντάντ. Η ηγεσία του Κέντρου, από την ίδρυσή του, είναι φιλοβενιζελική, όπως φαίνεται και από τη μαχητική αρθρογραφία του Εμμ. Μαχαίρα στην εφημερίδα *Φως*, που διευθύνει ως όργανο του ΕΚΠ.^{xlii} Η αντιπαραθεση θα λάβει χαρακτήρα εθνικής κρίσης με τη διάσπαση της ελληνικής επικράτειας σε δύο κράτη, το βενιζελικό κράτος της Θεσσαλονίκης και το κωσταντινικό των Αθηνών. Όπως είναι φυσικό, οι εξελίξεις αυτές θα έχουν αντίκτυπο και στο εσωτερικό του συνδικαλιστικού κινήματος. Τον

Νοέμβρη του 1916, η ηγεσία του Κέντρου αποκηρύσσεται ως κίτρινη από την αντιβενιζελική/ουδετερόφιλη μερίδα [Τεκμήριο 2], που θα βρεθεί στη Διοίκηση για ένα επτάμηνο, μέχρι να επανακτήσει τον έλεγχο η παράταξη Μαχαίρα^{xliii} [Τεκμήριο 3]. Να σημειωθεί εδώ ότι οι πολιτικές αυτές αντιπαραθέσεις διεξάγονται από συνδικαλιστικές παρατάξεις που θα κάνουν σημαία τους απέναντι στους σοσιαλιστές συνδικαλιστές του ΣΕΚΕ το σύνθημα της «επαγγελματικής ανεξαρτησίας» και της δράσης των σωματείων «πέραν πάσης πολιτικής».

Η ανάπτυξη του ΕΚΠ σήμαινε τη σταδιακή απομάκρυνση από το παραδοσιακό συντεχνιακό ύφος των ιδρυτικών σωματείων του, όπως φαίνεται και από την απόφαση για την καθιέρωση της 1ης Μάη ως ενιαίας εργατικής γιορτής του Κέντρου [Τεκμήρια 4 και 5], αντί των πολλών και διαφορετικών ημερομηνιών των πρωτοβάθμιων σωματείων, ανάλογα με τη θρησκευτική γιορτή ή τον προστάτη Άγιο που είχε επιλεγεί.^{xliiv} Το σοσιαλιστικό εγχείρημα, που θα κάνει ολοένα και πιο ορατή την παρουσία του, ερμηνεύεται αρχικά από την διοικούσα παράταξη του Κέντρου με βάση τα κυρίαρχα ερμηνευτικά σχήματα ως ύποπτο για κωνσταντινισμό,^{xlv} και στη συνέχεια ως πρωτοφανής πολιτικοποίηση του συνδικαλιστικού κινήματος. Στο Συνέδριο της ΓΣΕΕ, το ΕΚΠ θα κατορθώσει να επιβάλει ως έδρα της νέας Συνομοσπονδίας τον Πειραιά και ως γενικό της γραμματέα τον Εμμ. Μαχαίρα, ηγετική φυσιογνωμία της βενιζελικής πλειοψηφίας στην Εκτελεστική Επιτροπή της νέας Διοίκησης.

γ. Το Εργατικό Κέντρο Θεσσαλονίκης

Για τη δημιουργία του *Εργατικού Κέντρου Θεσσαλονίκης*, πληροφορίες διαθέτουμε από τις αναμνήσεις του Αβραάμ Μπεναρόγια και την *Ιστορία* του Γιάννη Κορδάτου.^{xlvi} Το Κέντρο δημιουργήθηκε το 1917, υπό την καθοδήγηση της Προσωρινής Κυβέρνησης Βενιζέλου, με εσωτερικές όσο και εξωτερικές πολιτικές στοχεύσεις. Ωστόσο, η παρουσία μια ισχυρής σοσιαλιστικής οργάνωσης, της *Φεντερασιόν*, με πολύχρονη δράση στις εργατικές κινητοποιήσεις και με αξιόλογες ρίζες, ιδίως στο εβραϊκό προλεταριάτο της πόλης, δεν ήταν μια πραγματικότητα εύκολη να αγνοηθεί.^{xlvii} Τελικά, θα είναι η Φεντερασιόν αυτή που θα συντάξει το Καταστατικό του Κέντρου και, παρόλη την αρχική ψυχρότητα ανάμεσα στους Εβραίους σοσιαλιστές και τους συντηρητικότερους Έλληνες συνδικαλιστές, η ιδεολογική ηγεμονία των πρώτων θα είναι αδιαμφισβήτητη. Στη μεταβολή της αρχικής αντιπαλότητας θα συμβάλει η αναγκαιότητα της κοινής δράσης των δύο παρατάξεων μετά τη μεγάλη πυρκαγιά του Αυγούστου του 1917, αλλά και η αναβάθμιση της θέσης της Φεντερασιόν, που θα γίνει ο βασικός συνομιλητής του Βενιζέλου στην προσπάθειά του να σχηματίσει «εθνικές»

αντιπροσωπείες στις Διασυμμαχικές Σοσιαλιστικές και Εργατικές Συνδιασκέψεις στα τέλη του Α΄ Παγκοσμίου Πολέμου.^{xlviii} Έτσι, δεν είναι τυχαίο ότι οι «συντηρητικοί» συνδικαλιστές της πρώτης Διοίκησης του ΕΚΘ (Ζέικος, Παπανικολάου, Τουρλίδης, Ευαγγέλου, κ.α.) θα γίνουν βασικά συνδικαλιστικά στελέχη του ΣΕΚΕ και του ΚΚΕ τα χρόνια που θα ακολουθήσουν. Στοιχεία για τον αριθμό και τη δύναμη των σωματείων που συμμετέχουν στο Εργατικό Κέντρο Θεσσαλονίκης παραθέτει ο Κ. Φουντανόπουλος.^{xlix}

Η δράση της Φεντερασιόν αποτελεί προάγγελο της μεταγενέστερης οργανικής σύνδεσης μεταξύ εργατικής Συνομοσπονδίας και Σοσιαλιστικού Κόμματος. Κι αυτό γιατί, ενώ Φεντερασιόν και ΕΚΘ αποτελούν δύο ξεχωριστούς οργανισμούς, έχουν – γενικεύοντας – τον ίδιο ηγετικό πυρήνα, ξεχωριστή μορφή του οποίου είναι αναμφισβήτητα ο Αβραάμ Μπεναρόγια.¹ Η Φεντερασιόν πρωταγωνιστεί στις προσπάθειες για ενοποίηση του ελληνικού σοσιαλιστικού κινήματος, αφού με δική της πρωτοβουλία καλούνται οι τρεις Πανελλαδικές Σοσιαλιστικές Συνδιασκέψεις (Α΄ – Αθήνα 1915, Β΄ – Θεσσαλονίκη 1918, Γ΄ – Αθήνα 1918). Στις Συνδιασκέψεις αυτές, οι σοσιαλιστές καλούνται να λάβουν ενιαία θέση για το ζήτημα του πολέμου, αναγκαιότητα που γίνεται επιτακτικότερη ενόψει της «επίθεσης φιλίας» του Βενιζέλου, που επιθυμεί να χειραγωγήσει τη σοσιαλιστική κίνηση ως όργανο της ελληνικής εξωτερικής πολιτικής. Η ενοποίηση του σοσιαλιστικού χώρου θα επιταχυνθεί κάτω από την επίδραση της νίκης της Ρώσικης Επανάστασης τον Οκτώβρη του 1917,^{li} με κινητήρια δύναμη εκείνες τις σοσιαλιστικές οργανώσεις που διατυπώνουν τον πιο μαχητικό αντιπολεμικό λόγο και διαθέτουν τις ισχυρότερες ρίζες στην εργατική κίνηση. Η συνεργασία της Φεντερασιόν με τη Σοσιαλιστική Εργατική Ένωση των Παναγί και Νίκου Δημητράτου, καθώς και των μελών της Σοσιαλιστικής Νεολαίας Αθηνών, θα είναι σημαντική στην εξέλιξη αυτή.

Κατά τη διάρκεια των σοσιαλιστικών συνδιασκέψεων και των συζητήσεων ανάμεσα στους αντιπροσώπους της Φεντερασιόν και τον Βενιζέλο, θα τεθεί το χρόνιο ζήτημα ενός Πανελλαδικού Εργατικού Συνεδρίου, το οποίο θα ενοποιήσει τα εκατοντάδες σωματεία και Εργατικά Κέντρα της χώρας σε μία Συνομοσπονδία. Για τους σοσιαλιστές, η ενοποίηση της συνδικαλιστικής κίνησης είναι η εκπλήρωση των πόθων χιλιάδων εργατών για ενότητα, αλλά και το απαραίτητο συμπλήρωμα της ίδρυσης ενιαίου σοσιαλιστικού κόμματος.^{lii} Για τον Βενιζέλο, η ενοποίηση αυτή, κηδεμονευόμενη από τους φίλα προσκείμενους προς αυτόν συνδικαλιστές, μπορεί να συμβάλλει στην απομόνωση των ριζοσπαστικότερων στοιχείων και να αντιπροσωπεύσει επιτυχώς τα ελληνικά εθνικά συμφέροντα στις Διεθνείς Εργατικές Συνδιασκέψεις. Η παρουσία των

σοσιαλιστών είναι απαραίτητη σ' αυτό το εγχείρημα. Τόσο η *Πανελλήνια Εργατική Ομοσπονδία* του ΕΚΑ, όσο και η *Γενική Συνομοσπονδία Εργατών Πειραιώς* του ΕΚΠ είναι οργανώσεις που εύκολα μπορούν να απορριφθούν διεθνώς ως σφραγίδες,^{liii} δεδομένου μάλιστα ότι η Φεντερασιόν διαθέτει σχέσεις με τη Δεύτερη Διεθνή, που μπορούν να εκθέσουν την ελληνική κυβέρνηση σε μια κρίσιμη για τα «εθνικά συμφέροντα» συγκυρία.

Έτσι η κυβέρνηση Βενιζέλου δέχεται να χαλαρώσει τον στρατιωτικό νόμο για την πραγματοποίηση τόσο του εργατικού όσο και του σοσιαλιστικού Συνεδρίου. Η οργανωτική επιτροπή του εργατικού Συνεδρίου εκδίδει εγκυκλίους προς τα σωματεία για την αποστολή αντιπροσώπων,^{liv} εξασφαλίζει τη χρηματοδότηση,^{lv} ρυθμίζει τις πρακτικές εκκρεμότητες, μέχρι την 21η του Οκτώβρη, μέρα που οι αντιπρόσωποι συγκεντρώνονται στην Αθήνα για την έναρξη του Α' Πανελλαδικού Εργατικού Συνεδρίου.

δ. Ίδρυση και καταστολή

Το Α' Πανελλαδικό Εργατικό Συνέδριο αρχίζει τις εργασίες του στην Αθήνα την 21η Οκτώβρη, μεταφέρεται στον Πειραιά την 26η και ολοκληρώνεται σε 7 συνολικά μέρες, με την ίδρυση της *Γενικής Συνομοσπονδίας των Εργατών της Ελλάδος*^{lvi} [Τεκμήριο 6]. Σύμφωνα με ανακοίνωση που εκδίδει η οργανωτική επιτροπή, κατατέθηκαν στα γραφεία του Συνεδρίου 252 πληρεξούσια, εκ μέρους 200 σωματείων, 10 εργατικών κέντρων, 2 συνδικάτων και 2 εργατικών ενώσεων. Οι οργανώσεις αυτές δραστηριοποιούνται σε 20 πόλεις, αντιπροσωπεύουν 48 επαγγέλματα, που μπορούν να συμπεληθούν σε 8-10 ομοσπονδίες. Αντιπροσωπεύτηκαν συνολικά 60.000 οργανωμένοι εργάτες και 100.000 ανοργάνωτοι. Τα ταμεία των επαγγελματικών οργανώσεων αθροιζόμενα ανέρχονται στο ποσό του ενός εκατομμυρίου δραχμών, ενώ «εγνώσθησαν μέχρι τούδε 300 απεργίες, των οποίων 275 εκ των οργανωμένων σωματείων».^{lvii}

Στις αποφάσεις του Συνεδρίου^{lviii} ξεχωρίζουν: το ψήφισμα για τα εθνικά θέματα που στηρίζει απόλυτα την ελληνική εξωτερική πολιτική και θα γνωστοποιηθεί με αντιπροσωπεία στις Διεθνείς Εργατικές Συνδιασκέψεις (οι σοσιαλιστές διαφώνησαν και κατέθεσαν ξεχωριστό κείμενο που μειοψήφησε)· η απόφαση για μη συνεργασία με το σοσιαλιστικό κόμμα (η Συνομοσπονδία θα συμμετάσχει στο σοσιαλιστικό Συνέδριο με τον Εμμ. Μαχαίρα και τον Ευ. Ευαγγέλου ως παρατηρητές)· η υπερψήφιση της αρχής «της πάλης των τάξεων» και της δράσης της Συνομοσπονδίας «πέραν πάσης αστικής επιρροής», που προτάθηκε και κερδήθηκε από τους σοσιαλιστές συνέδρους· τέλος, ο καθορισμός του επίσημου εορτασμού της εργατικής τάξης την 1η Μάη, διεθνή μέρα των

εργατών, και μάλιστα με το νέο ημερολόγιο (δηλ. την 18η Απρίλη), για να τονιστεί ο διεθνιστικός της χαρακτήρας.^{lix} Το Συνέδριο εξέλεξε 11μελή Εκτελεστική Διοίκηση, με 6 μέλη να πρόσκεινται στους βενιζελικούς (Εμμ. Μαχαίρα, Ευθ. Ζωγράφο, Εμμ. Ξανθάκη, Ν. Ιωαννίδη, Κ. Λάσκαρη, Γ. Στάμου ή Κόρκμαν), 4 μέλη στους σοσιαλιστές (Αβρ. Μπεναρόγια, Γ. Παπανικολάου, Αχ. Χατζημιχάλη, Ηλ. Δελαζάνο) και τον Ευ. Ευαγγέλου, τυπογράφο από τη Θεσσαλονίκη, να αποτελεί μάλλον επιρροή της Φεντερασιόν. Ανώτατο όργανο της Συνομοσπονδίας στο μεσοδιάστημα δύο Συνεδρίων οριζόταν ένα πολυμελές Παγκρατικό Συμβούλιο. Το Συνέδριο συνέταξε προκήρυξη προς την εργατική τάξη της Ελλάδας και σχετικό ψήφισμα με τον κατάλογο όλων των εργατικών αιτημάτων που κατατίθεται στην Κυβέρνηση.

Η πιο επείγουσα – για εύλωτους λόγους – εκκρεμότητα που αντιμετωπίζει η νέα οργάνωση είναι να ορίσει τους αντιπροσώπους της στη Διασυμμαχική Εργατική Συνδιάσκεψη, ενέργεια που ζητείται με επιστολή του Χέντερσον προς το Εργατικό Κέντρο Πειραιά.^{lx} Το ΕΚΠ μεταβιβάζει την επιστολή στη ΓΣΕΕ ως τον γνήσιο πλέον εκπρόσωπο της ελληνικής εργατικής τάξης. Με απαντητική επιστολή της, η Εκτελεστική Επιτροπή ομόφωνα επιφυλάσσεται μέχρι τη σύγκληση του Παγκρατικού Συμβουλίου, νομιμοποιεί ωστόσο τον Γ. Πετρίδη, που με τη σφραγίδα της Γενικής Συνομοσπονδίας Εργατών Πειραιώς είχε συμμετάσχει σε προηγούμενες Συνδιασκέψεις. Μετά από συνεδρίαση του Παγκρατικού Συμβουλίου και σκληρή αντιπαράθεση, αποφασίζεται να πλαισιωθεί ο Γ. Πετρίδης με μια τετραμελή επιτροπή και με ρητές εντολές για το περιεχόμενο της εισήγησης της ΓΣΕΕ στη Συνδιάσκεψη. Ωστόσο, η αντιπροσωπεία δεν θα ταξιδέψει ποτέ στο εξωτερικό, είτε γιατί δυστροπούν οι Σύμμαχοι και δεν παρέχουν διαβατήρια (όπως υποστηρίζει ο Μαχαίρας),^{lxi} είτε γιατί οι ελληνικές αρχές τής το απαγορεύουν, καθώς διαφωνούν με τη σύνθεση και τις εντολές της επιτροπής (όπως υποστηρίζουν οι σοσιαλιστές),^{lxii} με αποτέλεσμα το βάρος της αντιπροσώπευσης να φέρει πάλι ο φιλοκυβερνητικός Γ. Πετρίδης. Ο καθορισμός των αντιπροσώπων για τη Διασυμμαχική Συνδιάσκεψη είναι η πρώτη και η τελευταία φορά που το πολιτικό σχέδιο του Βενιζέλου για δημιουργία εργατικής Συνομοσπονδίας τέμνεται με το αντίστοιχο πολιτικό σχέδιο των σοσιαλιστών. Η κρατική καταστολή με την οποία θα αντιμετωπιστεί πλέον η δράση της Συνομοσπονδίας – και ιδίως οι σοσιαλιστές ηγέτες της – δείχνουν τα όρια της ανοχής του βενιζελικού φιλεργατισμού απέναντι στην ανεξάρτητη συνδικαλιστική κίνηση.

Η καταστολή περιλαμβάνει: απαγορεύσεις σε συνδικαλιστικά στελέχη να περιοδεύσουν στην επαρχία.^{lxiii} απαγορεύσεις συνδικαλιστικών συγκεντρώσεων, όπως

της επετειακής γιορτής του Συνδικάτου η Πρόοδος, και σύλληψη τού διευθυντή της Άντζικα.^{lxiv} απέλαση του σοσιαλιστή βουλευτή Κούριελ από την Πάτρα κατά τη διάρκεια επαφών με εργατικές οργανώσεις.^{lxv} συλλήψεις σοσιαλιστών εργατών στη Θεσσαλονίκη, μετά από αστυνομική επιδρομή στα γραφεία της Φεντερασιόν.^{lxvi} και, το αποκορύφωμα, απαγγελία κατηγορίας «επί εσχάτη προδοσία» στους Μπεναρόγια, Σπέρα, Χατζημιχάλη, Δελαζάνο και Δημητράτο, συγκεκριμένα «επί προκλήσει εις διέγερσιν στάσεως προς μεταβολήν του καθεστώτος διά βιαίων μέτρων και επί προκλήσει εις διέγερσιν εμφυλίου πολέμου».^{lxvii} Οι κατηγορίες, που απαγγέλλονται σε περίοδο αντιμολοσεβικικής υστερίας, σκοπεύουν να κάψουν τις πρώτες δημόσιες εμφανίσεις του νεαρού *Σοσιαλιστικού Εργατικού Κόμματος της Ελλάδος*, που ιδρύθηκε στον Πειραιά στις 4-10 Νοέμβρη 1918,^{lxviii} δεν αντιστοιχούν ωστόσο σε κάποια επαναστατική έξαρση της δράσης των σοσιαλιστών. Μάλιστα, σε συνέντευξή του στον *Ριζοσπάστη*, ο γραμματέας του ΣΕΚΕ Ν. Δημητράτος θα δηλώσει ρητά: «η κυβέρνησις δεν φαίνεται να γνωρίζει καλώς τα πράγματα, δι' ο και παρασύρεται... φαίνεται να υποκύπτει εις τας επιρροάς των επιτηδείων... Το πρόγραμμα το οποίον υιοθέτησεν το σοσιαλιστικό Συνέδριον Πειραιώς στηρίζεται εις τα προγράμματα όλων των σοσιαλιστικών κομμάτων του κόσμου, με την διαφοράν ότι είνε εγκλιματισμένον και με τας συνθήκας του τόπου. Η πραγματοποίησις του προγράμματος τούτου δεν προϋποθέτει επανάστασιν. Προϋποθέτει μόνον πολιτικήν και επαγγελματικήν οργάνωσιν των εργατών και τίποτε περισσότερον. Το πρόγραμμα τούτο δεν εκφράζει ειμή μόνον... απαιτήσεις οι οποίαι είναι πραγματοποιήσιμοι εντός (σ.σ.: η υπογράμμιση του *Ριζοσπάστη*) του κρατούντος συστήματος...».^{lxix} Ωστόσο, μια ματιά στην αλληλογραφία Ρέπουλη-Βενιζέλου τον Δεκέμβρη του 1918 δείχνει ότι, αντί για «επιρροές επιτηδείων», η στρατηγική της καταστολής είναι συνειδητή απόφαση του Κόμματος των Φιλελευθέρων, με τον Ρέπουλη να προτείνει έως και την εκτόπιση των σοσιαλιστών ηγετών που προσπαθούν να «δηλητηριάσουν» τους εργάτες με «αναρχικές» και «μπολσεβίκικες» ιδέες. Ο Ρέπουλης δεν θεωρεί ότι υπάρχει μπολσεβίκικος κίνδυνος («οι διαδίδοντες ιδέες μπολσεβικισμού είναι αστείου»), αλλά ότι μια προληπτική κατασταλτική πολιτική μπορεί να καταπνίξει στη γέννησή της τη σοσιαλιστική κίνηση στην Ελλάδα, εξουδετερώνοντας έτσι τη ριζοσπαστική δυναμική του νέου εργατικού κινήματος.^{lxx}

Όμως, η επίθεση του Κράτους στους σοσιαλιστές συσπειρώνει τις εργατικές δυνάμεις, αντί να τις διασπά. Οι σοσιαλιστές του ΣΕΚΕ και της ομάδας Γιαννιού κάνουν ανακωχή στις μεταξύ τους πολεμικές για να αντιμετωπίσουν την κοινή επίθεση.^{lxxi} Η βενιζελική ηγεσία της ΓΣΕΕ αναγκάζεται να στηρίξει τους διωκόμενους επιτρόπους τής

Συνομοσπονδίας, μάλιστα ο Μαχαίρας σε δήλωσή του αναφέρει σωρεία επιστολών υποστήριξης από σωματεία όλης της Ελλάδας, ακόμα κι από κάποια που δεν συμμετείχαν στο Πανεργατικό Συνέδριο.^{lxxii} Οι κατηγορίες για εσχάτη προδοσία θα καταπέσουν, αλλά η προσπάθεια υπονόμησης των σοσιαλιστών θα συνεχίσει, αυτή τη φορά από το εσωτερικό του συνδικαλιστικού κινήματος. Μια σειρά από σωματεία – ιδίως του Πειραιά, αλλά και της Αθήνας και της επαρχίας – που επηρεάζονται από τους βενιζελικούς, αρνούνται να πληρώσουν τις συνδρομές τους στο ταμείο της ΓΣΕΕ, αν δεν εκδιωχτούν πρώτα οι 4 σοσιαλιστές που βρίσκονται στην ηγεσία της. Το αίτημα αυτό θα μεταφέρει ο Μαχαίρας σε συνεδριάσεις της Διοίκησης^{lxxiii} (οι σοσιαλιστές ισχυρίζονται ότι τους ανακοινώθηκε πως μετά την απομάκρυνσή τους, η ΓΣΕΕ δεν θα έχει οικονομικό πρόβλημα και άρα θα έχει μεγαλύτερες δυνατότητες πληρωμής περισσότερων στελεχών).^{lxxiv} Ωστόσο, η παρουσία του Ευαγγέλου και η επιχειρηματολογία του ότι μόνο ένα Β' Συνέδριο μπορεί να αποφασίσει την απομάκρυνση μελών της Διοίκησης, θα βάλει φραγμό στην πρόταση του Μαχαίρα. Εν τω μεταξύ συνεχίζονται οι επιθέσεις και οι αποκηρύξεις των σοσιαλιστών από οργανώσεις, όπως το Συνδικάτο Συγκοινωνίας και Μεταφορών ή κάποιες εργατικές οργανώσεις της Λαμίας, με την ανάλογη προβολή στον φιλελεύθερο Τύπο.^{lxxv}

Κατεξοχήν πεδίο σύγκρουσης γίνονται οι οργανώσεις στις οποίες συνυπάρχουν οι δύο παρατάξεις, με χαρακτηριστική περίπτωση το Εργατικό Κέντρο Αθήνας. Ο Μαχαίρας αναφέρεται κομπάζοντας «εις μίαν συνεδρίασιν της Εκτελεστικής Επιτροπής του, καθ' ην εγένετο απόπειρα να εκδιωχθούν του Κέντρου οι σοσιαλισταί αντιπρόσωποι των σωματείων».^{lxxvi} Στη συνεδρίαση της 12ης Απρίλη του 1919, αποκηρύσσονται οι Σύμβουλοι τουλάχιστον 15 σωματείων ως σοσιαλιστές και η Διοικητική Επιτροπή του Κέντρου παύει να συνεδριάζει για ενάμιση μήνα.^{lxxvii} Οι Σύμβουλοι των σωματείων προβληματίζονται για το αν θα πρέπει να εγκαταλείψουν το Κέντρο, αν και αποτελούν την πλειοψηφία των οργανώσεων, ή να επιμείνουν στη συμμετοχή τους σ' αυτό.^{lxxviii} Όμως, στη συνεδρίαση της 29ης Απρίλη, οι θύρες του Κέντρου φρουρούνται από σώμα αντρών που, σε συνεργασία με την Αστυνομία, απαγορεύουν την είσοδο στους διαφωνούντες αντιπροσώπους, οι οποίοι τελικά ωθούνται στη δημιουργία νέας οργάνωσης, του *Πανεργατικού Κέντρου Αθηνών*^{lxxix} [Τεκμήριο 7]. Η εκδίωξη των σοσιαλιστών με τη συνδρομή των κρατικών αρχών στηρίζεται με ζήλο και ενθουσιασμό από την *Εστία*, που επιβεβαιώνει ότι στην πρώτη συνεδρίαση «η πλειοψηφία των εργατών... επεκαλέσθη νομιμώτατα την Αρχήν διά την επιβολήν της τάξεως και εξέδωκεν έπειτα ψήφισμα αποκηρύξεως των ταραξιών»,^{lxxx} ενώ στη δεύτερη συνεδρίαση

«οι εργάται απέπεμψαν εκ του Κέντρου τους» τους «Βούλγαρους της ξενικής Πρωτομαγιάς».^{lxxxix}

Η ιδεολογική διαφοροποίηση των δύο παρατάξεων έχει συνέπειες και στον τρόπο με τον οποίον αντιμετωπίζουν τις απεργιακές κινητοποιήσεις που ξεσπούν από την ίδρυση της ΓΣΕΕ μέχρι τον γιορτασμό της εργατικής Πρωτομαγιάς. Τον Γενάρη του 1919, ξεσπά μεγάλη απεργία στον Βόλο, στην οποία συμμετέχουν οι υποδηματεργάτες, οι βυρσοδέψες, οι σιγαροποιοί, οι ηλεκτροτεχνίτες και οι μυλεργάτες.^{lxxxii} Η είδηση της απεργίας τρομάζει την κυβέρνηση, που στέλνει τον Σβάλο για να διαπραγματευτεί με τους απεργούς, μαζί με έκτακτη στρατιωτική ενίσχυση για κάθε ενδεχόμενο. Η στήριξη ή μη της απεργίας διχάζει τις συνδικαλιστικές οργανώσεις: τοπικά, εκδηλώνεται αντιπαράθεση σε συνεδρίαση στο Εργατικό Κέντρο Βόλου, όπου φιλοκυβερνητικοί συνδικαλιστές με τη συνδρομή αστυνομικών και στρατιωτών προσπαθούν να τη διαλύσουν. Αλλά και κεντρικά, σε επίπεδο ΓΣΕΕ, συμβαίνει το ίδιο: ο Μαχαίρας θεωρεί την απεργία «δημιούργημα ενός της Κεντρικής Επιτροπής του Κόμματος»^{lxxxiii} και δικαιολογεί την αδιαλλαξία του Υπουργείου Εθνικής Οικονομίας απέναντι στην Εκτελεστική Διοίκηση «διότι την εκλαμβάνει ως πολιτικό κόμμα και όχι ως Διοίκησιν επαγγελματικής οργανώσεως».^{lxxxiv} Η Πανελλήνια Ένωση Ηλεκτροτεχνιτών και η Ομοσπονδία Υποδηματεργατών αποφασίζουν επέκταση της απεργίας, την οποία αρνείται η βενιζελική Διοίκηση της ΓΣΕΕ. Τελικά, τριμελής αντιπροσωπεία της ΓΣΕΕ (Ξανθάκης, Χατζημιχάλης, Ευαγγέλου) θα μεταβεί στον Βόλο και θα διαπραγματευτεί τη λήξη της απεργίας, με τα κυβερνητικά στελέχη να επιλέγουν να συζητούν προνομιακά με τον Ξανθάκη, γεγονός που καταγγέλλεται από τους υπόλοιπους. Ανάλογη διαμάχη εκδηλώνεται και με αφορμή τις απεργίες που ξεσπούν στη Θεσσαλονίκη, τις οποίες παρακολουθεί για λογαριασμό της ΓΣΕΕ ο Ευαγγέλου. Το ΕΚΘ ζητά σύμφωνα με το καταστατικό της ΓΣΕΕ, έγκριση για τη λήψη απόφασης γενικής απεργίας στην πόλη, την οποία η ηγεσία της ΓΣΕΕ αρνείται, με αποτέλεσμα τη δυσαρέσκεια των τοπικών σωματείων που τελικά προχωρούν στην απεργία.^{lxxxv} Γενική τοπική απεργία εκδηλώνεται ακόμα στη Σύρο^{lxxxvi} (ο Μαχαίρας διηγείται ότι «αποτυγχάνει πλήρως»), καθώς και στα υφαντουργεία του Πειραιά.

Αξίζει να σταθούμε στην τελευταία αυτή απεργία, γιατί καταδεικνύει τα αδιέξοδα της συνδικαλιστικής παράταξης του Μαχαίρα. Πρόκειται για «σοβαροτάτη απεργία τριών χιλιάδων εργατών, στρεφόμενων εναντίον 19 ισχυρών και συνησπισμένων επιχειρήσεων».^{lxxxvii} Στην πλειοψηφία τους οι απεργοί είναι γυναίκες και παιδιά (αρκετές μάλιστα χήρες και ορφανά). Το ΕΚΠ συζητά τη σκοπιμότητα της απεργίας και καταλήγει

στην επιτακτική ανάγκη στήριξής της, γιατί κάθε άλλη απόφαση μπορεί να εκληφθεί από τους εργοδότες ως αδυναμία των εργατικών οργανώσεων. Αποφασίζεται μάλιστα η γενναία οικονομική ενίσχυση του απεργιακού ταμείου: «η απώλεια του ζητήματος τούτου διά λόγους οικονομικούς θα κλονίση το θάρρος όλων των εργατών εις το να μη δύνανται εις το εξής να διεκδικήσωσιν τα δικάια των εν τη συναισθήσει της οικονομικής των αδυναμίας».^{lxxxviii} Οι οικονομικές προσφορές των σωματείων ανήλθαν τελικά στις 12.487,60 δραχμές, ενώ συνολικά δόθηκαν στις απεργούς 39.000 δραχμές σε τρεις δόσεις.

Οι σοσιαλιστές καταγγέλλονται ότι αδιαφόρησαν για τη συγκεκριμένη απεργία, γιατί δεν εξυπηρετούσε τις πολιτικές τους σκοπιμότητες. Ωστόσο, η απουσία των σοσιαλιστών δεν άλλαξε σε τίποτα την κρατική αντιμετώπιση: υπήρξε «κακοποίησης εργατών» από την Αστυνομία η οποία καταγγέλλεται από το Κέντρο, η επιτροπή των απεργών δεν έγινε καν δεκτή από τις Αρχές, ενώ η πληρωμένη καταχώρηση των αιτημάτων στον Τύπο λογοκρίθηκε. Αυτού του είδους η αντιμετώπιση εξοργίζει κάποιους από τους Συμβούλους του ΕΚΠ, που ζητούν κυβερνητική επίταξη των εργοστασίων όσων εργοδοτών κάνουν λοκ-άουτ, αλλά ο Μαχαίρας σπεύδει να θυμίσει ότι κάτι τέτοιο δεν το επιτρέπει το Σύνταγμα. «Ο Μαλανδρινιώτης φρονεί ότι δύναται να γίνη επίταξις προς όφελος των πολλών, αντικρούεται όμως παρά του κ. Μαχαίρα».^{lxxxix} Τελικά, η απεργία λύνεται με την ανακοίνωση κάποιων μισθολογικών αυξήσεων. Σοσιαλιστική ή μη, η συνδικαλιστική κίνηση αντιμετωπίζεται κατασταλτικά από τους εργοδότες και το κράτος. Αλλά η εξαγωγή ενός τέτοιου συμπεράσματος θα ακύρωνε τη στρατηγική των βενιζελικών στο συνδικαλιστικό κίνημα και θα ήταν ύποπτη για «μπολσεβικισμό». Είναι τελικά αυτή η αζεπέραστη αντίφαση, μαζί με την αποτυχία επανεκλογής της κυβέρνησης των Φιλελευθέρων, που θα οδηγήσει ενάμιση χρόνο μετά στη διάλυση της παράταξης Μαχαίρα.

ε. Η εργατική Πρωτομαγιά του 1919

Ο εορτασμός της Πρωτομαγιάς θα δώσει τελικά την αφορμή για τη διάσπαση της Συνομοσπονδίας, με όρους θετικούς για την αριστερή της πτέρυγα. Κι αυτό γιατί οι σοσιαλιστές βρίσκονται στην πλεονεκτική θέση να υπερασπίζονται την καταστατική νομιμότητα, δηλαδή την ειλημμένη απόφαση του Α' Πανεργατικού Συνεδρίου για τον πρωτομαγιάτικο εορτασμό, απέναντι στη βενιζελική διοίκηση που επιχειρεί να την παραβιάσει. Και πέρα από τον τύπο, οι σοσιαλιστές επωφελούνται από τον επαναστατικό άνεμο που φυσάει σε ολόκληρη την Ευρώπη. Μετά από χρόνια καταθλιπτικής

επικράτησης του εθνικισμού στους κόλπους του εργατικού κινήματος λόγω του πολέμου, η 1η Μάη θα ξαναγίνει αφορμή εργατικών διεθνιστικών διαδηλώσεων, αναβιώνοντας τα οράματα της Διεθνούς και μάλιστα σε ριζοσπαστικότερη κατεύθυνση κάτω απ' την επίδραση της νίκης της Ρώσικης Επανάστασης.^{xc}

Με απόφασή τους στις 10 Απρίλη 1919, τα πέντε μέλη της Διοίκησης της ΓΣΕΕ εκδίδουν εγκύκλιο για την εργατική Πρωτομαγιά, απαντώντας έτσι στην κωλυσιεργία της πλειοψηφίας της Διοίκησης.^{xc1} Το πρόγραμμα της εργατικής γιορτής θα επιδώσει η οργανωτική της επιτροπή στον Ρέπουλη την 14η του Απρίλη. Περιλαμβάνει συγκέντρωση των εργατών του κάθε κλάδου στα γραφεία του αντίστοιχου σωματείου, μετάβαση με πορεία στην κεντρική συγκέντρωση στην πλατεία Θησείου, τέλος κατεύθυνση προς τον Άγιο Ιωάννη Ρέντη, όπου θα συναντηθούν με τους εργάτες του Πειραιά. «Αι ώραι αι απογευματιναί θα διατεθούν διά γεύμα, διδασκαλίαν, διαλέξεις, ψηφίσματα». Η επιστροφή των εργατών στα γραφεία των συνδικάτων τους θα γίνει με την ίδια τάξη και θα επισφραγιστεί με συγκεντρώσεις στο ΕΚΑ και την Πρόοδο, ενώ η Οργανωτική επιτροπή θα μεταβεί στην κυβέρνηση για να επιδώσει το ψήφισμα. Κάθε σωματείο οφείλει να ορίσει επόπτες εφοδιασμένους με ειδικά σήματα αναγνώρισης, για να διασφαλιστεί η τάξη. «Πας εκτροχιασμός προς οινοποσίαν θα απαγορευθή αυστηρώς». Κανείς εργάτης δεν πρέπει να δουλέψει από το πρωί της Πέμπτης μέχρι το πρωί της Παρασκευής, με εξαίρεση τους εργάτες στο εργοστάσιο Ηλεκτρισμού που θα επιστρέψουν νωρίτερα στην εργασία τους, στις 6 μ.μ. της Πέμπτης.^{xcii}

Αν και αρχικά έχει δοθεί άδεια σε σχετικό αίτημα του ΣΕΚΕ,^{xciii} ο Στρατιωτικός Διοικητής Κονταράτος θα άρει την άδεια αυτή για τις απογευματινές συγκεντρώσεις, καθώς και για τις προσυγκεντρώσεις μέσα στην πόλη.^{xciv} Σε συνάντηση της Ομοσπονδίας Ηλεκτρισμού και των υπαλλήλων σιδηροδρόμου Αθηνών – Πειραιώς με τον Αλ. Παπαναστασίου, η κυβέρνηση δηλώνει ότι δεν θα ανεχτεί διακοπή της κίνησης και του φωτισμού, με εξαίρεση το διάστημα 1μμ – 4μμ, ώστε να μπορέσουν και οι εργάτες αυτοί να συμμετάσχουν στον πρωτομαγιάτικο εορτασμό, υπενθυμίζοντας το καθεστώς επιστράτευσης.^{xcv} Η οργανωτική επιτροπή, σε απάντηση της απαγόρευσης συγκεντρώσεων μέσα στην πόλη, καλεί τους εργάτες να προσέλθουν στα σωματεία τους, για να πληροφορηθούν τον νέο προγραμματισμό.^{xcvi} Η ανακοίνωση αυτή όμως εκλαμβάνεται ως απείθεια από τον Κονταράτο, που καλεί την επιτροπή και την στέλνει κατευθείαν στις φυλακές Συγγρού.^{xcvii} Συλλαμβάνονται ακόμα ο γραμματέας της Προόδου Λεβέντης και ο σοσιαλιστής βουλευτής Κούριελ, ενώ αστυνομικοί περιφέρονται σε αθηναϊκά εστιατόρια και ζητούν από τους εργοδότες να κρατήσουν

κατάλογο με τα ονόματα των εργατών που θα απεργήσουν. Τελικά, οι εργάτες ηλεκτρισμού και συγκοινωνίας συμφωνούν να απεργήσουν μόνον μετά τις 12μμ και τα σωματεία δίνουν εντολή στους εργάτες να μεταβούν απευθείας στο Ρέντη, χωρίς ενδιάμεσες προσυγκεντρώσεις.^{xcviii}

Παρά τις απαγορεύσεις και την παρουσία Στρατού έξω από το εργοστάσιο Ηλεκτρισμού, τα σωματεία και τα γραφεία του ΣΕΚΕ, η Πρωτομαγιά θα γιορταστεί με επιτυχία. Οι εργάτες μεταβαίνουν στου Ρέντη με το τραμ και τον ηλεκτρικό. Λίγο μετά τις 12μμ, καταφθάνουν οργανωμένοι οι σιδηροδρομικοί και οι τροχιοδρομικοί, προκαλώντας ενθουσιασμό. Μάλιστα, οι σιδηροδρομικοί έχουν όλοι ζωγραφίσει με κιμωλία τον αριθμό «8» στις πλάτες τους, για να τονίσουν το αίτημά τους για οκτάωρο.^{xcix} Στη συγκέντρωση της Αθήνας, μίλησαν ο Χατζημιχάλης εκ μέρους της Συνομοσπονδίας, ο Μπεναρόγια εκ μέρους των εργατών της Θεσσαλονίκης, ο Κόκκινος εκ μέρους του ΣΕΚΕ του Πειραιά και ο Δελαζάνος διάβασε το ψήφισμα. Οι απογευματινές συγκεντρώσεις απαγορεύτηκαν, ενώ οι σιδηροδρομικοί και οι ηλεκτροτεχνίτες επέστρεψαν στις εργασίες τους στις 5μμ και οι ταχυδρομικοί στις 6μμ. Το ψήφισμα επιδόθηκε στον αντιπρόεδρο της κυβέρνησης Ρέπουλη, που δήλωσε εντυπωσιασμένος από την τάξη των συγκεντρωμένων.^c

Στη Θεσσαλονίκη, η Πρωτομαγιά γιορτάστηκε στο εξοχικό καφενείο «Πάνθεον», με συγκέντρωση οργανωμένη από το Εργατικό Κέντρο και το ΣΕΚΕ.^{ci} Η κίνηση στην πόλη σταμάτησε ήδη από τις 9πμ. Τη συγκέντρωση χαιρέτισαν ο Παπανικολάου από τους υποδηματεργάτες, ο Πίνχας από τη Φεντερασιόν στα εβραϊκά, ο Αντωνίου στα ελληνικά, ο Αρδίττη και ο Φλυτζανόπουλος εκ μέρους της νεολαίας. Το ψήφισμα επιδόθηκε στον Γενικό Διοικητή της πόλης από επιτροπή, οι συγκεντρωμένοι μετέβησαν στο Σείχ-Σου, όπου έμειναν παρά την κακοκαιρία μέχρι αργά το βράδυ, οπότε και επέστρεψαν οργανωμένα στην πόλη. Σύμφωνα με απολογισμό που δημοσίευσε ο *Ριζοσπάστης*, η Πρωτομαγιά γιορτάστηκε σε 12 πόλεις (Θεσσαλονίκη, Αθήνα, Πειραιά, Βόλο, Λάρισα, Σύρο, Καρδίτσα, Λαμία, Κατάκωλο Πύργου, Μυτιλήνη, Χίο, Αργοστόλι), ενώ εκδηλώσεις έγιναν και σε άλλες 7 (Χαλκίδα, Καλαμάτα, Κέρκυρα, Καβάλα, Δράμα, Ιωάννινα, Αγρίνιο).^{cii} Η εκτίμηση των σοσιαλιστών ήταν πως 50.000 εγκατέλειψαν την εργασία τους στη Θεσσαλονίκη και 30.000 σε Αθήνα και Πειραιά. Στη συγκέντρωση του Ρέντη, ο αριθμός των εργατών ανήλθε σε 10.000.

Οι αστικές εφημερίδες αμφισβήτησαν τόσο την επιτυχία όσο και τη μαζικότητα της πρωτομαγιάτικης απεργίας (η *Εστία* μίλησε για 1.500 εργάτες στη συγκέντρωση του Ρέντη), με εξαίρεση τη θετικότερη και μάλλον αντικειμενικότερη περιγραφή της *Νέας*

Ελλάδος.^{ciii} Αλλά ακόμα κι αν δεχτούμε αυτή την εκτίμηση, η σύγκριση με τους εορτασμούς προηγούμενων χρόνων είναι καταλυτική.^{civ} Είναι η πρώτη φορά που η εργατική τάξη στην Ελλάδα γιορτάζει την Πρωτομαγιά μαζικά, απεργιακά, συντονισμένα με τη διεθνή κίνηση και κάτω από τις εντολές ενιαίου συνδικαλιστικού κέντρου, στο οποίο πρωτοστατούν οι σοσιαλιστές. Η εικόνα αυτή γίνεται πιο εντυπωσιακή, αν αναλογιστούμε την κρατική καταστολή (καθώς ο πόλεμος για την Ελλάδα, σε αντίθεση με την Ευρώπη, δεν έχει τελειώσει) και την εσωτερική υπονόμευση του εορτασμού από την εκλεγμένη Διοίκηση της ΓΣΕΕ.

Ποιά ήταν όμως τα επιχειρήματα που επιστράτευσε ο Μαχαίρας για να μπούκοτάρει τον γιορτασμό της Πρωτομαγιάς; Στη λογοδοσία του στο Συνέδριο που οργάνωσαν τα φίλα προσκείμενα προς αυτόν σωματεία τον Ιούνιο του 1920,^{cv} ο Μαχαίρας προβάλλει ως αιτιολογία τη βιασύνη των σοσιαλιστών να τεθούν επικεφαλής της γιορτής, αντί να αφήσουν την πρωτοβουλία των κινήσεων στη Συνομοσπονδία. Μ' αυτόν τον τρόπο, οι σοσιαλιστές έθεσαν την παράταξη Μαχαίρα προ τετελεσμένων, οπότε και εκδόθηκε ανακοίνωση της Διοίκησης της ΓΣΕΕ που ανέθετε «στα κατά τόπους Εργατικά Κέντρα να αναλάβουν την ευθύνη του εορτασμού της Πρωτομαγιάς και να κανονίσουν αυτά τας λεπτομερείας και το πρόγραμμα των συγκεντρώσεων».^{cvi} Ωστόσο, μια τέτοια εξιστόρηση των γεγονότων είναι προβληματική. Καταρχάς, διότι οι σοσιαλιστές δεν βιάστηκαν για τον εορτασμό, τουναντίον κινήθηκαν μόλις την τελευταία βδομάδα, αφήνοντας στη ΓΣΕΕ άπλετο χρονικό περιθώριο για σχετική πρωτοβουλία, την οποία όμως η πλειοψηφία της Συνομοσπονδίας δεν έλαβε. Κατά δεύτερον, γιατί παρά τον εξωραϊσμό της εκ των υστέρων εξιστόρησης, η συζήτηση τις μέρες πριν τον εορτασμό δεν ήταν για το ποιος θα τεθεί επικεφαλής, αλλά για το αν η Πρωτομαγιά θα γιορταστεί ή όχι, γεγονός που εύσχημα αποσιωπάται στη λογοδοσία του Μαχαίρα.

Όμως, τα πρακτικά των συνεδριάσεων του Εργατικού Κέντρου Πειραιά είναι αδιάψευστος μάρτυρας. Ο Μαχαίρας καλεί τη Διοίκηση του Κέντρου «να σκευθή σοβαρώς λαμβάνουσα υπόψιν τας σημερινάς περιστάσεις και εκφράζη την προσωπικήν του γνώμην ότι διά το τρέχον έτος πρέπει να αναβληθή ο εορτασμός ή εάν δεν γίνη τούτο να εορτάση μεν το Κέντρον αλλά άνευ απεργίας και συγκεντρώσεως αφού άλλωστε οι πλείστοι των εργατών ευρίσκονται υπό επιστράτευσιν».^{cvii} Η αναβολή επιβάλλεται «ένεκα των εξαιρετικών εθνικών περιστάσεων» και συμπληρωματικά «προς αποφυγήν εκμεταλλεύσεως της γενησομένης εργατικής κινήσεως εκ μέρους επιτηδίων εκμεταλλευτών προς εξυπηρέτησιν συμφερόντων ξένων προς τα εργατικά τοιαύτα».^{cviii} Σε ερώτηση αν οι σοσιαλιστές παραβιάζουν το Καταστατικό της Συνομοσπονδίας με τη

δράση τους, ο Μαχαίρας απαντά: «δεν πρόκειται περί παραβάσεως Καταστατικού πλέον, αλλά περί προσπαθείας τούτων όπως φέρωσιν τους εργάτας αντιμετώπους προς το Κράτος».^{cxix} Η διατύπωση που επιλέγεται είναι η εξής: «συνιστά εις όλους τους εργάτας να αποφύγουν οιαδήποτε κίνησιν ή εκδήλωσιν διά το παρόν έτος κατά την Πρωτομαγιάν και αρκεσθώσιν εάν το κρίνωσιν αι οργανώσεις των σκόπιμον εις μίαν διά ψηφίσματος διαμαρτυρίαν κατά της κρατούσης Κεφαλαιοκρατίας συνοδευομένην με τους συναδελφικούς προς τους εργάτας όλου του κόσμου χαιρετισμούς των».^{cx} Στο περιθώριο του πρακτικού έχει αργότερα προστεθεί (ίσως κατά την ανάγνωση και έγκριση των πρακτικών στην επόμενη συνεδρίαση) η φράση: «αφήνει τας κατά τόπους οργανώσεις εις το να αποφασίσουν εάν πρέπει να εορτάσωσιν ή όχι»^{cxii} [Τεκμήριο 8]. Η προσθήκη κρίνεται απαραίτητη, καθώς πολλά σωματεία έχουν ήδη λάβει απόφαση συμμετοχής. Ο πρόεδρος του Κέντρου Ρουμελιώτης των ηλεκτροτεχνιτών δηλώνει ότι οι ηλεκτροτεχνίτες του Πειραιά θα απεργήσουν, καθώς δεσμεύονται από το καταστατικό της Ομοσπονδίας τους. Ο Λάζαρης των ξυλουργών καλεί τους Συμβούλους να μην θέτουν υπό αμφισβήτηση τον εορτασμό, αφού έχει ψηφιστεί από το Συνέδριο της Συνομοσπονδίας και οι εργάτες τον αναμένουν. Ο Παπαδόπουλος των ναυτοθερμαστών, απαντώντας σε σχόλιο του Λεβαντή των εμποροπλοιάρχων ότι «ο εορτασμός προϋποθέτει χαρά, ενώ εμείς σφαζόμεθα καθ' εκάστην», αναλύει το νόημα της Πρωτομαγιάς: «δεν πρόκειται περί εορτής, παρά περί διαμαρτυρίας».^{cxiii}

Η πλειοψηφία, όμως, των Συμβούλων είναι πεισμένη για τους «εθνικούς» λόγους που υπαγορεύουν την «αναβολή» της Πρωτομαγιάς. Ο Μαντούβαλος των Λεμβούχων λέει ότι «στη Βουλγαρία είναι όλοι ενωμένοι κατά των Ελλήνων, δέον όλοι να ενισχύσωμεν το Κράτος χάριν της Φυλής μας, η οποία εις τα πρόσωπα των Σοσιαλιστών ευρίσκει τους χειροτέρους εχθρούς της». Ο Γαλιατσάτος των Γαιανθρακεργατών επιθυμεί «να ληφθή υπόψιν ότι είμεθα Έλληνες και να μην επιμένωμεν εις τον εορτασμόν». Ο Ζωγράφος των Σιτεργατών και μέλος της Διοίκησης της ΓΣΕΕ πληροφορεί ότι «ουδαμού αλλού γίνεται η εν λόγω εορτή σήμερα, ουδέ εκεί όπου άλλοτε από πολλού εορτάζετο, οι δε Γάλλοι εργάται ειδικώς απεφάσισαν προς αποφυγίν της εκμεταλλεύσεως να εορτάσωσιν τμηματικώς κατά τη νύκτα και εν κλειστώ χώρω», ενώ χαρακτηρίζει «μη επιτρεπομένην την αδελφοποίησιν των εργατών, εφόσον δεν ελύθη το ζήτημα της διανομής των χωρών».^{cxiiii} Ως περαιτέρω επιχείρημα υπέρ της αναβολής, ο Μαχαίρας επικαλείται την ανακοίνωση του Εργατικού Κέντρου Αθήνας, το οποίο δεν θα συμμετάσχει στον εορτασμό. Στην επόμενη συνεδρίαση του ΕΚΠ, θα αποκαλυφθεί ότι το έγγραφο του ΕΚΑ ήταν πλαστό, καθώς η Διοικητική Επιτροπή του

Κέντρου δεν συνεδρίασε ποτέ στο μεσοδιάστημα 12 Μάρτη-29 Απρίλη, αλλά ο Μαχαίρας θα απαντήσει ότι ακόμα κι αν ήταν πλαστό, κανείς Σύμβουλος δεν το προσέβαλε.^{cxiv} Τελικά, στην ψηφοφορία που έγινε στο τέλος της Συνεδρίασης, επί 61 αντιπροσώπων, οι 54 τάσσονται υπέρ της αναβολής, οι 7 κατά και 1 αρνείται την ψήφο.^{cxv}

Η αντιπαράθεση γύρω από την Πρωτομαγιά του 1919 δεν έγινε ανάμεσα σ' αυτούς που προέκριναν τον εορτασμό με επικεφαλής τη ΓΣΕΕ και τα Εργατικά Κέντρα και σε εκείνους που προέκριναν έναν «κομματικό» εορτασμό, όπως δείχνουν τα πρακτικά του ΕΚΠ. Η αντιπαράθεση, επίσης, δεν έγινε ανάμεσα σ' αυτούς που επιθυμούσαν τον εορτασμό με το παλιό ημερολόγιο (1 Μαΐου) και σε εκείνους που ακολούθησαν το νέο (18 Απρίλη). Υπήρξαν ανακοινώσεις σωματείων υπέρ μιας «ελληνικής» γιορτής κατά την «ελληνική» 1η Μάη.^{cxvi} Όμως, εντός του συνδικαλιστικού κινήματος, μια τέτοια θέση ήταν δύσκολο να στηριχτεί, αφού υπήρχε καθαρή εντολή τού, από όλους θεωρούμενου ως αντιπροσωπευτικού, Συνεδρίου της ΓΣΕΕ λίγους μήνες νωρίτερα. Η διαφορά παλιού και νέου ημερολογίου θα χρησιμοποιηθεί κυρίως από τον Τύπο, για να δυσφημήσει τους «νεωτερισμούς» των σοσιαλιστών στους «παραδοσιακούς» Έλληνες εργάτες.^{cxvii} Εορτασμός την 1η Μαΐου, πάντως, δεν πρόκειται να γίνει, έστω κι αν στην επαρχία θα υπάρξει σχετική προσπάθεια από εργοδότες, επαγγελματικούς Συλλόγους και Αρχές.^{cxviii}

Η αντιπαράθεση για την Πρωτομαγιά δεν έγινε, τέλος, ανάμεσα σ' αυτούς που ήθελαν να προφυλάξουν την εργατική τάξη από ριζοσπαστικά αιτήματα που θα την έφερναν αντιμέτωπη με την κρατική καταστολή και σε εκείνους που είχαν «απογειωθεί» από τη Ρώσικη Επανάσταση. Είναι αλήθεια ότι το ΣΕΚΕ έθετε το αίτημα της επιστροφής του ελληνικού εκστρατευτικού σώματος, που έστειλε η κυβέρνηση στην Οδησό, για να καταπνίξει το νεαρό εργατικό κράτος των Σοβιέτ.^{cxix} Όμως, το αίτημα αυτό δεν εντάχθηκε καν στο ψήφισμα της συγκέντρωσης της 18 Απρίλη. Μάλιστα, ο *Ριζοσπάστης* γράφει ότι «πολλοί εργάται εδυσφόρησαν και εδιαμαρτυρήθησαν διά το λίαν συντηρητικόν του Ψηφίσματος, αλλά ωρισμένα μέλη της οργανωτικής επιτροπής επέμειναν, εννοούντα να φανούν συνεπή προς τας απέναντι της Κυβερνήσεως αναληφθείσας ευθύνas».^{cxx} Η αντιπαράθεση ήταν μάλλον ανάμεσα σ' αυτούς που ήταν διατεθειμένοι να αναστείλουν και να υποτάξουν τη συνδικαλιστική κίνηση στη «μετριοπάθεια» και τα «εθνικά συμφέροντα» και σε εκείνους που, με τη συνδρομή της σοσιαλιστικής ιδεολογίας, δεν ήταν διατεθειμένοι να το πράξουν. Οι μακροχρόνιες υλικές στέρσεις και ο παρατεινόμενος πόλεμος έδιναν στους σοσιαλιστές το

ακροατήριο, για να οργανώσουν τόσο μια αξιολογη συνδικαλιστική κίνηση όσο και μια διευρυνόμενη ιδεολογική επιρροή. Η σύζευξη συνδικαλισμού – σοσιαλισμού, ούτως ή άλλως υπαρκτή τα προηγούμενα χρόνια, θα σφραγιστεί έτσι μέσα στις πραγματικές μάχες του ελληνικού εργατικού κινήματος.

«Χίλιοι πεντακόσιοι κατόρθωσαν με τόσας από μηνών προπαρασκευάς και τυμπανοκρουσίας και τόσας ελκυστικές επαγγελίας να συγκεντρωθούν εις τον Ρέντην και μεταξύ αυτών πλείστοι όσοι οι από άκακον εργατικήν ιδέαν παρασυρθέντες εις την παγίδα που εστήνετο. Αλλά και αν ήσαν “δέκα χιλιάδες”, ως ηθέλησαν να τους παραστήσουν, μένουν πενήντα ακόμα και πλέον χιλιάδες εργατών αληθινών...», γράφει η *Εστία*, παραδεχόμενη τη μαζική κίνηση, την επομένη της απεργίας.^{cxxi} Δεν έχουν περάσει είκοσι μέρες από τότε που αναρωτιόταν: «Διά ποίον Σοσιαλισμόν της Ελλάδος γίνεται λόγος; Πού είνε τα γραφεία του; Ποίος ή ποίοι είνε οι αρχηγοί του; Ποία τα όργανά του; Το πρόγραμμά του, οι σκοποί του, οι οπαδοί του, ποία;». ^{cxxii} Μετά την Πρωτομαγιά και για πρώτη φορά, οι σοσιαλιστές μπορούν να απαντήσουν σ’ αυτά τα ερωτήματα με την επίκληση, όχι του επιστημονικού χαρακτήρα της ιδεολογίας τους, αλλά μιας πραγματικής κίνησης μαζών, της οποίας τέθηκαν επικεφαλής: «Είμεθα αι 30 χιλιάδες τίμιοι εργάται που δεν ειργάσθησαν χθες, είμεθα αι δέκα χιλιάδες που συνεκεντρώθησαν εις τον Ρέντη. Τα γραφεία μας είνε εκείνα προ των οποίων εστήσατε τα πολυβόλα σας και αι εφημερίδες μας εκείναι που έχουν την μεγαλυτέραν κυκλοφορίαν. Είμεθα οι τίμιοι και οι θαρραλέοι αγωνιστές, τους οποίους δεν επτόησαν τα μέτρα σας, αλλ’ ούτε και παρέσυρεν ο θρίαμβος. Διότι αποβλέπομεν εις σκοπούς ευγενείς και ηθικούς. Όλος ο κόσμος εις την Ελλάδα μας εγνώρισε πλέον. Σεις μας εγνωρίσατε;». ^{cxxiii}

στ. Η επισημοποίηση της διάσπασης

Μετά από έξι μήνες άτυπης σύγκρουσης στη Διοίκηση της Γενικής Συνομοσπονδίας, η διάσπαση επισημοποιείται το δεύτερο δεκαήμερο του Απρίλη, με αφορμή την Πρωτομαγιά και την αλληλοαποκήρυξη των αντίπαλων ηγετών ως «αντεργατών». Επιχειρείται κοινή συνεδρίαση της Εκτελεστικής Επιτροπής της ΓΣΕΕ, στην οποία οι σοσιαλιστές προτείνουν την ανάληψη της Διοίκησης από τριμελή επιτροπή, έναν της παράταξης Μαχαίρα, έναν σοσιαλιστή και τον Ευ. Ευαγγέλου (που εμφανίζεται ως κοινής αποδοχής) και τη σύγκληση νέου Συνεδρίου που θα αποφασίσει για την περαιτέρω πορεία του συνδικαλιστικού κινήματος.^{cxxiv} Ο Μαχαίρας φαίνεται να συμφωνεί με την πρόταση, αλλά δυσπιστεί προς τους σοσιαλιστές, φέρνοντας ως

επιχείρημα την υπεξαίρεση της σφραγίδας της ΓΣΕΕ από την Πενταμελή,^{cxxv} η οποία δρα πλέον με έδρα την Αθήνα^{cxxvi} (ο Παπανικολάου πάντως υποστηρίζει ότι ο Ευαγγέλου την κατέχει νομότυπα, με τη συναίνεση όλων).^{cxxvii} Έτσι, η παράταξη Μαχαίρα κλειδώνει τα γραφεία της Συνομοσπονδίας και κατακρατά το αρχείο της, γεγονός που απομακρύνει κάθε ενδεχόμενο συμφιλίωσης.^{cxxviii} Από τα πρακτικά του ΕΚΠ πληροφορούμαστε ακόμα και για συνάντηση του Μαχαίρα στο Υπουργείο Εθνικής Οικονομίας, κατά την οποία η κυβέρνηση αναγνωρίζει την παράταξή του ως τη νόμιμη Διοίκηση της ΓΣΕΕ και του ζητά να συγκεντρώσει όλη την περιουσία και το αρχείο της οργάνωσης στην έδρα της και να απευθυνθεί στην ποινική δικαιοσύνη, το οποίο και κάνει.^{cxxix} Έτσι, το ζήτημα της Συνομοσπονδίας εκκρεμεί πλέον στα Δικαστήρια,^{cxxx} ενώ την ηγεσία της διεκδικούν ταυτόχρονα και οι δύο παρατάξεις, ο μεν Μαχαίρας με βάση τα έξι μέλη της Εκτελεστικής, οι δε σοσιαλιστές με βάση την αντικαταστατική συμπεριφορά της Διοίκησης, αλλά και την πλειοψηφία των τακτικών μελών, αφού Λάσκαρης και Κόρκμαν εγκατέλειψαν την Αθήνα και τη Συνομοσπονδία για τη Σύρο και τον Βόλο αντίστοιχα και τέλος αποκηρύχθηκαν από τα σωματεία τους ως αντεργάτες.^{cxxxi}

Η διάσπαση της ΓΣΕΕ, όπως είναι φυσικό, διαχέεται στα Εργατικά Κέντρα και στα πρωτοβάθμια σωματεία. Το Εργατικό Κέντρο Αθήνας, όπως ήδη αναφέραμε, διασπάται με την πλειοψηφία των σωματείων που το αποτελούν να ιδρύει το Πανεργατικό Κέντρο Αθηνών. Αποχωρήσεις φίλα προσκείμενων προς τους σοσιαλιστές σωματείων σημειώνονται στο ΕΚΠ.^{cxxxii} Τα σωματεία του Βόλου διαχωρίζονται ανάλογα με τις προτιμήσεις τους στην παράταξη Μαχαίρα και τους σοσιαλιστές, στο Εργατικό Κέντρο Βόλου και την Πανεργατική Ένωση Βόλου αντίστοιχα. Ίδια είναι η εξέλιξη στην Κέρκυρα και τη Λάρισα.^{cxxxiii} Οι σοσιαλιστές υποστηρίζουν, πάντως, ότι η πλειοψηφία των σωματείων της επαρχίας στηρίζει την Πενταμελή.^{cxxxiv}

Ενισχυμένοι από τη μαζική κινητοποίηση της Πρωτομαγιάς και τη θέση υπεράσπισης της καταστατικής νομιμότητας στην οποία βρίσκονται, οι σοσιαλιστές προχωρούν στη σύγκληση του Παγκρατικού Συμβουλίου στις 31 Μάη.^{cxxxv} Η συνεδρίαση του Συμβουλίου ξεκινάει στα γραφεία του Συνδικάτου Η Πρόοδος, με τους υποστηρικτές Μαχαίρα να βρίσκονται γύρω από τον χώρο, αλλά να μην αναγνωρίζουν τη νομιμότητα του Συμβουλίου. Η Πενταμελής κάνει απολογισμό της Διοίκησης της Συνομοσπονδίας, υποβάλλει την παραίτησή της και ζητά νέα ψήφο εμπιστοσύνης για τη συνέχιση του έργου της. Το Συμβούλιο επιδοκιμάζει την στάση της Πενταμελούς και αποκηρύσσει τους υποστηρικτές του Μαχαίρα. Την πέμπτη μέρα της συνεδρίασης, ο Μαχαίρας προσέρχεται για να εκθέσει τους λόγους για τους οποίους αμφισβητεί τη

νομιμότητα του Συμβουλίου, αλλά τα επιχειρήματά του απορρίπτονται από τους παρόντες. Τελικά, το Παγκρατικό Συμβούλιο καλεί σε δεύτερο Πανεργατικό Συνέδριο στις 30 Αυγούστου 1919 στη Θεσσαλονίκη, για να απολογηθούν οι αποκηρυχθέντες και να αποκατασταθεί η ομαλότητα στο συνδικαλιστικό κίνημα.^{cxxxvi}

Από τα διαδραματισθέντα στο Παγκρατικό Συμβούλιο, είναι πια ορατή η δημιουργία ενός μετώπου οργανώσεων που πρόσκεινται στους σοσιαλιστές (αλλά δεν είναι σοσιαλιστικές) και επιθυμούν τη συνέχιση της ύπαρξης της Συνομοσπονδίας ως ανεξάρτητης εργατικής οργάνωσης, πέρα από κυβερνητικές στοχεύσεις και κρατικές μεθοδεύσεις. Οι οργανώσεις αυτές, βασικά, είναι η Ομοσπονδία του Ηλεκτρισμού και οι συνιστώσες της, οι λιθογράφοι, η Παγκαπνεργατική, οι Πανεργατικές Βόλου και Λάρισας, το Πανεργατικό Κέντρο Αθηνών, το Εργατικό Κέντρο Θεσσαλονίκης και τα περισσότερα σωματεία της επαρχίας. Αντίθετα, γίνεται φανερό ότι η παράταξη Μαχαίρα δεν επιθυμεί την περαιτέρω ύπαρξη της Συνομοσπονδίας, παρά ως κρατικό εξάρτημα ή ως μηχανισμό καταγγελίας της δράσης των σοσιαλιστών. Ο ίδιος ο Μαχαίρας και οι Σύμβουλοί του, επικαλούμενοι οικονομική στενότητα,^{cxxxvii} παραδέχονται ότι μετά το Παγκρατικό έλαβαν την απόφαση «να σιγήσωμεν επί τινά χρόνον, αφήνοντας εις αυτούς το έδαφος ελεύθερον να δράσουν όπως εβούλοντο... θα ήρχετο η ημέρα κατά την οποίαν θα εκαλούντο να δώσουν λόγον... Έκτοτε εις ουδεμίαν εργατικήν υπόθεσιν ανεμίχθημεν ως Συνομοσπονδία...».^{cxxxviii} Η μόνη δράση τους ως Συνομοσπονδία θα εξαντλείται στη συμπλήρωση των «εθνικών» θέσεων στα διεθνή εργατικά Συνέδρια, όπως το Διεθνές Συνέδριο της Κοινωνίας των Εθνών στην Ουάσιγκτον το 1919, όπου η «Συνομοσπονδία» συμμετείχε με αντιπρόσωπο τον ειδικό γραμματέα του ΕΚΠ Τιμολ. Λαμπρινόπουλο.^{cxxxix} Ο Λαμπρινόπουλος θα αντιπροσωπεύσει την ελληνική εργατική τάξη σε ανάλογες Συνδιασκέψεις το 1924 και το 1925, με τη σφραγίδα της «ΓΣΕΕ του Πειραιά», όταν πια τέτοια οργάνωση δεν υπήρχε ούτε καν στα χαρτιά.^{cxl} Ο χώρος για τη συνδικαλιστική δράση της παράταξης Μαχαίρα παραμένει βασικά το Εργατικό Κέντρο Πειραιά, αναβαθμιζόμενο κατά καιρούς σε Συνομοσπονδία, όταν πρέπει να καταγγελθεί κάποια απεργιακή δράση της Πενταμελούς (βλ. την ανακοίνωση στις 12 Ιούλη 1919, μετά τη γενική απεργία). Αναλαμπή, λίγο πριν τη διάλυση, θα αποτελέσει το Συνέδριο του Ιούνη του 1920.

Η ουσία, όμως, παραμένει: όταν πλέον η κυβέρνηση και το κράτος επιθυμούν να συνομιλήσουν, να παρακολουθήσουν, να απειλήσουν ή να καταστείλουν την εργατική κίνηση, πρέπει να έρθουν αντιμέτωποι με τους σοσιαλιστές. Το καλοκαίρι του 1919 θα είναι γεμάτο με τέτοιες αναμετρήσεις.

2. Προς την οργανική σύνδεση ΓΣΕΕ-ΣΕΚΕ

α. Η απεργία των τραπεζοϋπαλλήλων

Η απεργία των τραπεζικών υπαλλήλων αποτελεί χαρακτηριστικό παράδειγμα της εργοδοτικής στάσης απέναντι στη συνδικαλιστική κίνηση, αλλά και των ορίων της ανοχής που επιδείκνυε το ελληνικό πολιτικό σύστημα απέναντι στις κινητοποιήσεις ακόμα και των μετριοπαθέστερων κλάδων. Την κατάσταση αυτή αξιοποίησαν οι οργανώσεις του εργατικού κινήματος – συνδικαλιστικές και πολιτικές -, πετυχαίνοντας έτσι μια σύνδεση με την κατά γενική ομολογία συντηρητική τάξη των τραπεζικών υπαλλήλων, που προηγουμένως θα φάνταζε αδιανόητη. Ενδεικτικά αναφέρουμε ότι η απεργία των τραπεζοϋπαλλήλων στηρίζεται αρχικά από μεγάλες φιλελεύθερες εφημερίδες, όπως η *Εστία*, και έχει τη συμπάθεια της κυβέρνησης, όπως φαίνεται από τις διαπραγματεύσεις που διεξάγει ο αντιπρόεδρος της Ε. Ρέπουλης. Καθ' όλη τη διάρκεια της απεργίας, η λογοκρισία δεν εφαρμόζεται σε καμιά είδηση που την αφορά. Χαρακτηριστικά, ενώ το πρωτοσέλιδο του *Ριζοσπάστη* την 6η Ιούλη του 1919, που αναγγέλλει τη σύλληψη των 4 ηγετικών μελών της ΓΣΕΕ και την οριστικοποίηση της απόφασης για γενική απεργία, είναι λογοκριμένο, οι ειδήσεις που αφορούν τα τραπεζικά δημοσιεύονται κανονικά. Ακόμα και στην απαγόρευση των συνελεύσεων και των υπαίθριων συγκεντρώσεων που εκδίδει ο Στρατιωτικός Διοικητής Αττικής και Βοιωτίας Ιούλιος Κονταράτος στις 5.07.1919 προς αντιμετώπιση της επερχόμενης γενικής απεργίας, υπάρχει ρητή εξαίρεση του Συλλόγου των Τραπεζικών Υπαλλήλων^{cxli} [Τεκμήριο 9].

Η απεργία εκρήγνυται στην Τράπεζα Αθηνών στις 17 Ιούνη 1919, μετά από προειδοποιητική στάση εργασίας των υπαλλήλων της στο υποκατάστημα της Αθήνας, με αίτημα την άμεση απάντηση σε έγγραφο που είχε από ένα μήνα αποστείλει ο Σύλλογος τους στη διοίκηση της Εταιρείας. Όταν οι υπάλληλοι λαμβάνουν την απάντηση ότι το έγγραφο δεν έχει ακόμα αναγνωστεί, εγκαταλείπουν τις θέσεις τους και κηρύσσουν απεργία διαρκείας.^{cxlii} Τα αιτήματά τους έχουν να κάνουν κυρίως με τη μονιμότητα, τη δημιουργία πειθαρχικών συμβουλίων στα οποία θα μετέχουν αντιπρόσωποί τους, την ενίσχυση του Ταμείου Συντάξεων και Προνοίας τους, τη θέσπιση εσωτερικού κανονισμού που να διέπει τη σταδιοδρομία των υπαλλήλων, το ωράριο και τη μισθολογική τους αναβάθμιση με ποσοστιαία συμμετοχή στα κέρδη της τράπεζας κατά 8%.^{cxliii} Την οργή των απεργών προκαλεί η δεσποτική – όπως την χαρακτηρίζουν – νοοτροπία της Διοίκησης και ορισμένων από τους τμηματάρχες του προσωπικού. Οι

ανακοινώσεις της Τράπεζας Αθηνών και του Συλλόγου των Υπαλλήλων της δημοσιεύονται σε *Εστία* και *Ριζοσπάστη* αντίστοιχα.^{cxliv}

Την επόμενη μέρα, τα περισσότερα υποκαταστήματα της Αθηναϊκής Τράπεζας θα κλείσουν, ως αποτέλεσμα της ανταπόκρισης των υπαλλήλων όλης της Ελλάδας στο κάλεσμα του Συλλόγου για συμμετοχή στην απεργία.^{cxlv} Στις 20 Ιούνη αναγγέλλεται η συμμετοχή στην απεργία του υποκαταστήματος της Αθηναϊκής στη Μασσαλία, ενώ αναμένονται τηλεγραφήματα από το προσωπικό της Σμύρνης, του Καΐρου και της Αλεξάνδρειας.^{cxlvi} Στο υποκατάστημα των Αθηνών, υπάρχουν πέντε απεργοσπάστες, κυρίως ανώτεροι υπάλληλοι.^{cxlvii} Εντύπωση προκαλεί ότι στο κλίμα γενικού ενθουσιασμού «πρωτοστατούν αι δεσποινίδες υπάλληλοι».^{cxlviii} Από την επομένη της απεργίας, ξεκινά ένας πυρετός διαβουλεύσεων ανάμεσα στον Σύλλογο των υπαλλήλων, την κυβέρνηση και τη Διοίκηση της Τράπεζας, οι οποίες όμως δεν διεξάγονται απευθείας λόγω άρνησης της εργοδοτικής πλευράς να συναντηθεί με τον Σύλλογο. Εκτενή ρεπορτάζ των σχετικών διαβουλεύσεων δημοσιεύονται καθημερινά σε όλες τις εφημερίδες.

Οι απεργοί απολαμβάνουν, τις πρώτες μέρες, του πλεονεκτήματος του αιφνιδιασμού, αλλά και της εύνοιας μεγάλων εφημερίδων (όπως η *Εστία*, που επανέρχεται για δεύτερη φορά με άρθρο στήριξής τους),^{cxlix} καθώς και υψηλόβαθμων κυβερνητικών στελεχών. Ο Ρέπουλης καθιστά σαφές ότι το καθεστώς της επιστράτευσης δεν θα χρησιμοποιηθεί σε βάρος των απεργών, ενώ παρεμβαίνει και για την αποχώρηση απεργοσπαστών που έχει παραχωρήσει η Ηλεκτρική Εταιρεία στην Αθηναϊκή.^{cl} Ενδεικτικό είναι ότι ακόμα και οι δύο από τους πέντε απεργοσπάστες προσχωρούν στην απεργία, ενώ ο Σύλλογος διατηρεί υψηλά επίπεδα πειθαρχίας.^{cli} Λόγω της θέσης τους, οι τραπεζοϋπάλληλοι διαθέτουν στοιχεία για τις απολαβές και τα προνόμια της Διοίκησης, με τα οποία τροφοδοτούν τις εφημερίδες, ενώ υπολογίζεται ότι καθημερινά η Τράπεζα υφίσταται ζημιές 200 χιλιάδων δραχμών, τις οποίες δεν μπορεί να αποφύγει κάνοντας χρήση απεργοσπαστών.^{clii}

Η στρατηγική της μετριοπάθειας, η προσπάθεια προσεταιρισμού της κυβέρνησης στη διαπραγμάτευση με τους εργοδότες, αλλά και η εμφάνιση των υπαλλήλων ως συνεργατών της εταιρείας, ενδιαφερόμενων για την ευδοκίμησή της, αφού από αυτούς θα προέλθει στο μέλλον το ανώτερό της προσωπικό, αιτιολογούν τη διαφορετική αντιμετώπισή της απεργίας των τραπεζοϋπάλληλων από τη συνηθισμένη για το υπόλοιπο συνδικαλιστικό κίνημα. Ωστόσο, από τις πρώτες μέρες της κινητοποίησης, είναι εμφανής εκ μέρους των απεργών η τάση προσφυγής σε συγκρουσιακές μεθόδους,

δανεισμένες από το ρεπερτόριο του εργατικού κινήματος, γεγονός που θα βάλει σε δοκιμασία τα όρια της κρατικής ανοχής. Οι υπάλληλοι οργανώνουν φρουρές έξω από τα υποκαταστήματα, για να μην επιτρέψουν την είσοδο απεργοσπαστών μέσα σ' αυτά, με συχνά τα φαινόμενα διαπληκτισμών.^{cliii} Ακόμα, οι υπάλληλοι της Αθηναϊκής ζητούν και κερδίζουν την αλληλεγγύη των συναδέλφων τους στις υπόλοιπες τράπεζες. Με ανακοινώσεις τους, οι υπάλληλοι της Πειραιώς,^{cliv} της Ιονικής,^{clv} της Ελληνικής,^{clvi} της Εθνικής,^{clvii} τάσσονται στο πλευρό των απεργών και προθυμοποιούνται να κηρύξουν απεργία, ακόμα και σε χώρους που τα αιτήματά τους έχουν γίνει δεκτά, για λόγους αλληλεγγύης. Η στάση αυτή διαλύει την εικόνα της «οικογενειακής ενότητας», της αυτονομίας των τραπεζικών μονάδων και του συνεπαγόμενου πατερναλιστικού λόγου των εργοδοτών στις Τράπεζες, γι' αυτό και στηλιτεύεται από τις Διοικήσεις τους. Ο Σύλλογος κινείται, επίσης, σε συντονισμό με τον Σύνδεσμο Υπαλλήλων Ανωμόμων Εταιρειών, για τη δημιουργία Πανυπαλληλικής Ομοσπονδίας, υπογράφοντας και σχετικό πρωτόκολλο.^{clviii} Η πρώτη ενέργεια αλληλεγγύης είναι η απόφαση της αποβολής από τον Σύνδεσμο των τριών υπαλλήλων της Ηλεκτρικής Εταιρείας, που δέχτηκαν να δουλέψουν για την Αθηναϊκή ως απεργοσπάστες, και η δημόσια διαπόμπευσή τους.^{clix}

Εκεί όμως που η εξέλιξη είναι απρόσμενη, είναι στην εκκολαπτόμενη συνεργασία του Συλλόγου των Τραπεζικών Υπαλλήλων με τις εργατικές οργανώσεις και τη Γενική Συνομοσπονδία. Χωρίς αμφιβολία, η εκτεταμένη προβολή της κινητοποίησής τους από τον *Ριζοσπάστη* έπαιξε ρόλο στην προσέγγιση, όπως το δείχνουν και οι δημόσιες ευχαριστίες στην εφημερίδα κατά τη Γενική Συνέλευση της 24ης Ιούνη.^{clx} Ήδη, από τη δεύτερη μέρα της απεργίας, εκδίδεται ανακοινωθέν της Πενταμελούς, ενώ στις 22 Ιούνη η συνεργασία επισημοποιείται μετά από συνάντηση συνδικαλιστικών στελεχών, κατά την οποία η ΓΣΕΕ δηλώνει την ηθική και υλική της στήριξη προς την απεργία.^{clxi} Ανακοινώσεις, ψηφίσματα και οικονομικές ενισχύσεις αποφασίζουν οι σιγαροποιό-καπνεργάτες, η Ένωση Ηλεκτροτεχνιτών, το Πανεργατικό Κέντρο Αθήνας, οι Βαρελοποιοί, οι Κιβωτοποιοί, οι Σιδηροδρομικοί, κ.α.^{clxii} Το Συνδικάτο Συγκοινωνίας και Μεταφορών αποφασίζει την ενίσχυση της απεργίας με 50.000 δραχμές,^{clxiii} ενώ οι οργανώσεις γύρω από την Πενταμελή προτείνουν στο Σύλλογο των τραπεζοϋπαλλήλων δάνειο 100.000 δραχμών για το απεργιακό τους ταμείο.^{clxiv} Τους απεργούς επισκέπτονται ηγετικά μέλη του ΣΕΚΕ, ο βουλευτής του Κόμματος Αρ. Σίδερης και ο συνδικαλιστής Κ. Σπέρας.^{clxv} Η αξιόλογη συμμετοχή γυναικών στην απεργία προκαλεί και την ανταλλαγή επιστολών υποστήριξης και συνεργασίας ανάμεσα στον Σοσιαλιστικό Όμιλο Γυναικών και τις γυναίκες απεργούς υπαλλήλους.^{clxvi}

Η πρώτη φάση της κινητοποίησης κλείνει με τη Γενική Συνέλευση των Τραπεζικών Υπαλλήλων την 24η του Ιούνη. Συμμετέχουν όλοι οι τραπεζοϋπάλληλοι, τα Διοικητικά τους Συμβούλια, καθώς και αντιπρόσωποι συνδικάτων και της Συνομοσπονδίας. Ο Δ. Φιλάρετος, μέλος της Ε.Ε. που χειρίζεται την απεργία, κάνει έναν σύντομο απολογισμό και προτείνει συνεργασία με τη Συνομοσπονδία (χωρίς ο Σύλλογος να πάψει να είναι μέλος της Πανυπαλληλικής), καθώς και εξουσιοδότηση για κήρυξη παντραπεζικής απεργίας. Ο *Ριζοσπάστης* παραθέτει και τον λόγο του απεργού Δρανδάκη, σαφώς τοποθετημένου υπέρ της «προσεγγίσεως των διανοούμενων εργατών και των εργατικών οργανώσεων της Ελλάδας» και της γενίκευσης της απεργίας. Τελικά, η Συνέλευση αποφασίζει απεργιακό πρόγραμμα με διαδοχικό κλείσιμο και των υπόλοιπων τραπεζών, ενώ υιοθετεί ως επιπλέον αίτημα την αξίωση να απολυθούν οι απεργοσπάστες μετά την νικηφόρα επιστροφή των απεργών στις εργασίες τους.^{clxvii}

Η απόφαση για γενίκευση της απεργίας θα αναζωπυρώσει το κυβερνητικό ενδιαφέρον και θα προκαλέσει διάσπαση στο εργοδοτικό στρατόπεδο. Με επέμβαση της κυβέρνησης, ο Διοικητής της Εθνικής Τράπεζας Ζαΐμης θα στείλει επιστολή στην Αθηναϊκή με την οποία ζητά την αποδοχή των αιτημάτων των απεργών προς αποφυγή γενίκευσης της απεργίας, ειδάλως η Εθνική θα πάψει να συνεργάζεται με την Αθηνών.^{clxviii} Το «nous desolidarisons» του Ζαΐμη οφείλεται και στο ομόθυμο αίτημα των υπαλλήλων της Εθνικής, που αν και αποτελούν το συντηρητικότερο κομμάτι των τραπεζοϋπαλλήλων, βλέπουν με συμπάθεια την απεργία των συναδέλφων τους και πιέζουν την εκτελεστική τους επιτροπή σε ριζοσπαστικότερη ταύτιση μαζί τους. Η ιεραρχία της Εθνικής, προερχόμενη σε μεγάλο βαθμό από το αρχαιότερο προσωπικό της που εξελίχθηκε επαγγελματικά, αποδεικνύεται ευεπίφορη σε αυτές τις πιέσεις. Οι υπάλληλοι της Εθνικής θα αποδοκιμάσουν τελικά την ηγεσία τους σε Γενική Συνέλευση και θα εκλέξουν νέα επιτροπή, με εντολή για ενεργότερη στήριξη της απεργίας.^{clxix} Παρόλη την εκτίμηση της *Ακροπόλεως* ότι και στην καινούρια επιτροπή μετέχουν υπάλληλοι «γνωστοί διά τας συντηρητικές και μυαλωμένας ιδέας των», παραμένει η πρόκληση να «αντιμετωπίσουν τας προσπαθείας των Μπεναραγοιοπλήκτων απεργών, οι οποίοι αποθρασυθέντες από τα υπουργικά χαϊδολογήματα εβάλθησαν να μεταδώσουν και εις το προσωπικόν της Εθνικής Τραπέζης τας στραβοϊδέας των και τον αναρχισμόν».^{clxx}

Είναι τελικά τη δέκατη μέρα της απεργίας της Αθηναϊκής που αυτή γενικεύεται με πρώτους τους υπαλλήλους της Πειραιώς και της Ιονικής. Οι υπάλληλοι της Πειραιώς καθιστούν σαφές με ανακοίνωσή τους ότι η απεργία τους δεν έχει να κάνει με διαμαρτυρίες τους απέναντι στη Διοίκηση, αλλά με καθαρούς λόγους αλληλεγγύης.^{clxxi} Η

Διοίκηση της Ιονικής, από την άλλη, με ανακοινωθέν της «λυπείται ότι το προσωπικόν αυτής παρεσύρθη εις εξυπηρέτησιν υποθέσεως άλλων», αν και η συμπεριφορά της Διοίκησης θα απαιτούσε «τον αμέριστον σεβασμόν και την αγάπην των υπαλλήλων».^{clxxii} Σε κάθε περίπτωση, ανακοινώνει πως οι απεργοσπάστες δεν θα τιμωρηθούν όπως αξιώνουν οι απεργοί. Η Διοίκηση της Εμπορικής επιχειρεί να καταπνίξει την εκδήλωση της απεργίας εν τη γενέσει της: τμηματάρχες του προσωπικού συγκεντρώνουν υπογραφές σε αντιαπεργιακό κείμενο, όμως μόνο 6 από τους 95 υπαλλήλους του υποκαταστήματος της Αθήνας υπογράφουν.^{clxxiii} Τελικά, οι υπάλληλοι της Εμπορικής θα απεργήσουν την 27η του Ιούνη εν μέσω καταγγελιών για κλίμα τρομοκρατίας.^{clxxiv} Την επόμενη μέρα, είναι η σειρά των υπαλλήλων της Ναυτικής και της Εθνικής.^{clxxv} Η επέκταση της απεργίας και οι ανάγκες που αυτή δημιουργεί ωθούν τον Σύλλογο των Τραπεζικών Υπαλλήλων σε σφιχτότερο εναγκαλισμό με τις εργατικές οργανώσεις, καθώς εκταμιεύεται το δάνειο των 100.000 δραχμών στο απεργιακό τους ταμείο.^{clxxvi}

Η δεύτερη φάση της απεργίας θα διαρκέσει μέχρι τις 30 Ιούνη. Σημαδεύεται από την επέκταση της απεργίας και την εμφάνιση των στοιχείων εκείνων που θα εξαντλήσουν την κρατική ανοχή και θα οδηγήσουν σε μετωπική σύγκρουση. Ένα χαρακτηριστικό επεισόδιο είναι το ξέσπασμα της απεργίας των τραπεζοϋπαλλήλων στη Σμύρνη, που θα τύχει σκληρής αντιμετώπισης. Άνδρες της ελληνικής Αστυνομίας θα εισβάλλουν το βράδυ σε σπίτια τραπεζοϋπαλλήλων, θα συλλάβουν 24 από αυτούς και θα τους μεταφέρουν στο σπίτι του Έλληνα Αρμοστή, περιφέροντάς τους για εξευτελισμό στους κεντρικούς δρόμους της πόλης. Ο Αρμοστής Στεργιάδης, γνωστός για τις αυταρχικές του μεθόδους κατά τη σύντομη περίοδο της ελληνικής κατοχής της Σμύρνης, θα βιαιοπραγήσει σε βάρος απεργών και δημοσιογράφων, αδιακρίτως.^{clxxvii} Το επεισόδιο της Σμύρνης έρχεται να θυμίσει την αντικειμενική σύγκρουση κάθε συνδικαλιστικής κίνησης, ακόμα και της μετριοπαθέστερης, με την πολεμική προσπάθεια του ελληνικού μεγαλοϊδεατισμού. Ο αντιαπεργιακός λόγος των εφημερίδων εκείνων των ημερών ανάγει την πολεμική περιπέτεια σε κύρια νομιμοποιητική αιτία της κατασταλτικής πολιτικής.

Η κυβερνητική παρέμβαση προκειμένου να αποφευχθεί περαιτέρω πόλωση στις σχέσεις εργοδοτών-απεργών, το αρραγές μέτωπο των τραπεζοϋπαλλήλων και η συνεργασία με τις εργατικές οργανώσεις θα αναγκάσουν τη Διοίκηση της Τράπεζας Αθηνών να αποδεχτεί απευθείας διαπραγματεύσεις με τον Σύλλογο των υπαλλήλων, υποχωρώντας από την αρχική θέση της μη απευθείας συνεννόησης.^{clxxviii} Κι ενώ τα ρεπορτάζ των εφημερίδων προαναγγέλλουν την επίτευξη συμφωνίας και τη λήξη της απεργίας, εμφανίζεται εμπλοκή το βράδυ της 29ης Ιούνη. Σύμφωνα με πληροφορίες, ο

εφοπλιστής Λεων. Εμπειρικός συναντιέται με τη Διοίκηση της Τράπεζας και εισηγείται την υιοθέτηση σκληρής διαπραγματευτικής τακτικής,^{clxxix} κατά τα πρότυπα της αντιμετώπισης της απεργίας των ναυτεργατών από τον ίδιο λίγες μέρες νωρίτερα. Οι εφοπλιστές, εκμεταλλευόμενοι την διάσπαση στα εργατικά σωματεία του Πειραιά, τους ανάγκασαν να αποδεχθούν δυσμενέστερους όρους και να λήξουν γρήγορα την απεργία, με την προσδοκία της επαναδιαπραγμάτευσης μετά την επιστροφή Βενιζέλου «εις τον οποίον [θ]α εκθέσουν όλας τα παρασκηνιακάς και σκανδαλώδεις ενεργείας των εφοπλιστών οίτινες είχαν ως αποτέλεσμα την κήρυξιν της απεργίας των».^{clxxx} Οι απεργίες ναυτεργατών και τραπεζοϋπαλλήλων σχολιάζονται αθροιστικά από τον Ρέπουλη σε επιστολή του προς τον Βενιζέλο την 24η του Ιούνη:

Σας ετηλεγράφησα και δια την απειληθείσαν απεργίαν του Συνδικάτου Συγκοινωνίας και μεταφορών. Ουσιαστικώς ακόμα δεν έληξε το ζήτημα, κατόρθωσα όμως να την προλάβω από της πρώτης ημέρας, μολονότι η στάσις των εφοπλιστών δεν υπήρξε καθόλου επικουρική εις το έργον μου, τουναντίον μάλιστα εξώθησαν αυτοί εις την απεργίαν θεωρήσαντες ότι ημπορούσαν να επωφεληθούν την από του Συνδικάτου απόσπασιν του σωματείου εργατών λιμένος Πειραιώς και να καταρτίσουν πληρώματα από άλλους ναύτες, χωρίς να υπολογίσουν τον κίνδυνον και τας - υπό τας σημερινάς ανάγκας - συνεπείας μιας γενικής καθ' όλην την Ελλάδα απεργίας όχι μόνον των σωματείων συγκοινωνίας και μεταφορών, αλλά και πανεργατικής...

Το κακόν είναι ότι τα ζητήματα αυτά δεν μου αφήνουν καιρόν διά τίποτε άλλο. Διότι ευρίσκομαι εις την ανάγκην να τα διαχειρίζωμαι από της πρώτης εμφανίσεως εξ ολοκλήρου.

Πριν η δε κανονίσω την μιαν επέρχεται άλλη! Σήμερον εκ παραλλήλου προς την ναυτεργατικήν έχω την των Τραπεζιτικών υπαλλήλων. (...)

Όλα αυτά με έφεραν εις την σκέψιν να αφήσω το Υπουργείον των Ναυτικών διά να απαλλαγώ τουλάχιστον από αυτό το βάρος και να μπορώ να πηγαίνω εις το σπίτι μου προ την 3 και 3 ½ μετά μεσημβρίαν!...^{clxxxii}

Έτσι, ο Ιούλης βρίσκει τις απευθείας διαπραγματεύσεις να έχουν διακοπεί και τις αντιμαχόμενες πλευρές να επιστρέφουν σε όλο και πιο αδιάλλακτες θέσεις. Το μέτωπο των εργοδοτών διασπάται, καθώς οι Διοικήσεις των Πειραιώς, Ναυτικής, Ελληνικής και Ιονικής δέχονται όλους τους όρους των απεργών,^{clxxxiii} ωστόσο αυτό δεν μεταβάλλει την αδιαλλαξία της Αθηναϊκής. Στην τρίτη και τελευταία φάση της απεργίας, η γραμμή υποχώρησης της Τράπεζας είναι πλέον η αποδοχή των αιτημάτων για αυξήσεις και συντάξεις, καθώς και η υπόσχεση για εισαγωγή προς ψήφιση στη Γενική Συνέλευση των μετόχων τού αιτήματος για συμμετοχή των υπαλλήλων στα κέρδη της εταιρείας.^{clxxxiii} Οι υπάλληλοι θεωρούν την κίνηση αυτή παγίδα, αφού μετά τη λήξη της απεργίας η αποδοχή του αιτήματός τους δεν θα πραγματοποιηθεί, ειδικά από ένα κατά τεκμήριο εχθρικό προς αυτούς σώμα. Σε κάθε περίπτωση, επιθυμούν την υπογραφή πρωτοκόλλου ανάμεσα στη Διοίκηση της Τράπεζας και τον Σύλλογο των Υπαλλήλων, που να δεσμεύει τα μέρη, πράγμα που αρνείται εμφατικά η πρώτη. Όταν πλέον η Τράπεζα φαίνεται να υπαναχωρεί ακόμα και από τις δεσμεύσεις που είχε αναλάβει κατά

τις απευθείας διαπραγματεύσεις, οι υπάλληλοι της Αθηνών σε νέα τους Γενική Συνέλευση εκλέγουν νέα επιτροπή, απαρτιζόμενη από «επαναστατικότερα στοιχεία», που με τηλεσίγραφο της ανακοινώνει την απαγκίστρωση του Συλλόγου από κάθε υποχώρηση επί των αρχικών αιτημάτων, αν η Τράπεζα δεν υπογράψει πρωτόκολλο εντός εικοσιτετραώρου.^{clxxxiv} Την 5η του Ιούλη, το αδιέξοδο μοιάζει πλέον απόλυτο, καθώς οι δύο πλευρές μετά από 18 μέρες απεργίας ξαναγυρίζουν στο σημείο εκκίνησης.

Στο μεταξύ, είναι εμφανής η μετακίνηση του λόγου τόσο της Κυβέρνησης όσο και των μέσων ενημέρωσης σχετικά με την απεργία. Ο Ρέπουλης δηλώνει ότι οι απεργοί είχαν την στήριξη της κυβέρνησης στο ξεκίνημα της κινητοποίησής τους, ενώ τώρα δεν μπορούν να έχουν «με την ανεξήγητον αυτήν στάσιν τας συμπαθείας της».^{clxxxv} Οι εφημερίδες που είχαν κρατήσει θετική στάση είτε σιγούν είτε ζητάνε τη λήξη της απεργίας είτε επιτίθενται στους απεργούς με κλασσικά αντιεργατικά μοτίβα. Η *Πατρίς*, αν και «απέναντι των απεργών υπαλλήλων της Αθηναϊκής Τραπέζης διετήρησ[ε] όλας τας συμπαθείας», θέτει 48ωρο τηλεσίγραφο λήξης της και στρέφεται προς την κυβέρνηση «ΜΕ ΤΗΝ ΑΞΙΩΣΙΝ ΝΑ ΤΕΘΗ ΤΕΡΜΑ ΕΙΣ ΤΗΝ ΔΗΜΙΟΥΡΓΗΘΕΙΣΑΝ ΚΑΤΑΣΤΑΣΙΝ (σ.σ.: τα κεφαλαία της εφημερίδας)... Τρομοκράτησις δεν δύναται να εφαρμοσθή και ΔΕΝ ΕΙΝΕ ΑΝΕΚΤΗ. Ούτε θα επιτραπή Η ΥΠΟ ΤΥΠΟΝ ΑΛΛΗΛΕΓΓΥΗΣ κήρυξις γενικής απεργίας, αποβλεπούσης εις άλλους σκοπούς και εχούσης ΞΕΝΑΣ ΥΠΟΚΙΝΗΣΕΙΣ».^{clxxxvi} Η *Ακρόπολις* κεραυνοβολεί τους απεργούς. Παροτρύνει την Αθηναϊκή είτε να προσλάβει απεργοσπάστες και να απολύσει το προσωπικό της είτε να διαλύσει το σωματείο με κυβερνητική συνδρομή, στο πλαίσιο διάλυσης όλων «των σφηκοφωλεών της αναρχίας».^{clxxxvii} Από τη στιγμή που οι τραπεζοϋπάλληλοι υιοθέτησαν μορφές δράσης του εργατικού κινήματος («τι εικόνα παρουσιάζει η ομάς των κυρίων αυτών εις τον κόσμον υπό τας μάσκας των διανοουμένων; Όταν επιδίδονται εις χειρονομίας αι οποίαι ούτε μεταξύ των μαουνιέρηδων ούτε μεταξύ των καρραγωγέων είνε ανεκταί;»),^{clxxxviii} η αντιμετώπισή τους πρέπει να είναι ανάλογη. Οι υπάλληλοι μολύνθηκαν από την επιδημία των απεργιών που συγκλονίζουν τον μεταπολεμικό κόσμο, γιατί όπως είπε και ο Διοικητής της Εθνικής Ζαΐμης «το κίνημα είνε κολλητικόν». Κινδυνεύουν έτσι να γίνουν «τυφλά όργανα των αναρχικών κυρίων Βεναρόγια και Σας και κάθε άλλο επιδιώκουν από την βελτίωσιν της υπαλληλικής των θέσεως».^{clxxxix} Όπως το αποδεικνύει εξάλλου η οικονομολογική στήλη του *Πρωινού Ταχυδρόμου* του Λονδίνου, «η όλη περίπου τραπεζιτική εργασία δεν προκαλεί ούτε διανοητικήν ούτε σωματικήν εξάντλησιν, διεξάγεται δε υπό λίαν ευαρέστους συνθήκας».^{cx} Εξτρεμιστές, υποκινούμενοι, σοσιαλίζοντες, προνομιούχοι, οι

τραπεζοῦπάλληλοι ωθούνται από τον ημερήσιο τύπο να υιοθετήσουν πολιτικές στάσεις και ταυτίσεις που οι ίδιοι δύσκολα θα επέλεγαν.

Επακόλουθο της διακοπής κάθε διαπραγμάτευσης ήταν η κλιμάκωση των εχθρικών ενεργειών και από τις δύο πλευρές. Με ανακοίνωσή της στις 5 Ιούλη, η Τράπεζα Αθηνών δηλώνει ότι παύει να δεσμεύεται από οποιαδήποτε προγενέστερη συμφωνία και ξεκινάει την πρόσληψη νέου προσωπικού για την επαναλειτουργία της. Οι απεργοί που θέλουν να εργαστούν πρέπει να σπεύσουν, αφού οι θέσεις εργασίας τους θα δοθούν κατά προτεραιότητα.^{cxci} Την ίδια μέρα, ανακοινώνεται στις εφημερίδες το μπουκοτάζ που ξεκινάει το Εργατικό Κέντρο Πειραιά στα εμπορεύματα που μεταφέρονται μέσω της Τράπεζας Αθηνών.^{cxcii} Η ενέργεια αυτή του ΕΚΠ έρχεται ως συνέχεια επαφών που προηγήθηκαν ανάμεσα στην Ε.Ε. των τραπεζοῦπαλλήλων και την Διοίκηση του Κέντρου. Το γεγονός πιστοποιείται από τα πρακτικά της συνεδρίασης του ΕΚΠ την 25η Ιούνη, κατά την οποία ο Δ. Φιλάρετος απευθύνει αίτημα αλληλεγγύης προς τα εργατικά σωματεία του Πειραιά, που μετά από συζήτηση γίνεται δεκτό από τον Εμμ. Μαχαίρα.^{cxciiii} Είναι βέβαιο πως τέτοιου είδους ενέργειες αλληλεγγύης προς την απεργία, και μάλιστα από τα εργατικά σωματεία που ελέγχονταν από τη βενιζελική διοίκηση της ΓΣΕΕ, αυξάνουν τη νευρικότητα με την οποία αντιμετωπίζει τη συνδικαλιστική κίνηση η κρατική μηχανή. Κι αυτό γιατί πλέον, τα απειλητικά σύννεφα της γενικής απεργίας, που συσσωρεύονταν τις προηγούμενες μέρες, ενισχυμένα από την τραπεζική κίνηση, κάνουν κρατική επιταγή την αξίωση «να τεθή τέρμα εις την δημιουργηθείσαν κατάσταση».

Ο Σύλλογος των Τραπεζικών Υπαλλήλων θα πάρει αποστάσεις, με ανακοίνωσή του,^{cxciiv} από τις πολιτικές στοχεύσεις της γενικής απεργίας, αλλά τελικά οι τραπεζοῦπάλληλοι θα γυρίσουν στις θέσεις τους με τους όρους της Τράπεζας. Το ίδιο δεν θα ισχύσει όμως και για τους πρωτεργάτες της απεργίας.^{cxciiv}

β. Η γενική απεργία του Ιούλη του 1919

Όπως είδαμε προηγουμένως, ήταν οι ναυτεργάτες αυτοί που ξεκίνησαν τον απεργιακό κύκλο στις 15 Ιούνη, απέναντι στην απόφαση των εφοπλιστών να προσλάβουν πληρώματα χωρίς τη μεσολάβηση των ναυτεργατικών σωματείων. Η απεργία ακινητοποίησε επιβατικά και φορτηγά ατμόπλοια και παρέλυσε τις φορτοεκφορτώσεις. Λύθηκε, ωστόσο, μέσα σε ένα εικοσιτετράωρο κάτω από έναν – επαχθή για τους απεργούς – συνδυασμό στρατιωτικής καταστολής και επίταξης των ατμοπλοίων, εργοδοτικής αδιαλλαξίας, κυβερνητικής παρέμβασης και συνδικαλιστικής διάσπασης στους κόλπους του εργατικού στρατοπέδου. Η αποτυχία της απεργιακής κίνησης στον

Πειραιά είχε αρνητικό ψυχολογικό αντίκτυπο στη διάθεση των εργατών για συλλογική διεκδίκηση. Ωστόσο, η απεργία των τραπεζοϋπαλλήλων, αλλά και τα νέα από τη διεθνή απεργιακή κίνηση,^{cxvii} αναθέρμαναν τις προσδοκίες των σοσιαλιστών και των εργατών, που ήταν οργανωμένοι στις ισχυρότερες οργανώσεις.

Στην απεργία του Ιούλη πρωταγωνίστησαν οι εργάτες της Ομοσπονδίας Ηλεκτρισμού, οι εργάτες του συνδικάτου «η Πρόοδος», η Ομοσπονδία Τύπου και οι ταχυδρομικοί των ενώσεων ΤΤΤ. Ανακοινωθέντα των συλλογικοτήτων αυτών και των σωματείων που τις απαρτίζουν δημοσιεύονται στις εφημερίδες ήδη πριν από τις αρχές Ιούλη.^{cxviii} Από τις 23 Ιούνη, η ΓΣΕΕ (Πενταμελής) έχει συγκεντρώσει τα αιτήματα αυτά σε σχετικό υπόμνημα που έχει καταθέσει στην Κυβέρνηση, από το οποίο συνάγεται και ο ρόλος της τραπεζικής απεργίας στην ανάκτηση της αυτοπεποίθησης του εργατικού στρατοπέδου.^{cxviii} Καίριος είναι επίσης ο ρόλος της διεθνούς γενικής απεργίας που ανακοινώνεται από τις 23 Ιούνη και επισημοποιείται την 1η του Ιούλη.^{cxix} «Τα γεγονότα της Ευρώπης... δεν μας αφήκαν ανεπηρέαστους», όπως σημειώνει η ηγεσία της ΓΣΕΕ σε απολογισμό της δράσης της έναν χρόνο μετά^{cc} [Τεκμήριο 10].

Δύο βασικά αιτήματα έπαιξαν τον ενοποιητικό ρόλο στη γενική απεργία του Ιούλη. Το πρώτο ήταν η γενικευμένη δυσαρέσκεια ενάντια στη μεταπολεμική ακρίβεια, ειδικά στα βασικά είδη τροφίμων. Γι' αυτό και όλα τα σωματεία διεκδικούσαν αύξηση των ημερομισθίων και μείωση των τιμών. Το δεύτερο ήταν η υπεράσπιση των εργατικών σωματείων απέναντι στις απόπειρες των εργοδοτών – και τη συνδρομή της κρατικής καταστολής – να παρακάμψουν τους οργανωμένους και να προτιμήσουν «ελεύθερους» εργάτες. Ο έλεγχος της αγοράς εργασίας μέσω πρωτοκόλλων και συνδικαλιστικών βιβλιαρίων που επιδίωκαν οι εργάτες ερχόταν σε σύγκρουση με την «ελευθερία της εργασίας» που επιθυμούσαν οι εργοδότες.^{cci} Ένας από τους βασικούς λόγους που εξηγεί τη δημοφιλία του Μπεναρόγια και των σοσιαλιστών που συνελήφθησαν την 5η Ιούλη (αυτό που η *Ελευθερία* του Βόλου αποκαλεί ασυγχώρητη «γκάφα», πώς «Έλληνες εργάται έφθασαν εις το κατάντημα να αναγνωρίσουν Ιουδαίους αρχηγούς»)^{ccii} είναι πως οι συλλήψεις τους γίνονταν κατανοητές ως κομμάτι της γενικής προσπάθειας των εργοδοτών να τσακίσουν τα συνδικάτα και να σπάσουν τους μισθούς και τα εργατικά δικαιώματα. Η δαιμονοποίηση των εργατικών ηγετών ως αιμοδιψών μπολσεβίκων «που ονειροπολούν να μεταφέρουν την φρίκη των αιματομένων δρόμων της Πετρούπολεως και της Μόσχας εις την ελληνικήν πρωτεύουσαν»^{cciii} ήταν αμφίβολης αποτελεσματικότητας. Δεν αντιμετώπιζε τις πραγματικές υλικές στερήσεις των εργατών·

και μάλλον οδηγούσε στην διάδοση των ιδεών «της Πετρουπόλεως και της Μόσχας» παρά στην κατάπνιξή τους.

Ο *Ριζοσπάστης* της 3ης του Ιούλη κυκλοφορεί με τους χαρακτηριστικούς τίτλους «Εις τα πρόθυρα» και «Προ της Πανεργατικής». Την ίδια μέρα η Πενταμελής της ΓΣΕΕ επέδωσε στον Ρέπουλη το υπόμνημα με τα εργατικά αιτήματα, το οποίο ζητά από την κυβέρνηση να συνεννοηθεί «με μιαν επιτροπήν ήτις το παν έκαμε... όπως συγκρατήση τα διάφορα σωματεία από το να απεργήσουν».^{cciv} Η τελευταία φράση του υπομνήματος («λάβετε την καλωσύνην να δεχθήτε ευγενώς την δήλωσιν ότι απεκδυόμεθα πάσης ευθύνης αν τα πράγματα ελάμβανον τον δρόμο που όλοι απευχόμεθα»), παρόλη τη μετριοπαθή της διατύπωση, έγινε από το κυβερνητικό στρατόπεδο δεκτή ως τελεσίγραφό κήρυξης πολέμου.

Την επομένη, ο αστικός τύπος πιέζει την κυβέρνηση να μην διστάσει να λάβει κατασταλτικά μέτρα κατά της απεργιακής κίνησης εν όψει των κρίσιμων στιγμών που διέρχεται η χώρα στα εθνικά θέματα. Η απουσία του Βενιζέλου στο εξωτερικό και η διαχείριση των ζητημάτων από τον Ρέπουλη αφήνουν περιθώρια αμφισβήτησης της αποφασιστικότητας των Φιλελευθέρων να χειριστούν την εργατική κρίση.^{ccv} Δεν θα περάσουν 24 ώρες και ο κύβος έχει ριφθεί. Στις 5 Ιούνη συλλαμβάνονται τα 4 μέλη της ΓΣΕΕ Μπεναρόγια, Δελαζάνος, Χατζημιχάλης και Ευαγγέλου, με το αιτιολογικό ότι το υπόμνημα της ΓΣΕΕ ήταν «θρασύ, προκλητικό και έκνομο», με σκοπό τη στάση σε καιρό πολέμου.^{ccvi} Ένταλμα σύλληψης εκκρεμεί για το πέμπτο μέλος της Διοίκησης Γ. Παπανικολάου. Οι 4 απελευθύνονται αμέσως στη Φολέγανδρο (οι πρώτες πληροφορίες τους θέλουν να μεταφέρονται στη Σπιναλόγκα της Κρήτης).^{ccvii} Με στρατιωτικό διάταγμα, απαγορεύονται όλες οι εργατικές συγκεντρώσεις, ενώ υπενθυμίζεται στους εργαζόμενους – ειδικά στις συγκοινωνίες και τον ηλεκτρισμό – ότι τυχόν συμμετοχή σε απεργία ισοδυναμεί με ανυποταξία σε καιρό επιστράτευσης και τιμωρείται από το στρατοδικείο. Στις 6 Ιούλη, συλλαμβάνεται και οδηγείται στις φυλακές Συγγρού ο διευθυντής του *Ριζοσπάστη* Γ. Πετσόπουλος.^{ccviii} Αντιπροσωπεία των εργατικών σωματείων (τα συλληφθέντα μέλη της Πενταμελούς αναπληρώνονται από τους Γ. Χρηστάκη, Γ. Ζέικο, Μ. Χατζημάρκου και Ν. Φρατζεσκάκη) συναντιούνται με τον Υπουργό Συγκοινωνίας Αλ. Παπαναστασίου και ζητούν την απελευθέρωση των απελαθέντων, ειδάλλως η γενική απεργία είναι ζήτημα ωρών.^{ccix}

Οι εφημερίδες διαγκωνίζονται στις επιθέσεις κατά των εργατών. Η *Πατρίς* συγγαίρει την κυβέρνηση για τις συλλήψεις και συγχρόνως προειδοποιεί: «Θέλομεν να πιστεύωμεν και το πιστεύωμεν ακραδάντως ότι η Κυβέρνησις δεν θα υποχωρήση ούτε

κατά γραμμὴν ἐκ τῆς στάσεώς της, τὴν ὁποῖαν ἀπεφάσισε νὰ τηρήσῃ ἀπέναντι τῶν ὀλίγων θορυβοποιῶν-εκμεταλλευτῶν, ΕΑΝ ΔΕΝ ΘΕΛῆ ΝΑ ΑΝΤΙΚΡΥΣῆ ΤΗΝ ΑΛΗΘΙΝΗΝ ΛΑΪΚΗ ΘΥΕΛΛΑ... Καὶ ἐπαναλαμβάνομεν καὶ σήμερα ὅτι ἡ Ἑλλάς εὐρίσκεται ἀκόμα εἰς ΕΜΠΟΛΕΜΟΝ ΚΑΤΑΣΤΑΣΙΝ... Ὅποιοιδήποτε καὶ ἀν εἶνε οἱ κινούμενοι καὶ δρώντες κατὰ τῆς θελήσεως τοῦ ἔθνους αὐτὴν τὴν στιγμὴν, ΘΑ ΑΙΣΘΑΝΘΟΥΝ ΑΜΕΣΟΝ ὍΛΟΝ ΤΟΝ ΟΓΚΟΝ ΤΗΣ ΑΜΕΙΛΙΚΤΟΥ ΠΥΓΜΗΣ ΤΟΥ ΝΟΜΟΥ, ΙΚΑΝΗΣ ΝΑ ΔΙΑΡΡῆΞΕΙ ΚΑΙ ΤΑ ΣΚΛΗΡΟΤΕΡΑΣ ΚΕΦΑΛΑΣ (σ.σ.: τὰ κεφαλαῖα τῆς εφημερίδας)». ^{ccx} Ἡ ἀπόφασις τῆς κυβερνήσεως, σύμφωνα με τὸ ἔθνος, ἀργήσῃ: «Πρὸ πολλοῦ οἱ συνέταιροί τοῦ κ. Μπεναρῶγια ἔπρεπε νὰ ἔχουν τεθῆ εἰς τὴν θέσιν τῶν, διδασκόμενοι ὅτι ἐν Ἑλλάδι ὑπάρχει ἀνεπτυγμένον εἰς τοιοῦτον ὑψιστὸν σημεῖον τὸ αἶσθημα τῆς κοινωνίας, τῆς οικογενείας, τῆς τιμῆς, τῆς πατρίδος, τῆς θρησκείας, ὥστε νὰ μὴ τυγχάνῃ δυνατὴ ἡ ἐνάσκησις τῆς ἀρνούμενης ὅλα αὐτὰ τὰ Ἱερά Εβραϊκῆς μᾶστιγος τοῦ Μπολσεβικισμοῦ». ^{ccxi} Ἡ *Ἀκρόπολις* θεωρεῖ ὅτι μόνον με τὴν διάλυσιν ὅλων τῶν σωματείων μπορεῖ νὰ ἐπανέλθῃ ἡ ἡρεμία. Αἰτήματα δὲν πρέπει νὰ γίνονται ἀποδεκτά, γὰρ ἰσχύει ἡ θεωρία τοῦ ντόμινο καὶ οἱ διεκδικήσεις θὰ ἴδωσιν τὸν χαρακτήρα χιονοστιβάδας. Εἰδᾶλλως, οἱ ἐπερχόμενες ἐκλογές γὰρ τὴν Συντακτικὴν Συνέλευσιν «πρέπει νὰ γίνωσιν ὄχι μεταξύ Βενιζελισμοῦ καὶ μὴ Βενιζελισμοῦ, ἀλλὰ μεταξύ Κράτους καὶ Ἀναρχίας, μεταξύ Δημοκρατίας καὶ Ἐργατοτυραννίας». ^{ccxii}

Ἐντυπωσιακὸν εἶναι ὅτι ἐν τῇ ἀνάγκῃ καταστολῆς ἐπαυξάνουσι καὶ οἱ ἀντιβενιζελικαὶ εφημερίδες, παρότι οἱ φυλακῆς εἶναι γεμάτες ἀπὸ τοὺς οπαδοὺς αὐτῶν. «Ἡ *Ἐνωσις*, ἡ ἀντικυβερνητικωτέρα τῶν εφημερίδων, θὰ ἠξίου νὰ ἦσαν τὰ μέτρα ὅσῳ τὸ δυνατόν ἀσθηρότερα... Παραπονούμεθα... ἐναντίον τῆς Κυβερνήσεως διὰ τὰ μέτρα τῆς ἐναντίον τῶν ἀντιπολιτευομένων. Ὅλην τὴν ἀσθηρότητα τῶν μέτρων αὐτῶν, ἀλλὰ πᾶσαν δυνατὴν ἀκόμα ἀσθηρότητα, θὰ ἔπρεπε νὰ τὴν στρέψῃ ἡ Κυβέρνησις ἐναντίον τῶν ἐργατοκαπῆλων, διαθέτουσα ὅσα μέσα παρέχει εἰς αὐτὴν ὁ στρατιωτικὸς νόμος. Θὰ ἦτο ἡ μόνη περίπτωσις, καθ' ἣν θὰ ἐχειροκροτούμεν τὸν στρατιωτικὸν νόμον καὶ τὴν κυβερνητικὴν ἀσθηρότητα, διότι θὰ ἠσκέιτο πρὸς προστασίαν καὶ ἡσυχίαν τῆς Κοινωνίας». ^{ccxiii} Παρόλα τὰ λαϊκὰ στρώματα ποὺ ἐκφράζουσι, οἱ ἀντιβενιζελικοὶ θεωροῦσι τὰς ὁργανώσεις τοῦ συνδικαλιστικοῦ κινήματος κατασκευάσματα τῶν Φιλελευθέρων καὶ τὴν σύγκρουσιν μεταξύ αὐτῶν, γεγονός ποὺ ἡ εφημερίδα *Ἀθῆναι* σημειώνει, ὄχι χωρὶς δόσιν εὐχαρίστησις. ^{ccxiv} Ἡ *Ἀθηναϊκὴ* παρομοιάζει τὴν σύγκρουσιν συνδικατῶν-Βενιζελισμοῦ με τὸν «μυθολογούμενον Κρόνον», ποὺ «ἤρχισε νὰ καταπίνῃ τὰ τέκνα αὐτοῦ». ^{ccxv}

Σε κάθε περίπτωση, οι εφημερίδες θεωρούν τα εργατικά αιτήματα υπερβολικά και ανύπαρκτα. «Τι εμποδίζει τους δημιουργούς των απεργιών να καταστήσουν αντικείμενον απεργίας αξίωσιν περί προσαρτήσεως της Σελήνης;», αναρωτιέται η *Ένωσις*.^{ccxvi} «Και πάλιν αιτήματα. Και αιωνίως αιτήματα. Μόνον αιτήματα!», γράφει η *Εστία*. «Υπέρ των εργατών, ναι!... Αλλά υπέρ των Μπεναρόγια, όχι... Είμεθα μαζί με τους εργάτας. Αλλά με τους Έλληνας εργάτας, με τας Ελληνικάς των αντιλήψεις, με την Ελληνικήν των ψυχήν, με την Ελληνικήν των συνείδησιν...».^{ccxvii}

Οι τυπογράφοι που στοιχειοθέτησαν αυτές τις γραμμές ήταν οι πρώτοι που είχαν την ευκαιρία και να τις διαβάσουν. Ίσως αυτό να εξηγεί ότι ήταν και οι πρώτοι που το απόγευμα της Κυριακής αποφάσισαν να εγκαταλείψουν τις εργασίες τους, με κύριο αίτημα την αναγνώριση της Κυριακής αργίας. Οι εργοδότες απαντούν με λοκ-άουτ και έτσι για 48 ώρες εφημερίδες δεν πρόκειται να κυκλοφορήσουν στην Αθήνα. Η Ομοσπονδία Τύπου δηλώνει ότι θα εκδώσει μονάχα τις εφημερίδες που θα αναγνωρίσουν τα αιτήματά της,^{ccxviii} γι' αυτό και πρώτες επανεμφανίζονται η *Κοινωνία* και ο *Ριζοσπάστης*, λογοκριμένος όμως σε σημείο που τίποτε δεν διαβάζεται. Στις 10 Ιούλη, κάνουν την εμφάνισή τους και μια σειρά εφημερίδες (*Πατρίς*, *Εμπρός*, *Ελ. Τύπος*) με πανομοιότυπη ύλη και διαφορετικό υπέρτιτλο. Οι τυπογράφοι επιχειρούν την υπογραφή συμφωνιών με κάθε εργοδότη ξεχωριστά: η τακτική αυτή αρχικά αποδίδει, αλλά μετά τη διασπορά της είδησης ότι η απεργία λύνεται «άνευ όρων», ακόμα και οι εργοδότες που είχαν υπογράψει παραβιάζουν τη συμφωνία. Τι συνέβη όμως το διήμερο που προηγήθηκε; Την εξιστόρηση των γεγονότων δίνει η *Πατρίς*:

Πρώτοι έδωκαν το σύνθημα οι εργάται τυπογράφοι λινοτύπαι και πιεσταί, εγκαταλείψαντες τας εργασίας των την εσπέραν της Κυριακής, χωρίς καν να δηλώσουν εις τους κ.κ. Διευθυντάς των εφημερίδων διά ποιους ακριβώς λόγους απεργούν. Κατόπιν τούτου αι Αθήναι ηγέρθησαν προχθές χωρίς εφημερίδας. Την επομένην οι απεργοί τυπογράφοι υπέβαλον τα αιτήματά των συνιστάμενα εις αύξησιν του ημερομισθίου, κατά 25%, καθιέρωσιν Κυριακής αργίας, αμοιβομένης, και ίδρυσιν ταμείου συντάξεων. Οι κ.κ. Διευθυνταί των εφημερίδων απέρριψαν τα αιτήματα, κηρύξαντες ανταπεργίαν μη δεχόμενοι καμμίαν διαπραγμάτευσιν και ούτως εξηκολούθησεν η έλλειψις των εφημερίδων. Αλλ' εις το μεταξύ κατά τα νυχτερινά διαβούλια των εργατοσοσιαλιστών είχεν αποφασισθή η έκρηξις γενικής απεργίας και την πρωϊαν της Δευτέρας η πρωτεύουσα ευρέθη χωρίς συγκοινωνίαν, τούτο δε προκάλεσεν μεγίστην την δυσφορίαν και την αγανάκτησιν της Κοινής Γνώμης.

Απεργίαν εκήρυξαν μετά τους τυπογράφους οι τροχιοδρομικοί υπαλληλοι όλων των γραμμών και οι υπάλληλοι της κινήσεως του ηλεκτρικού σιδηροδρόμου Αθηνών-Πειραιώς, μολονότι διατελούν εν επιστρατεύσει, οι διανομείς και ταξινόμοι του ταχυδρομείου και τηλεγραφείου, οι εργάται και τεχνίται της Ηλεκτρικής Εταιρείας και του Αεριοφωτος και οι σερβιτόροι εστιατορίων ξενοδοχείων ζαχαροπλαστειών, καφενειών, κλπ., οι ανήκοντες εις το Συνδικάτον «Πρόδος». Πλην των τυπογράφων, οι λοιποί απεργοί των άλλων επαγγελμάτων δεν είχον να υποβάλλουν συγκεκριμένα αιτήματα, απεργήσαντες κυρίως εις ένδειξιν διαμαρτυρίας διά την προ ημερών ενεργηθείσαν σύλληψιν και απέλασιν του Μπεναρόγια και των τριών άλλων σοσιαλιστών Χατζημιχάλη Δελαζάνου και Ευαγγέλου, επι τη ευκαιρία δε της απεργίας

εζήτησαν την πραγματοποίησιν αιτημάτων τινών τα οποία άλλοτε δεν είχαν κατορθώσει να επιτύχουν.

Η κήρυξις της απεργίας προεκάλεσε πράγματι καταρχήν πανικόν μεταξύ του κόσμου, αλλά χάρις εις τα εγκαίρως ληφθέντα μέτρα, επετεύχθη η εξασφάλις και καθησύχασις του κοινού... ελήφθησαν μέτρα προς εξουδετέρωσιν της απεργίας. Εις τα εστιατόρια και ζυθουεστιατόρια προσελήφθη έκτακτον προσωπικόν, ανέλαβον να υπηρετούν τον κόσμον αυτοπροσώπως οι καταστηματάρχαι και οι ίδιοι τέλος πάντων οι πελάται ελάμβανον μόνοι το φαγητόν των, ούτως ώστε καταρωθώ να λειτουργήσουν άπαντα ανεξαιρέτως. Διά την διανομήν της αλληλογραφίας διετέθη λόχος του εμπέδου μηχανικού, όστις κι έφερεν εις πέρας την εργασίαν. Εν τω μεταξύ ναύται και υπαξιωματικοί ηλεκτροτεχνίται εκ του Ναυστάθμου ανέλαβον εργασίαν εις το εργοστάσιον της Ηλεκτρικής Εταιρείας... εις ναύτας ηλεκτροτεχνίτας ανετέθη και η κίνησις του ηλεκτρικού σιδηροδρόμου... Δια την κίνησιν του τροχοδρόμου εχρησιμοποιήθησαν υπαξιωματικοί του στρατού...

Εκτός όμως των άνω μέτρων, ελήφθησαν και στρατιωτικά τοιαύτα διά την τήρησιν της τάξεως. ... Τα εργοστάσια της Ηλεκτρικής Εταιρείας και λοιπά καταστήματα εφρουρήθησαν ισχυρώς... η Αστυνομία προέβη εις την σύλληψιν των αποτελούντων την νέαν Διοίκησιν της Συνομοσπονδίας... Επίσης, συνελήφθησαν τα διοικητικά συμβούλια των απεργησάντων σωματείων και 29 άλλοι εργατοσοσιαλισταί, δώσαντες αφορμήν... Πάντες οι ανωτέρω συνελήφθησαν επί παροτρύνσει των εργατών εις απεργίαν, απηγγέλθη δ' εναντίον των κατηγορία επί παραβάσει του νόμου ΔΞΘ' «περί καταστάσεως πολιορκίας»...^{ccxix}

Την Τρίτη 9 του Ιούλη, συγκαλείται Υπουργικό Συμβούλιο με αποκλειστικό θέμα την αντιμετώπιση της απεργίας. Ο Στρατιωτικός Διοικητής Κονταράτος εντέλλεται να καλέσει τους απεργούς στις συγκοινωνίες και τον Ηλεκτρισμό να επιστρέψουν στις θέσεις τους εντός 24ώρου, ειδάλως θα τεθούν σε εφαρμογή οι διατάξεις περί επιστράτευσης. Ο Αλ. Παπαναστασίου αναλαμβάνει να δεχτεί αντιπροσωπεία των απεργών και να διαπραγματευτεί τη λήξη της απεργίας. Πραγματικά, στη συνάντηση αυτή, ο Υπουργός δεσμεύεται ότι όλοι οι απεργοί θα επιστρέψουν στις θέσεις τους, οι συλληφθέντες θα απελευθερωθούν και το θέμα των τεσσάρων ηγετών της ΓΣΕΕ θα τύχει πολιτικής και όχι δικαστικής αντιμετώπισης, αφού πρώτα η κυβέρνηση λάβει γνώση της σχετικής δικογραφίας.^{ccxx} Το απόγευμα της Τρίτης με ανακοινωθέν της η ΓΣΕΕ καλεί τους εργάτες να επιστρέψουν στην εργασία τους «έχοντες υπόψιν την μεγάλην ηθική νίκην, την οποίαν έσχεν η εικοσιτετράωρος διαμαρτυρία μας διά την σύλληψιν της πενταμελούς επιτροπής και θεωρούντες την εργατικήν τάξιν τελείως ικανοποιηθείσαν εκ της επιδείξεως της δυνάμεώς της».^{ccxxi} Ανάλογο ανακοινωθέν εκδίδει η Ομοσπονδία Ηλεκτρισμού. Οι εφημερίδες όμως, μιλάνε για λύση της απεργίας «άνευ όρων».^{ccxxii}

Στον Πειραιά, η απεργία περιορίστηκε σε σωματεία που ανήκαν στην Πρόοδο, ενώ τα σωματεία που δεν απέργησαν δέχτηκαν τα συγχαρητήρια της *Σφαιρας* γι' αυτή τους την «εθνική στάση».^{ccxxiii} Ο Εμμ. Μαχαίρας εκδίδει ανακοινωθέν καταδίκης της απεργίας και της Πενταμελούς Επιτροπής που την προκάλεσε.^{ccxxiv} Στον Βόλο, η απεργία εκδηλώνεται με απόφαση της Πανεργατικής την 10η του Ιούλη, μια μέρα δηλαδή μετά τη λήξη της απεργίας στην Αθήνα. Συμμετείχαν οι καπνεργάτες, οι υποδηματοποιοί, οι

μυλεργάτες, οι σιδηρουργοί, οι σιγαροποιοί και οι στιβαδόροι, ενώ σύμφωνα με την *Ελευθερία*, οι ηλεκτροτεχνίτες και οι σιδηροδρομικοί αποφάσισαν να μην απεργήσουν.^{ccxxv} Ο καπνεργάτης Γκοντίνος, γραμματέας του Σοσιαλιστικού Κέντρου της πόλης συλλαμβάνεται, ενώ οι επαγγελματικοί σύλλογοι αξιοποιούν τη διάσπαση των σωματείων με την οργάνωση συγκέντρωσης των «αστικών τάξεων» και όσων εργατών το επιθυμούν «ινά διαμαρτυρηθώσιν κατά των υπόπτων στοιχείων τα οποία υπεισήλθαν εις τον εργατικόν αγώνα».^{ccxxvi}

Στη Θεσσαλονίκη, η απεργία ξέσπασε στις 9 Ιούλη, με πρώτους τους τροχιοδρομικούς και τους ηλεκτροτεχνίτες, με την κρατική καταστολή να επικρέμεται και εδώ πάνω από την εργατική κίνηση.^{ccxxvii} Ανακοινωθέν απόλυτης απαγόρευσης κάθε συγκέντρωσης εκδίδεται από τον συνταγματάρχη Βλάσιο Τσιρογιάννη, ενώ συλλαμβάνεται και ο πρόεδρος των αρτεργατών Τουρλίδης «επί εσχάτη προδοσία».^{ccxxviii} Το πρωί, στρατιωτικό σώμα συλλαμβάνει δεκάδες τροχιοδρομικούς («πάντας, στρατευσίμους και μη») και τους οδηγεί στο Φρουραρχείο, όπου γίνεται προσπάθεια νουθεσίας τους, ώστε να επιστρέψουν στις εργασίες τους. «Αλλ' η πλειονότης των απεργών ενέμεινε στερρώς εις τας ληφθείσας αποφάσεις» και έτσι άλλοι οδηγούνται στο Γεντί Κουλέ, ενώ άλλοι κρατούνται για να δικαστούν από έκτακτο στρατοδικείο με κατηγορία «επί στάσει». Το εργοστάσιο ηλεκτρισμού και το τραμ λειτουργούν με επιστρατευμένους ηλεκτροτεχνίτες και τροχιοδρομικούς.^{ccxxix} Όμως, την επόμενη μέρα, με απόφαση του Εργατικού Κέντρου Θεσσαλονίκης, η απεργία γενικεύεται. Συμμετέχουν σε αυτή καπνεργάτες, τυπογράφοι και αρτεργάτες, ενώ στους αντιπροσώπους της απεργιακής επιτροπής συμμετέχουν και οι πρόεδροι των γκαρσονιών και των εργατών λιμένος.^{ccxxx} Όμως, τα νέα της λήξης της απεργίας στην Αθήνα και η αναμενόμενη καταστολή (σύλληψη της ηγεσίας των απεργών, φρουρές έξω από αρτοποιεία και εργοστάσιο ηλεκτρισμού, απαγόρευση συγκεντρώσεων, συλλήψεις – ιδίως Εβραίων – εργατών) σημαίνουν τη λήξη της απεργίας από το ΕΚΘ, με τον όρο αποφυλάκισης των συλληφθέντων και επαναπρόσληψης των απεργών, που έγινε αποδεκτός από τις αρχές.^{ccxxxi}

Την φαντασία των εφημερίδων εξάπτει και η σύλληψη του πέμπτου μέλους της Διοίκησης της ΓΣΕΕ Γ. Παπανικολάου, μετά από συνάντησή του στην Αθήνα με κυβερνητικούς αξιωματούχους, και η κατάσχεση κρυπτογραφικού λεξικού, αντίτυπο του οποίου βρέθηκε επίσης στην κατοχή υποδηματεργάτη στη Θεσσαλονίκη^{ccxxxii} [Τεκμήριο 11]. Το λεξικό, που χρησιμοποιούταν για ενδοεπικοινωνία συνδικαλιστικών στελεχών σε κατάσταση γενικευμένης καταστολής, αποδεικνύει για τις περισσότερες εφημερίδες την

εκκολαπτόμενη «αντικοινωνική συνωμοσία» και δικαιώνει την σκληρή αντιμετώπιση της εργατικής κίνησης.^{ccxxxiii} Οι ψυχραιμότεροι σπεύδουν να θυμίσουν την ευρεία χρήση τέτοιων μεθόδων στην κοινωνική και πολιτική ζωή, καθώς και να σημειώσουν την απουσία σε αυτό οποιασδήποτε αναφοράς σε ανατρεπτικές ενέργειες.^{ccxxxiv}

Στα τεκταινόμενα, θα παρέμβει και ο Βενιζέλος, με τηλεγράφημά του, ως απάντηση σε διαμαρτυρία της Πενταμελούς για τη σύλληψη των Εκτελεστικών Επιτρόπων της Συνομοσπονδίας. Ο Βενιζέλος (που με την απάντησή του νομιμοποιεί την Πενταμελή, γεγονός που δεν θα περάσει απαρατήρητο από τον Τύπο),^{ccxxxv} δικαιολογεί τις ενέργειες Ρέπουλη, ζητά υπομονή από τους εργάτες εν όσω η Ελλάδα «διεξάγει εξωτερικόν αγώνα περί της εθνικής της αποκαταστάσεως», τους καλεί να μη γίνονται όργανα ανθρώπων ξένων προς το εργατικό συμφέρον και ξεκαθαρίζει ότι δεν θα επιτραπεί η καταδυνάστευση της κοινωνίας από οργανωμένες εργατικές μειοψηφίες.^{ccxxxvi} Η παρέμβαση του Βενιζέλου πρέπει να κρίθηκε απαραίτητη για να κατασιγάσει τις αντιπαραθέσεις στο εσωτερικό του Κόμματος των Φιλελευθέρων: η *Εστία* (που λειτουργεί ως οιονεί ημιεπίσημο κυβερνητικό όργανο και απηχεί τις απόψεις Ρέπουλη) επιτίθεται στον Παπαναστασίου για υπερβολική συμβιβαστικότητα και αδικαιολόγητες υποχωρήσεις απέναντι στους εργάτες.^{ccxxxvii} Πέτρα του σκανδάλου αποτελεί η υπόσχεση του Παπαναστασίου για επαναπρόσληψη των απεργών και ιδίως για πολιτική επανεξέταση της απέλασης των 4 μελών της ΓΣΕΕ. Ο Παπαναστασίου αναγκάζεται να απαντήσει ο ίδιος ότι καμιά υποχώρηση δεν έκανε προς τους εργάτες και ότι κατόρθωσε τη λύση της απεργίας (την οποία χαρακτηρίζει «αντεθνική») χωρίς να θιγεί το γόητρο της κυβέρνησης.^{ccxxxviii} Την υπεράσπιση του Παπαναστασίου αναλαμβάνει η *Νέα Ελλάς*, εφημερίδα που απηχεί τις απόψεις των Κοινωνιολόγων του Φιλελεύθερου Κόμματος.^{ccxxxix}

Από την εξέλιξη της απεργίας και την κάλυψή της από τον ημερήσιο Τύπο, διαμορφώνεται ένα σώμα απόψεων που θα αποτελέσει το ιδεολογικό οπλοστάσιο αντιμετώπισης της εργατικής κίνησης για δεκαετίες. Το σώμα των απόψεων αυτών έλκει την καταγωγή του από την επιχειρηματολογία που χρησιμοποιήθηκε βασικά κατά την εργατική κίνηση τα έτη 1910 και μετά,^{ccxli} διαφέρει ωστόσο λόγω της έντασης των απεργιών, της κρίσιμης συγκυρίας για τον ελληνικό αστισμό και της αποφασιστικής τομής που έχει επιφέρει διεθνώς η νίκη της Ρώσικης Επανάστασης το 1917. Βασικό μοτίβο είναι πάντα η αντιδιαστολή σοσιαλιστών και εργατών, που γίνονται αντικείμενο εκμετάλλευσης από τους πρώτους. Μάλιστα, η αντιδιαστολή αυτή επικαλείται κάποιες «αιώνιες και αμετάβλητες» αξίες του Έλληνα εργάτη, πρώτα και κύρια την θρησκευτική

του πίστη, την προσήλωσή του στην οικογένεια, τον πατριωτισμό του. Γι' αυτό χρησιμοποιείται και ο ανάλογος λόγος: «Να αποταχθούν τω Σατανά», τιτλοφορεί το κύριο άρθρο του το Έθνος στις 13 του Ιούλη. «Σας λέγομεν το Ευαγγέλιον», γράφει η *Εστία* στις 10.07. «Θέλουν οι εργάται να συζητήσωμεν προς αυτούς και ηρεμώτερον; Είμεθα πρόθυμοι... Σας λέγομεν το Ευαγγέλιον. Αποβάλατε τας αναρχικάς ιδέας με τας οποίας ζητούν να σας παρασύρουν εις τους τρομακτικούς και ανοσίους σκοπούς των οι άγνωστοι και άεργοι, οίτινες παρεισέφρησαν εις τας τιμίους τάξεις σας...». ^{ccxli}

Κεντρικό ιδεολόγημα αποτελεί ότι η εργατική κίνηση και οι ιδέες των σοσιαλιστών ήρθαν από τα έξω και από τα πάνω, όχι σαν αποτέλεσμα κοινωνικής εξέλιξης, αλλά σαν μεταδιδόμενη ασθένεια ή σαν αντεθνική συνωμοσία. Φορέας της μόλυνσης είναι αναμφίβολα ο ρωσικός μπολσεβικισμός, που από καιρό αντιμετωπίζεται στον φιλελεύθερο τύπο με ιατρικούς όρους: πρόκειται «περί χολέρας, πανώλους, γρίπης, εξανθηματικού τύφου, επιδημίας των επιδημιών τρομεράς», ^{ccxliii} «μανίας αυτοκτονίας... εκστάσεως φρενών... η οποία δεν θεραπεύεται δυστυχώς με επιχειρήματα λογικής». ^{ccxliv} Γι' αυτό και η «συγκλονιστική» αποκάλυψη των ημερών της απεργίας δεν είναι άλλη από τη βουλγαρική (και φυσικά εβραϊκή) καταγωγή του Μπεναρόγια. «[Ο] έντιμος κ. Μπεναρόγια πριν η κατέλθη εις Θεσσαλονίκην ευθύς ως η πόλις απελευθερώθη υπό του Ελληνικού στρατού, διέμενεν εις την Σόφιαν ένθα διετέλει ΕΠΙ ΜΙΣΘΩ ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΥΣ ΤΟΥ ΛΕΓΟΜΕΝΟΥ ΒΟΥΛΓΑΡΟ-ΜΑΚΕΔΟΝΙΚΟΥ ΚΟΜΙΤΑΤΟΥ ΤΟΥ ΑΠΟΣΤΕΛΛΟΝΤΟΣ ΕΙΣ ΤΗΝ ΜΑΚΕΔΟΝΙΑΝ ΒΟΥΛΓΑΡΙΚΑΣ ΣΥΜΜΟΡΙΑΣ προς αλλοίωσιν του εθνικού χαρακτήρος της». ^{ccxlv} Για να αντιμετωπιστεί η αρρώστια αυτή, «δεν φθάνουν αι διαμαρτυρίαι. Ο Μπεναρόγιας πρέπει να μάθη ότι η βουλγαρική καταγωγή του δεν θα επιτραπή να έχη τας εκδηλώσεις της εις τον τόπον μας. Η Ελλάς δεν είναι κατάλληλος χώρα διά Μπεναρογισμούς». ^{ccxlv}

Η λογική κατάληξη αυτής της επιχειρηματολογίας είναι ότι κάθε απεργιακή κίνηση είναι από τη φύση της ανατρεπτική. Αντικειμενικά, γιατί θίγει στο ξεκίνημά της την ανάπτυξη της ελληνικής βιομηχανίας. ^{ccxlvii} Υποκειμενικά, γιατί υπάρχει ο κίνδυνος να εισχωρήσουν σε αυτή οι «απάτριδες», εκείνοι που θέλουν να «μεταβάλουν την ωραία Πατρίδα μας εις χώραν του Λενίν και του Μπέλα Κουν, συνωμοτούντες και μηχανευόμενοι συνθηματικά λέξικά και μυστικούς απεσταλμένους, διά να σκορπίσουν εις τους δρόμους την αναρχίαν και την τρομοκρατίαν». ^{ccxlviii} Έτσι, το διακύβευμα της επίθεσης της *Εστίας* στον Παπαναστασίου δεν εξαντλείται στις εσωκομματικές συγκρούσεις των Φιλελευθέρων, αλλά αφορά το κεφαλαιώδες ζήτημα τής στρατηγικής απέναντι στο ανερχόμενο συνδικαλιστικό και σοσιαλιστικό κίνημα. Η συμβιβαστικότητα

μπορεί να κοστίσει πολύ ακριβά, όπως δείχνει ανάγλυφα και το ρωσικό παράδειγμα. «Της πολιτικής του Κερένσκυ», γράφει η *Εστία* στη μείζονα και νηφάλια παρέμβασή της προς την κυβέρνηση αμέσως μετά την απεργία, «πολιτικής μαλακότητας εκεί που εσαλεύετο υπό τον αναρχισμό η μόλις μειδιάσασα, εις την αποτροπαίως τυραννουμένην υπό του Τσαρισμού Ρωσίαν, Δημοκρατία, διά να πέση επί τέλους συντρίμματα εις την διαρπαγήν και θηριωδίαν του Μπολσεβικισμού, της πολιτικής, λέγομεν, εκείνης είνε ολοζώντανα και φρικιαστικά τ' αποτελέσματα ενώπιον και της Ελληνικής κυβερνήσεως».^{ccxlviii} Στον αντίποδα της πολιτικής Κερένσκυ, η *Ακρόπολις* αναλαμβάνει να φιλοτεχνήσει το πορτρέτο - και προφανώς την εναλλακτική πρόταση - του Στρατιωτικού Διοικητή Αττικής και Βοιωτίας Ιούλιου Κονταράτου [Τεκμήριο 12]. Η ακαταμάχητη γοητεία της στρατιωτικής πυγμής, απέναντι στο φάντασμα της κοινωνικής αποσταθεροποίησης, θα σκιάσει συχνά την πορεία της μεσοπολεμικής ελληνικής Δημοκρατίας και θα οδηγήσει επανειλημμένα σε αναζήτηση επίδοξων Κορνίλωφ, γεγονός που θα έχει βαθιά επίδραση και στον χαρακτήρα του ελληνικού συνδικαλιστικού κινήματος.^{ccxlix}

γ. Το εργατικό κίνημα μέχρι το Β' Συνέδριο της ΓΣΕΕ

Παρόλη την καταστολή με την οποία αντιμετωπίζεται κάθε απεργιακή κίνηση, η εργατική μαχητικότητα συνεχίζεται και δίνει νέες ευκαιρίες παρέμβασης, ιδίως στους σοσιαλιστές συνδικαλιστές που πρωταγωνίστησαν στον προηγούμενο γύρο. Μετά από ένα τρίμηνο κράτησης στη Φολέγανδρο, οι Χατζημιχάλης, Δελαζάνος και Ευαγγέλου απελευθερώνονται, με μόνο τον Μπεναρόγια να παραμένει πλέον στο νησί.^{cccl} Το φθινόπωρο, οι αρτεργάτες και οι μυλεργάτες της Αθήνας θα απεργήσουν για οικονομικά αιτήματα,^{cccli} ενώ εντύπωση θα προκαλέσει και η μεγάλη απεργία των ηθοποιών, που δεν αφήνει αδιάφορα τα εργατικά συνδικάτα.^{ccclii} Τρία, όμως, θα είναι τα μεγάλα γεγονότα που θα αφήσουν το στίγμα τους στο συνδικαλιστικό κίνημα μέχρι τη σύγκληση των Συνεδρίων του 1920: η απεργία διαρκείας των μηχανουργών του Πειραιά, η ψήφιση της νέας αντισυνδικαλιστικής νομοθεσίας και η εξέγερση των καπνεργατών της Ανατολικής Μακεδονίας.

Οι μηχανουργοί, ένα από τα αρχαιότερα κομμάτια της ελληνικής εργατικής τάξης,^{cccliii} θα εμπλακούν σε μια από τις μεγαλύτερες απεργίες, με αφορμή την άρνηση του εργοδότη του μηχανουργείου Παληού να χορηγήσει τις αυξήσεις που ζήτησε το σωματείο.^{cccliv} Οι εργοστασιάρχες αποφασίζουν ανταπεργία (λοκ-άουτ) για λόγους αλληλεγγύης και έτσι ξεκινάει μια σχεδόν τρίμηνη αναμέτρηση με 2.500 απεργούς

μηχανουργούς, που θα σταθεί αφορμή για τη μεγαλύτερη μέχρι τότε καμπάνια εργατικής αλληλεγγύης στην ιστορία του ελληνικού συνδικαλιστικού κινήματος. Καθημερινά, δεκάδες σωματεία παίρνουν αποφάσεις στήριξης της απεργίας, ψηφίζοντας μεγάλα ποσά για το απεργιακό της ταμείο. Η σημασία του μηχανουργικού κλάδου για τον Πειραιά και η διαφαινόμενη αλλαγή στην ηγεσία του σωματείου^{ccliv} σημαίνουν ότι η αλληλεγγύη εκδηλώνεται ταυτόχρονα από όλες τις πτέρυγες του συνδικαλιστικού κινήματος ανεξαιρέτως. Αδιάψευστος μάρτυρας είναι οι ενισχύσεις των σωματείων του Εργατικού Κέντρου Πειραιά, η αφιέρωση του βιβλίου του νέου ηγέτη του ΣΕΚΕ Γεωργίου Γεωργιάδη «Τι είναι η απεργία» στους απεργούς μηχανουργούς,^{cclvi} αλλά και τα δεκάδες ψηφίσματα από όλους τους χώρους που δημοσιεύονται για πάνω από ένα δίμηνο στη δεύτερη σελίδα του *Ριζοσπάστη*.

Η απεργία επεκτείνεται και σε άλλες βιομηχανίες του Πειραιά, στα εργοστάσια χημικών λιπασμάτων, ενώ ήδη απεργούν οι εργάτες στην χαρτοποιία. Για την εκτόνωσή της, θα υπάρξει συνάντηση συνδικαλιστών με τον Ελ. Βενιζέλο, όπου ο δεύτερος φέρεται να είχε την διαβόητη φράση «Να πεινάσετε», που θα χρησιμοποιείται για χρόνια από τους σοσιαλιστές ως απόδειξη της βενιζελικής αντεργατικότητας.^{cclvii} Τελικά, την ευθύνη της διαπραγμάτευσης για λογαριασμό των απεργών θα αναλάβει το μετριοπαθές Συνδικάτο Συγκοινωνίας και Μεταφορών. Η συμβιβαστική πρόταση, που περιλαμβάνει εννιάωρο, αυξήσεις και αναγνώριση του συνδέσμου των μηχανουργών, θα ψηφιστεί σε συνέλευση με 417 ψήφους υπέρ και 163 κατά,^{cclviii} έτσι η απεργία θα λήξει στις 8 Φλεβάρη.^{cclix} Στα κέρδη της θα πρέπει να προσμετρηθούν και οι ενωτικές διεργασίες που πυροδότησε στο εσωτερικό του συνδικαλιστικού κινήματος, γεγονός που φάνηκε και στην ψήφιση από τη Βουλή της νέας αντισυνδικαλιστικής νομοθεσίας.

Αν υπάρχουν αμφιβολίες για τον ρόλο που έπαιξε η εργατική κίνηση στην ψήφιση της συνδικαλιστικής νομοθεσίας του 1914, δεν μπορούν ωστόσο να υπάρξουν τέτοιες για τη νομοθεσία του 1920.^{cclx} Γιατί οι περιορισμοί που προβλέπονται στην εκλογή της Διοίκησης και στην λήψη της απόφασης των απεργιών δεν έχουν να κάνουν απλώς με κάποια προληπτική στρατηγική ή με κάποιον εξωγενή φόβο της κυρίαρχης τάξης και των πολιτικών της εκπροσώπων, αλλά με το υπαρκτό κύμα εργατικών απεργιών στην Ελλάδα κατά το έτος 1919. Η ακύρωση των αποφάσεων των Γενικών Συνελεύσεων σε περίπτωση παρουσίας μη ενεργών μελών σκοπεύει να εκδιώξει από αυτές τα μέλη της ΓΣΕΕ και των Ομοσπονδιών. Η απαγόρευση συμμετοχής ενώσεων δημόσιων υπαλλήλων σε Ομοσπονδίες στοχεύει την διάρρηξη της σχέσης, για παράδειγμα, των Ενώσεων ΤΤΤ με τη ΓΣΕΕ και το ΣΕΚΕ, απόφαση στην οποία τελικά

θα εξαναγκαστούν. Η απαγόρευση του δικαιώματος ψήφου σε εργάτες κάτω των 18 σε αποφάσεις για απεργία σκοπεύει στην αποδυνάμωση των σωματείων κατά δεκάδες μέλη, αν αναλογιστεί κανείς το εύρος της παιδικής και εφηβικής εργασίας στην ελληνική κοινωνία.^{cclxi} Όσο για τις διατάξεις περί προστασίας «της ελευθερίας της εργασίας», έρχονταν σαν ώριμο αίτημα, τόσο του Τύπου όσο και των εργοδοτών, με σκοπό την αντιμετώπιση της «επιδημίας» των απεργιών.

Δεν είναι λοιπόν τυχαίο ότι όλα τα σωματεία τάχθηκαν κατά της νέας νομοθεσίας, αναγνωρίζοντας σ' αυτήν μια επίθεση στη συλλογική τους ύπαρξη. Κοινές ανακοινώσεις^{cclxii} και διαβήματα έγιναν από τα Εργατικά Κέντρα Αθήνας, Πειραιά, Θεσσαλονίκης, το Πανεργατικό Κέντρο Αθήνας και τη Γενική Συνομοσπονδία (Πενταμελή), παρά τις αποκηρύξεις και τις διασπάσεις που είχαν υπάρξει λίγους μήνες νωρίτερα. Οι κοινές αυτές δράσεις έφεραν πιο κοντά τους σοσιαλιστές με σωματεία που δεν βρίσκονταν κάτω από την επιρροή τους και επαναβεβαίωσαν την αναγνώριση της Πενταμελούς ως της ευρέως αποδεκτής ηγεσίας της Γενικής Συνομοσπονδίας.

Στην αλλαγή της συνδικαλιστικής νομοθεσίας πρέπει να συνέβαλε και ο ριζοσπαστισμός του εργατικού δυναμικού των νέων εδαφών που προσαρτήθηκαν στην ελληνική επικράτεια, ιδίως του εργατικού κινήματος της Θεσσαλονίκης και των καπνεργατών της Ανατολικής Μακεδονίας. Η σύνδεση συνδικαλιστικού κινήματος και σοσιαλιστών στις – ευαίσθητες για τον ελληνικό εθνικισμό – περιοχές της Μακεδονίας θα απαντηθεί με ένα μίγμα κίτρινων εθνικιστικών σωματείων και άφθονης καταστολής. Τον Δεκέμβρη του 1919, οι καπνεργάτες της Καβάλας, της Δράμας και της Ξάνθης θα απεργήσουν για αναγνώριση των εργοστασιακών τους επιτροπών, αυξήσεις, επτάωρο και απαγόρευση εξαγωγής ανεπεξέργαστων καπνών.^{cclxiii} Οι κινητοποιήσεις θα κορυφωθούν τον Απρίλη του 1920 με γενική καπνεργατική απεργία που θα μετατρέψει τις καπνεργατουπόλεις σε πεδίο μάχης για τρεις περίπου βδομάδες.^{cclxiv} Οι συλλήψεις ηγετικών καπνεργατών και οι κρατικές απαγορεύσεις αποτελούν έναν από τους λόγους που θα επικαλεστεί ο Ευαγγέλου, κατά την επιστροφή του από την Μακεδονία, για την εκ νέου αναβολή του Β' Πανεργατικού Συνεδρίου, που αναμένεται να αποκαταστήσει τη διαταραγμένη ομαλότητα στο εσωτερικό του συνδικαλιστικού κινήματος.

δ. Η τελευταία αναλαμπή του βενιζελικού συνδικαλισμού

Το συνέδριο της ΓΣΕΕ που είχε προγραμματιστεί για τα τέλη Αυγούστου 1919 στη Θεσσαλονίκη απαγορεύτηκε από τις Αρχές,^{cclxv} ενώ το ίδιο συνέβη και σε παρόμοιες απόπειρες στον Βόλο και τον Πειραιά.^{cclxvi} Επόμενη προσπάθεια από την Πενταμελή

γίνεται για τις 15 Απρίλη 1920, αμέσως μετά το Β' Συνέδριο του ΣΕΚΕ (κατά το πρότυπο της χρονικής σύμπτωσης του Α' Συνεδρίου). Ο Μαχαίρας δυσφορεί, αλλά δηλώνει διατεθειμένος να συμμετάσχει στο Συνέδριο το οποίο όμως αναβάλλεται εκ νέου λόγω απαγόρευσης για τις 23 Απρίλη, για τις 3 Μάη και ξανά για τις 31 Μάη. Κι ενώ για όλες τις προηγούμενες αναβολές υπάρχει συναίνεση στις αντιμαχόμενες παρατάξεις, επιπλοκή παρουσιάζεται όταν με συμβουλή του Ευαγγέλου το Συνέδριο αναβάλλεται εκ νέου.^{cclxvii} Οι σοσιαλιστές του ΣΕΚΕ(Κ) δεν ήθελαν να διακινδυνεύσουν ένα συνέδριο χωρίς την παρουσία αντιπροσώπων από τη Μακεδονία, την ώρα που πύκνωναν οι φήμες για κυβερνητική απόπειρα διάσπασης της Συνομοσπονδίας. Η αλλαγή του σκηνικού είχε λιγότερο να κάνει με την καταστολή (που συνεχίζεται αμείωτη), και περισσότερο με τις εξελίξεις στην ίδια την Πενταμελή.

Έτσι, οι Χατζημιχάλης και Δελαζάνος, που πρόσκεινται στο Σοσιαλιστικό Κόμμα του Γιαννιού, δημοσιεύουν καταγγελία της νέας αναβολής και κατηγορούν το ΣΕΚΕ(Κ) ότι φοβάται πως η γραμμή συνεργασίας ΣΕΚΕ(Κ)-ΓΣΕΕ δεν θα διαθέτει την πλειοψηφία σε ένα γνήσια αντιπροσωπευτικό Συνέδριο.^{cclxviii} Τους προηγούμενους μήνες, η Πενταμελής της ΓΣΕΕ ζήτησε με εγκύκλιό της προς τα σωματεία να τοποθετηθούν γραπτά επί της συνεργασίας της Συνομοσπονδίας με τους σοσιαλιστές, και πιο συγκεκριμένα αν αυτή πρέπει να συνεργαστεί με το ΣΕΚΕ ή με το Σοσιαλιστικό Κόμμα του Γιαννιού.^{cclxix} Όπως ήταν φυσικό, οι απαντήσεις αποκάλυψαν τους συντριπτικούς συσχετισμούς υπέρ του ΣΕΚΕ, όχι μόνο στα Κέντρα και στα πρωτοβάθμια σωματεία, αλλά και στις Ομοσπονδίες, που ήταν η καινούρια εξέλιξη στο συνδικαλιστικό κίνημα. Έτσι, η *Ομοσπονδία Ηλεκτρισμού, Ηλεκτροκινήσεως και Φωταερίου*, που ιδρύθηκε τον Μάρτη του 1919,^{cclxx} και η *Καπνεργατική Ομοσπονδία Ελλάδας*, που ιδρύθηκε τον Γενάρη του 1920,^{cclxxi} είχαν ήδη ψηφίσει την οργανική σύνδεση με το ΣΕΚΕ, ενώ ακόμα και σε κλάδους, όπως οι σιδηροδρομικοί, υπήρχαν ισχυρές φράξιες μελών του. Αντίθετα, η επιρροή του Σοσιαλιστικού Κόμματος του Γιαννιού περιοριζόταν στο Συνδικάτο Η Πρόοδος και σε κάποιες επαρχιακές πόλεις.

Στην πραγματικότητα, οι σοσιαλιστές του Γιαννιού απειλούνταν να περιθωριοποιηθούν από το ΣΕΚΕ(Κ), από το οποίο τους χώριζαν σοβαρές ιδεολογικές διαφωνίες, με κυριότερη την πολιτική απέναντι στον βενιζελισμό. Η φιλοανταντική γραμμή του Γιαννιού κατά τον Α' Παγκόσμιο Πόλεμο άφηνε ανοιχτούς τους διαύλους συνεργασίας με τον Βενιζέλο. Από εκεί πήγαζαν οι εθνικιστικές θέσεις του στην εξωτερική πολιτική, οι συχνές δηλητηριώδεις επιθέσεις κατά του Μπεναρόγια (ακόμα και σε κρίσιμες στιγμές) και η ολοένα σαφέστερη αποστασιοποίηση από τον «ρωσικό

μαξιμαλισμό», την ίδια περίοδο που το ΣΕΚΕ(Κ) επέλεγε την ολοένα σαφέστερη ταύτιση μαζί του. Ακόμα και όταν οι σύντροφοί του Χατζημιχάλης και Δελαζάνος εξορίστηκαν στη Φολέγανδρο, ο Γιαννιός έστειλε επιστολή για να δώσουν τη συγκατάθεσή τους, ώστε να αντιπροσωπεύσει αυτός τη ΓΣΕΕ στο Διεθνές Συνέδριο της Ουάσιγκτον, κάτι που επιθυμούσε και η κυβέρνηση Βενιζέλου, αλλά δεν πραγματοποιήθηκε ποτέ.^{cclxxii}

Η μεταστροφή των 2 μελών της Πενταμελούς και η συνεργασία τους με τους βενιζελικούς της παράταξης Μαχαίρα προσέφερε την καλύτερη ευκαιρία απομόνωσης των σοσιαλιστών του ΣΕΚΕ(Κ), με την ισχυρή μάλιστα νομιμοποίηση των 8 από τα 11 μέλη της πρώτης Διοίκησης της ΓΣΕΕ. Έτσι, στις 21 Ιούνη του 1920, συγκαλείται στον Πειραιά συνέδριο των οργανώσεων που πρόσκεινται στον Μαχαίρα και τους σοσιαλιστές του Γιαννιού, με την φιλοδοξία ότι αυτό θα αποτελέσει το Β' Συνέδριο της ΓΣΕΕ, την ίδια στιγμή που η – τριμελής πλέον – σοσιαλιστική μερίδα το μπουκοτάρει.^{cclxxiii} Όμως, το συνέδριο αυτό δεν θα καταγραφεί ποτέ ως τέτοιο, γιατί τα σωματεία και οι πολιτικές δυνάμεις που το απαρτίζουν δεν έχουν ούτε την απαραίτητη στρατηγική ούτε το απαιτούμενο κοινωνικό βάρος. Ενδεικτικά, το συνέδριο δεν εκδίδει καν ψήφισμα καταδίκης των αντισυνδικαλιστικών νόμων (έχει πλέον προστεθεί και το Βασιλικό Διάταγμα της 15/20 Μάη του 1920), προδίδοντας έτσι την πολιτική ένταξη και τις προτεραιότητες των οργανωτών. Από την άποψη των οργανώσεων που συμμετέχουν, ο κατάλογος που δημοσιεύει η *Άμυνα* είναι αποκαλυπτικός^{cclxxiv} [Τεκμήριο 13]. Από το Εργατικό Κέντρο Πειραιά, που είναι το προπύργιο του Μαχαίρα, δηλώνονται 23 σωματεία (δηλαδή ούτε τα μισά όσων πληρώνουν συνδρομή). Το Εργατικό Κέντρο Αθήνας δεν συμμετέχει, το ίδιο και το Εργατικό Κέντρο Θεσσαλονίκης. Από την επαρχία συμμετέχουν κυρίως αντιπρόσωποι της Μυτιλήνης (τα μέλη της Διοίκησης Ζωγράφου και Ιωαννίδης μάλλον κατάγονται από εκεί και δηλώνονται ως αντιπρόσωποι), του Βόλου (πρόκειται για τις οργανώσεις του Εργατικού Κέντρου Βόλου, που ήταν ενάντια στην απεργία του Φλεβάρη 1919) και της Λάρισας (με τη συνδρομή του Ζέικου, της παράταξης Γιαννιού). Η μοναδική Ομοσπονδία που συμμετέχει είναι των σιγαροποιών, οι οποίοι τον Γενάρη του 1920 δέχτηκαν να λάβουν αποζημιώσεις για την εισαγωγή σιγαροποιητικών μηχανών, γεγονός που θα σημάνει την εξαφάνιση του κλάδου τους.^{cclxxv}

Κατά τις εργασίες του συνεδρίου, οι αντιπρόσωποι αποκήρυξαν τα τρία μέλη της Διοίκησης, αφού άκουσαν τις λογοδοσίες των Μαχαίρα, Ξανθάκη, Ζωγράφου, Ιωαννίδη, Δελαζάνου και Χατζημιχάλη (οι Κόρκμαν και Λάσκαρης δεν εμφανίστηκαν). Οι 8 επίτροποι της πλειοψηφίας κατακρίνονται γιατί ανέχτηκαν τη διαλυτική δράση των επιτρόπων της τριμελούς, αλλά με 61 ψήφους υπέρ τελικά αθωώνονται (31

αντιπρόσωποι, όμως, ζήτησαν την καταδίκη όλων των επιτρόπων ως συλλήβδην υπεύθυνων για τη διάσπαση της Συνομοσπονδίας).^{cclxxvi} Το συνέδριο αποφασίζει την αποστολή εργατικής αντιπροσωπείας στη Διεθνή Οργάνωση Εργασίας, παρά τις διαμαρτυρίες του Δελαζάνου.^{cclxxvii} Σύμφωνα με τα πρακτικά που δημοσίευσε η *Άμυνα*, οι σύνεδροι δεν χάνουν ευκαιρία να αποδοκιμάσουν κάθε πολιτικολογία, είτε των σοσιαλιστών είτε όσων επιχειρούν να εξυμνήσουν την κυβέρνηση των Φιλελευθέρων.^{cclxxviii} Πάντως, το συνέδριο δεν θα αποφύγει την διάσπαση, αφού οι Χατζημιχάλης και Δελαζάνος επιμένουν στο να ψηφιστεί «σοσιαλιστική κατεύθυνσις» της Συνομοσπονδίας, χωρίς αυτή να συνδέεται με κάποιο κόμμα. Ο Μαχαίρας, απ' τη μεριά του, προτείνει ως «θεμελιώδη αρχήν της Γενικής Συνομοσπονδίας την πάλην των τάξεων έξω από κάθε πολιτικήν σχολήν ή πολιτικήν τάσιν». Οι 6 σοσιαλιστές αντιπρόσωποι θα αποχωρήσουν πριν την ψηφοφορία μέσα σε κλίμα έντασης, με το Προεδρείο να καλεί την Αστυνομία να εκκενώσει τα θεωρεία. Στην ψηφοφορία που θα ακολουθήσει, 78 τάσσονται υπέρ της πρότασης Μαχαίρα και 11 κατά.^{cclxxix} Υπερψηφίζεται ακόμα η πρόταση να γιορτάζεται η Πρωτομαγιά ως διεθνής μέρα των εργατών με το νέο ημερολόγιο «δι' αργίας, συγκεντρώσεων, διαλέξεων συνδικαλιστικών, οργανωμένων τη πρωτοβουλία της Εκτελεστικής Διοικήσεως».^{cclxxx} Τα ψηφίσματα του συνεδρίου ζητάνε από την κυβέρνηση την ικανοποίηση των εργατικών αιτημάτων.^{cclxxxi} Η νέα – πενταμελής – Εκτελεστική Διοίκηση απαρτίζεται από τους Εμμ. Μαχαίρα (μέχρι τέλους αρνιόταν, αλλά του επιβλήθηκε από τους συνέδρους), Ευθ. Ζωγράφο, Δ. Γιαννακόπουλο, Ν. Κλήμη και Ν. Κωνσταντάρα. Ακολουθεί ανταλλαγή τηλεγραφημάτων ανάμεσα στη νέα Διοίκηση και την Επαγγελματική Διεθνή του Άμστερνταμ.^{cclxxxii}

Το Συνέδριο Μαχαίρα δεν θα κατορθώσει ποτέ να καταγραφεί επίσημα ως το Β' Συνέδριο της ΓΣΕΕ.^{cclxxxiii} Οι παρατάξεις που το απαρτίσανε θα καταρρεύσουν υπό το βάρος των πολιτικών εξελίξεων. Οι σοσιαλιστές του Γιαννιού, χωρίς συμμάχους και στρατηγική, θα χάσουν την επιρροή τους ακόμα και στα ελάχιστα σωματεία που επηρέαζαν^{cclxxxiv} και θα ξεκινήσουν την πορεία τους προς την ανοικτή πρόσδεση στο άρμα του βενιζελισμού. Οι βενιζελικοί του Μαχαίρα θα συνεχίσουν την αποχή από την ενεργό συνδικαλιστική κίνηση και θα καταρρεύσουν με την εκλογική ήττα του Βενιζέλου τον Νοέμβρη του 1920. Λίγες μέρες μετά την ήττα, η *Άμυνα*, δημοσιογραφικό όργανο των βενιζελικών, θα διακόψει την κυκλοφορία της, ακολουθώντας την *Κοινωνία* του Γιαννιού.^{cclxxxv} Η «ΓΣΕΕ» του Μαχαίρα θα σιγήσει έτσι οριστικά.

ε. Το Β' Συνέδριο της ΓΣΕΕ

Το χωριστό συνέδριο των βενιζελικών «έλυσε τα χέρια» της σοσιαλιστικής Τριμελούς και άνοιξε τον δρόμο για μια πρωτοβουλία διεξαγωγής του Β' Συνεδρίου υπό την αιγίδα των σημαντικότερων Ομοσπονδιών και Εργατικών Κέντρων της χώρας. Το Εργατικό Κέντρο Αθήνας είχε ήδη υποβάλλει αυτή την πρόταση, καταδικάζοντας όμως όλους τους επιτρόπους της Συνομοσπονδίας ως υπεύθυνους της διάσπασης. Οι σοσιαλιστές έκαναν έναν τακτικό ελιγμό: επέμειναν στην ύπαρξη της τριμελούς διοίκησης και στην ευθύνη της να οργανώσει το Β' Συνέδριο, θεωρώντας κάθε άλλη κίνηση ως υπαναχώρηση από το κεκτημένο του Α' Συνεδρίου και την ύπαρξη της Συνομοσπονδίας· αποδέχτηκαν όμως την οργάνωση του Συνεδρίου «υπό την προστασία» των Εργατικών Κέντρων Αθήνας και Θεσσαλονίκης, Πανεργατικών Αθήνας, Βόλου, Πάτρας, και με την συμβολή των μεγαλύτερων Ομοσπονδιών.^{cclxxxvi} Έτσι, προσέλκυσαν αρκετούς συμβούλους του Εργατικού Κέντρου Αθήνας και διέυρυναν την αντιπροσωπευτικότητα του Συνεδρίου. Η *Πανελλήνια Ομοσπονδία Σιδηροδρομικών*, που ιδρύθηκε στις 30 Ιούλη του 1920, επιφυλάχθηκε να αποφασίσει για την προσχώρησή της στη ΓΣΕΕ στο επόμενο Συνεδριό της, με μια ισχυρή όμως μειοψηφία συνέδρων να προωθεί την προσχώρηση στη ΓΣΕΕ και την οργανική σύνδεση με το ΣΕΚΕ(Κ).^{cclxxxvii}

Το Β' Συνέδριο ξεκίνησε τις εργασίες του στις 27 Σεπτέμβρη 1920 στο Δημοτικό Θέατρο Αθηνών, με τη συμμετοχή περίπου 160 οργανώσεων, «των πλέον συμπαγών, των μάλλον δρώντων», όπως θυμάται χρόνια αργότερα ο Μπεναρόγια^{cclxxxviii} [Τεκμήριο 14]. Βρίσκονται εκεί οι αντιπρόσωποι των σωματείων, των κλάδων και των πόλεων που επέδειξαν πραγματική συνδικαλιστική κίνηση από το προηγούμενο Συνέδριο της ΓΣΕΕ. Το κλίμα είναι βαρύ, λόγω του θανάτου του καπνεργάτη Π. Ζέικου στις φυλακές της Καβάλας. Η κηδεία του μετατράπηκε σε παλλαϊκή εκδήλωση διαμαρτυρίας^{cclxxxix} και το Συνέδριο ξεκινά με τους αντιπροσώπους όρθιους να αποτίουν φόρο τιμής.^{ccxc} Τη λογοδοσία για λογαριασμό της Τριμελούς θα κάνει ο Ευ. Ευαγγέλου.^{ccxci}

Κεντρικό ζήτημα για το Συνέδριο θα αποτελέσει η πολιτική κατεύθυνση της Συνομοσπονδίας και η οργανική σύνδεση με το ΣΕΚΕ(Κ). Ήδη από τον προηγούμενο χρόνο, σωματεία και Ομοσπονδίες έχουν ψηφίσει την οργανική τους σύνδεση με το Κόμμα. Από το Α' Εθνικό Συμβούλιο του ΣΕΚΕ (Μάης 1919), έχει αποφασιστεί η αποδοχή των προσχωρήσεων, αλλά μόνο στον βαθμό που αυτές είναι οργανικές και σημαίνουν τη σοσιαλιστική συνειδητοποίηση των μελών τους. Σύμφωνα με την απόφαση, η εργατική τάξη της Ελλάδας είναι χωρισμένη στα «κεκρηυγμένα κίτρινα

σωματεία», στα συνειδητοποιημένα και στη μεγάλη πλειοψηφία που δεν είναι κίτρινη, αλλά που λόγω αμάθειας «διστάζει να δηλώσει σοσιαλισμόν».^{ccxcii} Η γενίκευση της οργανικής σύνδεσης κρίθηκε από το ΣΕΚΕ(Κ) ως ο προσφορότερος τρόπος κάθαρσης του συνδικαλιστικού κινήματος και εξασφάλισης του ταξικού του χαρακτήρα.^{ccxciii} Ήταν δε αποτέλεσμα του γεγονότος ότι τα καλύτερα και πιο ενεργά κομμάτια του συνδικαλιστικού κινήματος είτε είχαν ενταχθεί στο ΣΕΚΕ(Κ) ή ήταν φίλα προσκείμενα προς αυτό.

Στο ζήτημα της οργανικής σύνδεσης, υπήρξε καθολική συναίνεση στο Συνέδριο. Στην κατ' αρχήν ψηφοφορία, 131 αντιπρόσωποι ψήφισαν υπέρ και κανένας κατά, μετά από παρουσίαση των αρχών του Κόμματος από τον γραμματέα του Ν. Δημητράτο.^{ccxciv} Διαφωνίες υπήρξαν για τους όρους της συνεργασίας, με ηγέτη της μειοψηφίας τον Κ. Σπέρα, που είχε πρόσφατα διαγραφεί από το ΣΕΚΕ(Κ).^{ccxcv} Ο Κ. Σπέρας ζήτησε από την αρχή την προσχώρηση της ΓΣΕΕ στην Γ' Διεθνή και έθετε ως όρο συνεργασίας με το Κόμμα την πιστή εφαρμογή των ψηφισθέντων στο Β' Συνεδριό του, εννοώντας την προσχώρησή του στην Κομιντέρν. Η οργανωτική επιτροπή του Συνεδρίου δεν θεώρησε απαραίτητη αυτή την προσθήκη και στην ψηφοφορία που ακολούθησε, επί 157 αντιπροσώπων, η επιτροπή έλαβε 102, η πρόταση Σπέρα 54 και 1 λευκό.^{ccxcvi} Έπειτα, συζητήθηκαν οι όροι της συνεργασίας. Η φόρμουλα της πλειοψηφίας ήταν συνεργασία των δύο οργανισμών σε όλες τις δράσεις του εργατικού κινήματος, με το Κόμμα να έχει την πρωτοβουλία στα πολιτικά ζητήματα και την Συνομοσπονδία στα επαγγελματικά. Ο Σπέρας επικαλέστηκε τις αποφάσεις της Γ' Διεθνούς, κατά τις οποίες τα συνδικάτα μπορούν και οφείλουν να κάνουν πολιτική, αλλά δεν απάλειψε τον διαχωρισμό στη διατύπωση και της δικής του πρότασης, που ήταν η εξής: ενώ για τα επαγγελματικά η ΓΣΕΕ διατηρούσε τον πρώτο λόγο και το Κόμμα όφειλε να υποτάσσεται στις αποφάσεις της, στα πολιτικά ζητήματα το ΣΕΚΕ(Κ) χρειαζόταν απαραίτητη συγκατάθεση της Συνομοσπονδίας. «Εν περιπτώσει διαφωνίας της Γενικής Συνομοσπονδίας, η πολιτική ενέργεια του Κόμματος ματαιούται». Η πρόταση αυτή τέθηκε σε ψηφοφορία, 107 τάχθηκαν με την οργανωτική επιτροπή και 40 με τον Σπέρα.^{ccxcvii} Όταν τελείωσε η συζήτηση κατ' άρθρο, είχαν διαμορφωθεί δύο συνολικές προτάσεις, επί των οποίων έγινε μυστική ψηφοφορία: 95 ψήφισαν υπέρ της πρότασης της επιτροπής, 48 υπέρ της πρότασης Σπέρα και 6 λευκά.^{ccxcviii}

Έτσι, ψηφίστηκε η οργανική σύνδεση ΓΣΕΕ-ΣΕΚΕ(Κ), που προέβλεπε την εκπροσώπηση της κάθε οργάνωσης στα συλλογικά όργανα της άλλης με δικαίωμα λόγου και ψήφου, όριζε το επίσημο δημοσιογραφικό όργανο του Κόμματος ταυτόχρονα και ως

όργανο της Συνομοσπονδίας και προέβλεπε διαρκή συνεργασία, με προτεραιότητα στη ΓΣΕΕ για τα επαγγελματικά ζητήματα και στο ΣΕΚΕ(Κ) για τα πολιτικά. Για τους αντιπροσώπους που τιμωρήθηκαν από το Συνέδριο, επειδή συμμετείχαν σε εκλογικές λίστες των αντιβενιζελικών, χρησιμοποιήθηκαν οι διατάξεις του Α' Συνεδρίου περί δράσης «πέραν πάσης αστικής επιρροής» και όχι αυτές της οργανικής σύνδεσης.^{ccxcix} Το Συνέδριο αντιμετώπισε ακόμα την νέα κατάσταση της ίδρυσης Ομοσπονδιών και του ζητήματος της πειθαρχίας των πρωτοβάθμιων σωματείων στην τοπική (Εργ. Κέντρο) ή στην ομοσπονδιακή τους Διοίκηση. Ο Φανουράκης του ΕΚΑ υποστήριξε την ανωτερότητα των Κέντρων, λόγω του μεγάλου αριθμού των οργανωμένων σε αυτά εργατών («το ΕΚΑ έχει 14.800 εργάτες») και ζήτησε να λαμβάνεται υπόψιν ο αριθμός των τακτικών μελών στις ψηφοφορίες της Συνομοσπονδίας. Ο Σιδέρης των ηλεκτροτεχνιτών, όμως, υπενθύμισε το ειδικό βάρος που έχουν κάποιες οργανωμένες κατηγορίες εργατών: «Καπνεργάται μόνον υπάρχουν 18.000 και 3.000 ηλεκτροτεχνίται, θα ήτο εσφαλμένον αν ηθέλομεν ν' αφήσωμεν την ποδηγέτησιν του αγώνος εις τους μη παίζοντας ρόλον κοινωνικών εργατάς, οι δε παίζοντες τούτον θα κατήντων να μη αποφασίζουν περί του εαυτού των».^{ccc}

Τα υπόλοιπα ψηφίσματα του Συνεδρίου αφορούσαν: τη στήριξη του *Ριζοσπάστη*· την απόφαση συστέγασης ΓΣΕΕ-ΣΕΚΕ(Κ)· τη μη συμμετοχή στο συνέδριο της Ουάσιγκτον· την αποχώρηση από τη Διεθνή του Άμστερνταμ και την προετοιμασία προσχώρησης στην «Γ' Διεθνή των Συνομοσπονδιών»· την απόφαση γενικής απεργίας για τους αντεργατικούς νόμους· τη συμμετοχή στο προεκλογικό συλλαλητήριο του ΣΕΚΕ(Κ)· την κατάθεση μνημονίου με τα εργατικά αιτήματα προς την Κυβέρνηση για την επίλυσή τους. Ο Σπέρας πρότεινε την ψήφιση ασυμβιβάστου μεταξύ βουλευτή και εκτελεστικού επιτρόπου, που όμως δεν έγινε δεκτή.^{ccci} Νέα μέλη της Εκτελεστικής Διοίκησης ψηφίστηκαν οι: Ευ. Ευαγγέλου, Γ. Παπανικολάου, Αβρ. Μπεναρόγια, Κ. Σπέρας και Γρηγ. Θωμάς.^{cccii}

Η Γενική Συνομοσπονδία θα καταφέρει να ξεπεράσει το τράνταγμα των εκλογών του Νοέμβρη, καθώς πολλοί αντιβενιζελικοί συνδικαλιστές θα τερματίσουν τη βραχύβια «σοσιαλιστική» τους στράτευση και θα επιστρέψουν στον γενέθλιο πολιτικό τους χώρο, προχωρώντας σε αντίποινα κατά των βενιζελικών, με αφορμή και το δημοψήφισμα που θα διεξαχθεί για το πολιτειακό. Παρότι συζητήσιμη ως επιλογή, η οργανική σύνδεση της ΓΣΕΕ με το ΣΕΚΕ(Κ) θα αποτελέσει την άγκυρα που θα διασώσει την αυτονομία του συνδικαλιστικού κινήματος κατά τη διάρκεια της μεγαλύτερης πολιτικής τρικυμίας.

στ. Το εργατικό κίνημα το 1921

Η εργατική μαχητικότητα έφτασε κατά το έτος 1921 στο υψηλότερο σημείο της από την ίδρυση της ΓΣΕΕ,^{ccciii} καθώς πολλοί κλάδοι κήρυξαν γενική απεργία, έστω και αν απουσίασε ο συντονισμός που θα μεγιστοποιούσε τα αποτελέσματα της εργατικής κίνησης. Τα χαμηλά ημερομίσθια και ο συνεχιζόμενος πόλεμος πυροδοτούσαν, πολλές φορές ανεξέλεγκτα, εργατικά ξεσπάσματα, όπως συνέβη στον Βόλο τον Φλεβάρη του 1921. Αλλά η μόνιμη απάντηση του κράτους ήταν η καταστολή και η εφαρμογή του στρατιωτικού νόμου σε μια περίοδο που εκδηλώνονταν όλο και πιο ανάγλυφα τα αδιέξοδα της πολεμικής εκστρατείας στη Μικρά Ασία. Οι κυριότερες απεργίες του έτους ήταν οι εξής:

- Τον Γενάρη, οι καπνεργάτες της Καβάλας και της Δράμας απέργησαν ενάντια στην εξαγωγή ανεπεξέργαστων καπνών και οι τροχιοδρομικοί της Αθήνας και της Θεσσαλονίκης για αυξήσεις ημερομισθίων.^{ccciv}

- Τον Φλεβάρη, οι ναυτεργάτες απεργούν ξανά σε απάντηση της πρακτικής του εφοπλιστή Λ. Εμπειρικού να αγνοεί τα σωματεία τους στην κατάρτιση των πληρωμάτων, δημιουργώντας μάλιστα εργοδοτικούς αντισυνδέσμους.^{cccv} Η απεργία λήγει με την επιστράτευση των απεργών, την ίδια μέρα που ξεκινάει η γενική πανσιδηροδρομική απεργία, στις 21 Φλεβάρη. Και αυτή η απεργία, που ήταν η πρώτη της νέας Πανελληνίας Ομοσπονδίας Σιδηροδρομικών, θα λήξει σε 11 μέρες με την επιστράτευση των απεργών, τη μεταφορά αρκετών από αυτούς στο μικρασιατικό μέτωπο και τη σύλληψη πολλών άλλων.^{cccvi}

Αλλά, τα πιο εκρηκτικά γεγονότα θα συμβούν στον Βόλο, όπου μια συγκέντρωση της Πανεργατικής Ένωσης της πόλης κατά της ακρίβειας και της αισχροκέρδειας, θα μετατραπεί σε βίαιες ταραχές, έξω από τον έλεγχο των συνδικαλιστών και των σοσιαλιστών που την οργάνωναν. Τόσο ο Στρατής, όσο και ο Μπεναρόγια αναφέρουν ότι οι καμπάνες της πόλης χτύπησαν, για να σημάνουν το κλείσιμο των καταστημάτων και την έναρξη της συγκέντρωσης. Οι ταραχές στράφηκαν κατά των ανοιχτών καταστημάτων και των κερδοσκόπων. Ενώ όμως ο Στρατής θεωρεί τα γεγονότα κατασκευασμένα από το ΣΕΚΕ(Κ) που «άρχισε να ακολουθεί επαναστατική τακτική και να προετοιμάζει την προσχώρηση του στην Κομμουνιστική Διεθνή» και «ωθεί την εργατική τάξη σε βίαιες ενέργειες και πράξεις»,^{cccvii} η πραγματικότητα είναι πολύ διαφορετική. Η αρθρογραφία του *Εργατικού Αγώνα*, επίσημου οργάνου του ΣΕΚΕ(Κ) και της ΓΣΕΕ, παρότι αλληλέγγυα προς τους εργάτες του Βόλου, εμφανίζει τα

γεγονότα ως λουδισμό και ένδειξη καθυστέρησης των συμμετασχόντων σ' αυτά. Ο Μπεναρόγια έφτασε να καλέσει τους συγκεντρωμένους εργάτες να διαλυθούν σε δευτερολογία του [Τεκμήριο 15]. Σαράντα εργάτες κρατούνται στις φυλακές, ενώ οι πρωτεργάτες του συλλαλητηρίου (ανάμεσα τους και ο Μπεναρόγια) καταδικάζονται και εκτίουν ποινές φυλάκισης μέχρι και δύομισι χρόνια.^{cccviii}

- Τον Απρίλη, η κυβέρνηση απαγορεύει τον εορτασμό της Πρωτομαγιάς. Όμως, στη Θεσσαλονίκη, οι εργάτες αγηφούν την απαγόρευση και ακολουθούνται από σώμα στρατιωτών που στασιάζει κατά της μεταφοράς του στο μικρασιατικό μέτωπο. Οι ηγέτες του κινήματος φυλακίζονται, ανάμεσά τους και ο εκδότης της τοπικής εφημερίδας του ΣΕΚΕ(Κ) *Φωνή του Εργάτου Άγις Στίνας*.^{cccix}

- Τέλος, τον Νοέμβρη, οι εργάτες του ηλεκτρισμού, με μια απροειδοποίητη ενέργεια, εγκαταλείπουν τις εργασίες τους και αφήνουν χωρίς ρεύμα την Αθήνα και τον Πειραιά, παραλύοντας έτσι την κίνηση και διακόπτοντας τον φωτισμό. Η καταστολή που ακολούθησε ήταν τέτοια, που η Ομοσπονδία Ηλεκτρισμού έκανε καιρό να επανέλθει στην κανονική συνδικαλιστική της δραστηριότητα.^{cccx}

Η ένταση της κρατικής καταστολής και ο ανεξέλεγκτος χαρακτήρας που λάμβανε η οργή των μαζών τρόμαξαν τη νεαρή ηγεσία του ΣΕΚΕ(Κ). Η Συνδιάσκεψη του Φλεβάρη του 1922 ήταν μια προσπάθεια να διασωθεί ο κομματικός μηχανισμός από τα αλλεπάλληλα χτυπήματα της καταστολής, με μια νομιμόφρονα αναπροσαρμογή της κομματικής γραμμής.^{cccxi} Η Συνδιάσκεψη μπορεί να πολώθηκε επί των 21 όρων της Κομμουνιστικής Διεθνούς και της σημασίας τους στην ελληνική περίπτωση, αλλά στην πραγματικότητα η απόφαση περί «μακράς νομίμου υπάρξεως» σηματοδοτούσε στροφή της γραμμής του ΣΕΚΕ(Κ) στα μαζικά κινήματα. Τα μέλη καλούνταν να μην συγχέουν το αντιπολεμικό κίνημα με τις μαζικές λιποταξίες από το μέτωπο και το «αίσθημα του ατομικισμού και της δειλίας των φυγοπολέμων».^{cccxii} Η απόφαση αυτή έρχεται μετά από έναν χρόνο μαζικών λιποταξιών στο μέτωπο και ανυποταξίας στα μετόπισθεν, που σε διάφορες περιπτώσεις έλαβε χαρακτήρα ένοπλης σύγκρουσης με τις Αρχές, όπως για παράδειγμα στην Κρήτη.

Στο συνδικαλιστικό κίνημα, η συνεργασία του ΣΕΚΕ(Κ) και της ΓΣΕΕ επιβάλλεται να διατηρηθεί, αλλά με ένταση των προσπαθειών να προσχωρήσουν στη Συνομοσπονδία τα συνδικάτα που βρίσκονται εκτός αυτής, ακόμα κι αν κάτι τέτοιο σημαίνει τη διακοπή της οργανικής σύνδεσης. Προκειμένου να συμβεί αυτό, «τα μέλη του Κόμματος υποχρεούνται όπως συγκρατούν τους εργάτες από απεργιακά κινήματα ασύντακτα, αμελέτητα, μονομερή, προκαλούμενα από δευτερευούσης σημασίας

ζητήματα...». ^{cccxiii} Οι αποφάσεις αυτές συνοδεύονται με αναλύσεις περί του μικροαστικού χαρακτήρα της ελληνικής κοινωνίας και της «προσηλώσεως των λαϊκών και εργατικών μαζών εις τους δημοκρατικούς και κοινοβουλευτικούς θεσμούς», λίγους μήνες πριν την κατάρρευση του μικρασιατικού μετώπου, την κατάργηση του Κοινοβουλίου και την εγκαθίδρυση στρατιωτικού καθεστώτος. Λαμβάνοντας υπόψιν την οργανική σύνδεση ΓΣΕΕ-ΣΕΚΕ(Κ), η νέα γραμμή υπόκλισης στη «μικροαστική συμβιβαστικότητα» έπαιξε σίγουρα ρόλο στην ουσιαστική διακοπή των απεργιών και στην παθητικότητα του εργατικού κινήματος μπροστά στα κατακλυσμαιά γεγονότα της μικρασιατικής ήττας. Η εργατική κίνηση δεν πρόκειται να επανέλθει νωρίτερα από την άνοιξη του 1923.

3. Η γενική απεργία του Αυγούστου 1923

α. Η εργοδοτική επίθεση

Ποιά ήταν η έκταση και η σημασία των απεργιακών γεγονότων του Αυγούστου του 1923; Ανασκοπώντας το πολιτικό του παρελθόν κατά τη συγγραφή των *Απομνημονευμάτων* του, ο Στυλιανός Γονατάς, πρωθυπουργός τότε του στρατιωτικού καθεστώτος Πλαστήρα, δίνει μία πρώτη απάντηση: αποσιωπά πλήρως οποιαδήποτε αναφορά ^{cccxiv} σε ό,τι μέχρι τότε ήταν η μεγαλύτερη στα ελληνικά χρονικά γενική απεργία, που έληξε με την δολοφονία και των τραυματισμό πολλών απεργών στο Πασαλιμάνι στις 22 Αυγούστου, καθώς και την απαγόρευση όλων των συνδικαλιστικών οργανώσεων για ένα τρίμηνο.

Κι όμως η εντύπωση που προξένησε η απεργιακή κίνηση του 1923, πρώτα και κύρια στην κυρίαρχη τάξη και τους πολιτικούς της εκπροσώπους, πρέπει να ήταν μεγάλη. Ο μετέπειτα δικτάτορας Ιωάννης Μεταξάς, ο μεγάλος αντίπαλος τότε του καθεστώτος Πλαστήρα, δίνει στο *Ημερολόγιό* του το κλίμα έκπληξης και φόβου, που δημιούργησε η «έκρυθμος κατάσταση» της απεργίας:

20 Αυγούστου, Δευτέρα

Γενική Απεργία. Ζήτημα εργατικών. Αναστολή εργατικών νόμων. Κατάργησις σωματείων και δήμευσις της περιουσίας των. Συγκρότησις στρατοδικείου δια τους εργάτας. Απειλαί κατ' αυτών. Κρίσις σπουδαιότητη.(...)

21 Αυγούστου, Τρίτη

Συνέχεια απεργίας. Ημέρα κοπιώδης ως συνήθως. Μένω νύκτα έως 5 πρωί, γράφων Αίγυπτον.

22 Αυγούστου, Τετάρτη

Απεργία. Απόγευμα συμπλοκαί Πειραιά. – Βράδυ νύκτα Αθήνας, Λέλα. Έκρυθμος κατάσταση. Δεν ευρίσκω κανένα.

23 Αυγούστου, Πέμπτη

Απεργία. Φήμει διάφοροι. Προβλέψεις. Προφυλάξεις. – Αθήνα. Λέλα.

24 Αυγούστου, Παρασκευή

Απεργία. Τείνει να τελειώσει. Ειδοποίησις: πάλιν Αθήνας. Βράδυ Τουρκοβασίλης, Πετρινός. Μισοτελειώνομεν Αρκαδίας. ^{cccxv}

Το συνδικαλιστικό κίνημα είχε ήδη κάνει ζωνηρή την εμφάνισή του, ωστόσο η καταστολή με την οποία αντιμετωπίστηκε το απεργιακό κύμα της περιόδου 1919-1921 φάνηκε να το διαλύει. Το 1922, η μαχητικότητα του εργατικού κινήματος έφτασε στα χαμηλότερα του επίπεδα.^{cccxvi} Κι αυτός είναι άλλος ένας λόγος γιατί το μαχητικό ξέσπασμα του 1923 ήταν τόσο αξιοπρόσεκτο, αμφισβητώντας τις βεβαιότητες που περιέγραφαν την εμφάνιση του συνδικαλιστικού και σοσιαλιστικού κινήματος στην Ελλάδα ως «πρόσκαιρη και πρόωρη», διαλύοντας τον μύθο μια ελληνικής εργατικής τάξης «ιδιόμορφης» και εξ ορισμού πειθαρχημένης, λιτοδίαιτης και ασυνδικάλιστης.

Η πολιτική κατάσταση της εποχής καθοριζόταν από το γεγονός της ήττας στον Μικρασιατικό πόλεμο. Στον τομέα της οικονομίας, η μείζων αλλαγή του καλοκαιριού του 1923 συνίσταται στην έναρξη της εργοδοτικής επίθεσης. Με τον όρο αυτό, εννοούμε την προσπάθεια που εκδηλώθηκε εκ μέρους των εργοδοτών να συμπίεσουν το εργατικό κόστος, μειώνοντας τα ημερομίσθια, απολύοντας εργατικό δυναμικό ή κλείνοντας ολόκληρες επιχειρήσεις και καταπατώντας την εργατική νομοθεσία. Το μέσο ποσοστό μείωσης των ημερομισθίων κυμάνθηκε στα 25 – 30%. Αν δεν γινόταν αποδεκτή (ή αρκετές φορές για να γίνει), οι εργοδότες έκλειναν τα εργοστάσια (λοκ-άουτ), σταματώντας κάθε παραγωγική δραστηριότητα. Αξίωναν ακόμα από την Κυβέρνηση την κατάργηση του ν. 2112 του 1920 «περί υποχρεωτικής καταγγελίας της συμβάσεως ιδιωτικών υπαλλήλων», που απαγόρευε τις απολύσεις χωρίς αποζημίωση.

Δεν θα μας απασχολήσει το αν η κρίση ήταν τεχνητή ή πραγματική, θέμα που συζητήθηκε αρκετά και έγινε πεδίο αντιπαράθεσης ανάμεσα σε εργοδότες, κράτος και εργατικές οργανώσεις. Αφορμή πάντως στάθηκε η ραγδαία πτώση της τιμής της λίρας από τις 400 δραχμές τον μήνα Απρίλιο στις 150 δραχμές τον Ιούνιο. Στην συνεδρίαση της Διοίκησης του Εμπορικού και Βιομηχανικού Επιμελητηρίου Πειραιά στις 2 Ιούνη του 1923, ο Πρόεδρος του Γ. Στρίγκος απέδωσε την πτώση στις «άφθονες προσφορές ετοιμού συναλλάγματος»:

Ξένον τραπεζιτικόν ίδρυμα και ειδικώς το American Express έχον εντολάς μεγάλων αγοραστών καπνού οίκων αμερικάνικων, προέβη εις την πώλησιν μεγάλων ποσών δολλαρίων και λιρών, προσφέρον περί τα 12.000.000 δολλάρια. Το ίδιον ίδρυμα ωσαύτην, βεβαιούται, προσέφερε και επώλησεν ακόμη λίρας 400.000. Αι άφθονοι αγοραί και εξαγωγαί καπνού οφειλόμεναι εις την μεταρρύθμισιν των διατυπώσεων της εξαγωγής, είχαν ως συνέπειαν μεγάλας πληρωμάς δραχμών εξ ου και αι μεγάλοι πωλήσεις δολλαρίων. Τας προσφοράς ταύτας επηκολούθησε και προσφορά λιρών 500.000 σταφιδικού έτους. Αι ανωτέρω πωλήσεις, καθώς και ο ενσκήψας πανικός των κερδοσκοπών και κατόχων ετοιμού συναλλάγματος, έκαμαν ώστε να κατέλθη η λίρα εντός 15 ημερών εις 150 δραχμάς, οπότε λόγω των μεσολαβησάντων εξωτερικών γεγονότων και ιδίως της συνάψεως της Ελληνο – Τουρκικής συμφωνίας, νέα επήλθεν υποτίμησις 100 και πλέον δραχμών κατά λίραν.^{cccxvii}

Οι εργοδότες είδαν στις εξελίξεις αυτές την αναγκαιότητα και την ευκαιρία να μειώσουν το εργατικό κόστος, ώστε να μην θιγεί η υπόσταση και η ανάπτυξη της ελληνικής βιομηχανίας. Στην απόφαση αυτή συνυπολόγισαν σίγουρα τα άφθονα, φτηνά εργατικά χέρια, που ήταν

διαθέσιμα λόγω του προσφυγικού ρεύματος μετά τον Μικρασιατικό Πόλεμο και που θα βοηθούσαν στην ελαχιστοποίηση των αντιδράσεων των ντόπιων εργατών. Από την άλλη, οι εργάτες επέμεναν πως το ύψος του ημερομισθίου θα έπρεπε να καθορίζεται, όχι σύμφωνα με τις διακυμάνσεις του συναλλάγματος, αλλά σύμφωνα με το κόστος ζωής. Γι' αυτό και το σύνθημα της «μη ελαττώσεως» των ούτως ή άλλως χαμηλών ημερομισθίων έγινε το κύριο διακύβευμα της συνδικαλιστικής δράσης του καλοκαιριού του 1923. Ο Σεραφείμ Μάξιμος, γραμματέας τότε του Τμήματος Πειραιά του ΣΕΚΕ(Κ), συνοψίζει σε προκήρυξη που δημοσιεύεται στον *Ριζοσπάστη* στις 05 Ιούνη 1923, τα επιχειρήματα του εργατικού στρατοπέδου [Τεκμήριο 16].

Χρησιμοποιώντας συνδυαστικά τις πληροφορίες που μας δίνουν ο τύπος της εποχής, οι εργατικές οργανώσεις και οι κρατικές πηγές (ιδίως η έκθεση Καλλιτσουνάκι – Φαρμακίδη),^{cccxviii} μπορούμε να μιλήσουμε για ένα κύμα απολύσεων και μειώσεων των ημερομισθίων που ξεκινάει από τα μεταλλεία, τα μηχανουργεία και τα ορυχεία και απλώνεται σχεδόν σε όλους τους κλάδους (επισιτισμός, ναυτεργάτες, φορτοεκφορτωτές, καπνεργάτες, βυρσοδέψες, εμποροϋπάλληλοι, κλπ). Οι σιδηροδρομικοί, οι τροχιοδρομικοί και οι εργαζόμενοι στον Ηλεκτρισμό δεν θίγονται από την επίθεση, για τους οποίους η έναρξή της προσδιορίζεται μετά την υπογραφή της συνθήκης της Λαζάνης. Ο Πρόεδρος του Εργατικού Κέντρου Πειραιά Ν. Κλήμης έκανε λόγο στην παρέμβασή του στην Εργατική Συνδιάσκεψη της 08-09.06.1923 για 5.000 απολύσεις στον Πειραιά, ενώ ο αντιπρόσωπος του Εργατικού Κέντρου Αθήνας Μπουζάκης μίλησε για 8.000 ανέργους στην Αθήνα σε διάφορα επαγγέλματα.^{cccxix}

Η προνομιακή σχέση εργοδοτών – Κράτους: ο Ανδρέας Χατζηκυριάκος

Η 30μελής επιτροπή που συστήθηκε από το Κράτος – με σκοπό τον συναινετικό επανακαθορισμό των ημερομισθίων –, με τη συμμετοχή αντιπροσώπων των εργοδοτών, των εργατών και του Υπουργείου Εθνικής Οικονομίας, εξελίχθηκε σε προσπάθεια απόσπασης της συναίνεσης των εργαζομένων στην εργοδοτική επίθεση. Μετά από 7 συνεδριάσεις από τις 15 μέχρι τις 30 Ιούνη, η επιτροπή εξέδωσε πόρισμα, υπογεγραμμένο από τον Γ. Καλλιτσουνάκι, γεν. γραμματέα του Υπουργείου Εθνικής Οικονομίας. Πέρα από τις συμβιβαστικές προθέσεις, η επιτροπή πρότεινε μείωση των ημερομισθίων των καπνεργατών κατά 30-35%, των εργατών στα μεταλλεία και λιγνιτωρυχεία κατά 15-25% από 1^{ης} Ιούλη, των βυρσοδεψών που αμείβονταν με 30 δραχμές και πάνω κατά 15-30%, των δε κάτω των 25 δραχμών κατά 8-10%. Η επιτροπή νομιμοποίησε την μείωση των ημερομισθίων των ναυτεργατών και φορτοεκφορτωτών, πρότεινε όμως να μην μειωθούν οι μισθοί πείνας στα κλωστήρια και τα υφαντουργεία (έστω κι αν από τον *Ριζοσπάστη* μαθαίνουμε για μειώσεις και απολύσεις ακόμα και σε αυτόν τον κλάδο).^{cccxx}

Την οργή των εργαζομένων δεν εξάπτει μονάχα η ορμητικότητα της εργοδοτικής επίθεσης, αλλά και η ταύτιση του κράτους με τα συμφέροντα των εργοδοτών, που συμπεκνώνεται με τον καλύτερο τρόπο στο πρόσωπο του Ανδρέα Χατζηκυριάκου, Υπουργού Εθνικής Οικονομίας της κυβέρνησης Γονατά. Ο Χατζηκυριάκος, που προϊστατο του υπεύθυνου Υπουργείου για τις εργατικές υποθέσεις (μιας και δεν είχε δημιουργηθεί ακόμα το Υπουργείο Εργασίας), ήταν ταυτόχρονα πρόεδρος του Συνδέσμου Ελλήνων Βιομηχάνων και ιδιοκτήτης της εταιρείας παραγωγής τσιμέντου «ΑΓΕΤ ΗΡΑΚΛΗΣ» (να σημειωθεί ότι ο κλάδος των εργατών στην τσιμεντοβιομηχανία ήταν από αυτούς που είδαν τα προπολεμικά τους ημερομίσθια να πέφτουν ακόμα περισσότερο σε σχέση με άλλους κλάδους εργαζομένων).^{cccxxi}

Καθ' όλη τη διάρκεια του καλοκαιριού, ο Χατζηκυριάκος συντονίζει την εργοδοτική επίθεση από το Υπουργείο του^{cccxxii} και ξεσηκώνει την μήνι των εργατικών σωματείων, ακόμα και των μετριοπαθέστερων.^{cccxxiii} Ο ίδιος θεωρεί τον εαυτό του «φιλεργάτη», πιστεύει όμως στην πρωταρχικότητα της βιομηχανίας, η οποία έπεσε θύμα της «πρόωρης για τα ελληνικά δεδομένα» εργατικής νομοθεσίας. Στις 19 Αυγούστου 1923, μια μέρα πριν την κήρυξη της γενικής απεργίας από την ΓΣΕΕ, δηλώνει στους δημοσιογράφους ότι η απεργία στρέφεται εναντίά του, «διότι πάντοτε εφάνην διαλλακτικός προς τους εργάτας»^{cccxxiv}. Όμως λίγες ώρες μετά την καταστολή της απεργιακής συγκέντρωσης στο Πασαλιμάνι και τις πληροφορίες για την ύπαρξη νεκρών, βγαίνοντας από συνάντηση με τον Πλαστήρα δηλώνει πως «όσοι στασιασταί τολμήσουν χειροδικίαν κατά του Κράτους, θα τουφεκισθούν»^{cccxxv}. Μετά το τέλος της απεργίας και την απαγόρευση των συνδικαλιστικών οργανώσεων, αντιπροσωπεύει του ΕΚΑ τον επισκέπτεται και του υπενθυμίζει ότι η απόφαση της Επανάστασης περί αναστολής λειτουργίας των εργατικών Σωματείων αντίκειται στο διεθνές δίκαιο και θα δημιουργήσει προβλήματα στην ελληνική κυβέρνηση. Ο Χατζηκυριάκος αναγνωρίζει «ότι πράγματι η εργατική Νομοθεσία διέπεται από διεθνείς Νόμους, αλλ' αυτό δεν ημποδισε την Ιταλίαν να καταργήση τας συνομοσπονδίας»^{cccxxvi}.

Μάλιστα, ο βιομήχανος Υπουργός εντάσσει τα κατασταλτικά μέτρα που ελήφθησαν σε ένα γενικότερο πολιτικό σχέδιο κατάργησης των εργατικών σωματείων:

Η απόφασις της Επαναστάσεως περί διαλύσεως των εργατικών σωματείων δεν αφεώρα μόνον, ως εγράφη, τα προσχωρήσαντα εις την απεργίαν σωματεία. Διελύθησαν και τα σωματεία τα μη απεργήσαντα, ουδεμία δε μέχρι της στιγμής εγένετο σκέψις, περί ανασυστάσεως αυτών, είτε τώρα, είτε εν τω μέλλοντι.

Το Κράτος ανέμενε την απεργίαν των εργατών και είχε λάβει όλα τα αναγκαία μέτρα. Ανέμενε την απεργίαν ταύτην, διά να δώση την μεγάλην, την τελειωτικήν μάχην, η οποία θα επεδείκνυε ότι με τα ημίμετρα δεν λύονται αι απεργίαι, ότι αι υποχωρήσεις εκ μέρους του Κράτους είνε ημίμετρα και ότι μόνον διά της πλήρους αρνήσεώς του το Κράτος, όπως υποκύψη εις τους εργάτας, θα λύση, άπαξ διά παντός, τα εργατικά ζητήματα.

Ημείς ουδεμίαν ενέργειαν καταβάλλομεν, όπως συμβιβάσωμεν τα πράγματα. Οι επιθυμούντες να επανέλθουν εις την εργασίαν των, ας επανέλθουν και ας λύσουν τας διαφοράς των μετά των εργοδοτών των.

Δεν θα δεχθώμεν καμίαν επιτροπήν, διότι δεν αναγνωρίζομεν τοιαύτην, ως ουδέν αντιπροσωπεύουσαν.

Το καθήκον μας ήτο να εξασφαλίσωμεν εις το κοινόν, όσα αι απεργίαι εκινδύνευσε να του στερήσουν.

Όυτε η Κυβέρνησις, ούτε το κοινόν δέον να αναμένουν επίσημον δήλωσιν λήξεως της απεργίας, διότι δεν υπάρχουν σωματεία, τα οποία θα προέβαινον εις την δήλωσιν ταύτην. Η απεργία θα λυθή ολίγον κατ' ολίγον, μονομερώς κατ' αρχάς και εν τέλει – ίσως εντός μιας εβδομάδος – γενικώς.^{cccxxvii}

Έτσι λοιπόν ο Χατζηκυριάκος μετατρέπει τα ταξικά συμφέροντα των εργοδοτών σε επίσημη πολιτική της κυβέρνησης, η οποία να σημειωθεί ότι τον καλύπτει πολιτικά με την άρνηση να αποδεχθεί τις διαδοχικές παραιτήσεις που αυτός υποβάλλει πριν και κατά την διάρκεια της απεργίας. Ωστόσο, η μείωση των ήδη χαμηλών εργατικών ημερομισθίων, που βρίσκονταν στα όρια της αναπαραγωγής της εργατικής δύναμης κατά το 1/3 ή ακόμα και κατά το 1/2, έθεταν για τους εργάτες ζήτημα επιβίωσης. Ή όπως το εξέφρασε χαρακτηριστικά η Ομοσπονδία Ηλεκτρισμού, Ηλεκτροκινήσεως και Φωταερίου σε ανακοινωθέν της:

Αλλά κ. Υπουργέ η πείνα δημιουργεί φθίσιν και εν τοιαύτη περιπτώσει είναι προτιμότερον να σπάσουμε τα μούτρα μας και να πεθάνουμε ακόμα από κάθε άλλο θάνατο, παρά από φθίσιν και πείνα.^{cccxxviii}

Την αναγκαιότητα της συλλογικής δράσης μπροστά στον κίνδυνο της εξαφάνισης θέτουν σε προκληρύξεις τους Ομοσπονδίες που έχουν ουδέτερες ή εχθρικές σχέσεις με τους κομμουνιστές, όπως η Ομοσπονδία Επισιτισμού και η Ναυτεργατική.^{cccxxix} Ο κίνδυνος της εξαφάνισης αφορούσε τους εργάτες τόσο ως φυσικές υπάρξεις, όσο και ως συλλογικότητα. Στις 03 Ιούνη 1923, ο *Ριζοσπάστης* διαβλέπει την πρόθεση διάλυσης των σωματείων και κυκλοφορεί με επικεφαλίδα: «Εργάτες, το κεφάλαιον άρχισεν αγρίαν επίθεσιν εναντίον σας. 200 μυλεργάτες Πειραιώς διωχτήκανε από τους μύλους. Ο Τελώνης Αιγίου εδήλωσε: Έχω διαταγή από τον κ. Χατζηκυριάκο να διαλύσω τα Σωματεία και θα τα διαλύσω. Εργάτες ο κίνδυνος είναι μέγας. Αμυνθήτε ενωμένοι για τη ζωή των παιδιών σας». Το ίδιο υποστηρίζει το Εργατικό Κέντρο Πειραιά, όταν στην ηγεσία του βρίσκεται ο – κατηγορούμενος από τους σοσιαλιστές ως μεταξικός – Ι. Καλομοίρης: «...προς αντιμετώπισιν των εσκεμμένων πράξεων του οργανωθέντος Κεφαλαίου, τείνοντος εις την διάλυσιν εργατικών Οργανώσεων και εις την εν γένει παράλυσιν των εργατών» (βλ. παρακάτω ολόκληρη την ανακοίνωση). Έτσι δεν είναι σχήμα λόγου το ερώτημα που θέτει ο *Ριζοσπάστης* στις 7 Ιούλη, σε άρθρο που υπογράφεται από τον «Σύντροφο»: «Δεν αισθάνονται λοιπόν οι διάφοροι εχθροί του λαού ότι με το πολύ τέντωμα είναι ενδεχόμενο να σπάση καμία ημέρα το σκοινί και έτσι αντί να σπάση ο λαός τα μούτρα του, να σπάσουνε αυτοί τα δικά τους μούτρα πάνω στον λαό;...».

β. Η νέα ηγεσία του ΣΕΚΕ – ΚΚΕ και το Ενιαίο Μέτωπο

Παρά τα επιχειρήματα περί του αντιθέτου, η ίδρυση της ΓΣΕΕ και του ΣΕΚΕ ήταν ο ώριμος καρπός μακροχρόνιων διεργασιών που συμπεριλάμβαναν την δημιουργία εργατικών ενώσεων και την ιδεολογική και οργανωτική ζύμωση των πρώτων σοσιαλιστών, διεργασίες που

πολλές φορές συνέκλιναν εμφανιζόμενες ως κοινό πολιτικό ζητούμενο. Δεν θα μας απασχολήσει εδώ η εξιστόρηση αυτών των διεργασιών. Αρκούμεστε να αναφερθούμε στην ελληνική «ιδιομορφία»: η συγκρότηση του ΣΕΚΕ έρχεται ως συνέπεια συζητήσεων και προσπαθειών για τη δημιουργία ενός σοσιαλιστικού κόμματος στην Ελλάδα, σε μια περίοδο που σημαδεύεται από την μεγάλη πώλωση μέσα στο παγκόσμιο εργατικό κίνημα ανάμεσα στους επαναστάτες και τους μεταρρυθμιστές. Οι τεράστιες πολιτικές και συνδικαλιστικές οργανώσεις που καθοδηγούνταν από τη Β' Διεθνή αποδείχθηκαν ανεπαρκείς να αντιμετωπίσουν την διεθνιστική πρόκληση που έθεσε ο Α' Παγκόσμιος Πόλεμος. Η Γ' Διεθνή, γέννημα της Ρώσικης Επανάστασης, εμφανιζόταν ως απάντηση στην χρεωκοπία της ηγεσίας της διεθνούς σοσιαλδημοκρατίας, που πέτυχε στη δοκιμασία της οργάνωσης εκατομμυρίων εργατών στις γραμμές της, αλλά απέτυχε στη στρατηγική κατά την κρισιμότερη συγκυρία.

Η δημιουργία του ΣΕΚΕ ήταν κομμάτι αυτών των αντιπαραθέσεων, ωθήθηκε μάλιστα από αυτές, με χαρακτηριστικότερο παράδειγμα την στάση των διαφορετικών σοσιαλιστικών ομάδων απέναντι στον πόλεμο. Ήταν ακόμα η ίδρυση του ΣΕΚΕ νίκη για την αριστερή πτέρυγα του ελληνικού σοσιαλιστικού κινήματος, εξ ου και η γρήγορη στροφή των προτιμήσεων προς την Γ' Διεθνή. Αλλά η καθυστερημένη συγκρότησή του σήμαινε πως ένα κόμμα που από νωρίς εισήλθε στην τροχιά της Γ' Διεθνούς, είχε να αντιμετωπίσει «τυπικά» δευτεροδιεθνιστικά καθήκοντα: την συνδικαλιστική οργάνωση των μαζών, την εκλαΐκευση της σοσιαλιστικής ιδεολογίας, κλπ. Και βέβαια είχε να αντιμετωπίσει τις διαφορετικές στρατηγικές και τακτικές – κυριολεκτικά, τις διαφορετικές ταχύτητες – που γεννούσε αυτή η κατάσταση μέσα στους κόλπους του.

Το ζήτημα γινόταν πιο περίπλοκο, όταν έφτανε στη σχέση με τα συνδικάτα. Η οργανική σύνδεση ΓΣΕΕ – ΣΕΚΕ δεν ήταν αποτέλεσμα «μπολσεβίκικης» εμμονής. Ήταν κατ' αρχάς μια σύνδεση επιθυμητή από έναν ευρύτερο κύκλο όσων ασχολήθηκαν με το ελληνικό συνδικαλιστικό και σοσιαλιστικό κίνημα, σίγουρα αυτών που επηρεάζονταν από το πρότυπο της γερμανικής σοσιαλδημοκρατίας και που δύσκολα μπορούσαν να κατηγορηθούν για τριτοδιεθνισμό. Και στη συνέχεια, η οργανική σύνδεση σφραγίστηκε από την πραγματική πολιτική μάχη που έδωσαν και κέρδισαν οι σοσιαλιστές στο εσωτερικό των συνδικάτων, με καμπή την σύγκρουση με τους βενιζελικούς το 1919 - 1920. Έτσι, ένα οργανωτικό μοντέλο, που δεν αποτέλεσε ζήτημα αρχής ούτε για την Κόκκινη Επαγγελματική Διεθνή (να σημειωθεί ότι η Προφιντέρν στο Β' Συνέδριό υποχώρησε σημαντικά από την οργανική σύνδεση με την Γ' Διεθνή για λόγους προσέγγισης με τους αναρχοσυνδικαλιστές), εξελίχθηκε σε θέμα αρχής για τους έλληνες σοσιαλιστές και σε αποφασιστικό ζήτημα για τον γενικότερο προσανατολισμό των συνδικάτων. Εγκατάλειψη της οργανικής σύνδεσης θα σήμαινε υποτιθέμενη υποχώρηση

μπροστά στις πιέσεις των αστικών πολιτικών κομμάτων για ηγεμόνευση του νεαρού συνδικαλιστικού κινήματος. Έτσι, όμως, μεγάλες ομοσπονδίες (όπως αυτή των σιδηροδρομικών) και εργατικά κέντρα (όπως το Εργατικό Κέντρο Πειραιά) απείχαν από την ΓΣΕΕ ή είχαν μόνο τυπικές σχέσεις μαζί της.

Σε αυτή τη συγκυρία η εμφάνιση της νέας ηγεσίας του ΣΕΚΕ είχε πολλαπλές θετικές επιπτώσεις. Κατ' αρχάς, γιατί ερχόταν να θεραπεύσει την παράλυση της προηγούμενης ηγεσίας (στην οποία ξεχώριζε η ιδιαίτερη μορφή του Γ. Γεωργιάδη), που από τον Φλεβάρη του 1922 εγκαινίασε την πολιτική της «μακράς νομίμου υπάρξεως». Η νέα ηγεσία δεν έφτασε στα πολιτικά της συμπεράσματα με τρόπο εγκεφαλικό, αλλά ριζοσπαστικοποιήθηκε και έδρασε αντιπολεμικά στα μικρασιατικά χαρακώματα. Ο Π. Πουλιόπουλος, ο Γ. Μοναστηριώτης, ο Β. Νικολινάκος, ο Γ. Νίκολης ήταν οι γνωστότεροι μιας γενιάς, που αναδείχθηκε μέσα από βαθιές διεργασίες της ελληνικής κοινωνίας και ηγήθηκε κινήσεων που τη συντάραζαν (το κίνημα των Παλαιών Πολεμιστών είναι το πρότυπο ενός μαζικού, ριζοσπαστικού και ταυτόχρονα *λαϊκού* κινήματος). Μέσα από μια άλλη διαδρομή, ο Σεραφεΐμ Μάξιμος διαμορφώθηκε πολιτικά μέσα στο συνδικαλιστικό κίνημα της Κωνσταντινούπολης και επηρεάστηκε έντονα από τη μαζική δράση και τις διεθνιστικές του αναφορές. Αυτή η ηγετική ομάδα αναλαμβάνει τη διεύθυνση του κόμματος πριν βρεθεί τυπικά στα καθοδηγητικά του όργανα, ουσιαστικά μετά την μικρασιατική κατάρρευση και σίγουρα το 1923. Η μεγαλύτερη επιτυχία της ήταν ο συνδυασμός μια αριστερής προγραμματικής στροφής που φιλοδοξούσε να δώσει στο νέο κόμμα ιδεολογική ομοιογένεια και οργανωτική αποτελεσματικότητα, με την δυνατότητα επικοινωνίας με ολοένα μεγαλύτερα κομμάτια μαζών. Μάλιστα στο πεδίο του συνδικαλιστικού κινήματος (μιας και στην κεντρική πολιτική, υπάρχει πάντοτε το αμφιλεγόμενο ζήτημα του χειρισμού του Μακεδονικού ζητήματος), η νέα ηγεσία σημείωσε πραγματικούς διασκελισμούς. Μεγάλη συμβολή σε αυτά είχε η πολιτική της Γ' Διεθνούς για το ενιαίο μέτωπο, την οποία οι Πουλιόπουλος – Μάξιμος αφομοίωσαν και εφάρμοσαν με αποτελεσματικότητα.

Η πολιτική του ενιαίου μετώπου, που ανταποκρίνεται στην αυθόρμητη τάση των εργατών για ενότητα στην δράση, συστηματοποιήθηκε από το Γ' Συνέδριο της Κομιντέρν το 1921. Μετά την υποχώρηση του επαναστατικού κύματος που πυροδότησε η Ρώσικη Επανάσταση, τα κομμουνιστικά κόμματα που είχαν δημιουργηθεί σε πολλές χώρες έπρεπε τώρα να κατακτήσουν την πλειοψηφία των εργατικών μαζών, που παρέμεναν υπό σοσιαλδημοκρατική ηγεσία, σε συνθήκες καπιταλιστικής ομαλότητας. Σύμφωνα με την απόφαση του Συνεδρίου: «Το πιο σημαντικό πρόβλημα που αντιμετωπίζει η Κομμουνιστική Διεθνής σήμερα, είναι πώς να κερδίσει την κυρίαρχη επιρροή στην πλειοψηφία της εργατικής τάξης και να φέρει τα πιο αποφασιστικά τμήματά της στις γραμμές του αγώνα. Γιατί είναι αλήθεια ότι παρά την

αντικειμενικά επαναστατική κατάσταση... η πλειοψηφία των εργατών δεν βρίσκεται ακόμα κάτω από την επιρροή των κομμουνιστών.»^{cccxxx}. Ενώ τα προηγούμενα χρόνια η έμφαση βρισκόταν στην αυτονομία των επαναστατών και την ανάγκη διάσπασης από τα σοσιαλδημοκρατικά κόμματα, με στόχο την δημιουργία νέων κομμουνιστικών κομμάτων, τώρα προείχε η κοινή δράση. Τα ΚΚ, διατηρώντας την αυτονομία τους, καλούνταν να πρωτοστατήσουν στην άμυνα των εργατών απέναντι στην εργοδοτική επίθεση, είτε οικονομική είτε πολιτική (π.χ. άνοδος του φασισμού). Μέσα από την κοινή πάλη με τους ρεφορμιστές εργάτες (ή λόγω της άρνησης των ρεφορμιστών ηγετών να συνεργαστούν για τα ζωτικά συμφέροντα της εργατικής τάξης), θα γινόταν κατανοητή η ανάγκη ισχυροποίησης των κομμουνιστικών κομμάτων, μέχρι την εμφάνιση καινούριας επαναστατικής κατάστασης.

Η ελληνική εκδοχή του ενιαίου μετώπου: οι *Επιτροπές Αμόνης*

Η τακτική του ενιαίου μετώπου αποδείχτηκε χρήσιμη και στην ελληνική περίπτωση. Παρ' ότι η ΓΣΕΕ ελεγχόταν από το ΣΕΚΕ(Κ), αυτό δεν σήμαινε ότι «η πλειοψηφία των εργατών βρισκόταν κάτω από την επιρροή των κομμουνιστών». Καταρχάς, με τη τακτική αυτή, θα μπορούσαν να αναμιχτούν στην ενεργό δράση χιλιάδες εργάτες που βρίσκονταν έξω από τα σωματεία, τα οποία έπασχαν από χρόνια χαμηλή συνδικαλιστική πυκνότητα. Επίσης, η τακτική του Ενιαίου Μετώπου θα πίεζε συνδικαλιστικές ηγεσίες και σωματεία που δεν ήταν ενταγμένα στη ΓΣΕΕ να ενωθούν στη βάση ενός μίνιμουμ προγράμματος δράσης: στην κατηγορία αυτή ανήκε σίγουρα η Πανελλήνια Ομοσπονδία Σιδηροδρομικών, που ελεγχόταν από μετριοπαθείς σοσιαλιστές, αλλά και σωματεία με ηγεσίες βενιζελικούς ή αντιβενιζελικούς συνδικαλιστές. Μέσα σε μια τέτοια πλατειά ενότητα και στην κοινή δράση, οι κομμουνιστές θα μπορούσαν να αποδείξουν την ορθότητα των επιχειρημάτων τους και της πολιτικής τους.

Οι έλληνες κομμουνιστές παρακολούθησαν την συζήτηση για το ενιαίο μέτωπο και αφομοίωσαν δημιουργικά τη νέα τακτική. Ιδίως για το συνδικαλιστικό κίνημα, σημαντικό ρόλο έπαιξε η κατεύθυνση που έδωσε η Κόκκινη Επαγγελματική Διεθνής και ο ηγέτης της Α. Λοζόφσκυ, στο Β' Συνέδριο τον Δεκέμβρη του 1922. Οι σχετικές αποφάσεις δημοσιεύτηκαν και αυτούσιες και εκλαϊκευμένες στον *Ριζοσπάστη* και την *Κομμουνιστική Επιθεώρηση*. Είναι χαρακτηριστικό ότι οι «Θέσεις και Αποφάσεις του Δεύτερου Συνεδρίου της ΚΕΔ» εκδόθηκαν σε «έκδοσιν Σοσιαλιστικού Βιβλιοπωλείου» (το βιβλιοπωλείο του ΣΕΚΕ στην Αθήνα στην οδό Ευρυπίδου 14) τον Ιούνιο του 1923, ο δε Μάξιμος υπογράφει τον πρόλογο του βιβλίου στις 26.06, κυριολεκτικά μέσα στη φωτιά της εργοδοτικής επίθεσης.^{cccxxxi}

Η οργανωτική μορφή που χρησιμοποιήθηκε για την πραγματοποίηση του ενιαίου μετώπου ήταν η δημιουργία *Επιτροπών Αμόνης* ενάντια στην εργοδοτική επίθεση από όλες τις

δυνάμεις που συμφωνούσαν στην μη ελάττωση των ημερομισθίων και την επαναπρόσληψη των απολυθέντων εργατών. Την πρόταση έκανε η ηγεσία της ΓΣΕΕ, χωρίς να θέτει περαιτέρω πολιτικά προαπαιτούμενα, στους εργάτες και τις συνδικαλιστικές ηγεσίες όλων των αποχρώσεων. Ο Σεραφείμ Μάξιμος σε παρέμβαση του στην Εργατική Συνδιάσκεψη της 08 – 09.06.23 λέει χαρακτηριστικά ότι « κίτρινοι, κόκκινοι, πράσινοι συνταυτίζονται επί του ζητήματος της Αμύνης, γι' αυτό χρειάζονται αι μικταί επιτροπαί Αμύνης προς παρασκευήν και καλλιέργειαν των μαζών»^{ccccxxii}. Έργο των επιτροπών θα ήταν να ενημερώσουν τους εργάτες για την εργοδοτική επίθεση με συγκεντρώσεις, συνελεύσεις, προκηρύξεις, κλπ, να συγκεντρώσουν τις σκορπισμένες δυνάμεις του εργατικού στρατοπέδου και να συντονίσουν την εργατική άμυνα. Διακηρυγμένος στόχος της ΓΣΕΕ ήταν μεσοπρόθεσμα η κήρυξη Γενικής Απεργίας. Από αυτή την άποψη, η ηγεσία του ΣΕΚΕ(Κ) και της ΓΣΕΕ ισορροπούσε ανάμεσα σε όσους επιθυμούσαν απεργιακή δράση «εδώ και τώρα» (κυρίως μέλη της αριστερής πτέρυγας του ΣΕΚΕ(Κ), αλλά και συνδικαλιστές από χώρους που χτυπήθηκαν σκληρά και άμεσα από την εργοδοτική επίθεση, όπως ο κλάδος του Επισιτισμού) και σε όσους εσκεμμένα κωλυσιεργούσαν και απεύχονταν την απεργιακή δράση (τέτοιο παράδειγμα ήταν η ηγεσία των σιδηροδρομικών, αλλά και βενιζελικοί συνδικαλιστές που πίστευαν σε μια επιτυχή διαπραγμάτευση με το πλαστηρικό καθεστώς και την εργοδοσία). Επειδή οι Επιτροπές Άμυνας συμπεριλάμβαναν όλες αυτές τις διαφορετικές πτέρυγες και στρατηγικές, ταλαντεύονταν ανάμεσα στην πίεση των οπαδών της άμεσης δράσης και στην κωλυσιεργία όσων επιθυμούσαν τον συμβιβασμό.

Η ενότητα που επιτεύχθηκε με την καινούρια τακτική, αλλά και οι αντιπαραθέσεις που την διαπερνούσαν, φάνηκαν στην Εργατική Συνδιάσκεψη^{ccccxxiii} στις 8 και 9 Ιούνη του 1923 που κάλεσε η ΓΣΕΕ και στην οποία ανταποκρίθηκαν εντυπωσιακά οι Ομοσπονδίες και τα Εργατικά Κέντρα πανελλαδικά, με σημαντικότερες παρουσίες αυτών που δεν ήταν μέλη της. Η Συνδιάσκεψη σφράγισε την πολιτική του ενιαίου μετώπου και την συμφωνία για τη μη αποδοχή της ελάττωσης των μισθών, αλλά ταυτόχρονα έδειξε τις διαφοροποιήσεις στους κόλπους του συνδικαλιστικού κινήματος: οι Βενιέρης και Φαρμάκης, αντιπρόσωποι της Ομοσπονδίας του Επισιτισμού (αρτεργάτες, μυλεργάτες, κλπ), ζήτησαν την άμεση κήρυξη απεργίας. Ο Στρατής, από την άλλη, ήταν πολύ επιφυλακτικός για κήρυξη απεργίας εκ μέρους των σιδηροδρομικών. Ο Μάξιμος στηλίτευσε τους ανυπόμονους και επιχειρηματολόγησε ενάντια στους επιφυλακτικούς. Οι εμφάσεις των παρεμβάσεων του θα αλλάξουν αρκετές φορές μέσα στο τρίμηνο του καλοκαιριού του 1923. Τελικά, η Συνδιάσκεψη δεν αποφάσισε Γενική Απεργία, αλλά προπαρασκευαστική δράση με στόχο την κήρυξή της στο μέλλον. Οι εργασίες έκλεισαν με συγκέντρωση στο Δημοτικό Θέατρο Πειραιά και κοινή εμφάνιση των συνδικαλιστικών ηγεσιών μπροστά σε πλήθη εργατών.

Η δράση των Επιτροπών Άμυνας σημείωνε επιτυχία κάθε φορά που ξέφευγε από το επίπεδο των ανακοινωθέντων και των επισκέψεων στο Υπουργείο Εθνικής Οικονομίας και απαντούσε στην εργοδοτική επίθεση με όρους μαζικού κινήματος. Τα αποτελέσματα της δράσης των Επιτροπών δείχνουν ότι η δυναμική των εργατών βρισκόταν πιο μπροστά από την οργανωτική κατάσταση των συνδικάτων, κάποιες φορές μάλιστα η πρώτη έφτανε να μετασχηματίζει την δεύτερη. Για παράδειγμα, η Επιτροπή Άμυνας Πειραιά κάλεσε πανεργατική συγκέντρωση στις 8 Ιούλη στο Δημοτικό Θέατρο Πειραιά, όπου έλαβαν μέρος τουλάχιστον 10.000 εργάτες. Σαν συνέπεια, αρκετά σωματεία αποφάσισαν την προσχώρησή τους στο Εργατικό Κέντρο Πειραιά. Την ίδια μέρα, έγιναν μεγάλες συγκεντρώσεις χιλιάδων εργατών στη Θεσσαλονίκη^{cccxxxiv} (συνδιοργανωμένη από την τοπική Άμυνα και την Ένωση Παλαιών Πολεμιστών) και δύο χιλιάδων στη Νάουσα^{cccxxxv}, δείγμα συντονισμού αλλά και διάχυσης της συνδικαλιστικής δράσης σε επαρχιακές πόλεις, που έπασχαν οργανωτικά το προηγούμενο διάστημα. Η Επιτροπή Άμυνας της Αθήνας κάλεσε συγκέντρωση στις 30 Ιούλη ενάντια στους κερδοσκόπους χρηματιστές που έπαιζαν με την τιμή της λίρας, συγκέντρωση αξιοπρόσεκτη αφού ανάγκασε τον ίδιο τον Πλαστήρα να μιλήσει στο οργισμένο πλήθος και να του ζητήσει να διαλυθεί. Λίγη ώρα πριν την συγκέντρωση, εκδόθηκε απόφαση απαγόρευσης, που τελικά δεν έγινε σεβαστή.^{cccxxxvi}

Το κίνημα των Παλαιών Πολεμιστών

Αν στο συνδικαλιστικό πεδίο η εμφάνιση των Επιτροπών Άμυνας πολλαπλασίαζε τις δυνατότητες της εργατικής δράσης, στους κύκλους των πρώην στρατιωτών και των αγροτών οι *Παλαιοί Πολεμιστές*, η οργάνωση που δημιούργησαν οι ριζοσπαστικοποιημένοι φαντάροι μετά την μικρασιατική ήττα, έκανε ορμητική εμφάνιση. Ο οργανωτικός και ιδεολογικός πυρήνας της νέας κίνησης ήταν οι κομμουνιστές φαντάροι που υπηρέτησαν στο μέτωπο και στη συνέχεια έπαιξαν αποφασιστικό ρόλο στο ΣΕΚΕ – ΚΚΕ και την διαδικασία «μπολσεβικοποίησής» του. Οι Παλαιοί Πολεμιστές οργάνωσαν εκατοντάδες επιτροπές, με παρουσία και στις μικρότερες επαρχιακές πόλεις. Σε συνδυασμό με έναν μαχητικό αντιμιλιταριστικό λόγο, απαίτησαν αναδιανομή της γης και απαλλοτρίωση των μεγάλων κτημάτων, έφτασαν μάλιστα να οργανώσουν συνέδριο των Ενώσεών τους στις 5-9 Μάη 1924, που κατέληξε στην δημιουργία της Ομοσπονδίας των Παλαιών Πολεμιστών (ΟΠΠ). Το εβδομαδιαίο έντυπό τους *Παλιός Πολεμιστής* έφτασε να κυκλοφορεί σε 20.000 φύλλα.^{cccxxxvii}

Δεν είναι τυχαίο ότι πρόεδρος της Ομοσπονδίας εκλέχτηκε ο Παντελής Πουλιόπουλος. Ήταν η αναγνώριση του ηγετικού ρόλου που είχαν παίξει οι σοσιαλιστές του ΣΕΚΕ στη δημιουργία του μαζικού αυτού κινήματος. Επρόκειτο στην ουσία για ένα ενιαίο μέτωπο ειδικού τύπου: δεν συνίστατο στη συνεργασία ηγεσιών με διαφορετικές στρατηγικές στα πλαίσια μιας

μετωπικής οργάνωσης, αλλά στη σύζευξη ενός κομμουνιστικού πυρήνα με το πλατύ αντιπολεμικό, αντικαπιταλιστικό αίσθημα, που υπήρχε διάχυτο μετά τον μακροχρόνιο πόλεμο, ένα αίσθημα που τα μέλη του ΣΕΚΕ κατάφεραν να εκφράσουν και να οργανώσουν. Γι' αυτό και ο Παντελής Πουλιόπουλος αναφερόταν στο κίνημα αυτό ως «έναν ξεχωριστό υποκειμενικό παράγοντα του επαναστατικού κινήματος».^{cccxxxviii}

Για το κίνημα αυτό θα χρειαστεί η συγγραφή ξεχωριστής μονογραφίας. Αυτό που μας ενδιαφέρει εδώ είναι πως οι Παλαιοί Πολεμιστές έπαιξαν σημαντικό ρόλο στην διάχυση του λόγου και των μεθόδων του συνδικαλιστικού κινήματος. Τάχτηκαν αλληλέγγυοι με το απεργιακό κίνημα του 1923 και αμφισβήτησαν τον εθνικιστικό λόγο, σε μια κρίσιμη περίοδο που την πολιτική ζωή μονοπωλούσε η υπογραφή της συνθήκης της Λοζάνης. Ήταν αυτή τους η στάση που τους έκανε επικίνδυνους στα μάτια στρατιωτικών πολιτικών ηγετών όπως ο Γ. Κονδύλης, που επέλεξε να παραιτηθεί από την κυβέρνηση Παπαναστασίου το 1924, με αφορμή την δράση της ΟΠΠ, κατηγορώντας τον πρωθυπουργό για εφησυχασμό απέναντι στον «κομμουνιστικό κίνδυνο».^{cccxxxix}

Αναφέραμε ήδη την κοινή συγκέντρωση Επιτροπής Άμυνας της Θεσσαλονίκης και Ένωσης Παλαιών Πολεμιστών στις 08 Ιούλη 1923. Μεγάλη συγκέντρωση, μετά την αποστράτευση που αποφασίστηκε ύστερα από την Λοζάνη, έγινε στην Αθήνα στο θέατρο Αλάμπρα στις 19 Αυγούστου, λίγο πριν την κορύφωση της απεργίας. Η συγκέντρωση εξέδωσε ψήφισμα με σκοπό:

...να διαμαρτυρηθή εντονότατα προς την Σεβαστήν Επανάστασιν και την Κυβέρνησιν της χώρας διά την αδικαιολόγητον καταδίωξιν και τα σκληρά μέτρα με τα οποία προσπαθεί να καταπνίξη τη δικαία φωνή και τον τίμιον αγώνα του εργαζομένου λαού διά την καλλιτέρευσιν της θέσεώς του, για το ψωμί του. Η Ένωσις μας αισθάνεται βαθειά την ανάγκη αυτή, έχουσα υπ' όψει της τους στενούς δεσμούς που την συνδέουν με τους αδελφούς εργάτες από τους οποίους και απαρτίζεται κατά το πλείστον και αξιολί, 1^{ov}) Την απομάκρυνσιν του Υπουργού της Εθνικής Οικονομίας από το υπουργείον τούτο, 2^{ov}) Την παραδοχήν πάντων των αιτημάτων των απεργών μυλεργατών για να τεθή τέρμα εις την απεργίαν αυτών και επανέλθη εις την κανονικήν της τροχιάν η διασαλευθείσα, εκ των ως άνω ανελευθέρων μέτρων της κυβερνήσεως, κοινωνική ησυχία και γαλήνη.^{cccxl}

Έτσι, οι απολυόμενοι εφέδροι συναντούσαν στην επιστροφή τους στην πατρίδα ένα κίνημα συναδέλφων τους, που συνδύαζε την αντιπολεμική οργή με κοινωνικά αιτήματα, τα οποία ένιωθαν πως δικαιούνταν να κατακτήσουν μετά από χρόνια διαρκούς πολέμου. Κι αυτό συνέβαινε όχι μόνο στην Αθήνα και την Θεσσαλονίκη, αλλά σε κάθε επαρχιακή πόλη. Για του λόγου το αληθές, στην τρικαλινή εφημερίδα *Θάρρος*, στις 13.08.23, διαβάζουμε την ανακοίνωση του Συνδέσμου Παλαιών Πολεμιστών Τρικάλων – Καλαμπάκας: ο Σύνδεσμος καλωσορίζει τους απολυόμενους εφέδρους, εκτιμά ότι κατά 90% είναι εργάτες και αγρότες, κάνει μια ταξική ανάλυση της ελληνικής κοινωνίας και τους καλεί να οργανωθούν όχι μόνο στον σύνδεσμο, αλλά «και σε ένα κόμμα του εργαζόμενου λαού». Υπογράφεται από τον πρόεδρο Α. Παγκούτσο και

τον γραμματέα Ν. Μέλο· οι Παλαιοί Πολεμιστές θα παίξουν σημαντικό ρόλο στο κίνημα για απαλλοτρίωση των μεγάλων αγροτικών κτημάτων στα Τρίκαλα, που θα καταλήξει σε εξέγερση το 1925.

Η ταξική σύνθεση των Παλαιών Πολεμιστών και η συνειδητή δράση των σοσιαλιστών εξηγούν τον ριζοσπαστισμό του νέου κινήματος, όπως φαίνεται και στην αίτηση των εργατών εφέδρων του Κεραμοποιείου Αλλατίνι προς την Ένωση Π.Π. Θεσσαλονίκης, που βρίσκουμε δημοσιευμένη στον *Ταχυδρόμο Βορείου Ελλάδος* στις 21.07.23:

Συνάδελφοι, έχομεν την τιμήν να σας γνωρίσωμεν τα κάτωθι. Οι υπογεγραμμένοι απολυθέντες του Στρατού Έφεδροι εργαζόμεθα εις το Κεραμοποιείον Αλλατίνι, έναντι ημερομισθίου από 16-28 δραχμών, το ανώτατον όριον οι απλοί εργάται και από 20-42 δραχμαί ειδικοί τεχνίται δηλ. ξυλουργοί, σιδηρουργοί και κτίσται.

Είνε ευνόητον, αν και κατά πόσον τα άνω ημερομίσθια μας επαρκούν διά να ζήσωμεν, να συντηρήσωμεν τας οικογενείας μας, να πληρώσωμεν χρέη με τα οποία επεβαρύνθημεν λόγω των συνεχών επιστρατεύσεων. Και εν τούτοις, παρ' όλην την γλισχρότητα της αμοιβής της εργασίας μας, η Διεύθυνσις του κεραμοποιείου προτίθεται να επιβάλη υποβιβασμόν 40% των ημερομισθίων και προ ημερών ανεκοίνωσε τας προθέσεις της αυτάς εις το Σωματείον μας.

Συνάδελφοι, βλέποντες ότι η πλεονεξία, η ασυνειδησία και η μανία προς άμετρον πλουτισμόν των εργοδοτών μας υπερβαίνει κάθε όριον απανθρωπίας, σας ειδοποιούμεν ότι κάθε υποβιβασμός εκ μέρους της εταιρείας των ημερομισθίων μας, των ήδη ανεπαρκών εις τας ανάγκας μας, θα κατεδίκασε τας οικογενείας μας εις την πείναν και την στέρησιν και απευθυνόμεθα προς υμάς ζητούντες την αρωγήν και την αλληλεγγύην σας προς αντιμετώπισιν της αδικίας, ήτις μας απειλεί.

Σας παρακαλούμεν όπως αποκαλύψητε εις τας χιλιάδας των συναδέλφων μας και εις τας Αρχάς και την κοινωνίαν εν γένει, μίαν έτι αυθαιρεσίαν και εν επί πλέον κτύπημα, το οποίον η αφηνιασμένη πλεονεξία του κεφαλαίου ετοιμάζει εναντίον πτωχών βιοπαιλαιστών και να διακηρύξετε προς την Επανάστασιν και το Κράτος ότι ημείς οι θυσιάσαντες επί έτη ολόκληρα το παν υπέρ του γενικού καλού, γινόμεθα σήμεραν έρμαιον της πλεονεξίας και της αναληγής ωρισμένων κερδοσκόπων.

Ευελπιστούντες ότι θέλετε ενεργήσει ό,τι δει,

Διατελούμεν με συναδελφικούς χαιρετισμούς

Οι αιτούντες

Έπονται υπογραφές.»

γ. Το συνδικαλιστικό κίνημα το 1923: το παράδειγμα του Εργατικού Κέντρου

Πειραιά

Ο Πειραιάς ήταν το κέντρο της απεργιακής κίνησης του 1923. Δεν είναι τυχαίο ότι στο Πασαλιμάνι καλείται η απεργιακή συγκέντρωση της 22^{ης} Αυγούστου. Είναι κέντρο εμπορικό και βιομηχανικό, ενώ η συνδικαλιστική κίνηση είναι ζωηρή από αρκετά νωρίς^{cccxli}. Με λίγη δόση τοπικισμού, αλλά και αρκετή δόση αλήθειας, η Πειραιώτικη εφημερίδα *Σφαίρα* σημειώνει στις 26 Οκτώβρη 1919:

Διότι ο μεν Πειραιεύς διεξάγει μονοπωλιακώς, ούτως ειπείν, το εμπόριον του σίτου, των γαιανθράκων, των αποικιακών, του χάρτου, των πρώτων υλών και του βάμβακος, χωρίς να υπολογίσωμεν τα πολυπληθή και μεγάλα εργοστάσιά του, τα υψούντα τους καπνούς των καπνοδόχων των, ως καθημερινόν θυμίαμα προς την εργασίαν, καθ' όλον τον ορίζοντα του Πειραιώς μέχρι το Μοσχάτον και πέραν. Ενώ αι Αθήναι δεν έχουν παρά το εμπόριον των υφασμάτων, των ειδών της πολυτελείας, των κοσμημάτων και του γυναικείου εν γένει συρμού.

Φτάνοντας στο 1923, το Εργατικό Κέντρο Πειραιά είχε υποστεί όχι μονάχα την κινηματική άπνοια του προηγούμενου χρόνου (που βιώθηκε από όλα τα σωματεία, μπροστά στα κατακλυσμιαία γεγονότα της Μικρασιατικής ήττας), αλλά και την αποξένωση από τις διαδικασίες του ζωντανού συνδικαλιστικού κινήματος, ως αποτέλεσμα του ελέγχου του Κέντρου από την παράταξη Μαχαίρα. Έτσι, παρότι τον Ιούνιο του 1923 είχε ξεκινήσει η συγκρότηση του ενιαίου μετώπου με την Συνδιάσκεψη ΓΣΕΕ- Ομοσπονδιών- Εργατικών Κέντρων και είχε αρχίσει η αποκατάσταση της ενότητας του συνδικαλιστικού κινήματος μπροστά στην εργοδοτική επίθεση, βρίσκουμε στον *Ριζοσπάστη* την παρακάτω επιστολή από τους Ν. Κλήμη, πρόεδρο, και Ι. Καλομοίρη, Γενικό Γραμματέα του ΕΚΠ:

...ο Σύνδεσμος των εν Πειραιεί Εργατών Ραπτών δια του υπ' αριθ. 22 της 13 Ιουνίου εγγράφου του εγνώρισεν ημίν ότι η Συνέλευσις των απεφάσισε την αποχώρησιν των εκ της δυνάμεως ημών και την προσχώρησίν των εις την δύναμιν της Γενικής Συνομοσπονδίας των Εργατών της Ελλάδος.

Τ' ανωτέρω κατεστήσαμεν γνωστά εγγράφως εις την Γενικήν Συνομοσπονδίαν, μεθ' ης αρρήκτως είμεθα συνδεδεμένοι, παρ' ης ητησάμεθα όπως συστήση εις τον Σύνδεσμον Εργατών Ραπτών, όσον και εις τα υπόλοιπα και εν Πειραιεί εδρεύοντα εργατικά Σωματεία, ότι τότε μόνον θα είναι δεκτά εις την Γενικήν Συνομοσπονδίαν, όταν πρωτίστως ανήκουσιν εις την τοπικήν των οργάνωσιν, το Εργατικό Κέντρο Πειραιώς.

Την τοιαύτην προς την Γενικήν Συνομοσπονδίαν αίτησιν μας υπεβάλλομεν, αποβλέποντες εις την εξυπηρέτησιν των γενικωτέρων εργατικών συμφερόντων και εις την μεθοδικήν ένωσιν των εργατών προς αντιμετώπισιν των εσκεμμένων πράξεων του οργανωθέντος Κεφαλαίου, τείνοντος εις την διάλυσιν των εργατικών Οργανώσεων και εις την εν γένει παράλυσιν των εργατών.^{cccxliv}

Οι Κλήμης και Καλομοίρης μάλλον υπερβάλλουν όταν μιλάνε για την «άρρηκτη σύνδεση» ΕΚΠ- ΓΣΕΕ. Η Πρωτομαγιά του 1923 γιορτάστηκε χωριστά: 40 σωματεία του ΕΚΠ και 20 του ΕΚΑ συγκεντρώθηκαν στον Άγιο Ιωάννη του Ρέντη, ενώ η ΓΣΕΕ, το ΣΕΚΕ και κάποιες Ομοσπονδίες συγκεντρώθηκαν στο Μοσχάτο, μας πληροφορεί ο Δημ. Λιβιεράτος^{cccxliv}. Η πολεμική ανάμεσα στα δύο μέρη δεν είχε πάψει ποτέ. Στις 07.06.1923, σε άρθρο με τίτλο «Στους Εργάτες Πειραιώς», που δημοσιεύεται στον *Ριζοσπάστη*, οι «κίτρινες διοικήσεις» των σωματείων του Πειραιά κατηγορούνται για έλλειψη οργάνωσης και αδυναμία απέναντι στην ανεργία και τις απολύσεις.

Η δυνατότητα των κομμουνιστών να παίξουν αναβαθμισμένο ρόλο στο ΕΚΠ θα σφραγιστεί από την παραίτηση του Γενικού Γραμματέα Ι. Καλομοίρη και την αντικατάστασή του από το μέλος του ΣΕΚΕ(Κ) Α. Κουρτίδη. Στον *Ριζοσπάστη* της 06.07.1923 διαβάζουμε ότι: «κατά την χθεςινήν συνεδρίασιν των αντιπροσώπων του Εργατικού Κέντρου Πειραιώς απεφασίσθησαν τα ακόλουθα: ...3^{ov}) Κατά πρότασιν του σ. Κουρτίδου αποφασίζεται παμψηφεί η καθαιρέσις του γ. Γραμματέως του Ε.Κ. Ι. Καλομοίρη, όπως δια σχετικής προτάσεως χαρακτηρίζεται ως αντεργάτης». Στο οπισθόφυλλο του *Ριζοσπάστη* στις 08.07.1923, δημοσιεύεται ανακοίνωση του ΕΚΠ από τον πρόεδρο Ν. Κλήμη και τον γ.γ. Α. Κουρτίδη, όπου

στιγματίζεται η στάση του πρώην γ.γ. που εγκατέλειψε την θέση του σε κρίσιμες στιγμές για το εργατικό κίνημα, και γνωστοποιείται η καθαίρεσή του.

Η νέα Διοίκηση του ΕΚΠ στέλνει εγκύκλιο «Προς όλες τας Εργατικές Οργανώσεις Πειραιώς». Σε αυτήν, επαναλαμβάνει τις εκτιμήσεις για ανάπτυξη του Κέντρου, επανερχόμενη στο ιστορικό της απόπειρας διάσπασης της ΓΣΕΕ. Αλλά ταυτόχρονα δεν αποκρύπτει τις αδυναμίες του Κέντρου, κυρίως όσον αφορά τις «πλατωνικές σχέσεις» του με τα σωματεία και την «άθλια οικονομική του κατάσταση».

...οι λόγοι της νάρκης και διαλύσεως εις την οποίαν περιήλθε η ανωτάτη οργάνωσις των εργατών Πειραιώς είνε πολλοί και γνωστοί. Η απομάκρυνσις του εκ της δυνάμεως της Γενικής Συνομοσπονδίας εδημιούργησαν μίαν ψυχολογίαν δυσπιστίας προς αυτό και απογοητεύσεως των εργατών, πράγμα το οποίον συνέβαλε μέγਾਲως εις την διασκόρπισιν των δυνάμεων του και την αποχώρησιν των κυριοτέρων εργατικών οργανώσεων εξ αυτού. Ήδη όμως... παρατηρείται [δε] μια αθρόα προσέλευσις νέων δυνάμεων, εργατικών οργανώσεων...

Αι περισσότεραι των οργανώσεων που ανήκουν εις την δύναμιν του Κέντρου ευρίσκονται εις πλατωνικάς σχέσεις μετ' αυτού, άλλα δε δεν ευρίσκονται ούτε οικονομικώς εν τάξει απέναντί του. Η κατάσταση αυτή δημιουργεί μεγάλους κινδύνους και πρέπει οπωσδήποτε να διορθωθή συντόμως. Το Εργατικόν Κέντρον πρέπει από αίθουσα συζητήσεων που αποτελούσε μέχρι σήμερα να γίνη ένα μαχητικό όργανο στα χέρια της εργατικής τάξεως του Πειραιώς. Πρέπει όλαι αι οργανώσεις να πειθαρχούν απολύτως εις τις αποφάσεις του, τα δε ζητήματά των να τα λύουν μέσω αυτού...

Η σημερινή οικονομική κατάσταση του Κέντρου είνε άθλια. Στερείται των μέσων διά την έκδοσιν και μιας προκηρύξεως ακόμη. Ευρισκόμεθα δε εις τα παραμονάς απεργειακών αγώνων, οι οποίοι προαπαιτούν την ύπαρξιν ενός σημαντικού ταμείου, δια να δύναται το Κέντρον να διεξαγάγη τον αγώνα του. Είνε ανάγκη όλαι αι οργανώσεις να εγκαταλείψουν το στενό πνεύμα της οικονομίας και να καλέσουν επειγόντως συμβούλια, τα οποία να ψηφίσουν σημαντικά κονδύλια προς ενίσχυσιν του ταμείου του Κέντρου...^{cccxliv}

Η συμμετοχή των σωματείων στις συσκέψεις του ΕΚΠ το 1923

Ωστόσο, η εργατική κίνηση απέναντι στην εργοδοτική επίθεση θα αλλάξει την οργανωτική κατάσταση του Κέντρου, όπως δείχνουν και τα στοιχεία που συλλέξαμε για την συμμετοχή αντιπροσώπων στις συσκέψεις που καλεί το ΕΚΠ κατά το έτος 1923. Για το κάθε σωματείο ξεχωριστά, συμπεράσματα μπορούν να βγουν εξετάζοντας ορισμένες ενδείξεις: π.χ. το Σωματείο Τεχνητών Κουρέων^{cccxliv} δεν εμφανίζεται ποτέ σε οποιαδήποτε σύσκεψη του Κέντρου, έστω κι αν προσμετράται στην δύναμή του, ενώ αντίθετα αυτό των Εργατών Αρτοποιών συμμετέχει σχεδόν ανελλιπώς [Πίνακες 10-12]. Τα στοιχεία είναι αποκαλυπτικά: με την έναρξη της εργοδοτικής επίθεσης, παρατηρείται συσπείρωση των σωματείων στο Εργατικό Κέντρο, που αποτελεί μία μόνο εκδήλωση της γενικότερης συσπείρωσης των εργατών στα συνδικάτα τους. Τόσο τα σωματεία που προσχωρούν στο ΕΚΠ, όσο και αυτά που συμμετέχουν στις διαδικασίες του, αυξάνονται. Η εργοδοτική επίθεση, λοιπόν, δεν διαλύει την συλλογικότητα των εργατών, τουναντίον την ξαναδημιουργεί. Η εργατική αντίδραση δεν συνίσταται σε κάποια αυθόρμητα, «αδιαμεσολάβητα» ξεσπάσματα, αλλά σε συσπείρωση στους οργανισμούς που δημιούργησαν οι εργάτες για να βελτιώσουν τους όρους ζωής τους.

Ωστόσο, η εργοδοτική επίθεση δεν θα ήταν αρκετή, αν δεν συνέπιπτε με την αλλαγή ηγεσίας του Εργατικού Κέντρου από τις αρχές του Ιούλη. Η είσοδος στην Διοίκηση σοσιαλιστών συνδικαλιστών, αποφασισμένων να οργανώσουν την εργατική άμυνα, χρησιμοποιώντας την πολιτική του ενιαίου μετώπου και με προσανατολισμό την γενική απεργία, δυνάμωσε το ΕΚΠ. Ο Ευ. Ευαγγέλου τονίζει τον ρόλο της νέας ηγεσίας, κάνοντας τον απολογισμό της γενικής απεργίας, στον *Ριζοσπάστη* της 24.11.1923:

Η διοίκηση της Γεν. Συνομοσπονδίας προσεπάθησε μετά την εν λόγω συγκέντρωσιν να δημιουργήση μιαν ζωηράν ζύμωσιν διά να επιτύχη την επανασύστασιν και αναδιοργάνωσιν του ΕΚΠ. Πράγματι η προσπάθειά της αυτή εστέφθη υπό μεγάλης επιτυχίας, διότι καταρθώθη να προσχωρήσουν εις το Εργατικόν Κέντρον εντός ενός μηνός μόνον 23 οργανώσεις εκ των σπουδαιοτέρων, μεταξύ των οποίων αι σοβαρότεροι ήσαν οι ενώσεις μηχανουργών, ηλεκτροτεχνιτών, ναυτών, σιδηροδρομικών ΣΠΑΠ και Λαρίσης, κλπ. Αφ' ετέρου η εκλογή ως γενικού γραμματέα του Εργατικού Κέντρου του σ. Κουρτίδου και ο διορισμός της Επιτροπής Αμύνης εκ δεδοκιμασμένων συντρόφων ως οι σύντροφοι Π. Ρουμελιώτης, Νίκολης, κλπ και η εκλογή καλών αντιπροσώπων αποτελούσαν μιαν εγγύησιν πως το Εργατικόν Κέντρον θα ηδύνατο εντός μικρού διαστήματος να αποβή ένα ισχυρότατο προπύργιον διά την περιφρούρησιν των εργατικών συμφερόντων.

Τα στοιχεία που έχουμε επιβεβαιώνουν αυτή τη μαρτυρία. Πριν τον Ιούνη – Ιούλη του 1923, τα σωματεία – μέλη του ΕΚΠ ήταν 31-36 και κατά μέσο όρο τις συνεδριάσεις του παρακολουθούσαν τα 18. Μετά την έναρξη της εργοδοτικής επίθεσης και την αλλαγή ηγεσίας, τα σωματεία έφτασαν τα 52-55, ενώ κατά μέσο όρο τις συσκέψεις παρακολουθούσαν τα 25 από αυτά. Στο δίμηνο 14.06 – 17.08 γίνονται σχεδόν όσες συνεδριάσεις στο τετράμηνο 09.02 – 14.06, ένδειξη επιτάχυνσης της συνδικαλιστικής δράσης. Το πρόβλημα του συγκεντρωτισμού βέβαια δεν λύθηκε: πολλά σωματεία εξακολουθούσαν να μένουν μακριά από το Εργατικό Κέντρο, ενώ η αύξηση των σωματείων – μελών θα έπρεπε να σημάνει μια αρκετά μεγαλύτερη αύξηση των σωματείων που παρακολουθούσαν τις συσκέψεις. Αλλά το συμπέρασμα παραμένει. Απέναντι στην εργοδοτική επίθεση, η εργατική τάξη αντιπαρέθεσε τον «υπαρκτό συνδικαλισμό» της, μαζικοποιώντας τον, με όλα του τα προβλήματα και τις αδυναμίες. Όπως θα έλεγε ο Μπεναρόγια, που ανέλυσε «την αστάθεια του ελληνικού επαγγελματικού κινήματος», «η μάζα δεν προστρέχει εις τα σωματεία παρά εις τας κρίσιμους στιγμάς του αγώνος».

Η σχέση του ΕΚΠ με την εργατική του βάση

Εξετάσαμε μέχρι στιγμής πόσα και ποιά σωματεία ήταν μέλη στο ΕΚΠ, καθώς και σε ποιο βαθμό καθορίζονταν από την ένταξή τους αυτή, παίρνοντας σαν παράδειγμα την συμμετοχή τους στις συσκέψεις του Κέντρου. Αυτό που είναι δυσκολότερο να εντοπιστεί είναι ποιά ήταν η σχέση συνδικαλιστικής ηγεσίας και εργατικής βάσης, πόσο οι αποφάσεις της ηγεσίας έφταναν να υλοποιούνται από τους εργάτες, αλλά και πόσο οι ηγέτες λογοδοτούσαν σε αυτούς. Η διάσταση αυτή είναι σημαντική, γιατί υπάρχει ο κίνδυνος να ανακαλύψουμε

συνδικαλιστικές δομές, σχέσεις, αντικρουόμενες πολιτικές στρατηγικές, αλλά όλα αυτά να θυμίζουν θέατρο σκιών, αν δεν μεταφράζονται σε κίνηση μαζών στη βάση.

Μπορούμε, για παράδειγμα, να υποστηρίξουμε ότι η συνδικαλιστική κίνηση στον Πειραιά τον Ιούλη του 1923 ήταν υπαρκτή και ανερχόμενη, επικαλούμενοι την συνεδρίαση των ολομελειών των Δ.Σ. των σωματείων που ανήκαν στη δύναμη του ΕΚΠ, στις 24.07. Σύμφωνα με τα στοιχεία μας, τα σωματεία – μέλη του Κέντρου είχαν φτάσει τα 55, εκ των οποίων τα 33 συμμετείχαν στη σύσκεψη. Η εικόνα αυτή δεν είναι διόλου ευκαταφρόνητη, αν προσθέσουμε κιόλας ότι, σύμφωνα με τις υπογραφές στο Βιβλίο Αντιπροσώπων του ΕΚΠ, τα μέλη των Διοικητικών Συμβουλίων που παρακολούθησαν τη σύσκεψη έφτασαν τα 142.^{cccxlvi}

Αναζητώντας την απάντηση σε αυτό το ερώτημα, η ίδια η ιστορική αφήγηση για το πως γεννήθηκε και εξελίχθηκε η απεργία του Αυγούστου θα είναι πολύ βοηθητική. Προτρέχοντας λίγο, να αναφέρουμε ότι τα εργατικά τμήματα που έδωσαν τον τόνο στα γεγονότα που μελετάμε, είχαν όλα πάρει απόφαση για απεργία *τουλάχιστον ένα μήνα νωρίτερα*. Συνεπώς, η απεργία του Αυγούστου, που ήταν μια αναμφίβολα μαζική διαδικασία, δεν ήταν αυθόρμητη, αλλά συνδικαλιστικά οργανωμένη. Επειδή όμως η ύπαρξη κοινωνικών κινημάτων στοιχειοθετείται μονάχα όταν υπάρχει επανάληψη και συνέχεια της κίνησης, ας χρησιμοποιήσουμε ένα παράδειγμα που αφορά το ΕΚΠ, όχι τον Αύγουστο, αλλά τον μήνα Ιούλιο. Στα πλαίσια της μαζικής κινητοποίησης εν όψει της εργοδοτικής επίθεσης, η νέα ηγεσία του ΕΚΠ καλεί μέσω της Επιτροπής Άμυνας πανεργατική συνέλευση στο Δημοτικό Θέατρο του Πειραιά για την Κυριακή 8 του Ιούλη.

Η πρώτη πληροφόρηση για την συγκέντρωση υπάρχει στον *Ριζοσπάστη* την Τετάρτη 4 Ιούλη, δεν αφορά όμως ειδικά τον Πειραιά, αλλά την απόφαση των Εργατικών Κέντρων να πραγματοποιήσουν μεγάλες συγκεντρώσεις ως απάντηση στις αντεργατικές δηλώσεις του Υπ. Εθνικής Οικονομίας Χατζηκυριάκου. Ανακοίνωση για την συγκέντρωση της Κυριακής υπάρχει μόνο το Σάββατο στον *Ριζοσπάστη*, συγκεκριμένα υπάρχει μία σελίδα με προσκλήσεις του ΕΚΠ σε 44 σωματεία^{cccxlvii} να συμμετάσχουν στην συγκέντρωση. Σχεδόν η μισή εφημερίδα εκείνη την ημέρα είναι λογοκριμένη. Η αναγγελία της συνέλευσης δημοσιεύεται «στα ψιλά» κάποιων καθημερινών εφημερίδων.

Την επομένη της συγκέντρωσης, μία από τις τέσσερις σελίδες του *Ριζοσπάστη*, λογικά αυτή που αναφέρεται στην συνέλευση, είναι πλήρως λογοκριμένη. Το μόνο σχετικό που διαβάζουμε είναι ότι «η εκλεγείσα επιτροπή προς επίδοσιν του ψηφίσματος της χθεσινής πανεργατικής Συνελεύσεως προς τον Πρωθυπουργόν, καλείται όπως ευρίσκεται σήμερα και περί ώραν 10 ½ π.μ. εις το γραφείο της γραμματείας του Εργατικού Κέντρου διά να υπογράψη το υπόμνημα και μεταβή εις Αθήνας προς επίδοσιν». Όντως, η επιτροπή μετέβη στον

πρωθυπουργό Γονατά, ο οποίος δικαιολόγησε τον υπουργό του: «εδήλωσε προς την επιτροπήν ότι ούτος αδικείται υπό των εργατών, οι οποίοι του αποδίδουν προθέσεις αντεργατικάς, ενώ ούτος απηρνήθη τας δηλώσεις, τας οποίας του απέδωσαν οι εφημερίδες... υπεσχέθη εις την επιτροπήν να δώσει απάντησιν την προσεχῆν Πέμπτην εφ' όλων των ζητημάτων».^{cccxlvi}

Τι έγινε σ' αυτή τη συγκέντρωση; Το μόνο κομμάτι του *Ριζοσπάστη* που δεν είναι λογοκριμένο, είναι η αναδημοσίευση, δύο μέρες μετά, των όσων έγραψε «ο αστικός τύπος της χθες»:

...Ούτω η *Πατρις* γράφει:

Χτες το απόγευμα συνεκροτήθη εις το Δημοτικόν Θέατρον Πειραιώς η πανεργατική συγκέντρωσις των μελών όλων των εργατικών Σωματείων και Ομοσπονδιών Πειραιώς. Οι συγκεντρωθέντες εργάται υπερέβαινον τους 12.000. Κατά την συγκέντρωσιν ομίλησαν οι κκ Κλήμης, πρόεδρος του ΕΚΠ, Κουρτίδης γραμματεὺς, Μάξιμος εκ μέρους της Καπνεργατικής Ομοσπονδίας και άλλοι πολλοί. Συνετάχθη δε ψήφισμα το οποίον θα υποβληθῆ εις την Κυβέρνησιν δια 20μελοῦς Επιτροπῆς.

Ο Ελεύθερος Λόγος

Την 4^{ην} απογευματινὴν ὥραν της χθες συνήλθον εις γενικὴν συνέλευσιν εις Πειραιάν εν τῷ Δημοτικῷ Θεάτρῳ, αι ολομέλειαι όλων των εν Πειραιεὶ εργατικῶν οργανώσεων. Προς τους συνελθόντας 8-10.000 εργάτας ωμίλησαν διάφοροι ρήτορες ἐπὶ του φλέγοντος ζητήματος της ανεργίας της υποτιμήσεως των ημερομισθίων και της πολιτικῆς της Κυβερνήσεως, ἀπόφασισαν δε εν τέλει να ζητηθῶν ἀπὸ την Κυβέρνησιν τα εξής: Να κληθῶν οι εργοδῶται να προσλάβουν και πάλι τους ἀπολυθέντας εργάτας των. Αποκρούεται ἀπολύτως πάσα υποτίμησις των ἤδη εργατικῶν ημερομισθίων. Να σταματήσῃ πάσα σκέψις περὶ τροποποιήσεως της ἤδη υφισταμένης εργατικῆς νομοθεσίας.

Η συνέλευσις προέβη ἀκολουθῶς εις την ἐκλογὴν 20μελοῦς ἐπιτροπῆς, ἣτις θα ἐπιδόσῃ εν υπομνήματι τα αιτήματα ταῦτα ἀπευθείας εις τον Πρωθυπουργόν κ. Γονατάν και εις την Ἐπανástασιν. Η ἐπίδοσις των αιτημάτων θα γίνῃ σήμερον την 10^{ην} πρωίαν.

Η ΚΑΘΗΜΕΡΙΝΗ

Εἰς το Δημοτικόν Θέατρον Πειραιώς συνεκροτήθη χτες το απόγευμα Πανεργατικὴ συγκέντρωσις των μελών όλων των εργατικῶν Σωματείων και Ομοσπονδιῶν Πειραιώς. Οι συγκεντρωθέντες εργάται ἀνήρχοντο τας 8-9 χιλιάδας. Εἰς τους συνελθόντας ομίλησαν... Κατὰ την διάρκειαν της συνεδριάσεως ο Στρατιωτικὸς Διοικητὴς κ.... κια ο Διευθυντὴς της Αστυνομίας Πειραιῶς κ. Καλυβίτης εἶχον λάβει πάντα τα μέτρα προς ἀποφυγὴν σκηνῶν ἐκτρόπων...^{cccxlix}

Στο ερώτημα πῶς οργανώθηκε μια κυριακάτικη συγκέντρωση με ολιγοήμερη προετοιμασία που σύμφωνα με τις αστικές εφημερίδες ανήλθε στις 10.000, η απάντηση είναι πως οργανώθηκε από το δίκτυο των σωματείων. Στις 5 και 6 Ιούλη, σε μια διήμερη σύσκεψη του ΕΚΠ, οι αντιπρόσωποι 25 σωματείων ενημερώθηκαν και αποφάσισαν για την προγραμματιζόμενη συγκέντρωση. Μάλιστα, η καθαίρεση του Ι. Καλομοίρη και η αντικατάστασή του από τον Α. Κουρτίδη δεν φαίνεται να έβλαψε την επιτυχία της κινητοποίησης. Τουναντίον, τη δεύτερη μέρα προσήλθαν στη σύσκεψη του ΕΚΠ για πρώτη φορά (ως νέα μέλη πια) τα σωματεία των Λεβητοποιών, Σιδηροχυτών, Μηχανουργών, Ηλεκτροτεχνιτών, Ναυτών, ενώ επανήλθε ο Σύνδεσμος των Εργατών Ραπτών. Είναι αδιαμφισβήτητο ότι το κλίμα ήταν θετικό για μια πετυχημένη συγκέντρωση: όλα δείχνουν ότι από τις αρχές Ιούνη έχουμε την έναρξη ενός νέου «κύκλου», με τους εργάτες να δείχνουν αυξημένη διαθεσιμότητα συμμετοχής στις δράσεις του συνδικαλιστικού κινήματος. Όμως, η

εξέλιξη αυτή δεν αναιρεί ούτε την αξία της οργάνωσης, ούτε ότι το βάρος της υλοποίησης του καλέσματος έφεραν τα σωματεία.

Και δεν επρόκειτο για μια συμμετοχή που μπορούσε να αποφασιστεί αφήφιστα. Άλλωστε, η καταστολή δεν περιοριζόταν μόνο στη λογοκρισία του *Ριζοσπάστη*. Όταν η *Καθημερινή* λέει ότι είχαν ληφθεί «πάντα τα μέτρα προς αποφυγήν σκηνών εκτρόπων», εννοεί ότι στον χώρο βρίσκονταν Στρατός και Αστυνομία. Μάλιστα, την επόμενη Κυριακή 15 Ιούλη, όταν το ΕΚΠ ξανακάλεσε εργατική συγκέντρωση, για να κοινοποιήσει στους εργάτες τις κυβερνητικές απαντήσεις και αποφάσεις, η κυβέρνηση απαγόρευσε τη νέα συγκέντρωση. Το ανακοινωθέν καταχωρήθηκε στην τελευταία σελίδα^{cccl} του *Ριζοσπάστη*, το πιθανότερο «επί του πιεστηρίου»:

Κατόπιν απαγορεύσεως υπό της Αστυνομίας και του Φρουραρχείου της συγκεντρώσεως των εργατών Πειραιώς γνωστοποιούμε ότι η συγκέντρωσις αναβάλλεται. Τα μέλη της Επιτροπής Αμύνης, ΡΟΥΜΕΛΙΩΤΗΣ, ΚΛΗΜΗΣ, ΚΩΤΕΑΣ.^{cccli}

Κι όμως, παρά τη συμμόρφωση των διοργανωτών, χιλιάδες εργάτες συγκεντρώθηκαν την επόμενη μέρα στο Εργατικό Κέντρο. Σε άρθρο του *Ριζοσπάστη* με τίτλο «Ο χθεσινός πανεργατικός συναγεμός εις τον Πειραιά», στις 16.07.1923, διαβάζουμε:

(7 λογοκριμένες γραμμές)... Από της 4^{ης} μ.μ. όμιλοι εργατών, εις κατόπιν του άλλου, κατέφθανον εις την προ του Εργατικού Κέντρου πλατείαν. Άεργοι, ναυτικοί, μυλεργάται, μηχανουργοί, θύματα της εργοδοτικής επιθέσεως, εργάτες παντός κλάδου συνεκεντρουντο... (3 λογοκριμένες σειρές)... Σύνθημα ενθουσιασμού εξωφρενικού υπέρ του Κομμουνιστικού κόμματος και της Γενικής Συνομοσπονδίας εδόθη από το κόρο νέων εργατών το οποίον ήρχισε να ψάλλη την Διεθνήν^{ccclii} υπό τα παταγώδη χειροκροτήματα και ενθουσιώδεις ζητοκραυγάς των συγκεντρωθέντων, ο αριθμός των οποίων υπερέβαινε τας 5 χιλιάδας. Νέα κύματα εργατών ήρχισαν να κατακλύζουν την πλατείαν ενθουσιώντα... (8 λογοκριμένες σειρές)... Εν μέσω του απεριγράπτου τούτου θορύβου, ένας σύντροφος εργάτης λαμβάνει τον λόγον. Εξιστορεί δι' ολίγων τα της απαγορεύσεως της συγκεντρώσεως, στιγματίζει τους εκδόσαντας αυτήν και ζητεί το γεγονός τούτο να μείνη πάντοτε εις την ψυχήν των εργατών, ως ένδειξις της αστικής αισχράς καταπιέσεως. Εν τέλει συνιστά εις τους εργάτας να διαλυθούν ησυχώς.

Τα πλήθη επέστησαν δυσκόλως να διαλυθούν. Εν τω μεταξύ περίξ της σειράς των στρατιωτών, οίτινες απέκλειον τας διόδους προς τον τόπον της συγκεντρώσεως είχαν συναθροισθή νέα πλήθη εργατών, τα οποία ενθουσιώντα εξήτουν να διασπάσουν την στρατιωτικήν παράταξιν... (6 λογοκριμένες σειρές).

Συμπερασματικά, με αφορμή την έρευνά μας για τη δράση του Εργατικού Κέντρου Πειραιά, μπορούμε να πούμε: το Εργατικό Κέντρο καλείται να απαντήσει στην εργοδοτική επίθεση του καλοκαιριού το 1923, όντας οργανωτικά αποδυναμωμένο. Ωστόσο, όλα δείχνουν ότι η επίθεση των εργοδοτών ενεργοποίησε τα συλλογικά αντανακλαστικά των εργατών, με αποτέλεσμα τη συσπείρωση των δυνάμεων του συνδικαλιστικού κινήματος γενικά, και του ΕΚΠ ειδικά. Οι συγκεντρώσεις του είναι μαζικότερες (και σε απόλυτους αριθμούς, μαζικές), οι συσκέψεις του παρακολουθούνται από όλο και περισσότερα σωματεία, που προσχωρούν στις τάξεις του. Οι αδυναμίες του παραμένουν, αλλά, σύμφωνα με τους ηγέτες του συνδικαλιστικού κινήματος της εποχής, διαμορφώνεται η δυναμική για να ξεπεραστούν.

Ο Σύνδεσμος Υπαλλήλων Καφενείων και Ζυθοπωλείων Πειραιώς

Ένα από τα 44 σωματεία που καλούνται από το Εργατικό Κέντρο στη συγκέντρωση της 08.07.1923 είναι ο *Σύνδεσμος Υπαλλήλων Καφενείων και Ζυθοπωλείων Πειραιώς*. Από το υλικό που συγκεντρώσαμε, πληροφορούμαστε ότι ο συγκεκριμένος Σύνδεσμος από τις 03.08.1916 και μετά συμμετέχει αδιάλειπτα στη δύναμη του ΕΚΠ. Πληρώνει τακτικά τις συνδρομές του την περίοδο 1918-1920, συμμετέχει στις περισσότερες συσκέψεις του Κέντρου το 1923 (αν και απουσιάζει τον μήνα Αύγουστο). Στις συσκέψεις τον εκπροσωπεί ο Γεώργιος Μαλανδρινιώτης, του οποίου την υπογραφή βρίσκουμε στο Βιβλίο Αντιπροσώπων του ΕΚΠ, παρεκτός όταν καλούνται οι ολομέλειες των Δ.Σ., όπως στις 24.07.1923, οπότε συμμετείχαν 10 αντιπρόσωποι. Πρόεδρός του (πιθανόν το 1917-1918, χωρίς να γνωρίζουμε για πόσο) είναι ο Δ. Β. Αλεξανδρόπουλος. Την πληροφορία αυτή την αντλούμε από το Μητρώο του Συνδέσμου, που διασώζεται μέχρι σήμερα στο αρχείο του ΕΚΠ. Περιέχει τα στοιχεία 433 μελών του (ονοματεπώνυμο, όνομα πατρός, τόπο γέννησης, δήμο, οικογενειακή κατάσταση, ηλικία) και χρησίμευσε ως αρχείο συνδρομών. Στο τέλος του Μητρώου, υπάρχει και ένας δεύτερος κατάλογος με 125 ονόματα, αυτή τη φορά για το έτος 1925, αλλά σαφώς υποδεέστερος, χωρίς τον πλούτο των στοιχείων και την καλλιγραφία του πρώτου. Από το κυρίως Μητρώο μαθαίνουμε ότι Πρόεδρος διατέλεσε και ο Παναγιώτης Κολιγνιάτης. Την πληροφορία αντλούμε από τη στήλη «Παρατηρήσεις», όπου σημειώνεται για τον Τζουμαγιά Δημήτριο: «εξύβρησε το Σωματείο παρουσία Προέδρου κ. Κολιγνιάτη Παν., 13/7/1918». Το Μητρώο πρέπει να χρησιμοποιήθηκε, τουλάχιστον ως ονομαστικός κατάλογος, μέχρι αρκετά αργότερα, αν κρίνουμε από την σημείωση για τον Γ. Μαλανδρινιώτη: «Απεβίωσε 30/3/1930».

Σε 84 περιπτώσεις, η στήλη «Παρατηρήσεις» του Μητρώου, χρησιμοποιείται για να κολληθούν φωτογραφίες των μελών του Σωματείου, ενώ υπάρχουν και τέσσερις «αδέσποτες» φωτογραφίες, χωρίς στοιχεία. Έτσι, έχουμε την τύχη να δούμε τα πρόσωπα κάποιων από τους πρωταγωνιστές της αφήγησής μας, που ποζάρουν για το σωματείο τους (ή για το επαγγελματικό τους βιβλιάριο, μιας και ταυτότητες δεν υπήρχαν εκείνη την εποχή). Είναι βέβαιο ότι κάποιοι από αυτούς ήταν παρόντες στη συγκέντρωση της 8 Ιούλη 1923 και μπορούμε να πιθανολογήσουμε το ίδιο και για την γενική απεργία του Αυγούστου. Μετά από την κάποια ποσοτικοποίηση που μας επέβαλαν οι ανάγκες αυτής της ενότητας, ας κλείσουμε με πραγματικούς ανθρώπους, στην περίπτωσή μας με τα γκαρσόνια του Πειραιά.^{cccliii}

δ. Η γενική απεργία του Αυγούστου

Δύο αμερικάνοι συνδικαλιστές περιέγραψαν πριν 60 χρόνια το «σιδηρούν παραπέτασμα» που υφίσταται ανάμεσα στους «από κάτω» και την ιστορία τους: «Οι στρατηγοί, οι διπλωμάτες, οι πολιτικοί έχουν μάθει εδώ και καιρό ότι η ιστορία είναι κάτι παραπάνω από ένα χρονολόγιο του παρελθόντος· είναι επίσης και μια πηγή απ' την οποία μπορεί να αντληθεί η αίσθηση της δύναμης και της κατεύθυνσης για το μέλλον. Με κάθε κόστος, αυτή η αίσθηση της δύναμης και της κατεύθυνσης πρέπει να αποστερηθεί από εκατομμύρια άντρες και γυναίκες που εργάζονται για να ζουν. Γι' αυτό και το ιστορικό των περασμένων τους κατακτήσεων σκόπιμα αποκρύβεται, προκειμένου να αμβλυνθούν οι ελπίδες τους για το μέλλον».^{cccliv} Η συγγραφή της ιστορίας του εργατικού συνδικαλιστικού κινήματος έχει να αντεπεξέλθει στην πρόκληση τού ότι η ίδια αποτελεί πεδίο και διακύβευμα της σύγκρουσης την οποία ιστορεί. Είναι μια από τις επιπλέον δυσκολίες που συναντά ο ιστορικός του εργατικού κινήματος στην ανασύνθεση του παρελθόντος, και δεν είναι η τελευταία.

Τα αρχεία των εργατικών οργανώσεων στην Ελλάδα υπήρξαν θύματα διαρκών επιδρομών της Ασφάλειας, απαγορεύσεων και ατελείωτων παρεμβάσεων που από τα μέσα της δεκαετίας του '20 μέχρι την δεκαετία του '80 υπήρξε ο κανόνας της κρατικής πολιτικής απέναντι στα συνδικάτα. Η απεργία του 1923 παρουσιάζει ιδιαίτερο ενδιαφέρον γιατί εγκαινιάζει μεγαλόφωνα αυτή την πολιτική. Με την υπ' αριθμ. 20444 της 20.08.1923 απόφαση της Επαναστάσεως [Τεκμήριο 17], παρέχεται κατά παρέκκλιση του άρθρου 11 του Συντάγματος το δικαίωμα στην Κυβέρνηση να διαλύει αναγνωρισμένα επαγγελματικά σωματεία. Η απόφαση αυτή μπορεί να ανεστάλη στις 20.11.1923 [Τεκμήριο 18], αλλά η λογική της θα σημαδέψει την κρατική πολιτική απέναντι στα συνδικάτα για πολλές δεκαετίες.

Στον απολογισμό της Διοίκησης του Εμπορικού και Βιομηχανικού Επιμελητηρίου Πειραιά για τα έτη 1923-1926, οι απερχόμενοι Διοικούντες εξαίρουν την προσήλωση των μελών και των Συμβούλων στις συλλογικές δράσεις του Επιμελητηρίου. Από τις δεκάδες συνεδριάσεις του ΔΣ δεν χάθηκε ούτε μία, τα μητρώα, οι συνδρομές, τα πρακτικά βρίσκονται όλα εν τάξει. Καμιά σύγκριση με το χάος των συνεδριάσεων του Εργατικού Κέντρου Πειραιά, τις διήμερες συσκέψεις προς αναζήτηση των απόντων Συμβούλων, τα χαμένα πρακτικά. Μήπως θα έπρεπε από αυτά να συμπεράνουμε την αδύναμη συγκρότηση της εργατικής συλλογικότητας στον Μεσοπόλεμο; Μήπως η εργατική συλλογικότητα ήταν εξ αρχής καταδικασμένη λόγω της κακής κοινωνικής σύνθεσης της ελληνικής εργατικής τάξης; Ήταν η απεργία του 1923 το χρονικό ενός προαναγγεληθέντος θανάτου;

Η απαγόρευση των σωματείων από το καθεστώς Πλαστήρα δημοσιεύεται στις 20.08.1923, μέρα στην οποία η ΓΣΕΕ τίθεται επικεφαλής του απεργιακού κινήματος και αναλαμβάνει να το επεκτείνει καλώντας σε πανελλαδική πανεργατική απεργία [Τεκμήριο 19].

Από την μέρα αυτή και μετά, κάθε συγκέντρωση εργατών ή συνδικαλιστών, σε κλειστό ή σε υπαίθριο χώρο, είναι απαγορευμένη. Δικαστές αναλαμβάνουν το έργο της υλοποίησης του απαγορευτικού διατάγματος: συνοδευόμενοι από αστυνομικές ή και στρατιωτικές δυνάμεις εισβάλλουν στα Εργατικά Κέντρα και στα γραφεία των σωματείων, συλλαμβάνουν όποιον βρουν, κατάσχουν τα μητρώα, τα έγγραφα, καθώς και τα περιουσιακά τους στοιχεία.

Συνεδριάσεις σωματείων γίνονται τις επόμενες μέρες της απαγόρευσης, αλλά δεν είναι συνεδριάσεις εργατικών σωματείων. Είναι πρώτα και κύρια οι εργοδοτικές οργανώσεις που συνέρχονται εσπευσμένα, για να καταδικάσουν την απεργιακή κίνηση, να στηρίξουν τα κατασταλτικά μέτρα της κυβέρνησης και να καλέσουν σε ακόμα σκληρότερη αντιμετώπιση των «στασιαστών». Το απόγευμα της 20^{ης} Αυγούστου, συνήλθε σε έκτακτη συνεδρίαση ο *Σύνδεσμος Βιομηχάνων και Βιοτεχνών Αθηνών* και «εξέδωκεν ψήφισμα ενισχυτικόν του έργου της Κυβερνήσεως». ^{ccclv} Στις 21.08 συνέρχονται τα Συμβούλια του *Εμπορικού και Βιομηχανικού Επιμελητηρίου Πειραιώς* και του *Εμπορικού και Βιομηχανικού Συλλόγου Πειραιώς*. Επιμελητήριο και Σύλλογος βρίσκονται σε ανταγωνισμό, με αφορμή τη διαμάχη για την διάσπαση των επαγγελματικών συλλόγων εμπόρων και βιομηχάνων. Εν όψει της απεργίας όμως, τα ψηφίσματα που εκδίδουν είναι πανομοιότυπα. Ο Εμπορικός Σύλλογος «εγκρίνει την επί του προκειμένου ζητήματος πολιτική της Κυβερνήσεως και δη του Εισηγητού αυτής αρμοδίου Υπουργού της Εθνικής Οικονομίας, επιδοκιμάζει πλήρως τα παρ' αυτής ληφθέντα μέτρα και τασσόμενος παρά το πλευρόν της παρακαλεί αυτήν όπως εμμείνη ακάμπτως εις την εφαρμογήν του θεμελιώδους θεσμού της ελευθερίας της εργασίας, άνευ του οποίου πάσα κοινωνική πρόοδος είναι καταδεδικασμένη εις μαρασμόν». ^{ccclvi} Το Επιμελητήριο διευρύνει την προβληματική της ελευθερίας της εργασίας, ζητώντας «την προστασία ίδια των αναλαβόντων κατά την απεργίαν εργασίαν ελευθέρων εργατών, ίνα μη πιέζονται οι εργοδότης εις απόλυσιν τούτων υπό των εις τας εργασίας των μετά την λήξιν της απεργίας επιστρεφόντων παλαιών εργατών και προς τούτο συνιστά πλήρην εμμογήν εις τας ληφθείσας Κυβερνητικάς αποφάσεις». ^{ccclvii}

Παρόμοιο ψήφισμα εκδίδει σε συνεδριάσή του την ίδια μέρα το *Εμπορικόν και Βιομηχανικόν Επιμελητήριον Αθηνών*, ^{ccclviii} ενώ το ίδιο μαθαίνουμε και για την *Ομοσπονδία των Επαγγελματιών Πειραιώς*, την *Ένωσιν Κτηματιών*, ^{ccclix} τον *Σύνδεσμο Συντεχνιών Σωματείων Θεσσαλονίκης*, ^{ccclx} το *Σωματείον Αρτοποιών Θεσσαλονίκης* ^{ccclxi} και πλήθος άλλων συλλόγων. Το περιεχόμενό τους είναι πανομοιότυπο, αντιαπεργιακό και αντικομμουνιστικό, με έμφαση στην ανάγκη σκληρής καταστολής και μηδενικής ανοχής απέναντι στην εργατική κίνηση.

Ο κατακλυσμός αυτός καταδικαστικών ψηφισμάτων φτάνει να σχολιάζεται αρνητικά από τον *Ταχυδρόμο Β. Ελλάδος* ως αντιπαραγωγικός για την λύση της απεργίας, ^{ccclxii} αλλά έχει ήδη δημιουργήσει κλίμα υστερίας τέτοιο, ώστε την μέρα της συγκέντρωσης στο

Πασαλιμάνι, στις 22.08, η καταστολή να μοιάζει προαναγγελθείσα. «Πολύ φοβούμεθα», γράφει η *Σφαίρα* εκείνης της μέρας, «ότι οι εργάται απεργοί, επιμένοντες εις το διάβημά των, του οποίου τον αντίκτυπον υφίσταται ο μικροαστικός ιδίως κόσμος, αισθάνονται την ηδονήν που δοκιμάζει η γάτα, όταν, τρίβουσα την γλώσσαν της εις κοπτερόν πριόνι, γλυκαίνεται λήχουσα το ίδιον της το αίμα». ^{ccclxiii} Το καταθλιπτικό για τους απεργούς σκηνικό συμπληρώνεται από την πολεμική συγχορδία των εφημερίδων που από την πρώτη μέρα μιλούν για πλήρη αποτυχία της απεργίας, ^{ccclxiv} της σκλήρυνση της καταστολής ^{ccclxv} και την κινητοποίηση οργανωμένων απεργοσπαστικών μηχανισμών, πιστών στο πλαστηρικό καθεστώς και την εργοδοσία. ^{ccclxvi}

Το καθεστώς Πλαστήρα ανταποκρίθηκε στα πιεστικά αυτά καλέσματα. Παρότι απέφευγαν την ανοιχτή ταύτιση με τα συμφέροντα του μεγαλοαστικού κόσμου, «οι στρατιωτικοί έπρεπε να πείσουν ότι ήθελαν και μπορούσαν να προστατεύσουν την ατομική ιδιοκτησία στα μέσα παραγωγής και την δυνατότητα των ιδιοκτητών των μέσων αυτών να πραγματοποιούν κέρδη». ^{ccclxvii} Γι' αυτό και η απάντηση στην εργατική κίνηση έπρεπε να είναι παραδειγματική. Ο Γ. Παπανδρέου, Υπ. Εσωτερικών τότε της κυβέρνησης Γονατά, δήλωνε σε εκπροσώπους των εργατών λίγες μέρες πριν την καταστολή: «Κύριοι, η εβδομάδα αυτή είναι η εβδομάδα των Παθών για σας. Γενική Απεργία ίσον Επανάστασις! Και η Επανάστασις καταστέλλεται διά της βίας». ^{ccclxviii} Ο Αν. Χατζηκυριάκος είχε εξαρχής πρόθεση γενικευμένης σύγκρουσης και διάλυσης των συνδικάτων. Ο Ν. Πλαστήρας, σε απάντηση καταγγελτικού της απεργίας ψηφίσματος του ΕΒΕΑ, την οποία υπογράφει ο ίδιος, υιοθετεί πολιτική μηδενικής ανοχής απέναντι στα συνδικάτα: «Η Επανάστασις στηριζόμενη εις την Πανελλήνιον επιδοκιμασίαν της στάσεώς της έναντι των ανιέρων εκμεταλλευτών του εργατικού ιδρώτος δηλοί ότι θα περιφρουρήση ου μόνον τα γενικά συμφέροντα της χώρας, αλλά και θα κατοχυρώση τα δικαιώματα της εργατικής τάξεως εναντίον οιασδήποτε εκμεταλλεύσεως». ^{ccclxix}

Έτσι φτάνουμε στις 22.08 με την αντιμετώπιση της γενικής απεργίας να αποτελεί το πρώτο και κυρίαρχο θέμα της εθνικής πολιτικής σκηνης: «λόγω της γενικής απεργίας και της αποκλειστικής προσοχής της Κυβερνήσεως, ουδέν νέον στοιχείον εσημειώθη ως προς την πολιτικήν ζύμωσιν», γράφει χαρακτηριστικά ο *Ταχυδρόμος Β.Ελλάδος*. ^{ccclxx} Η ηλεκτροδότηση της Αθήνας και του Πειραιά δεν διακόπηκε, λόγω του έγκαιρου αποκλεισμού των εργατών μέσα στο εργοστάσιο του Φαλήρου από στρατιωτικό σώμα. ^{ccclxxi} Όμως το οικονομικό κύκλωμα σίτος – λιμάνι – άλευρα, πάνω στο οποίο βασιζόταν ο επισιτισμός της ελληνικής επικράτειας, βραχυκυκλώθηκε από την δράση των απεργών. Η οικονομική αυτή συνέπεια της απεργίας, σε συνδυασμό με τη μείζονα πολιτική αλλαγή που σηματοδοτούσε (ότι πλέον «μεταξύ των Βενιζελικών και Αντιβενιζελικών, φύεται και η κομμουνιστική προσπάθεια»), ^{ccclxxii} καθόρισαν και την βιαιότητα της κρατικής καταστολής το απόγευμα της 22^{ης} Αυγούστου.

Κι όμως, παρά τους θανάτους διαδηλωτών και απεργών, τόσο οι εργοδοτικές οργανώσεις όσο και οι κυβερνητικοί παράγοντες δεν έδειξαν κανένα σημάδι χαλάρωσης της σκληρής στάσης τους απέναντι στον εργατικό κόσμο. Οι ανακοινώσεις που δημοσιεύονται στον τύπο συνεχίζουν σε απαράλλακτο τόνο: για παράδειγμα, σε ψήφισμα στις 23 Αυγούστου, το *Σωματείων Αρτοποιών Τρικάλων* συγκαίρει «την κυβέρνηση ήτις στιβαρά χειρί αγωνίζεται να επιβάλει την τάξιν» και κρίνει ως αδικαιολόγητη την απεργία «σκότια έχουσαν τα ελατήρια επικρατήσεως κομμουνιστικών ιδεών και κατατυραννήσεως κοινωνίας». ^{ccclxxiii} Είναι χαρακτηριστικό ότι στο Δελτίο του ΕΒΕΑ δημοσιεύεται το χρονικό της απεργίας, χωρίς να αναφέρεται η ύπαρξη νεκρών κατά την διάρκεια της καταστολής [Τεκμήριο 20]. Όταν ο πρωθυπουργός Στ. Γονατάς ερωτάται να σχολιάσει την ανακοίνωση του ΕΚΠ μετά το Πασαλιμάνι, απαντά ότι «μετά την διάλυσιν των Σωματείων, Εργατικόν Κέντρον δεν υφίσταται». ^{ccclxxiv} Οι εφημερίδες της επομένης, κατά βάση, δικαιολογούν την κρατική πολιτική και στην ηπιότερη εκδοχή τους χαρακτηρίζουν τα γεγονότα λυπηρά. Μάλιστα η *Σφαίρα* θεωρεί απαραίτητο «να εξαρθή η δράσις της Αστυνομίας των πόλεων κατά τας ταραχώδεις ημέρας. Είνε γεγονός ότι η παρέμβασίς της μεταξύ των απεργών έγεινε με τόσον τακτ και τόσην δεξιότητα και ευγένειαν, ώστε και οι μάλλον θερμόαιμοι απεργοί υπήκουον εις αυτήν ευχαρίστως και προθύμως». ^{ccclxxv} Μονάχα ένα παράπονο εκφράζεται από την *Σφαίρα*: η απώλεια της αισθητικής απόλαυσης που σήμανε η *νυχτερινή απαγόρευση κυκλοφορίας* στον Πειραιά για «δύο ωραίες σεληνόλουστες και αληθινά μαγευτικές βραδιές του υπαίθρου, που το φεγγάρι είχε τόσα θέλητρα, ώστε θα ειμπορούσε κανείς να ξημερωθή κάτω από τας μελιχράς του ακτίνας. Και όμως, χάρις εις τας ανωμαλίας, υπεχρεώθημεν να κουρνιάσωμεν όλοι από της 10^{ης} νυχτερινής...». ^{ccclxxvi} Την ίδια ώρα, άντρες του Α' Σώματος Στρατού μετέφεραν τα πτώματα από το Ζάννειο Νοσοκομείο στο Νεκροταφείο της Αναστάσεως κρυφά από τους συγγενείς, ώστε να μην εξελιχθεί η ταφή τους σε εργατική αντικυβερνητική εκδήλωση. Το μεσημέρι της 23^{ης} Αυγούστου, το Α' Σώμα Στρατού ανακοίνωσε ότι «απόλυτος ησυχία επεκράτησε σήμερον» και ότι ο ενταφιασμός των φονευθέντων έγινε «την πρωίαν με απόλυτον τάξιν» ^{ccclxxvii} [Τεκμήρια 21 και 22].

Τα συνδικάτα και η απεργία

Σε ένα διεισδυτικό του σχόλιο για τον ρόλο του αυθόρμητου και του συνειδητού στην ιστορία, ο φυλακισμένος επαναστάτης Αντόνιο Γκράμσι, έγραφε: «στην Ιστορία δεν υπάρχει ο “καθαρός” αυθορμητισμός: αυτός θα συνέπεφτε με τον καθαρό μηχανικισμό. Στο “πιο αυθόρμητο” κίνημα τα στοιχεία της “συνειδητής διεύθυνσης” είναι απλά έξω από τον έλεγχο, δεν έχουν αφήσει επιβεβαιώσιμα ντοκουμέντα. Μπορεί να πει κανείς ότι το στοιχείο του

αυθορμητισμού είναι γι' αυτό χαρακτηριστικό της "ιστορίας των κατώτερων τάξεων" και μάλιστα των πιο περιθωριακών και περιφερειακών στοιχείων αυτών των τάξεων, που δεν έχουν αποκτήσει την συνείδηση της τάξης "για τον εαυτό της" και που γι' αυτό ούτε καν υποπτεύονται ότι η ιστορία τους μπορεί να έχει οποιαδήποτε σημασία και οποιαδήποτε αξία για να αφήσουν αποδεικτικά ίχνη...». ^{ccclxxviii} Κι όμως, όσο τεχνητός και αν μοιάζει ο διαχωρισμός υπό το φως αυτού του σχολίου, στο ερώτημα τι ήταν η απεργία του Αυγούστου του '23, η απάντηση είναι ότι δεν ήταν «αυθόρμητη».

Αντί για αδιαμεσολάβητο ξέσπασμα, η απεργία αυτή συζητιόταν στους κόλπους του συνδικαλιστικού κινήματος για δύομισι μήνες (στους κόλπους των σοσιαλιστών για πολύ περισσότερο), από την έναρξη δηλαδή της εργοδοτικής επίθεσης. Η κομμουνιστική ηγεσία της ΓΣΕΕ έθεσε αυτή την προοπτική ήδη από την Εργατική Συνδιάσκεψη της 8-9 Ιούνη, πιάστηκε μάλιστα «από τα αριστερά της», από τους συνδικαλιστές στον επισιτισμό και μέλη της αριστερής πτέρυγας του ΣΕΚΕ(Κ) για άμεση κήρυξη της απεργίας. Την προοπτική αυτή αποδέχτηκε λεκτικά και η μετριοπαθής πτέρυγα του συνδικαλιστικού κινήματος, δηλαδή η ηγεσία των σιδηροδρομικών που δεν είχαν χτυπηθεί ολομέτωπα από την επίθεση, αν και πρακτικά προσπάθησε να την αποτρέψει. Η απόφαση της συνδιάσκεψης ήταν για κήρυξη της απεργίας εκ μέρους της ΓΣΕΕ με ανοιχτή την ημερομηνία και μέχρι τότε πειθαρχία των Ομοσπονδιών και των οργανώσεων στην γραμμή μη αποδοχής της μείωσης των ημερομισθίων, καθώς και πλατιάς ενιαιομετωπικής δουλειάς μέσω των Επιτροπών Αμύνης. Μέχρι τα μέσα Ιούλη, όλες οι μεγάλες Ομοσπονδίες των κλάδων που θα πρωταγωνιστήσουν τον Αύγουστο έχουν πάρει αποφάσεις για κήρυξη της απεργίας και αναμένουν το κάλεσμα της ΓΣΕΕ για την οριστικοποίηση της ημερομηνίας έναρξής της (που έπρεπε να είναι αιφνιδιαστική), ώστε η εργατική τάξη να παρατάξει ενωμένες τις δυνάμεις της ενάντια στην εργοδοτική επίθεση.

Μάλιστα, στις 17 του Ιούλη, οι ηγεσίες των συνδικάτων φτάνουν στο παρά πέντε της απεργίας, καθώς σε σύσκεψη υπογράφουν μυστικό μνημόνιο που τους δεσμεύει σε συμμετοχή, πλην του αντιπροσώπου των σιδηροδρομικών που δηλώνει ότι δεν είναι εξουσιοδοτημένος. ^{ccclxxix} Τις επόμενες μέρες, με το μνημόνιο να έχει διαρρεύσει στην Κυβέρνηση και τον τύπο (μόνον ο *Ριζοσπάστης* το αποκρύπτει) και χωρίς η ΓΣΕΕ να δώσει το σήμα της απεργίας, πληροφορούμαστε από τις εφημερίδες για στρατιωτικό σώμα που εγκαθίσταται έξω από το εργοστάσιο ηλεκτρισμού στο Φάληρο, με σκοπό την παρεμπόδιση της απεργίας. ^{ccclxxx} Τις ίδιες κρίσιμες μέρες, ένα κύμα απειθαρχίας ανάμεσα στους ναυτεργάτες ακινητοποιεί πολλά πλοία (αναφέρονται τα Μύλος, Κέρκυρα, Ιέραξ, Φωκς, Τάσος, Μιχαήλ) στο λιμάνι του Πειραιά. ^{ccclxxxi} Τα πληρώματά τους τα εγκαταλείπουν θεωρώντας ότι έφτασε η στιγμή της αποφασιστικής σύγκρουσης. Όμως, η ΓΣΕΕ δεν δίνει το σήμα. Θεωρεί ότι χρειάζεται και

άλλο χρονικό περιθώριο προπαρασκευής μέχρι την κήρυξη της γενικής απεργίας. Η απόφαση αυτή θα πρέπει να προκάλεσε θυελλώδεις συζητήσεις στους κόλπους του συνδικαλιστικού κινήματος: μομφές προς την ΓΣΕΕ για συμβιβασμό, τόσο από τους αριστερούς, όσο και από αντιβενιζελικούς που κατηγορούσαν το ΣΕΚΕ(Κ) ως συγκαταβατικό με τον Πλαστήρα και τον βενιζελισμό· κατηγορίες του ΣΕΚΕ(Κ) προς τους βενιζελικούς, μεταξύ τους και τον Στρατή, ότι αυτοί διέρρευσαν το μνημόνιο, προς δε τους αντιβενιζελικούς για αγωνιστικότητα με μικροπολιτικές στοχεύσεις· επίσης εσωκομματικά προβλήματα στο ίδιο το ΣΕΚΕ(Κ).^{ccclxxxii} Η «πρόβα» του Ιούλη αποκάλυψε όλα τα προβλήματα ενότητας και προσανατολισμού που αντιμετώπιζε το ελληνικό συνδικαλιστικό κίνημα και που η πολιτική του ενιαίου μετώπου μόλις είχε ξεκινήσει να αντιμετωπίζει. Όμως, η άλλη πλευρά διάβασε στις εξελίξεις την ανοιχτή πια προοπτική της πρώτης μεγάλης γενικής απεργίας, καθώς και την δυνατότητα των κομμουνιστών να επηρεάζουν παραδοσιακά συντηρητικά σωματεία. Πόσο μακριά έφταναν αυτές οι ανησυχίες; Διαβάζουμε στην αναφορά του Υπεύθυνου Υποθέσεων της Βρετανικής Αντιπροσωπείας στην Αθήνα Bentick:

Τέσσερα από τα βασικότερα Σωματεία, του Ηλεκτρισμού (ηλεκτρικός σιδηρόδρομος, τραμ και σταθμοί παραγωγής ηλεκτρικής ενέργειας), του Σιδηρόδρομου, ιδιωτικού και δημόσιου, του Επισιτισμού και των Ναυτεργατών, αποφάσισαν να απεργήσουν ταυτόχρονα, αλλά η Κυβέρνηση αμέσως κινητοποίησε μια ισχυρή στρατιωτική δύναμη έξω από το εργοστάσιο Ηλεκτρισμού μαζί με ειδικευμένους ηλεκτροτεχνίτες από τον Στόλο. Απειλήσαν ακόμα ότι θα επιστρατεύσουν όλους τους απεργούς. Καθώς οι σιδηροδρομικοί θεωρούνται ότι βρίσκονται σε στρατιωτική υπηρεσία, αυτό θα τσάκιζε την σιδηροδρομική απεργία με μιας. Ενώπιον αυτού, οι ηγέτες των εργατών δίστασαν να δώσουν το σήμα της απεργίας. Από τότε όμως (17-24 Ιούλη), οι εργάτες υπό κομμουνιστική επιρροή είναι πιο αποφασισμένοι από ποτέ να αρνηθούν κάθε μείωση των μισθών. Οι ηγέτες, φοβούμενοι ότι θα ανατραπούν, έχουν αποφασίσει να κάνουν ό,τι θέλουν οι εργάτες. Καταβάλλεται κάθε προσπάθεια να μπουν σε όλα τα εξαιρετικά μικρά σωματεία και να προετοιμάσουν την γενική απεργία...

Το σημαντικό είναι ότι οι Κομμουνιστές έχουν κάνει αναμφισβήτητη πρόοδο... περαιτέρω, που είναι και σοβαρότερο, ο Πειραιάς που μέχρι σήμερα ήταν το κέντρο των μετριοπαθών αντικομμουνιστών εργατών, έχει γίνει τώρα το κέντρο της αντίστασης και οι μετριοπαθείς συνδικαλιστές έχουν συνταχιστεί με τους εξτρεμιστές...^{ccclxxxiii}

Οι μέρες της απεργίας

Τελικά ήταν οι μυλεργάτες του Πειραιά αυτοί που πυροδότησαν την Γενική Απεργία με το 24ωρο τελεσίγραφο που επέδωσαν στους αλευροβιομήχανους στις 9 Αυγούστου: ζητούσαν να μην ισχύσει η μείωση 35% στα εισοδήματά τους, να πληρωθούν τα περικομμένα ημερομίσθια, να επαναπροσληφθούν οι απολυμένοι συνάδελφοί τους και να αποζημιωθούν οι τυχόν μη επανερχόμενοι. Το τελεσίγραφο υπογραφόταν και από τον πρόεδρο των θερμαστών ξηράς Γ. Μπόγρη.^{ccclxxxiv} Τα νέα της απεργίας προκάλεσαν αλυσιδωτές εξελίξεις: τα σωματεία του επισιτισμού στις υπόλοιπες πόλεις προχώρησαν και αυτά σε απεργία, όπως και ολόκληρη η Ομοσπονδία Επισιτισμού. Το ΕΚΠ και η ΓΣΕΕ κάλεσαν σε υλική συμπαράσταση των απεργών. Αποφασιστικό όμως στάθηκε το άπλωμα της απεργίας στο λιμάνι. Η αλευροβιομηχανία στον

Πειραιά τον καιρό εκείνο ανθούσε.^{ccclxxxv} Το περισσότερο σιτάρι αλεθόταν εκεί, αλλά εισαγόταν από το εξωτερικό, οπότε το λιμάνι ήταν κομβικό, τόσο για τα ειδικά ναυλωμένα πλοία που το μετέφεραν, όσο και για την εκφόρτωσή του. Το οικονομικό κύκλωμα σίτος-άλευρα δεν δημιουργούσε μόνο την ισχυρή διαπλοκή αλευροβιομήχανων-εφοπλιστών (κατοπινό γέννημα της οποίας είναι ο Στ. Νιάρχος), αλλά και αυτή των μυλεργατών με τους ναυτεργάτες και τους φορτοεκφορτωτές. Δεν είναι τυχαίο ότι οι ναυτεργάτες θα πάρουν πρώτοι την απεργιακή σκυτάλη από τις 17 Αυγούστου.

Η απεργία είχε ανέλπιστα επιτυχία: το λιμάνι παρέλυσε. Στις 17 Αυγούστου, σύμφωνα με την *Σφαίρα*, είκοσι πλοία δεν κατάφεραν να αποπλεύσουν, ενώ μόνο το ατμόπλοιο Κατερίνα έφυγε για Μασσαλία χρησιμοποιώντας απεργοσπάστες. Το απόγευμα, οι φορτοεκφορτωτές μπαίνουν στην απεργία, ενώ σύντομα την επεκτείνουν και στα καταπλέοντα υπό ξένη σημαία ατμόπλοια.^{ccclxxxvi} Το ότι οι θερμαστές απεργούν σημαίνει ότι πολλά εργοστάσια οινοπνευματοποιίας, χαρτοποιίας και μακαρονοποιίας δεν μπορούν να λειτουργήσουν, το ίδιο και οι κυλινδρόμυλοι.^{ccclxxxvii} Στις 20 Αυγούστου «ο Πειραιεύς παρουσιάζει από πρωίας ασύνηθη όψιν».^{ccclxxxviii} Η Ομοσπονδία Ηλεκτρισμού ακολουθεί το απεργιακό κάλεσμα της ΓΣΕΕ και το τραμ παραλύει. Η σιδηροδρομική σύνδεση Αθήνα – Πειραιά διακόπτεται και γίνεται προσπάθεια για αποκατάστασή της από το ανώτερο προσωπικό. Τα πληρώματα των πλοίων που καταπλέουν στον Πειραιά δηλώνουν την υποστήριξή τους στην απεργία, με αποτέλεσμα να αποκλείονται πάνω σε αυτά και να παρεμποδίζεται η έξοδός τους από στρατιωτικές φρουρές.^{ccclxxxix} Οι εργάτες του τελωνείου Πειραιά ακολουθούν. Εν τω μεταξύ, η Καπνεργατική Ομοσπονδία κηρύσσει από τις 20 Αυγούστου πανελλαδική απεργία, ενώ τα σωματεία που συμμετέχουν εξαπλώνονται ήδη στην Θεσσαλονίκη,^{cccxc} την Πάτρα,^{cccxi} τον Βόλο^{cccxcii} και άλλες επαρχιακές πόλεις. Το πρωί της 21ης, οι πρωινές εφημερίδες δεν κυκλοφορούν λόγω συμμετοχής στην απεργία των τυπογράφων και της Ομοσπονδίας Τύπου.^{cccxciii}

Πώς έφτασε αυτό το απεργιακό κύμα να καταλήξει ηττημένο στις 25 του μήνα, όταν η ΓΣΕΕ ανακοινώνει την λήξη της απεργίας; Ο πρώτος λόγος είναι αναμφίβολα η ένταση και η έκταση της κρατικής καταστολής σε βάρος του νεαρού ακόμα εργατικού συνδικαλιστικού κινήματος. Έχουμε μιλήσει για τις καθολικές απαγορεύσεις που ίσχυσαν μετά την δημοσίευση του διατάγματος της 20.08. Ας μην ξεχνάμε ότι στην εξουσία βρισκόταν ένα κατ' ουσία δικτατορικό καθεστώς στρατιωτικών που με πρόσχημα την μικρασιατική ήττα είχε αναστείλει τη λειτουργία του Κοινοβουλίου και των δημοκρατικών θεσμών. Να προσθέσουμε την εκτεταμένη χρήση σωμάτων στρατού, ιδιαίτερα στο λιμάνι, στο εργοστάσιο Ηλεκτρισμού στο Φάληρο (γεγονός που απέτρεψε την – πολλαπλά σημαντική και συμβολική για την απεργία – διακοπή

ηλεκτροδότησης της Αθήνας και του Πειραιά)^{cccxciv} και στα εργατικά κέντρα. Οι συνδικαλιστικές ηγεσίες βρέθηκαν από την πρώτη μέρα υπό διωγμό. Ολόκληρη η ηγεσία της ΠΝΟ συνελήφθη ήδη από τις 17.08, κομμουνιστές, βενιζελικοί και αντιβενιζελικοί αδιακρίτως.^{cccxcv} Οι Ευαγγέλου και Μάξιμος ηγούνται της απεργίας υπό συνθήκες παρανομίας. Τελικά, όλο το φάσμα της συνδικαλιστικής ηγεσίας θα βρεθεί έγκλειστο στα κρατητήρια στο τέλος της απεργίας και εκεί θα προβεί και στις πρώτες εκτιμήσεις.

Ο δεύτερος λόγος είναι η ευρύτατη χρησιμοποίηση απεργοσπαστών από την ατελείωτη δεξαμενή των προσφύγων που από τις 20-21 Αυγούστου, μετά το αρχικό ξάφνιασμα, δείχνει να αποδίδει καρπούς. Η απελπιστική κατάσταση των προσφύγων τους αναγκάζει να δεχτούν εργασία με οποιουσδήποτε όρους, γεγονός που αδυνατίζει το απεργιακό μέτωπο.^{cccxcvi} Η κυβέρνηση φροντίζει να αξιοποιήσει το γεγονός και ιδεολογικά, καλώντας τους πρόσφυγες που αντιμετώπιζαν τεράστιο πρόβλημα στέγασης να καταλάβουν τα γραφεία των σωματείων για κατάλυμα.^{cccxcvii} Ωστόσο, η χρήση των προσφύγων ως «ελευθέρων εργατών» δεν είναι και ελεύθερη από προβλήματα, ειδικά όταν ανειδίκευτοι εργάτες καλούνται να αντικαταστήσουν πιο έμπειρους και σε κάποιες περιπτώσεις ειδικευμένους. Και βέβαια, δεν λείπουν οι συμπλοκές ανάμεσα σε απεργούς και απεργοσπάστες.

Όμως το αποτέλεσμα της αναμέτρησης θα εξακολουθούσε να είναι αμφίροπο και όχι τετελεσμένο, αν δεν συνέτρεχε και ο τρίτος λόγος, που ήταν η έλλειψη ενότητας και σαφούς προσανατολισμού στην πλευρά του εργατικού στρατοπέδου. Πουθενά δεν φάνηκε αυτό καλύτερα από την περίπτωση των σιδηροδρομικών. Η σιδηροδρομική απεργία αναγγελλόταν καθημερινά από τις εφημερίδες με τρόμο, αφού ήταν γνωστό πως το σταμάτημα των τρένων θα επέφερε οικονομική και κοινωνική παράλυση και θα ανάγκαζε την κυβέρνηση σε σύγκρουση με έναν από τους πλέον οργανωμένους εργατικούς κλάδους σε συνθήκες γενικευμένης εργατικής ανταρσίας. Κι όμως οι σιδηροδρομικοί δεν βγήκαν ποτέ σε απεργία.^{cccxcviii} Όχι γιατί δεν ένιωθαν κομμάτι της εργατικής τάξης ή γιατί συνιστούσαν κάποιου είδους «εργατική αριστοκρατία» (η συμμετοχή τους σε όλες τις εργατικές συσκέψεις είναι εύγλωττη και εκκινεί τις διεργασίες που θα καταλήξουν στην είσοδο της ΠΟΣ στη δύναμη της ΓΣΕΕ το 1924). Αλλά γιατί η ηγεσία τους εκτιμούσε πως τα κλαδικά τους συμφέροντα θα εξυπηρετούνταν καλύτερα με μια «συντήρηση δυνάμεων» για τις μελλοντικές επιθέσεις. Πολιτικά η τακτική αυτή τους έφερνε σε επαφή με τις δυνάμεις του αριστερού βενιζελισμού: έτσι, οι επαφές Παπαναστασίου-Στρατή τις μέρες του Αυγούστου μετέφεραν στο εσωτερικό του συνδικαλιστικού κινήματος τις πιέσεις του πιο προοδευτικοφανούς τμήματος του αστικού πολιτικού κόσμου για λήξη της απεργίας.^{cccxcix}

Κατ' αναλογία το ίδιο ισχύει και για τους υπόλοιπους συνδικαλιστές που επηρεάζονταν από τον βενιζελισμό ή τον αντιβενιζελισμό. Οι ηγέτες της ΓΣΕΕ και του

ΣΕΚΕ(Κ) ήξεραν πως με το ξεκίνημα της απεργίας τα αστικά κόμματα θα ασκούσαν αφόρητες πιέσεις για το σταμάτημά της, πράγμα το οποίο και έγινε, με τους συνδικαλιστές αυτούς να φτάνουν να κατηγορούν τους κομμουνιστές με σενάρια υποκίνησης και συνωμοσίας, έστω και αν οι ίδιοι είχαν συνυπογράψει την απεργιακή δράση.^{cd} Οι βενιζελικοί είχαν δεδομένη διάθεση στήριξης του πλαστηρικού καθεστώτος. Από την άλλη, οι αντιβενιζελικοί και τα εργατικά κομμάτια που επηρέαζαν έπαιξαν ρόλο στην μαζικοποίηση της απεργίας. Όμως πολιτικά ο αντιβενιζελισμός δεν είχε καμία πρόθεση να εκχωρήσει την ηγεμονία των λαϊκών στρωμάτων που τον ακολουθούσαν στην συνδικαλισμένη εργατική τάξη και το ΣΕΚΕ-ΚΚΕ.

Έτσι, ενώ οι εργοδοτικές οργανώσεις παραμέριζαν τις διαφορές τους για να καταδικάσουν ομόθυμα την απεργία, τα εργατικά σωματεία και οι ηγεσίες τους ταλαντεύονταν την πιο αποφασιστική στιγμή του αγώνα για το αν θα γενικεύσουν το απεργιακό μέτωπο ή για το με ποιους όρους θα δέχονταν την αναστολή του. Το πιο ξεκάθαρο κομμάτι του εργατικού στρατοπέδου, τα μέλη του ΣΕΚΕ(Κ), ταλανιζόταν και αυτό αφενός από την απειρία του, αφετέρου από την υποχρέωση να ανταποκριθεί στις ανάγκες της απεργίας σε μια συγκυρία εσωτερικής μεταμόρφωσης, από το κόμμα της «νομίμου υπέρξεως» του 1922 στην «μπολσεβικοποίηση» του 1924.^{cdi} Ήταν κάτω από το βάρος αυτών των υποκειμενικών αντιφάσεων που ένα-ένα τα εργατικά σωματεία ανέστελλαν την απεργία και η ΓΣΕΕ ανακοίνωνε την λήξη της στις 25 Αυγούστου.

4. Προς τη διακοπή της οργανικής σύνδεσης

α. Οι συνέπειες της απεργίας

Τα γεγονότα του Αυγούστου του 1923 αποτελούν τη μεγαλύτερης έκτασης και σημασίας απεργία στη μέχρι τότε ιστορία του εργατικού κινήματος στην Ελλάδα. Η απεργία δεν κλείνει τον κύκλο της εργατικής μαχητικότητας, που θα συνεχιστεί οξυμμένη το έτος 1924. Έχει όμως σημαντικές συνέπειες στη μετέπειτα πορεία του ελληνικού συνδικαλισμού, καθώς και στη συστηματοποίηση των βασικών στρατηγικών αντιμετώπισης του κινήματος από την πλευρά του κράτους και της κυρίαρχης τάξης. Θα επιχειρήσουμε να εντοπίσουμε σ' αυτό το κεφάλαιο τις συνέπειες της απεργίας για τους συνδικαλιστές, σοσιαλιστές και μη, την αστική τάξη, τον κρατικό μηχανισμό και τους πολιτικούς του προϊσταμένους.

Για τους σοσιαλιστές του ΣΕΚΕ(Κ), το Πασαλιμάνι θα γίνει η απόδειξη των σκληρών αγώνων της εργατικής τάξης και ο αδιάψευστος μάρτυρας της επαναστατικής της δυναμικής.^{cdii} Θα χρησιμεύσει ακόμα ως διαρκής υπενθύμιση των μέσων που ήταν διατεθειμένη να μετέλθει η ελληνική αστική τάξη για την κατάπνιξη του εργατικού

κινήματος. Μετά τον Αύγουστο του 1923, οι απόψεις που βάσιζαν την οικοδόμηση του συνδικαλιστικού κινήματος στη συνεννόηση με τους εργοδότες και στην αστική νομιμότητα θα βγουν αποδυναμωμένες. Από τον Αύγουστο και μετά, το ΣΕΚΕ(Κ) επιταχύνει την πρόσδεση του στην Τρίτη Διεθνή. Αλλά και οι ομάδες και τα άτομα που το εγκαταλείπουν δεν προσανατολίζονται προς τη Δεύτερη: οι τουφεκισμοί των εργατών μειώνουν αποφασιστικά τον ζωτικό χώρο που απαιτούταν για την επιτυχία οποιουδήποτε σοσιαλδημοκρατικού εγχειρήματος.

Ωστόσο, αυτό δεν μειώνει τα προβλήματα και τις δυσκολίες που έχουν να αντιμετωπίσουν οι σοσιαλιστές του ΣΕΚΕ(Κ). Σε αρθρογραφία του στην *Κομμουνιστική Επιθεώρηση*, ο Σεραφεΐμ Μάξιμος παραδέχεται ότι η καταστολή και η ήττα της γενικής απεργίας του Αυγούστου προκάλεσε απογοήτευση και δυσαρέσκεια στο εργατικό στρατόπεδο. «Στις 20 του Αυγούστου, είχαμε 70-80.000 εργάτες που μας ακολουθούσαν. Τον Σεπτέμβριο είχαμε αρκετές χιλιάδες εργατών δυσαρεστημένες από το Κόμμα μας και με μειωμένη την εμπιστοσύνη τους προς αυτό».^{cdiii} Ο Μάξιμος ασκεί πολεμική στις απόψεις που φτάνουν να αμφισβητούν τη σκοπιμότητα της απεργίας, αλλά παραδέχεται πως η απαισιοδοξία έχει εισχωρήσει στις γραμμές του κόμματος, το οποίο κατευθύνεται από την ψυχολογία των μαζών, αντί να μπορεί το ίδιο να την κατευθύνει.

Η απεργία του Αυγούστου επισημοποιεί τη διάσπαση του ΣΕΚΕ(Κ) τόσο προς τα δεξιά όσο και προς τα αριστερά, γεγονός που θα εκφραστεί και οργανωτικά με τη δημιουργία της *Εργατικής Σοσιαλιστικής Ενώσεως της Ελλάδος* (Γεωργιάδης, Σίδερης, Ν. Δημητράτος, Π. Δημητράτος, Μπεναρόγια, Κόρακας, Γ. Παπανικολάου, Μ. Σιδέρης, Οικονόμου, κ.α.) και της *Κομμουνιστικής Ενώσεως* (Ευ. Παπαναστασίου, Κουρτίδης, Ρουμελιώτης και η πλειοψηφία των μελών του Πειραιά) αντίστοιχα.^{cdiv} Η διάσπαση αυτή επιδρά στο συνδικαλιστικό κίνημα, όχι μόνο λόγω της οργανικής σύνδεσης, αλλά και γιατί, όπως επισημαίνει ο Μάξιμος: «κάθε ομάδα του Κόμματος, που φεύγει από το Κόμμα ακολουθώντας τη σοσιαλδημοκρατία ή έναν υπεραριστερό δρόμο επηρεάζει και μια μερίδα εργατών ή επαγγελματικών οργανώσεων».^{cdv} Πεδίο αντιπαράθεσης γίνονται, έτσι, τα συνδικάτα, με βασικό αίτημα των αντιπολιτευομένων (κυρίως της ΕΣΕ, που συσπειρώνει και την παλιά φρουρά της συνδικαλιστικής και πολιτικής ηγεσίας του Κόμματος) την «επαγγελματική ανεξαρτησία» και τη διακοπή της οργανικής σύνδεσης ΓΣΕΕ-ΣΕΚΕ(Κ). Η πίεση αυτή γίνεται αισθητή σε χώρους και Ομοσπονδίες που υπήρξαν προπύργια του ΣΕΚΕ(Κ) ή που το ενδιαφέρουν άμεσα: έτσι, ο Γ. Παπανικολάου και ο Μ. Σιδέρης, πρώην ηγετικές φυσιογνωμίες του ΣΕΚΕ(Κ) στην Ομοσπονδία του Ηλεκτρισμού, θα πρωταγωνιστήσουν τώρα στην διακοπή της σύνδεσης του κόμματος με τη ΓΣΕΕ.

Αντίστοιχα, οι Πειραιώτες της Κομμουνιστικής Ένωσης θα δραστηριοποιηθούν έντονα στα ναυτεργατικά σωματεία και θα παίξουν ρόλο στη μεγάλη απεργία του Μάη-Ιούνη του 1924, ρίχνοντας το σύνθημα «Καταλάβετε τα πλοία», που θα στηλιτευτεί από την ηγεσία του ΣΕΚΕ(Κ) ως «αριστεριστικό».^{cdvi}

Η ηγεσία του ΣΕΚΕ(Κ), που ηγείται ταυτόχρονα και του συνδικαλιστικού κινήματος, θα δώσει το σύνθημα της «ανασύνταξης», με την ταυτόχρονη διοργάνωση Πανελλαδικής Συνδιάσκεψης της ΓΣΕΕ τον Φλεβάρη του 1924.^{cdvii} Συστηματοποίηση της συνδικαλιστικής τακτικής θα υπάρξει στο Γ' Έκτακτο Συνέδριο του ΣΕΚΕ(Κ) – το Συνέδριο στο οποίο το κόμμα θα μετονομαστεί σε *Κομμουνιστικό Κόμμα της Ελλάδος*. Μετά από εισήγηση του Σερ. Μάξιμου και τοποθετήσεις πολλών στελεχών, καθορίζονται τα άμεσα καθήκοντα του κόμματος στο επαγγελματικό πεδίο, με πρώτο και βασικότερο την ενότητα του κινήματος (καταδικάζεται κάθε προσπάθεια διάσπασης σωματείου, ακόμα κι αν αυτό είναι «κίτρινο»), την έμφαση στον αγώνα για τις άμεσες διεκδικήσεις των μαζών, την οργάνωση πυρήνων του ΚΚΕ, που θα συνδέουν τις διεκδικήσεις των μαζών με την αντικαπιταλιστική πάλη, και την καταδίκη της «τακτικής των υπουργείων» (εδώ υποκρύπτεται μια μομφή και προς τον γενικό γραμματέα της ΓΣΕΕ Ευ. Ευαγγέλου, αν και πρόκειται στο ΚΚΕ). Στο θέμα όμως της οργανικής σύνδεσης, τηρείται σκληρή γραμμή: τα μέλη εντέλλονται «να προπαγανδίζουν φανατικά την προσχώρηση της Γενικής Συνομοσπονδίας στην Κόκκινη Επαγγελματική Διεθνή» και να καταπολεμούν «κάθε ρεύμα υπέρ της ανεξαρτησίας ή της ουδετερότητας των επαγγελματικών σωματείων».^{cdviii}

Για τους συντηρητικούς συνδικαλιστές, το Πασαλιμάνι είχε ως αιτία την ύπαρξη των κομμουνιστών, που με τις ανατρεπτικές τους προθέσεις ανάγκασαν το κράτος να καταστείλει συνολικά το συνδικαλιστικό κίνημα. Έτσι, για χρόνια, η εκδοχή που διδασκόταν στα σεμινάρια της κρατικής «ΓΣΕΕ» ήταν ότι «μέχρι το 1926, που έγινε το Γ' Πανεργατικό Συνέδριο, ο ελληνικός συνδικαλισμός κατατρίβονταν με τις παράλογες και άκαρπες κομμουνιστικές απεργίες», με το «ελληνικό προλεταριάτο κατατεμαχισμένο, θύμα των αστικών και των μοσχοβίτικων επιρροών».^{cdix} Η Πανελλήνια Ναυτική Ομοσπονδία, στην ιστορία της που γράφτηκε 40 χρόνια μετά τα γεγονότα, θεωρεί την γενική απεργία του 1923 «αντιπερισπασμό στην τότε Επαναστατική κυβέρνηση Πλαστήρα... κατ' εντολήν του κομμουνιστικού κόμματος». Παραδέχεται, ωστόσο, ότι «η κομμουνιστική διοίκηση της ΓΣΕΕ ανέπτυξε εξαιρετική δραστηριότητα μέσα στους ναυτικούς... κατόρθωσε να παρασύρει τους ναυτοθερμαστές κι έτσι ο ναυτικός κόσμος ενεπλάκη στην απεργία... Η απεργία εκείνη επεφύλαξε πραγματική καταστροφή στην Π.Ν.Ο.... Ο αιματηρός απολογισμός ήταν να σκοτωθούν ένας θερμαστής και ένας ναύτης, να τραυματισθούν

πολλοί, να γίνουν συλλήψεις και να καταδικασθούν πολλοί σε φυλάκιση και σε εξορία... Ταυτόχρονα έγινεν επιδρομή στα γραφεία [των οργανώσεων], διεσκορπίστησαν και καταστράφηκαν τα αρχεία τους και γενικά δεν έμεινε τίποτα στον τόπο του». Ο Δ. Παππάς, ηγέτης της Π.Ν.Ο., θα αποδώσει την απεργία σε κοινό σχέδιο ΚΚΕ-Μεταξά για ανατροπή του καθεστώτος Πλαστήρα, πληροφορία που άντλησε από τους «μετανοήσαντες» Σαργολόγο και Ευ. Παπαναστασίου.^{cdx}

Στο Συνέδριο της Ομοσπονδίας Φορτοεκφορτωτών τον Ιούνιο του 1924, η παράταξη Μαρίνη (που θεωρείται από το ΣΕΚΕ(Κ) ως κύρια υπεύθυνη για την ήττα του Αυγούστου)^{cdxi} θα δώσει δείγματα τού πως οικοδομήθηκε αυτή η εκδοχή των γεγονότων.^{cdxii} Βεβαίως, το σύντομο χρονικό διάστημα που είχε μεσολαβήσει δεν άφηνε απερίοριστα περιθώρια για τη διαστρέβλωσή τους. Ο Μαρίνης παραδέχεται ότι η Ομοσπονδία είχε συναινέσει αυτοβούλως στην απεργία, ότι αιτία της ήταν η εργοδοτική επίθεση και η γενική μείωση των μισθών κατά 35%, ότι οι μυστικές συνομιλίες με τον Χατζηκυριάκο και η διάσπαση της απεργίας δεν διέσωσαν τους φορτοεκφορτωτές, που είδαν τους μισθούς τους να μειώνονται κατά 15% και τα σωματεία τους να διαλύονται. Ακόμα και σύνεδροι που διαφωνούν με την εκδοχή των γεγονότων που διηγήθηκε ο Β. Παπανικολάου εκ μέρους της ΓΣΕΕ, βεβαιώνουν ότι η σύγκρουση στο Πασαλιμάνι έγινε με ευθύνη του Στρατού και της Αστυνομίας, που δεν επέτρεψαν στους ηγέτες της ΓΣΕΕ να απευθυνθούν στο πλήθος και να του ζητήσουν να διαλυθεί, έστω κι αν είχε υπάρξει σχετική συμφωνία.^{cdxiii} Η ηγεσία της Ομοσπονδίας τελικά θα αποδοκιμαστεί για τον χειρισμό της απεργίας, όμως ο εκπρόσωπος της ΓΣΕΕ θα προπηλακιστεί και θα εκδιωχτεί από το Συνέδριο από την παράταξη Μαρίνη, που επιθυμούσε τη διακοπή κάθε σχέσης με τη Συνομοσπονδία, επειδή ήταν «κομμουνιστική».^{cdxiv} Τα συμβάντα στο Συνέδριο των Φορτοεκφορτωτών ήταν μία μόνο ένδειξη του τι θα αντιμετώπιζαν οι κομμουνιστές συνδικαλιστές (για να γίνει καλύτερα κατανοητή η γραμμή της ηγεσίας του ΣΕΚΕ(Κ) θα ήταν καλό να σημειωθεί εδώ ότι ο Μάξιμος καυτηρίασε ως «μεγάλο σφάλμα» την αποχώρηση από την Ομοσπονδία, έστω κι αν αυτή κατατασσόταν στις «κίτρινες»)^{cdxv} Παρόμοια εκστρατεία κατά της κομμουνιστικής επιρροής στα σωματεία θα οργανώσει η διοίκηση του Εργ. Κέντρου Πειραιά, υπό τους Ν. Κλήμη και Ι. Καλομοίρη [Τεκμήριο 23].

Αν η αντιπαράθεση αυτή περιοριζόταν στο εσωτερικό του συνδικαλιστικού κινήματος, θα επρόκειτο απλώς για μια επώδυνη κρίση στρατηγικής σε μια δύσκολη συγκυρία. Ωστόσο, η αντιπαράθεση στάθηκε αφορμή για την παρέμβαση των εργοδοτών και του κράτους στα συνδικάτα, με σκοπό την ενίσχυση της αντισοσιαλιστικής παράταξης. Αυτή η παρέμβαση θα αποτελέσει στρατηγική επιλογή της ελληνικής κυρίαρχης τάξης για την

αντιμετώπιση του εργατικού κινήματος και θα εγκαινιάσει το ανώμαλο καθεστώς στο οποίο θα βυθιστεί η Γενική Συνομοσπονδία για δεκαετίες. Οι ίδιοι οι εργοδότες θα πρωτοστατήσουν προς αυτή την κατεύθυνση. Για παράδειγμα, μετά τη ναυτική απεργία του Μάη-Ιούνη 1924, με τη στήριξη του Εμπορικού και Βιομηχανικού Επιμελητηρίου Πειραιά, θα κάνουν την εμφάνισή τους εργοδοτικοί αντισύνδεσμοι εργατών ατμομύλων και ναυτοθερμαστών, ως απάντηση στα υπάρχοντα σωματεία που ελέγχονταν από τους κομμουνιστές. Οι σύνδεσμοι με επιστολές τους βεβαιώνουν «ότι θα εργάζονται μετ' αφοσιώσεως και πίστεως προς το συμφέρον της βιομηχανίας του τόπου και προς αποφυγήν των βιαίων κοινωνικών ανατροπών». Ο Πρόεδρος του ΕΒΕΠ, αφού εξέφρασε την ευαρέσκειά του, υποσχέθηκε να «εξασκήση πάσαν την επιρροήν του όπως προσλαμβάνονται εις τας βιομηχανίας τα εις τα Σωματεία ταύτα εγγεγραμμένα μέλη».^{cdxvi} Μάλιστα, τον Σεπτέμβριο του 1924, κάνει την ιδρυτική της εμφάνιση μια νέα οργάνωση στο Επιμελητήριο Πειραιά. «Η νέα οργάνωσις... αποσκοπεί εις την απόσπασιν ενός αγνού και ανιδιοτελούς εργάτου από τας όνυχας σκοτίων εκμεταλλευτών του... προς αντιμετώπισιν του εκ του κομμουνισμού κινδύνου και της εξασθενήσεως των εκάστοτε απεργιών». Στη συγκέντρωση εξελέγη επιτροπή «ήτις συλλέγουσα εράνους παρά των διαφόρων εμπόρων, βιομηχάνων και επαγγελματιών του Πειραιώς θα διανεμή αυτους εις άπαντας τους οπωσδήποτε εργασθέντας εργάτας, ναύτας και λοιπούς κατά το διάστημα της τελευταίας απεργίας». Ο *Χρονογράφος* εύχεται στους οργανωτές «όπως το ταχύτερον επιτύχουν τον καθαρόν της Κοινωνίας από το μίasma».^{cdxvii} Εντύπωση προκαλεί ότι την καινούρια αντισυνδικαλιστική και αντικομμουνιστική οργάνωση δεν αποτελούν κάποια περιθωριακά πρόσωπα, αλλά ολόκληρη η ηγεσία του Εμπορικού και Βιομηχανικού Επιμελητηρίου της πόλης.^{cdxviii}

Το κράτος δεν στάθηκε ουδέτερο απέναντι στην ενδοσυνδικαλιστική σύγκρουση και την παρέμβαση της αστικής τάξης. Το νομικό οπλοστάσιο που είχε στη διάθεσή του (ιδιαίτερα με τον ν.281/1914 και τις μεταρρυθμίσεις του 1920) θεσμοποιούσε την κρατική καταστολή στο εσωτερικό των συνδικαλιστικών οργανώσεων. Ήταν τόσο ασφυκτική η εποπτεία της κρατικής εξουσίας, που εύκολα μπορούσε να εκτραπεί σε εκβιασμό των Διοικήσεων και μετατροπή τους σε όργανα της κυβερνητικής πολιτικής, πράγμα που τελικά συνέβη. Η παρακολούθηση των συνδικαλιστικών δραστηριοτήτων από τον στρατό και την αστυνομία ήταν διαρκής από το ξεκίνημα του κινήματος. Σ' αυτήν ήρθε να προστεθεί ένας πολυπλόκαμος μυστικός μηχανισμός χαφιέδων, που εκτός των άλλων δηλητηρίαζε την ατμόσφαιρα της συνδικαλιστικής και πολιτικής δράσης.^{cdxix} Μετά τον Αύγουστο του 1923, η δολοφονία εργατών και εργατριών έγινε κομμάτι της κατασταλτικής φαρέτρας και μάλιστα συχνά χρησιμοποιούμενο: ο νεκρός διαδηλωτής της Πρωτομαγιάς του 1924 (επί

κυβερνήσεως Παπαναστασίου) και οι νεκροί καπνεργάτες στις συγκρούσεις του Σεπτεμβρίου και του Νοέμβρη 1924 στην Καβάλα θα είναι μόνο η αρχή για ό, τι θα επακολουθήσει κατά τη διάρκεια του Μεσοπολέμου.^{cdxx}

Η πολιτική εξουσία συγκέντρωσε και συστηματοποίησε τις παραπάνω αντισυνδικαλιστικές πρακτικές, με τη συναίνεση ολόκληρου του αστικού πολιτικού φάσματος. Η προστασία της «ελευθερίας της εργασίας», δηλαδή η διάθεση της ένοπλης βίας του κράτους στην υπηρεσία των εργοδοτών που ήθελαν να προσλάβουν «ελεύθερους» εργάτες (δηλ. απεργοσπάστες) κατά τη διάρκεια απεργιών, θεωρήθηκε αυτονόητη υποχρέωση κάθε κυβέρνησης, όπως φαίνεται και στις κοινοβουλευτικές συζητήσεις τις μέρες της ναυτεργατικής απεργίας του Μάη-Ιούνη 1924.^{cdxxi} Αυτό που προστέθηκε και συστηματοποιήθηκε μετά τον Αύγουστο του 1923 ήταν η συγκροτημένη ενίσχυση εργοδοτικών και αντικομμουνιστικών αντισυνδέσμων, ως αντίβαρο στη δράση των σωματείων στα οποία δρούσαν κομμουνιστές. Τον Νοέμβρη του 1924, σε κοινοβουλευτική συζήτηση για τις συγκρούσεις μεταξύ καπνεργατών και αστυνομίας στην Καβάλα, ο υπουργός Γ. Κονδύλης αποκαλύπτει ότι «από της πρώτης Δημοκρατικής Κυβερνήσεως, απ[ε]φασίσθη να καταρτισθή ιδιαίτερον Σωματείον εργατών, το οποίον να χρησιμοποιηθή εν περιπτώσει απεργίας των κομμουνιστών, υπέρ του Σωματείου δε τούτου είχε δοθή και πίστωσης 50 χιλιάδων δραχμών».^{cdxxii} Ο Αλ. Παπαναστασίου παραδέχεται ότι επί πρωθυπουργίας του είχε ληφθεί αυτό το μέτρο, αν και αρχικά διαψεύδει την χρηματική ενίσχυση. Την επομένη, όμως, αναγκάζεται να επιβεβαιώσει την ύπαρξη χρηματοδότησης, γεγονός που αξιοποιεί ο πολιτικός του αντίπαλος, πρωθυπουργός Α. Μιχαλακόπουλος:

Και το περίεργον είναι ότι κατηγορεί ο κ. εκ Μαντινείας συνάδελφος ό,τι αυτός ούτος ωμολόγησεν: ότι ευρεθείς άλλοτε, Πρωθυπουργός ων, προ κινδύνου, πληροφορηθείς δε, ότι δεν επρόκειτο απλώς περί απεργίας, έλαβε γενικώτερα μέτρα προς ενίσχυσιν Σωμάτων εργατών συντηρητικών, τα οποία δεν συνίσταντο απλώς εις ηθικὴν ενίσχυσιν ούτε καν εις έγγραφον προς εγγραφὴν συνδρομητῶν εις μιαν εφημερίδα – θα ομιλήσω και περί αυτού – ἀλλ’ εις ενίσχυσιν χρηματικὴν. Ε τότε ἐπάλαυε κατὰ των κομμουνιστῶν και των σοσιαλιστῶν ο αξιότιμος συνάδελφος εκ Μαντινείας, σήμερον παλαίει υπέρ αυτῶν και κατὰ των αντεργατικῶν Σωματείων.^{cdxxiii}

Οι εξελίξεις στο εσωτερικό του συνδικαλιστικού και σοσιαλιστικού κινήματος απασχολούσαν ολοένα και περισσότερο την πολιτική και κρατική εξουσία της εποχής.^{cdxxiv} Η πολιτική κατεύθυνση του συνδικαλιστικού κινήματος και της Γενικής Συνομοσπονδίας επηρέαζε άμεσα τη δυνατότητα των εργοδοτών να βγάζουν ανενόχλητα κέρδη.^{cdxxv} Γι' αυτό και η εκδίωξη των κομμουνιστών από τη Διοίκηση της ΓΣΕΕ προετοιμάστηκε μεθοδικά και έγινε, τελικά, δεκτή με ανακούφιση.

β. Η διακοπή της οργανικής σύνδεσης και το Γ' Συνέδριο της ΓΣΕΕ

Το έτος 1924 σηματοδοτείται από μεγάλες κλαδικές απεργίες των ισχυρότερων οργανώσεων με τάσεις εξάπλωσης, που όμως δεν έφτασαν ποτέ να κλιμακωθούν σε γενική απεργία, δείγμα και της αδυναμίας στην οποία βρέθηκε η Γενική Συνομοσπονδία μετά την απεργία του 1923. Οι σημαντικότερες στιγμές ήταν: η πρωτομαγιάτικη απεργία και συγκέντρωση της Αθήνας, που απήφησε την απαγόρευση της κυβέρνησης Παπαναστασίου και κατεστάλη, με αποτέλεσμα έναν νεκρό διαδηλωτή· η ναυτεργατική απεργία του Μάη-Ιούνη, που ήδη αναφέρθηκε· η απεργία της Ομοσπονδίας Ηλεκτρισμού τον Σεπτέμβρη· η απεργία των καπνεργατών της Καβάλας τον Νοέμβρη, που συνοδεύτηκε από ταραχές, συγκρούσεις με φασιστικές ομάδες του κόμματος Κονδύλη και δολοφονίες απεργών· τέλος, η γενική απεργία των σιδηροδρομικών τον Μάρτη του 1925. Στην ουσία, το απεργιακό κύμα δεν υποχώρησε, παρά με την ανάληψη της εξουσίας από τον στρατηγό Πάγκαλο και την εγκαθίδρυση δικτατορικού καθεστώτος, που έκανε ακόμα πιο ασφυκτικά τα περιθώρια δράσης για τα εργατικά σωματεία και τους σοσιαλιστές.^{cdxxvi}

Μέσα σ' αυτές τις συνθήκες, η σύγκληση του Γ' Συνεδρίου της Συνομοσπονδίας ήταν διαρκώς ζητούμενη, αλλά και δύσκολη να πραγματοποιηθεί. Όταν τον Μάη του 1925 ανακοινώνεται η σύγκληση του Συνεδρίου για τις 30 Ιούλη στον Βόλο,^{cdxxvii} η νέα κυβέρνηση Πάγκαλου επιχειρεί να χειραγωγήσει τις εργασίες, αλλάζοντας καταρχήν τον τόπο του Συνεδρίου για την Αθήνα.^{cdxxviii} Η μεθόδευση αυτή αποκρούεται από το σύνολο των εργατικών σωματείων^{cdxxix} και η ΓΣΕΕ μετατρέπει το Συνέδριο σε Πανελλαδική Συνδιάσκεψη. Ενώ όμως στα εισηγητικά κείμενα της Διοίκησης, που είχαν δημοσιευτεί στον *Ριζοσπάστη*, οι κομμουνιστές εξακολουθούσαν να τάσσονται υπέρ της σύνδεσης ΓΣΕΕ-ΚΚΕ,^{cdxxx} με επιστολή που θα στείλει η ΚΕ του ΚΚΕ στις 22 Αυγούστου 1925 προς την Πανελλαδική Συνδιάσκεψη, η οργανική σύνδεση διακόπτεται.^{cdxxxi} Η διακοπή ενός δεσμού που διήρκεσε πέντε χρόνια και προβλήθηκε ως η κορωνίδα της συνδικαλιστικής πολιτικής των σοσιαλιστών ήταν βέβαια μια δύσκολη απόφαση, που δεν επισημοποιήθηκε παρά μόνο μετά από πολλές αμφιταλαντεύσεις.

Ήδη από τις αποφάσεις του Γ' Έκτακτου Συνεδρίου διακρίνονται τα σπέρματα της λήξης της οργανικής σύνδεσης. Η έμφαση στην ενότητα των σωματείων και η οργάνωση των μελών του ΚΚΕ σε κομματικούς επαγγελματικούς πυρήνες άνοιγαν τον δρόμο για μια διαφορετικού τύπου σύνδεση και πολιτικοποίηση των σωματείων, χωρίς αυτό να σημαίνει και την υπόκλιση στις θεωρίες της «επαγγελματικής ανεξαρτησίας». Η νέα γραμμή είχε αρχίσει να διαφαίνεται και στα ανακοινωθέντα της ΓΣΕΕ: σε μανιφέστο της υπέρ της ενότητας, τον Μάη του 1925, η Διοίκηση της Συνομοσπονδίας αναφέρει: «εναντίον όλων και χωρίς καμιά εξαίρεση γίνεται η επίθεση. Και τους καπνεργάτες που διοικούνται από

κομμουνιστάς, και τους σιδηροδρομικούς που διοικούνται από μη κομμουνιστάς, και τους ναυτεργάτες που διοικούνται βιαίως από φασίστες, όλους τους χτυπούν».^{cdxxxii} Στις αποφάσεις της Ευρείας Κεντρικής Επιτροπής επί των άμεσων καθηκόντων τον Ιούνιο του ίδιου χρόνου, γίνεται αποδεκτό ότι «το ρεύμα της ανεξαρτησίας των επαγγελματικών οργανώσεων και της ουδετερότητας ενισχύθηκε σημαντικά χάριν αφενός μεν στην έλλειψη πολιτικής συνειδήσεως σταθεράς μέσα στις μάζες, αφετέρου δε στις ακατάπαυστες καταδιώξεις εναντίον της εργατικής τάξεως και των επαγγελματικών στελεχών του κόμματος και στα επανειλημμένα λάθη του στη διεξαγωγή των απεργιακών αγώνων και στο χειρισμό του ζητήματος του ενιαίου μετώπου».^{cdxxxiii} Τα μέλη του ΣΕΚΕ(Κ)-ΚΚΕ είχαν, εξάλλου, ήδη αποδεχτεί ότι, αν και θα στήριζαν την οργανική σύνδεση με τη ΓΣΕΕ, ήταν πρόθυμα να σεβαστούν και να πειθαρχήσουν σε όποια απόφαση υιοθετούσε το Γ' Συνέδριο.^{cdxxxiv}

Σημαντικό ρόλο στη στροφή της ηγεσίας του ΚΚΕ πρέπει να έπαιξε και το Ε' Συνέδριο της Ομοσπονδίας Ηλεκτρισμού, που διεξήχθη τον Ιούλιο του 1925. Η Ομοσπονδία δεν είχε ακόμα συνέλθει από τα παρεπόμενα της απεργίας του προηγούμενου χρόνου, με εκατοντάδες μέλη της να μην έχουν επαναπροσληφθεί στις εργασίες τους. Την απογοήτευση από την κατάσταση αυτή αξιοποίησαν οι αντίπαλοι της Διοίκησης της Ομοσπονδίας (αρκετοί από αυτούς παλιά μέλη του ΣΕΚΕ), για να πετύχουν την καταμήφιση της λογοδοσίας και την διακοπή της οργανικής σύνδεσης με το ΚΚΕ. Η προσέλευση την τελευταία στιγμή στο Συνέδριο των – μόλις αποφυλακισθέντων – κομμουνιστών ηγετών της Ομοσπονδίας Μάγγου και Βελέντζα φαίνεται πως έσωσε το ΚΚΕ από μια συνδικαλιστική και πολιτική ταπείνωση.^{cdxxxv} Το συμπέρασμα, όμως, ήταν πως η αριστερή ηγεσία του συνδικαλιστικού κινήματος έπρεπε να προχωρήσει σε έναν επιβεβλημένο επαναπροσδιορισμό των σχέσεων ΚΚΕ-Συνομοσπονδίας, εν όψει και του ανταγωνισμού που πλέον αντιμετώπιζε όχι μόνο από τους συντηρητικούς συνδικαλιστές, αλλά και από την παλιά – σοσιαλιστική – φρουρά του Κόμματος. Εξάλλου, και τα μηνύματα που έφταναν από την Κομμουνιστική Διεθνή δεν ήταν ενθαρρυντικά για την πολιτική της οργανικής σύνδεσης. Με την υποχώρηση του επαναστατικού κινήματος στην Ευρώπη μετά το 1923, η πολιτική του ενιαίου μετώπου είχε έλθει εμφαιτικά στο προσκήνιο. Ο ίδιος ο Ζηνόβιεφ παραδεχόταν: «Η Προφιντέρν δημιουργήθηκε σε μια στιγμή που φαινόταν ότι θα μπορούσαμε να καταφέρουμε ρήγματα στον εχθρό με μια μετωπική επίθεση και να καταλάβουμε γρήγορα τα συνδικάτα... Ήταν η στιγμή που πιστεύαμε ότι πολύ γρήγορα θα μπορούσαμε να κερδίσουμε την πλειοψηφία των εργατών».^{cdxxxvi} Η μπολσεβικοποίηση του ΣΕΚΕ(Κ) σήμαινε, αργά ή γρήγορα, τη διακοπή των οργανικών σχέσεων Κόμματος και Συνομοσπονδίας.

Η ΚΕ του ΚΚΕ, με νέα επιστολή της προς το Γ' Συνέδριο της ΓΣΕΕ, επαναβεβαιώνει τη διακοπή της οργανικής σύνδεσης για χάρη της ενότητας της εργατικής τάξης, δικαιολογώντας την απουσία του – προβλεπόμενου από τις διατάξεις της οργανικής σύνδεσης – αντιπροσώπου του Κόμματος στο Συνέδριο.^{cdxxxvii} Οι κομμουνιστές συνδικαλιστές θα κάνουν την εμφάνισή τους στο Συνέδριο, ουσιαστικά υπό διωγμό. Ο Ριζοσπάστης έχει πάψει να κυκλοφορεί από το καλοκαίρι του 1925, ενώ η ηγεσία του Κόμματος διώκεται επί εσχάτη προδοσία για το Μακεδονικό με εξορίες και φυλακίσεις. Η πορεία προς το Συνέδριο θα σημαδευτεί από κρατικές παρεμβάσεις σε βάρος της Αριστεράς: στρατιωτικό σώμα καταλαμβάνει το ΕΚΑ για δύο μήνες και δίνει τη σφραγίδα του Κέντρου στους αντιπολιτευόμενους τη Διοίκηση.^{cdxxxviii} Δημιουργούνται εργατικά σωματεία αποκλειστικά για να εκλέξουν αντιπροσώπους στο Συνέδριο της ΓΣΕΕ και να μεταβάλλουν τους συνδικαλιστικούς συσχετισμούς, ενώ οι κρατικές αρχές δείχνουν ιδιαίτερο ενδιαφέρον για την εκλογή συντηρητικών αντιπροσώπων στις Διοικήσεις των σωματείων.^{cdxxxix}

Κι όμως, στο Γ' Συνέδριο, μεγαλύτερη παράταξη εξακολουθεί να είναι αυτή των κομμουνιστών. Για την εκδίωξή τους από τη Διοίκηση, θα χρειαστούν κάποιες περαιτέρω ενέργειες: έτσι, συλλαμβάνονται κατά τη διάρκεια των εργασιών κομμουνιστές αντιπρόσωποι, ώστε να μη συμμετάσχουν στις ψηφοφορίες (το Προεδρείο, μετά από ολιγωρία, παραδέχεται ότι συνελήφθησαν δέκα συνέδριοι, οι κομμουνιστές όμως καταγγέλλουν ότι δεκάδες έχουν συλληφθεί και κρατούνται σε πλοίο, χωρίς αυτό να σημαίνει τη διακοπή των ψηφοφοριών).^{cdxli} Οι συντηρητικοί συνδικαλιστές («ρεφορμιστές»), με ηγέτη τον Ι. Καλομοίρη, θα συνεργαστούν με την παράταξη του Δ. Στρατή («σοσιαλιστές», κυρίως αντιπρόσωποι της ΠΟΣ) και τους αντιπροσώπους της ΕΣΕ (κατά παράβαση της γραμμής της οργάνωσής τους). Ένα από τα κεντρικά θέματα συζήτησης στο Συνέδριο είναι η απεργία του Αυγούστου 1923: ο Μαρίνης των φορτοεκφορτωτών «εξεθήκε εν λεπτομερεία τα της μεγάλης απεργίας του 1923»,^{cdxlii} ενώ ο Αρ. Δημητράτος την χαρακτήρισε «άσκοπον» και κατέκρινε τη Διοίκηση για την κήρυξή της.^{cdxlii}

Τελικά, 179 αντιπρόσωποι θα ψηφίσουν κατά της λογοδοσίας της Διοίκησης και 168 υπέρ.^{cdxliii} Στην ψηφοφορία για τον διεθνή πολιτικό προσανατολισμό της Συνομοσπονδίας, 197 τάχθηκαν υπέρ της Διεθνούς του Άμστερνταμ (η προσχώρηση καθορίστηκε για το Δ' Συνέδριο) και 136 υπέρ της Κόκκινης Διεθνούς.^{cdxliv} Το νέο Συνέδριο έκανε δεκτό το Πρόγραμμα δράσης της Αριστεράς, γεγονός ενδεικτικό του ετερόκλητου χαρακτήρα της συμμαχίας που κατέλαβε την ηγεσία.^{cdxlv} Στη νέα Διοίκηση εκλέγονται οι Ι. Καλομοίρης, Λάβδας, Δ. Στρατής, Γ. Παπανικολάου και Β. Μιχαηλίδης: «το ψηφοδέλτιο της συντηρητικής παρατάξεως υπερίσχυσε, με μικράν όμως πλειοψηφίαν».^{cdxlvi} Οι

κομμουνιστές έσπευσαν να δηλώσουν ότι θα πειθαρχήσουν στις αποφάσεις του Συνεδρίου και πως από δω και πέρα θα δράσουν στους κόλπους της Συνομοσπονδίας ως επαναστατική μειοψηφία. Η νέα ηγεσία υπό τον Δ. Στρατή θα εγκαινιάσει μια περίοδο αντικομμουνιστικής ενότητας, που θα σφραγιστεί στο Δ' Συνέδριο της ΓΣΕΕ το 1928, όταν οι κομμουνιστές θα εκδιωχθούν από τους κόλπους της Γενικής Συνομοσπονδίας.

Επίλογος

Στην εργασία αυτή επιχειρήσαμε να ανασυνθέσουμε τους βασικούς σταθμούς του συνδικαλιστικού κινήματος στην Ελλάδα κατά τα έτη 1918-1926, με πεδίο αναφοράς τη Γενική Συνομοσπονδία Εργατών Ελλάδας και τα Συνεδριά της, καθώς και τις μεγαλύτερες εργατικές απεργίες της περιόδου. Η ίδρυση της Συνομοσπονδίας ήταν, σύμφωνα με τα πορίσματα αυτής της εργασίας, γέννημα όχι μόνο των πολιτικών σκοπιμοτήτων της κυβέρνησης Βενιζέλου, αλλά μιας υπαρκτής συνδικαλιστικής κίνησης, όπου παρωθητική δύναμη ήταν τα Εργατικά Κέντρα των μεγαλύτερων πόλεων. Μάλιστα, η συνδικαλιστική αυτή κίνηση διαμόρφωσε και κληροδότησε στη νέα οργάνωση κάποια χαρακτηριστικά γνωρίσματα, ένα από τα οποία ήταν η έντονη αίσθηση του αυστηρού ταξικού διαχωρισμού από τους εργοδότες και, κατά συνέπεια, της ταξικής αλληλεγγύης στους κόλπους του ίδιου του συνδικαλιστικού κινήματος. Η κυρίαρχη τάξη διείδε στο νέο κίνημα έναν κίνδυνο για τον βασικό συντελεστή της κερδοφορίας της, που ήταν η φτηνή αναπαραγωγή της εργατικής δύναμης και, κύρια, τα χαμηλά ημερομίσθια. Στην εκτίμησή της αυτή βάρυναν δύο ακόμα παράγοντες: η πολεμική προσπάθεια του ελληνικού μεγαλοϊδεατισμού, που απαιτούσε την ανεμπόδιστη συστράτευση όλων των υποτελών τάξεων, και η απειλητική ριζοσπαστικοποίηση που δημιουργούσε η νίκη της Ρώσικης Επανάστασης τον Νοέμβρη του 1917. Έτσι, απέναντι στην ανάδυση του συνδικαλιστικού κινήματος, η κυρίαρχη τάξη επιστράτευσε την καταστολή, γεγονός όμως που, αντί για την κατάπνιξη, οδήγησε στη ριζοσπαστικοποίησή του. Την κατάσταση αυτή αξιοποίησαν οι σοσιαλιστικές δυνάμεις, που μέσω ενός καινούριου οργανωτικού φορέα, του ΣΕΚΕ, κατόρθωσαν να ηγεμονεύσουν στο εσωτερικό του νέου κινήματος.

Το συνδικαλιστικό κίνημα παρουσίασε αστάθειες και ιδιομορφίες συνδεδεμένες με τα κοινωνικά χαρακτηριστικά της τάξης, τα συμφέροντα της οποίας εξέφραζε. Αποτέλεσε, ωστόσο, το υπαρκτό εργαλείο των εργατών και των εργατριών στην αντιπαράθεσή τους με τις δυνάμεις του κεφαλαίου και τις νέες πειθαρχίες που η εμφάνισή του δημιουργούσε. Γι' αυτό και όλες σχεδόν οι αυτοτελείς μαζικές κινήσεις των εργατών, την περίοδο που μελετήσαμε, είναι συνδικαλιστικά οργανωμένες, γι' αυτό και η εργατική κίνηση επηρεάζει και μεταμορφώνει τις συνδικαλιστικές οργανώσεις, όπως φάνηκε χαρακτηριστικά στις μεγάλες

απεργίες του 1919 και του 1923. Γι' αυτό και η καταστολή της ανεξάρτητης εργατικής κίνησης περνάει όχι μόνο από την άμεση, βίαιη αντιπαράθεση μαζί της, αλλά και από την ασφυκτική εποπτεία στις συνδικαλιστικές οργανώσεις, βασικό διακύβευμα της οποίας είναι η εκδίωξη των σοσιαλιστών από τα συνδικάτα. Τα κατασταλτικά μέτρα σε βάρος του συνδικαλιστικού κινήματος δεν είναι, έτσι, απλώς μια συνέπεια του εισαγόμενου φόβου της ελληνικής κυρίαρχης τάξης για τη ριζοσπαστική δυναμική της ταξικής πάλης, που διεξάγεται αλλού, εκτός της ελληνικής επικράτειας. Τουναντίον, η ριζοσπαστική δυναμική του συνδικαλιστικού κινήματος στην Ελλάδα αποτελεί μία ακόμα από τις ψηφίδες της κοινωνικής αποσταθεροποίησης, που συνθέτουν το ευρωπαϊκό μωσαϊκό μετά τον Α' Παγκόσμιο Πόλεμο και κατά τη διάρκεια του Μεσοπολέμου [Τεκμήριο 24]. Στην εσωτερική σκηνή, τα γεγονότα που εξιστορήθηκαν είναι κομμάτι των διεργασιών που θα μετατρέψουν το εργατικό κίνημα και την κομμουνιστική Αριστερά σε υπαρκτούς και υπολογίσιμους πόλους της ελληνικής κοινωνίας. Η μεταστροφή των προσφύγων από τον βενιζελισμό στον κομμουνισμό, η ψήφιση της αντικομμουνιστικής νομοθεσίας με σταθμό το Ιδιώνυμο, οι αλλαγές στα πλαίσια του κυρίαρχου εθνικιστικού λόγου, για να επιλέξουμε μόνο κάποια ενδεικτικά παραδείγματα, δεν μπορούν να γίνουν κατανοητές ή κατανοούνται στρεβλά, χωρίς επαρκή μελέτη και γνώση του μεσοπολεμικού συνδικαλιστικού κινήματος. Δεδομένης της κατάστασης των εργατικών σπουδών στην Ελλάδα, το πεδίο για αυτή τη μελέτη εξακολουθεί να είναι ευρύ και, ελπίζουμε, ελκυστικό για μια νέα γενιά ερευνητών και ιστορικών του εργατικού κινήματος.

ΒΙΒΛΙΟΓΡΑΦΙΑ – ΠΗΓΕΣ

(Πρόκειται για τα βιβλία και τις πηγές που χρησιμοποιήθηκαν τελικά για την συγγραφή της εργασίας και όχι για εξαντλητική απογραφή).

1. Πολιτική Ιστορία – Οικονομία

- Clogg Richard, *Συνοπτική Ιστορία της Ελλάδας 1770-1990*, Ιστορητής/Κάτοπτρο, Αθήνα 1995.
- Mazower Marc, *Η Ελλάδα και η οικονομική κρίση του Μεσοπολέμου*, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα 2002.
- Αβδελά Έφη, *Δημόσιοι Υπάλληλοι Γένους Θηλυκού, Καταμερισμός της εργασίας κατά φύλα στο δημόσιο τομέα 1909-1955*, Ίδρυμα Έρευνας και Παιδείας της Εμπορικής Τράπεζας της Ελλάδας, Αθήνα 1990.
- Αγριαντώνη Χ., *Οι απαρχές της εκβιομηχάνισης στην Ελλάδα του 19ου αιώνα*, Ίδρυμα Έρευνας και Παιδείας της Εμπορικής Τράπεζας της Ελλάδας, Αθήνα 1986.

- *Αι αγορεύσεις του ελληνικού Κοινοβουλίου 1909-1956, περίοδος Β, Τόμος Ζ, εκδόσεις «Εθνικού Κήρυκος», Αθήναι 1959.*
- Αλιβιζάτος Ν., *Οι πολιτικοί θεσμοί σε κρίση 1922-1974, Όψεις της ελληνικής εμπειρίας, Ιστορική Βιβλιοθήκη/Θεμέλιο, Αθήνα 1983.*
- Βουρνάς Τάσος, *Ιστορία της Νεώτερης και της Σύγχρονης Ελλάδας, τόμος Β', Αθήνα 1977.*
- Γονατάς Στυλιανός, *Απομνημονεύματα, Αθήναι 1958.*
- Δαφνής Γρηγόρης, *Η Ελλάς μεταξύ δύο πολέμων 1923-1940, τ. Α', Ίκαρος, 1955.*
- Ζολώτας Ξενοφών, *Η Ελλάς εις το στάδιον της εκβιομηχανίσεως, Ελευθερουδάκης, Αθήνα 1926.*
- Κωστής Κώστας, Πετμεζάς Σωκράτης (επ.), *Η ανάπτυξη της ελληνικής οικονομίας τον 19ο αιώνα, Αλεξάνδρεια, Αθήνα 2006.*
- Μάξιμος Σεραφείμ, *Κοινοβούλιο ή Δικτατορία, Στοχαστής, Αθήνα 1975.*
- Μαρκεζίνης Σπ., *Πολιτική Ιστορία της Συγχρόνου Ελλάδος, τόμος 2, 1922-1924, Πάπυρος, Αθήνα.*
- Μαυρογορδάτος Γ. – Χατζηιωσήφ Χρ. (επ.), *Βενιζελισμός και αστικός εκσυγχρονισμός, Πανεπιστημιακές εκδόσεις Κρήτης, Ηράκλειο 1992.*
- Μεταξάς Ι., *Το προσωπικό του ημερολόγιο, τόμος 3, Γκοβόστης, Αθήνα.*
- Πατράγας Χρήστος, *Μεγάλο Πειραιϊκό Λεύκωμα, Μυτιληναίος Α.Ε., Πειραιάς 2004.*
- Πιζάνιας Πέτρος, *Οι φτωχοί των πόλεων· η τεχνογνωσία της επιβίωσης στην Ελλάδα το μεσοπόλεμο, Θεμέλιο, Αθήνα 1993.*
- Ρηγίνος Μιχάλης, *Μορφές παιδικής εργασίας στη βιομηχανία και τη βιοτεχνία 1870-1940, ΙΑΕΝ-ΓΓΝΓ, Αθήνα 1995.*
- Ρήγος Άλκης, *Η Β' Ελληνική Δημοκρατία 1924-1935, Κοινωνικές διαστάσεις της πολιτικής σκηνής, Θεμέλιο, Αθήνα 1988.*
- Σακελλαρόπουλος Θεόδωρος, *Οικονομία, Κοινωνία, Κράτος, στην Ελλάδα του Μεσοπολέμου, Πληροφόρηση, Αθήνα 1991.*
- Σβορώνος Νίκος, *Επισκόπηση της Νεοελληνικής Ιστορίας, Ιστορική Βιβλιοθήκη/Θεμέλιο, Αθήνα 1990.*
- Τσοκόπουλος Βάσιας, *Πειραιάς 1835-1870, Εισαγωγή στην ιστορία του ελληνικού Μάντσεστερ, Καστανιώτης/Εταιρεία Οικονομικής και Κοινωνικής Ιστορίας της Ελλάδας, Αθήνα 1984.*
- Χαριτάκης Γ., *Η Ελληνική Βιομηχανία, Εστία, Αθήναι 1927.*
- Χατζηιωσήφ Χρήστος, *Η γηραιά σελήνη. Η βιομηχανία στην ελληνική οικονομία, 1830-1940, Θεμέλιο, Αθήνα 1993.*

- Χατζηιωσήφ Χρήστος, *Κοινοβούλιο και Δικτατορία*, στο: *Ιστορία της Ελλάδος του 20^{ου} αιώνα 1922-1940, ο Μεσοπόλεμος*, τόμος Β2, Βιβλιόραμα, Αθήνα 2003, σελ. 36-123.

2. Ιστορία του εργατικού συνδικαλιστικού κινήματος

- Dagkas Alexandros, *Recherches sur l' Histoire Sociale de la Grece du Nord: le mouvement des ouvriers du Tabac 1918-1928*, Association Pierre Belon, Paris 2003.
- Herkner E., Καλιτσουνάκης Δ., *Το εργατικόν ζήτημα*, τόμοι Α και Β, Ελευθερουδάκης, Αθήναι 1919, 1920.
- Seferiades Seraphim, *Working Class Movements (1780's-1930's), A European Macrohistorical Analytical Framework and a Greece Case Study*, Columbia University, 1998.
- Αλεξάτος Γ., *Η εργατική τάξη στην Ελλάδα*, Ρωγμή, Αθήνα 1997.
- Αναστασιάδης Γ., Μαραντζίδης Ν., Κεραμοπούλου Χ., Ταταλας Β., *Το εργατικό-συνδικαλιστικό κίνημα της Θεσσαλονίκης – Η ιστορική φυσιογνωμία του*, Εργατικό Κέντρο Θεσσαλονίκης, Θεσσαλονίκη 1997.
- Αυδή-Καλκάνη Ίρις, *Εκείνο το πρωί, Πειραιάς 1892, Η πρώτη απεργία εργατριών στην Ελλάδα*, Νέοι Καιροί-Αθηναϊκές εκδόσεις, Αθήνα 1992.
- Βουγιούκας Γ. Π., «Αι σιδηροδρομικαί απεργιαί εν Ελλάδι», *Νέος Αιών*, φύλλα 43-47 (1918) και *Αρχιμήδης*, Οκτώβρης (1918).
- Γεωργιάδης Γεώργιος, *Η πάλη των τάξεων εν Ελλάδι*, Εκδοτικό τμήμα ΣΕΚΕ(Κ), Αθήναι 1921.
- Γεωργιάδης Γεώργιος, *Τι είναι η απεργία*, εκδόσεις Εργατικού Αγώνος, Αθήναι 1920.
- Γιαννιός Νικόλαος, *Ο Σοσιαλισμός του Κράτους*, Κούριερ – Εκδοτική, Αθήνα 2000.
- ΕΚΑ, *Ιδρυτική πράξη Σύστασης ΕΚΑ, Πρακτικά συνεδριάσεων 1910-1914*, έκδοση ΕΚΑ, Αθήνα 2004.
- ΕΚΑ, *Οι εργάται της Ελλάδος προς την Διπλήν Βουλήν των Ελλήνων, Υπόμνημα του Εργατικού Κέντρου Αθηνών*, Απρίλιος 1911.
- Θέος Κ., *Τα ελληνικά συνδικάτα στην πάλη ενάντια στο φασισμό και για την ανεξαρτησία τους*, έκδοση Εργατικής, Αθήνα 1947.
- *Καταστατικόν Εργατικού Συνδικάτου (των Υπαλλήλων Ξενοδοχείων, Οικιών, Ζυθοπωλείων, Εστιατορίων, Καφενείων, Γαλακτοπωλείων και Θαλαμηπόλων Ατμοπλοίων) Η Άμυνα*, Αθήναι 1911.
- *Καταστατικόν του Σωματείου των Εργατών Βιβλιοδετών Αθηνών-Πειραιώς*, τύποις Αλεξ. Βιτσικουνάκη, Αθήναι 1921.

- *Καταστατικόν, Συνδικάτον Λευκοσιδηρουργών και Υδραυλικών*, Τύποις Μπλαζουδάκη, 1914.
- Κολιού Νίτσα, *Οι ρίζες του εργατικού κινήματος και ο «Εργάτης» του Βόλου*, Οδυσσέας, Αθήνα 1988.
- Κορδάτος Γ., *Ιστορία του Ελληνικού Εργατικού Κινήματος*, Μπουκουμάνης, Αθήνα ³1972.
- Κουκουλές Γ., *Αναδρομή σ' ένα αμφιλεγόμενο παρελθόν*, στο: Κασιμάτη Κούλα (επ.), *Το ελληνικό συνδικαλιστικό κίνημα στο τέλος του 20ου αιώνα*, Gutenberg, Αθήνα 1995.
- Λεονταρίτης Γεώργιος, *Το ελληνικό εργατικό κίνημα και το αστικό κράτος 1910-1920*, στο: Βερέμης Θ., Δημητρακόπουλος Οδ. (επ.), *Μελετήματα γύρω από τον Βενιζέλο και την εποχή του*, Φιλιππότης, Αθήνα 1980.
- Λιάκος Αντώνης, *Εργασία και Πολιτική στην Ελλάδα του Μεσοπολέμου – Το Διεθνές Γραφείο Εργασίας και η ανάδυση των κοινωνικών θεσμών*, Ίδρυμα Έρευνας και Παιδείας της Εμπορικής Τράπεζας της Ελλάδας, Αθήνα 1993.
- Λιβιεράτος Δημήτρης, *Η Εργατική Πρωτομαγιά στην Ελλάδα (1890-1999)*, Προσκήνιο, Αθήνα 1999.
- Λιβιεράτος Δημήτρης, *Το ελληνικό εργατικό κίνημα 1918 – 1923*, εκδόσεις Καρανάση, Αθήνα 1976.
- Λιβιεράτος Δημήτρης, *Κοινωνικοί Αγώνες στην Ελλάδα (1923-1927) – Επαναστατικές εξαγγελίες*, Κομμούνα/Ιστορική μνήμη, Αθήνα 1985.
- Λιβιεράτος Δημήτρης, *Τα Συνέδρια της ΓΣΕΕ*, Προσκήνιο, Αθήνα 1997.
- Λιβιεράτος Δημήτρης, *Μεγάλες Ωρες της Εργατικής Τάξης, ΕΚΑ 1910-1916, ΕΕΑΜ 1941, ΕΡΓΑΣ 1945*, Προσκήνιο, Αθήνα 2007.
- Μαρκέτου Πελαγία, *«Με συνθήματα τέτοια που να συγκινούν τις μάζες»: Η σοσιαλιστική εφημερίδα Εργατική, Βόλος 1921-1923*, στο συλλογικό: *Γιώργος Ζιούτος (1903-1967): Επιστημονική συνάντηση στο Βόλο*, Παρασκήνιο/Δημοτικό Κέντρο Ιστορίας και Τεκμηρίωσης Βόλου, Αθήνα 2000, σελ. 65-87.
- Μπενάκης Θεόδωρος, *Η άλλη όψη του ελληνικού εργατικού κινήματος 1918-1930*, Κούριερ Εκδοτική, Αθήνα ²2003.
- Μπεναρόγια Αβραάμ, *Η πρώτη σταδιοδρομία του ελληνικού προλεταριάτου*, Κομμούνα, Αθήνα ²1986.
- Μπράτσος Νάσος, *Εργατικές Ιστορίες, Συνεντεύξεις με πρωταγωνιστές του εργατικού κινήματος στην Ελλάδα από το 1920 έως το 1967*, Βux, Αθήνα 1998.
- Ομοσπονδία Μεταλλωρύχων Ελλάδας, *Η Αιματηρή απεργία των μεταλλωρύχων της Σερίφου – 21 Αυγούστου 1916*, ΟΜΕ, Αθήνα 1990.
- Παναγιώτου Γιώργος, *«Ο Δήμος για το Λαό, Το πρόγραμμα του Εργατικού Κέντρου Αθηνών για τις*

δημοτικές εκλογές του 1914», *Αντί*, τ. 109 (1978), σελ. 16-17.

- Πανελλήνια Ομοσπονδία Σιδηροδρομικών, *Ιστορία του Σιδηροδρομικού Συνδικαλιστικού Κινήματος στην Ελλάδα, Α' Τόμος (1882-1940)*, Αθήνα 1995.
- Πανελλήνιος Ναυτική Ομοσπονδία, *Σαράντα χρόνια δράση και αγώνες της Πανελληνίου Ναυτικής Ομοσπονδίας*, Πειραιεύς 1961.
- Παντελόγλου Γρηγόρης, «Το Εργατικό Κέντρο της Αθήνας – Τα πρώτα βήματα», *Συνδικαλιστική Επιθεώρηση*, τ. 63/64, 1990.
- Παντελόγλου Γρηγόρης, «Το Πρώτο Καταστατικό Της ΓΣΕΕ», *Δημόσιος Τομέας*, τ. 37 (1988).
- Σομπάρτ Β., *Το προλεταριάτον, μελέται και εικόνας – Πρόλογος και μετάφραση Σπ. Β. Κορώνη*, Αθήνας 1921.
- Σουλιώτη Φωτεινή, *Οι απεργιακές κινητοποιήσεις της περιόδου 1909-1914 στον αθηναϊκό τύπο*, ΑΠΘ, Τμήμα Ιστορίας-Αρχαιολογίας, Τομέας Νεώτερης Ιστορίας, Αθήνα 1991.
- Σπέρας Κωνσταντίνος, *Η απεργία της Σερίφου*, Ιστορία/Βιβλιοπέλαγος, Αθήνα 2001.
- Στρατής Δημήτρης, *40 Χρόνων Αγώνες των Ελλήνων Σιδηροδρομικών 1905-1945*, Αθήνας 1959.
- Τσουμάνης Κωνσταντίνος, *Η ελληνική εμπορική ναυτιλία και το ναυτεργατικό κίνημα (1939-1945)*, Προσκήνιο, Αθήνα 2001.
- Φουντανόπουλος Κώστας, *Εργασία και εργατικό κίνημα στη Θεσσαλονίκη 1908-1936, Ηθική οικονομία και συλλογική δράση στο Μεσοπόλεμο*, Νεφέλη, Αθήνα 2005.
- Φουντανόπουλος Κώστας, *Εργασία και εργατικό κίνημα στην Ελλάδα, στο: Ιστορία της Ελλάδας του 20ου αιώνα, Ο Μεσοπόλεμος 1922-1940, Β' τόμος, Μέρος 1ο, Βιβλιόγραμμα*, Αθήνα 2002, σελ. 306-310.
- Χαρίτος Χ. Γ., *Σημειώσεις για το εργατικό κίνημα στην Ελλάδα, η «νηπιακή» και η «παιδική» του ηλικία (1879-1918)-Η περίπτωση του Βόλου*, Εργατοϋπαλληλικό Κέντρο Βόλου, Βόλος 1984.

3. Ιστορία του ΣΕΚΕ – ΚΚΕ

- *Αντικοινωνικά τραγούδια*, Εκδοτική Συντροφιά, Αθήνας 1912.
- Γεωργιάδης Γεώργιος, *Σοσιαλισμός – Προβλήματα Θεωρίας, Εφαρμογής και Πράξης, Τόμος Α' (1910-1923)*, Παπαζήσης, Αθήνας.
- Δάγκας Αλέξανδρος, *Ο χαφιάς*, Ελληνικά Γράμματα, Αθήνας 1995.

- Ελεφάντης Άγγελος, *Η επαγγελία της αδύνατης επανάστασης – ΚΚΕ και αστισμός στον Μεσοπόλεμο*, Θεμέλιο, Αθήνα 31999.
- Κέντρο Μαρξιστικών Ερευνών, *Η Σοσιαλιστική Οργάνωση Φεντερασιόν Θεσσαλονίκης 1909-1918, Ζητήματα γύρω από τη δράση της*, Σύγχρονη Εποχή, Αθήνα 1989.
- ΚΚΕ, *Δοκίμιο Ιστορίας του ΚΚΕ, Α' Τόμος, 1918-1949*, Σύγχρονη Εποχή, Αθήνα 1996.
- ΚΚΕ, *Επίσημα Κείμενα, Τόμος Πρώτος 1918-1924*, Πολιτικές και Λογοτεχνικές Εκδόσεις, 1964.
- ΚΚΕ, *Επίσημα Κείμενα, Τόμος Δεύτερος 1925-1928*, Πολιτικές και Λογοτεχνικές Εκδόσεις, 1965.
- ΚΚΕ, *Σύντομη Ιστορία του ΚΚΕ – Σχέδιο, Μέρος Α, 1918-1949*, Έκδοση της ΚΕ του ΚΚΕ, Αθήνα 21988.
- ΚΚΕ, *Το πρώτο Συνέδριο του ΣΕΚΕ – Πρακτικά*, Έκδοση της ΚΕ του ΚΚΕ, Αθήνα 1982.
- ΚΚΕ, *Το Τρίτο Έκτακτο Συνέδριο του ΣΕΚΕ(Κ) (26 Νοέμβρη-3 Δεκέμβρη), Σταθμός στην Ιστορία του ΚΚΕ, Πρακτικά*, Έκδοση του Ιστορικού Τμήματος της ΚΕ του ΚΚΕ, Αθήνα 1991.
- Λεονταρίτης Β. Γεώργιος, *Το ελληνικό σοσιαλιστικό κίνημα κατά τον πρώτο παγκόσμιο πόλεμο*, Εξάντας, Αθήνα 1978.
- Λιάκος Αντώνης, *Η Σοσιαλιστική Εργατική Ομοσπονδία Θεσσαλονίκης (Φεντερασιόν) και η Σοσιαλιστική Νεολαία – Τα καταστατικά τους*, Παρατηρητής, Θεσσαλονίκη 1985.
- Λιβιεράτος Δημήτρης, *Παντελής Πουλιόπουλος – Ένας διανοούμενος επαναστάτης*, Γλάρος, Αθήνα 1992.
- Νούτσος Παναγιώτης, *Η σοσιαλιστική σκέψη στην Ελλάδα από το 1875 έως το 1974 – Τόμος Β' – Μέρος Α' (Από το Κοινωνικόν μας Ζήτημα στην ιδρυτική γενιά του ΣΕΚΕ)*, Γνώση, Αθήνα 21994.
- Νούτσος Παναγιώτης, *Η σοσιαλιστική σκέψη στην Ελλάδα από το 1875 ως το 1974 – Τόμος Β', Ιδέες και κινήσεις για την οικονομική και πολιτική οργάνωση της εργατικής τάξης (1907-1925), Β' μέρος: Από το ΣΕΚΕ στο ΚΚΕ*, Γνώση, Αθήνα 21994.
- Οικονομίδης Ορφέας, *Ο Μεγάλος Οκτώβρης και η Ελλάδα*, Αθήνα 1979, Κάκτος.
- Πουλιόπουλος Παντελής, *Δημοκρατική ή Σοσιαλιστική Επανάσταση στην Ελλάδα;*, Μαρξιστικό Βιβλιοπωλείο, Αθήνα 2006.
- Ρούσος Πέτρος, *Η Οκτωβριανή Επανάσταση και η Ελλάδα*, Σύγχρονη Εποχή, Αθήνα 1975.
- Σταυρίδης Ελευθέριος, *Τα παρασκήνια του ΚΚΕ*, Ελεύθερη Σκέψις, Αύγουστος 1988.
- Στίνας Άγις, *Αναμνήσεις*, Ύψιλον, Αθήνα 21985.

4. Διεθνές κίνημα

- Amaro del Rosal, *Los Congresos Obreros Internacionales (1900-1950)*, Mexico 1963.
- Brecher Jeremy, *Strike!*, Revised and Updated Edition, South End Press, Boston 1997.
- Degras J., *The Communist International (1919-1943)*, vol. 3, Oxford University Press, London 1965.
- Kriegel A., *Les Internationales Ouvrieres*, P.U.F., Paris 1975.
- Le chemin de l' Internationale Communiste, Guide pour l' Histoire de l' Intrenationale Communiste, Bureau d' Editions, Paris.
- Ζιούτος Γ., *Το διεθνές εργατικό κίνημα στον 19ο και τις αρχές του 20ου αιώνας*, Αγωνιστική Μόρφωση, Διογένης, Αθήνα 1975.
- *Θέσεις και Αποφάσεις του Δευτέρου Συνεδρίου της Κόκκινης Επαγγελματικής Διεθνούς, με πρόλογο του Α. Λοζόφσκυ*, έκδοσις Σοσιαλιστικού Βιβλιοπωλείου, Αθήνα 1923.
- Φόστερ Ουίλιαμ, *Ιστορία του Παγκοσμίου Συνδικαλιστικού Κινήματος (1764-1955)*, τόμοι 2, Μόρφωση, Αθήνα 1957, 1959.
- Φόστερ Ουίλιαμ, *Ιστορία των Τριών Διεθνών: Το Σοσιαλιστικό και Κομμουνιστικό Κίνημα από το 1848 μέχρι σήμερα*, Πολιτικές και Λογοτεχνικές Εκδόσεις, 1960.
- Χάλας Ντάνκαν, *Κομιντέρν, Εργατική Δημοκρατία*, Αθήνα 1999.

5. Θεωρητικές συμβολές

- Callinicos Alex, *Making History: agency, structure and change in social theory*, Cambridge 1987.
- Carr E.H., *Τι είναι η ιστορία;*, 70-Πλανήτης, Αθήνα 1983.
- Geary Dick, *Το ευρωπαϊκό εργατικό κίνημα (1848-1939)*, Παρατηρητής, Θεσσαλονίκη 1988.
- Goldstone Jack, Tilly Charles, *Threat (and Opportunity): Popular Action and State Response in the Dynamics of Contentious Action*, στο συλλογικό: *Silence and Voice in the Study of Contentious Politics*, Cambridge, 2001.
- Hobsbawm Eric, *Για την Ιστορία*, Θεμέλιο/Ιστορική Βιβλιοθήκη, Αθήνα 1998.
- Hobsbawm Eric, *Ξεχωριστοί Άνθρωποι – Αντίσταση, Εξέγερση και Τζαζ*, Θεμέλιο/Ιστορική Βιβλιοθήκη, Αθήνα 2001.

- Perry Matt, *Marxism and History*, Palgrave, New York 2002.
- Tarrow Sidney, *Power in Movement: Social Movements and Contentious Politics*, Cambridge University Press, Νέα Υόρκη 1998.
- Βέικος Θ., *Θεωρία και μεθοδολογία της ιστορίας*, Θεμέλιο, Αθήνα 1987.
- Γκράμσι Αντόνιο, *Παρελθόν και Παρόν*, Τόμος Γ', Στοχαστής, Αθήνα 2005.
- Ίγγερς Ζ., *Η ιστοριογραφία τον 20ό αιώνα*, Νεφέλη, Αθήνα 1999.
- Κουκουλές Γ.Φ., *Για μια ιστορία του ελληνικού συνδικαλιστικού κινήματος: εισαγωγή στην παιδαγωγική της ιστορικής έρευνας*, Οδυσσέας, Αθήνα 1983.
- Λιάκος Αντώνης, «Η ιστοριογραφία του εργατικού κινήματος: σημειώσεις για μια επισκόπηση», *Σύγχρονα Θέματα*, τχ. 35-37, Δεκέμβρης 1988, σελ. 161-170.
- Λουξεμπουργκ Ρόζα, *Μαζική Απεργία, Κόμμα, Συνδικάτα*, Εργατική Δημοκρατία, Αθήνα 1997.
- Μαρξ Καρλ, *Οι Ταξικοί Αγώνες στη Γαλλία από το 1848 ως το 1850*, Σύγχρονη Εποχή, Αθήνα 2000.
- Σεφεριάδης Σεραφείμ, «Για τη συγκρότηση της εργατικής τάξης στην Ελλάδα (1870-1936): Μερικοί προβληματισμοί πάνω σε ένα παλιό θέμα», *Ελληνική Επιθεώρηση Πολιτικής Επιστήμης*, τεύχος 6, Νοέμβριος 1995.
- Σεφεριάδης Σεραφείμ, *Πολιτική χωρίς αναγωγισμούς, Σχισιακές διαδρομές στην ιστορική Σοσιαλδημοκρατία, την ευρωπαϊκή ανεργία και το ελληνικό εργατικό κίνημα*, ανέκδοτο.
- Τρότσκι Λέον, *Η Διαρκής Επανάσταση*, Εργατική Δημοκρατία, Αθήνα 1998.

6. Εφημερίδες

- *London Times*
- *Αθήναι*
- *Αθηναϊκή*
- *Ακρόπολις*
- *Άμυνα*
- *Βήμα*
- *Έθνος*
- *Ελευθερία*
- *Ελεύθερον Βήμα*
- *Ελεύθερος Τύπος*
- *Ένωσις*
- *Εργατικά Δίκαια*
- *Εργατικός Αγών*
- *Εστία*

- *Θάρρος*
- *Θεσσαλία*
- *Καθημερινή*
- *Μακεδονία*
- *Νέα Ελλάδα*
- *Πατρίς*
- *Ριζοσπάστης*
- *Σοσιαλισμός*
- *Σφαίρα*
- *Ταχυδρόμος Βορείου Ελλάδος*
- *Φως (Θεσσαλονίκη)*
- *Φως (Πειραιάς)*
- *Χρονογράφος*

7. Περιοδικές εκδόσεις

- *Αντί*
- *Αρχείον Οικονομικών και Κοινωνικών Επιστημών*
- *Δελτίον του Εμπορικού και Βιομηχανικού Επιμελητηρίου Αθηνών*
- *Δελτίον του Εμπορικού και Βιομηχανικού Επιμελητηρίου Πειραιώς*
- *Δημόσιος Τομέας*
- *Ελληνική Επιθεώρηση Πολιτικής Επιστήμης*
- *Κάπα*
- *Κομμουνιστική Επιθεώρηση*
- *Οικονομολόγος Αθηνών*
- *Σοσιαλιστική Επιθεώρηση*
- *Σύγχρονα Θέματα*
- *Συνδικαλιστική Επιθεώρηση*

8. Αρχειακό υλικό

- Αρχείο Αρ. Δημητράτου (ΕΛΙΑ)
- Αρχείο Εμμ. Κόρακα (ΑΣΚΙ)
- Αρχείο Εργατικού Κέντρου Πειραιά
- Αρχείο Ν. Γιαννιού (ΕΛΙΑ)
- Αρχείο Πανεργατικού Κέντρου Αθηνών (ΕΛΙΑ)
- Εφημερίς της Κυβερνήσεως (Βιβλιοθήκη της Βουλής)
- Κοινοτικό Αρχείο της Φολεγάνδρου (βλ.: Καλλίρη Λάρα (επ.), *Ιστορίες, Φολέγανδρος, η ελάχιστη κλίμακα*, έκδοση Media dell'Arte, Αθήνα 2005).
- Ταφολόγιο Νεκροταφείου Αναστάσεως (στο Γενικό Αρχείο Πειραιά)

ⁱ Κουκουλές Γιώργος, *Για μια Ιστορία του ελληνικού συνδικαλιστικού κινήματος – εισαγωγή στην παιδαγωγική της ιστορικής έρευνας*, Οδυσσεύς, Αθήνα ²1994, σελ. 16-17.

ⁱⁱ Το κενό αυτό έχει συμπληρώσει ο Δημήτρης Λιβιεράτος, με την πλούσια και ακατάβλητη συγγραφική του δραστηριότητα, ιδιαίτερα με τα : *Ιστορία του ελληνικού εργατικού κινήματος (τόμοι 4), Τα Συνέδρια της ΓΣΕΕ, Η εργατική Πρωτομαγιά στην Ελλάδα (1890-1999), Μεγάλες Ώρες της Εργατικής Τάξης (ΕΚΑ 1910-1916, ΕΕΑΜ 1941, ΕΡΓΑΣ 1945)*, που αποτέλεσαν και χρήσιμους οδηγούς για την ολοκλήρωση αυτής της εργασίας.

ⁱⁱⁱ Κέντρο Μαρξιστικών Ερευνών, *Η Σοσιαλιστική Οργάνωση Φεντερασιόν Θεσσαλονίκης 1909-1918, Ζητήματα γύρω από τη δράση της, Σύγχρονη Εποχή*, Αθήνα 1989, σελ. 281-282. Για να έχουμε μια πλήρη εικόνα των μεγάλων συνδικαλιστικών οργανώσεων πριν τη δημιουργία της ΓΣΕΕ, δεν μπορούμε να παραλείψουμε το εργατικό κίνημα του Βόλου και τις οργανώσεις του, βλ.: Κολιού Νίτσα, *Οι ρίζες του εργατικού κινήματος και ο «Εργάτης» του Βόλου*, Οδυσσεύς, Αθήνα 1988· Μαρκέτου Πελαγία, *«Με συνθήματα τέτοια που να συγκινούν τις μάζες»: Η σοσιαλιστική εφημερίδα Εργατική, Βόλος 1921-1923*, στο συλλογικό: *Γιώργος Ζιούτος (1903-1967): Επιστημονική συνάντηση στο Βόλο*, Παρασκήνιο/Δημοτικό Κέντρο Ιστορίας και Τεκμηρίωσης Βόλου, Αθήνα 2000, σελ. 65-87· Χαρίτος Χ. Γ., *Σημειώσεις για το εργατικό κίνημα στην Ελλάδα, η «νηπιακή» και η «παιδική» του ηλικία (1879-1918)-Η περίπτωση του Βόλου*, Εργατοϋπαλληλικό Κέντρο Βόλου, Βόλος 1984.

^{iv} ΕΚΑ, *Ιδρυτική πράξη Σύστασης ΕΚΑ, Πρακτικά συνεδριάσεων 1910-1914*, έκδοση ΕΚΑ, Αθήνα 2004, σελ. 3-8.

^v Κορδάτος Γιάννης, *Ιστορία του Ελληνικού Εργατικού Κινήματος*, Μπουκουμάνης, Αθήνα ³1972, σελ. 177-183· Γιαννιός Νικόλαος, *Ο Σοσιαλισμός του Κράτους*, Κούριερ Εκδοτική, Αθήνα ²2000.

^{vi} «Το ΕΚΑ, στο ξεκίνημά του, αποτέλεσε αρνητικό πρότυπο συνδικαλιστικής οργάνωσης... κατάφερε πλήγμα στην οργανωτική εξέλιξη του συνδικαλιστικού κινήματος...», στο: Παντελόγλου Γρηγόρης, «Το Εργατικό Κέντρο της Αθήνας – Τα πρώτα βήματα», *Συνδικαλιστική Επιθεώρηση*, τ. 63/64 (1990), σελ. 37.

^{vii} Λιβιεράτος Δημήτρης, *Μεγάλες Ώρες της Εργατικής Τάξης, ΕΚΑ 1910-1916, ΕΕΑΜ 1941, ΕΡΓΑΣ 1945*, Προσκήνιο, Αθήνα 2007, σελ. 9-112.

^{viii} Βλ. για παράδειγμα, την επιστολή του *Εργατικού Συνδέσμου Κερκύρας* για την μεγάλη απεργία της Κέρκυρας του 1912: ΕΚΑ, ο.π., σελ. 284.

^{ix} ΕΚΑ, ο.π., σελ. 64-65 και σελ. 243.

^x ΕΚΑ, ο.π., σελ. 15.

^{xi} ΕΚΑ, ο.π., σελ. 27.

^{xii} ΕΚΑ, ο.π., σελ. 109επ. Ακόμα, βλ. περιγραφή της απεργίας στο: Κορδάτος, ο.π., σελ. 194-199.

^{xiii} Για τους γαιανθρακεργάτες: ΕΚΑ, ο.π., σελ. 333· για τους τυπογράφους: ΕΚΑ, ο.π., σελ. 499· για την Καβάλα: ΕΚΑ, ο.π., σελ. 517. Για την απεργία της Σερίφου: Λιβιεράτος Δημήτρης, *Μεγάλες ώρες*, ο.π., σελ. 105επ. Γενικότερα, για το ιστορικό της συγκεκριμένης απεργίας, βλ. και: Ομοσπονδία Μεταλλωρύχων Ελλάδας, *Η Αιματηρή απεργία των μεταλλωρύχων της Σερίφου – 21 Αυγούστου 1916*, ΟΜΕ, Αθήνα 1990· Σπέρας Κωνσταντίνος, *Η απεργία της Σερίφου*, Ιστορία/Βιβλιοπέλαγος, Αθήνα ²2001.

^{xiv} ΕΚΑ, ο.π., σελ. 41επ.

^{xv} Βλ. σχετικές παραπομπές στο: Γιαννιός, ο.π., σελ. 79.

^{xvi} ΕΚΑ, ο.π., σελ. 52.

^{xvii} ΕΚΑ, ο.π., σελ. 262.

^{xviii} ΕΚΑ, ο.π., σελ. 212.

^{xix} Ο Θεοδωρόπουλος παραιτείται στη συνεδρίαση της 27.05.1913, ενώ η διάσπαση συμβαίνει στις 07.06.1913, βλ.: ΕΚΑ, ο.π., σελ. 360-363.

^{xx} Περισσότερα για τον Δούμα, βλ.: Νούτσος Παναγιώτης, *Η σοσιαλιστική σκέψη στην Ελλάδα από το 1875 έως το 1974 – Τόμος Β' – Μέρος Α' (Από το Κοινωνικό μας Ζήτημα στην ιδρυτική γενιά του ΣΕΚΕ)*, Γνώση, Αθήνα ²1994, σελ. 448-460. Για μια προσπάθεια απάντησης στο ζήτημα του «περιβόητου πολιτικού ριζοσπαστισμού των τσαγκάρηδων», βλ.: Hobsbawm Eric, *Ξεχωριστοί Άνθρωποι – Αντίσταση, Εξέγερση και Τζαζ*, Θεμέλιο/Ιστορική Βιβλιοθήκη, Αθήνα 2001, σελ. 36-73.

^{xxi} Γιαννιός, ο.π., σελ. 63-66.

^{xxii} Παντελόγλου, ο.π., σελ. 24-30. Για τις συνθήκες εργασίας και την εργατική νομοθεσία της εποχής, βλ.: Λεονταρίτης Γεώργιος, *Το ελληνικό εργατικό κίνημα και το αστικό κράτος 1910-1920*, στο: Βερέμης Θ., Δημητρακόπουλος Οδ. (επ.), *Μελετήματα γύρω από τον Βενιζέλο και την εποχή του*, Φιλίππότης, Αθήνα 1980, σελ. 49-84.

^{xxiii} ΕΚΑ, *Οι εργάται της Ελλάδος προς την Διπλήν Βουλήν των Ελλήνων, Υπόμνημα του Εργατικού Κέντρου Αθηνών*, Απρίλιος 1911.

^{xxiv} Κορδάτος, ο.π., σελ. 152-170.

^{xxv} *Καταστατικόν Εργατικού Συνδικάτου (των Υπαλλήλων Ξενοδοχείων, Οικιών, Ζυθοπωλείων, Εστιατορίων, Καφενείων, Γαλακτοπωλείων και Θαλαμηπόλων Ατμοπλοίων) Η Άμυνα*, Αθήνα 1911, στο *Αρχείο Γιαννιού*.

^{xxvi} *Καταστατικόν, Συνδικάτον Λευκοσιδηρουργών και Υδραυλικών*, Τύποις Μπλαζουδάκη, 1914, στο *Αρχείο Γιαννιού*.

^{xxvii} Λιβιεράτος, ο.π., σελ. 80-84.

^{xxviii} Νούτσος, ο.π., σελ. 339-343 και σελ. 353-354.

^{xxix} Παναγιώτου Γιώργος, «Ο Δήμος για το Λαό, Το πρόγραμμα του Εργατικού Κέντρου Αθηνών για τις δημοτικές εκλογές του 1914», *Αντί*, τ. 109 (1978), σελ. 16-17.

^{xxx} Για τη σύλληψη των Γ. Δούμα, Λιγδόπουλου, Κομιώτη, τον Νοέμβριο του 1917, με αφορμή τη μετάφραση και διακίνηση του έργου του Κροπότκιν «Προς τους νέους», βλ. στο: Οικονομίδης Ορφέας, *Ο Μεγάλος Οκτώβρης και η Ελλάδα*, Αθήνα 1979, Κάκτος, σελ. 74επ. Για το ίδιο γεγονός, ο Μπεναρόγια μετά από χρόνια, θυμάται ότι, παρά την βαριά ποινή με την οποία τιμωρήθηκαν: «ο πατέρας του Δούμα, που ήταν τσαγγάρης στην Πάτρα και παλιός αναρχικός στην Αίγυπτο, καμάρωνε», στο *Βήμα*, 07.11.1978, σελ. 7.

^{xxxi} Βλ. την διάταξη του πρώτου καταστατικού της ΓΣΕΕ, όπου προβλέπεται ότι σε περίπτωση διάλυσης της Συνομοσπονδίας, η χρηματική της περιουσία κατατίθεται στο Εργατικό Κέντρο είτε της Αθήνας είτε του Πειραιά, *Ριζοσπάστης*, 05.05.1919.

^{xxxii} Η πληροφορία υπάρχει στα *Πρακτικά Συνεδριάσεων του ΕΚΠ* το έτος 1915, στις σελίδες 168, 182 και 204.

^{xxxiii} Τσουμάνης Κωνσταντίνος, *Η ελληνική εμπορική ναυτιλία και το ναυτεργατικό κίνημα (1939-1945)*, Προσκήνιο, Αθήνα 2001, σελ. 81επ.

^{xxxiv} Γαιανθρακεργάτες 150 δρχ., Φωταερίου 50 δρχ., Ναύτες 200 δρχ., Μακαρονοποιοί 75 δρχ., Σιδηροδρομικοί 200 δρχ., Μυλεργάτες 200 δρχ., Θερμαστές 200 δρχ., Αμαξοϋπηρέτες 25 δρχ., Σιτεργάτες 150 δρχ., Λιμένες Ζέας 35 δρχ., στο *Ταμείον ΕΚΠ 1914-1918*.

^{xxxv} Ναύτες 60 δρχ., Φωταερίου 10 δρχ., Θαλαμηπόλοι 15 δρχ. και ποσά διαφόρων.

^{xxxvi} Φωταερίου 50 δρχ., Ναυτοθερμαστές 100 δρχ., Αμαξοϋπηρέτες 20 δρχ., Σιτεργάτες 25 δρχ., Θαλαμηπόλων Ατμοπλοίων 50 δρχ., Ναυτομάγειρες 20 δρχ., Υποδηματοποιοί 25 δρχ., Λιμένες Πειραιά 50 δρχ., Μηχανουργοί 10 δρχ., Μηχανικοί Εμπορικών Ατμοπλοίων 50 δρχ., Εμποροπλοίαρχοι 100 δρχ.

^{xxxvii} Ναυτοθερμαστές 500 δρχ., Λεμβούχοι 100 δρχ., Θαλαμηπόλων 80 δρχ., Ναυτομάγειρες 25 δρχ., Μηχανικοί Εμπ. Ατμοπλοίων 600 δρχ., Εμποροπλοίαρχοι 500 δρχ.

^{xxxviii} Από 5 δρχ. τα σωματεία Γαιανθρακεργατών, Ναυτεργατών, Σιτεργατών, Ατμομύλων, Λατόμων και Σκαφέων, Θαλαμηπόλων, Κλωστοϋφαντουργών, Ναυτομαγειρών, Υποδηματοποιών, Λιμένες Πειραιά, Ηλεκτροτεχνιτών, Ξυλουργών, Μηχανικών Εμπ. Ατμοπλοίων, Εμποροπλοίαρχων, Λογιστών Ατμοπλοίων.

^{xxxix} *Ημερολόγιον ΕΚΠ από 1916 έως 1919*, σελ. 41-42.

^{xl} Ο.π., σελ. 82-92.

^{xli} Ο.π., σελ. 99-148.

^{xlii} Βλ. το κύριο άρθρο «Όλοι μαζί», *Φως*, 09.10.1916, αρ. 71, στο *Αρχείο Γιαννιού*.

^{xliiii} Συνάγεται από την επαναφορά του Μαχαίρα στη μισθοδοσία του Κέντρου τον Ιούλιο του 1917.

^{xliiv} Η απόφαση για την «κατάργησιν των παπαδίστικων» γίνεται ευπρόσδεκτη από τους σοσιαλιστές, βλ. «Ευχάριστα σημάδια», *Σοσιαλισμός*, 27.05.1918, αρ. 28. Αλλά δεν είναι και το τέρμα της εν λόγω πρακτικής, βλ. την καταγγελία κατά του Ν. Κλήμη για τον εορτασμό, από τους μάγειρες των ατμοπλοίων, του Αγίου Σπυριδώνα, *Ριζοσπάστης*, 18.12.1918, καθώς και το *Καταστατικόν του Σωματείου των Εργατών Βιβλιοδετών Αθηνών-Πειραιώς*, τύποις Αλεξ. Βιτσικουνάκη, Αθήνα 1921, όπου ορίζεται ως μέρα εορτής η Κοίμηση της Θεοτόκου (15 Αυγούστου).

^{xliv} «...ενισχύουν και την πεποίθησιν στον άλλο κόσμο που τους παρακολουθεί ότι, πίσω από το Σοσιαλισμό τους, κρύπτεται ο φανατικότερος φίλοΓερμανοβουλγαρισμός», στο «Εργάται και Σοσιαλιστάι», *Φως*, 15.10.1917, αρ. 102.

^{xlvi} Μπεναρόγια Αβραάμ, *Η πρώτη σταδιοδρομία του ελληνικού προλεταριάτου*, Κομμούνια-Ιστορική Μνήμη, Αθήνα 1986, σελ. 96επ.· Κορδάτος, ο.π., σελ. 282-285.

- ^{xlvii} Για τη Φεντερασιόν, βλ. Λιάκος Αντώνης, *Η Σοσιαλιστική Εργατική Ομοσπονδία Θεσσαλονίκης (Φεντερασιόν) και η Σοσιαλιστική Νεολαία – Τα καταστατικά τους*, Παρατηρητής, Θεσσαλονίκη 1985· ΚΜΕ, ο.π.
- ^{xlviii} Για μια αναλυτική εξιστόρηση αυτών των διεργασιών, βλ. Λεονταρίτης Γεώργιος, *Το ελληνικό σοσιαλιστικό κίνημα κατά τον πρώτο παγκόσμιο πόλεμο*, Εξάντας, 1978.
- ^{xlix} Φουντανόπουλος Κώστας, *Εργασία και εργατικό κίνημα στη Θεσσαλονίκη 1908-1936, Ηθική οικονομία και συλλογική δράση στο Μεσοπόλεμο*, Νεφέλη, Αθήνα 2005, σελ. 350-351.
- ^l Ο Μπεναρόγια θα μιλήσει στον δημοσιογράφο Μιχάλη Δημητρίου, 60 χρόνια μετά την ίδρυση της ΓΣΕΕ, σε σειρά άρθρων στο Βήμα, 05.11.1978 και εφεξής.
- ^{li} Για μια προσωπική μαρτυρία, βλ. Ρούσος Πέτρος, *Η Οκτωβριανή Επανάσταση και η Ελλάδα, Σύγχρονη Εποχή*, Αθήνα 1975.
- ^{lii} Οι παράλληλες διαδρομές συνδικαλισμού και σοσιαλισμού, πριν τη ΓΣΕΕ και το ΣΕΚΕ, έχουν καταδειχτεί στους δύο πρώτους τόμους του: Νούτσος Παναγιώτης, ο.π., τόμος Α' και Τόμος Β' (α' μέρος).
- ^{liii} Για την ΠΕΟ, βλ.: Κορδάτος, ο.π., σελ. 178-179· για τη ΓΣΕ Πειραιά, βλ.: Λεονταρίτης, ο.π., σελ. 229, 262, 276.
- ^{liv} ΚΜΕ, ο.π., σελ. 281-286.
- ^{lv} ΚΜΕ, ο.π., σελ. 235.
- ^{lvi} Αποσπάσματα των πρακτικών στο: Κορδάτος, ο.π., σελ. 303-308. Το ιδρυτικό ψήφισμα [που παρατίθεται μεταφρασμένο από τα γερμανικά στο: Παντελόγλου Γρηγόρης, «Το Πρώτο Καταστατικό Της ΓΣΕΕ», *Δημόσιος Τομέας*, τ. 37 (1988), σελ. 60] σώζεται ως μέρος της αυτοβιογραφίας του Αρ. Δημητράτου, στο *Αρχείο Δημητράτου* (ΕΛΙΑ) και παρατίθεται ως τεκμήριο σε αυτή την εργασία. Περισσότερα στοιχεία για τον αριθμό των εργατών, των σωματείων, καθώς και των Ομοσπονδιών που δημιουργήθηκαν μέχρι το 1921, βλ.: Γεωργιάδης Γεώργιος, *Η πάλη των τάξεων εν Ελλάδι*, Εκδοτικό τμήμα ΣΕΚΕ(Κ), Αθήνα 1921, σελ. 43-68· Μπεναρόγια Αβραάμ, «Ο επαγγελματικός αγών του ελληνικού προλεταριάτου», *Κομμουνιστική Επιθεώρηση*, τ. 1-3, Ιαν.-Απρ. 1921.
- ^{lvii} *Ριζοσπάστης*, 17.11.1918.
- ^{lviii} Για το Α' Συνέδριο, βλ. και Λιβιεράτος Δημήτρης, *Τα Συνέδρια της ΓΣΕΕ*, Προσκήνιο, Αθήνα 1997, σελ. 15-22.
- ^{lix} Η αντικατάσταση του Ιουλιανού ημερολογίου από το Γρηγοριανό θα γίνει από το στρατιωτικό καθεστώς του Πλαστήρα, τον Φλεβάρη του 1923: στις 16 Φλεβάρη, το ημερολόγιο θα γράψει 1 Μαρτίου, στο: Διαφνής Γρηγόρης, *Η Ελλάς μεταξύ δύο πολέμων 1923-1940*, τ. Α', Ίκαρος, 1955, σελ. 64.
- ^{lx} *Ριζοσπάστης*, 20.11.1918.
- ^{lxi} *Άμυνα*, 24.06.1920.
- ^{lxii} *Ριζοσπάστης*, 08.06.1919
- ^{lxiii} Ο.π.
- ^{lxiv} *Ριζοσπάστης*, 19.12.1918
- ^{lxv} Ο.π.
- ^{lxvi} Ο.π.· βλ. και: ΚΜΕ, ο.π., σελ. 266.
- ^{lxvii} *Νέα Ελλάς*, 22.12.1918
- ^{lxviii} ΚΚΕ, *Το πρώτο Συνέδριο του ΣΕΚΕ – Πρακτικά*, Έκδοση της ΚΕ του ΚΚΕ, Αθήνα 1982.
- ^{lxix} *Ριζοσπάστης*, 18.12.1918.
- ^{lxx} Λεονταρίτης, ο.π., σελ. 280-281.
- ^{lxxi} «Ενώπιον κοινού εχθρού», *Ριζοσπάστης*, 22-12-1918.
- ^{lxxii} *Ριζοσπάστης*, 23.12.1918. Κι αυτό παρότι, σύμφωνα με καταγγελίες των σοσιαλιστών, τα περί εσχάτης προδοσίας βασίστηκαν σε κατάθεση του βενιζελικού Επιτρόπου Ξανθάκη: *Ριζοσπάστης*, 22.12.1918
- ^{lxxiii} *Άμυνα*, 24.06.1920.
- ^{lxxiv} *Ριζοσπάστης*, 08.06.1919.
- ^{lxxv} «Αστείαί απόπειραι», *Εστία*, 20.01.1919.
- ^{lxxvi} *Άμυνα*, 24.06.1920.
- ^{lxxvii} «Ανακοινωθέν του Πανεργατικού Κέντρου Αθηνών», *Ριζοσπάστης*, 01.05.1919.
- ^{lxxviii} Κομμάτι του αρχείου του Πανεργατικού Κέντρου Αθηνών διασώζεται – απροσδόκητα – στο ΕΛΙΑ. Εκεί βρίσκονται και τα πρόχειρα πρακτικά της συνεδρίασης των αντιπροσώπων που εκδιώχτηκαν, απ' όπου αντλούμε την πληροφορία.
- ^{lxxix} «Ποιοι αποτελούν το Πανεργατικόν Κέντρον», *Ριζοσπάστης*, 01.05.1919.
- ^{lxxx} «Ανυψώνεται η τάξις», *Εστία*, 13.03.1919.
- ^{lxxxi} «Σοσιαλιστών παθήματα», *Εστία*, 29.04.1919.
- ^{lxxxii} «Η μεγάλη απεργία του Βόλου», *Σοσιαλισμός*, 27.01.1919.
- ^{lxxxiii} *Άμυνα*, 24.06.1920.

- lxxxiv Ο.π.
- lxxxv Dagkas Alexandros, *Recherches sur l' Histoire Sociale de la Grece du Nord: le mouvement des ouvriers du Tabac 1918-1928*, Association Pierre Belon, Paris 2003, pp. 639.
- lxxxvi *Άμυνα*, 24.06.1920· «Κοινωνικές παρακρούσεις», *Οικονομολόγος Αθηνών*, αρ. 71, 17.06.1919.
- lxxxvii ΕΚΠ, *Πρακτικά Συνεδριάσεων Διοικητικής Επιτροπής, αρχομένου τη 10 Μαΐου 1918 έως 5 Ιουλίου 1919*, σελ. 191.
- lxxxviii Ο.π., σελ. 181.
- lxxxix Ο.π., σελ. 183. Η φωτογραφία του Μαλανδρινιώτη, προέδρου του *Συνδέσμου Υπαλλήλων Καφενείων και Ζυθοπωλείων Πειραιώς*, υπάρχει σ' αυτή την εργασία, σελ. 83, φωτογραφία 35.
- xc «Η Πρωτομαγιά», *Ριζοσπάστης*, 17.04.1919.
- xcii *Ριζοσπάστης*, 14.04.1919
- xciii *Ριζοσπάστης*, 15.04.1919.
- xciiii «Η Πρωτομαγιά», *Ριζοσπάστης*, 14.04.1919.
- xciv *Ριζοσπάστης*, 17.04.1919.
- xcv «Η απόφασις των εργατών», *Ριζοσπάστης*, 17.04.1919.
- xcvi *Ριζοσπάστης*, 17.04.1919.
- xcvii *Ριζοσπάστης*, 19.04.1919.
- xcviii Ο.π.
- xcix Ο.π.
- c Ο.π.
- ci Ο.π.
- cii *Ριζοσπάστης*, 28.04.1919.
- ciii *Νέα Ελλάδα*, 19.04.1919.
- civ Για τις προηγούμενες Πρωτομαγιές, βλ.: Λιβιεράτος Δημήτρης, *Η Εργατική Πρωτομαγιά στην Ελλάδα (1890-1999)*, Προσκήνιο, Αθήνα 1999.
- cv *Άμυνα*, 24.06.1920.
- cvi *Νέα Ελλάδα*, 16.04.1919.
- cvii ΕΚΠ, ο.π., σελ. 194-195.
- cviii Ο.π.
- cix Ο.π.
- cx Ο.π.
- cxii Ο.π.
- cxiii Ο.π., σελ. 197.
- cxiv Ο.π., σελ. 199.
- cxv Ο.π., σελ. 197.
- cxvi «Εργατικά ψηφίσματα», *Εστία*, 16.04.1919.
- cxvii «Η αυριανή εορτή», *Εστία*, 17.04.1919.
- cxviii Βλ. για παράδειγμα στον Βόλο: «Ο εορτασμός της ελληνικής Πρωτομαγιάς», *Ελευθερία*, 30.04.1919· «Τι δηλοί ο σημερινός συναγερμός», *Ελευθερία*, 01.05.1919. Η οπτική των σοσιαλιστών στα: «Η Πρωτομαγιά των», *Ριζοσπάστης*, 02.05.1919 και «Η αστική Πρωτομαγιά», *Ριζοσπάστης*, 06.05.1919.
- cxix Βλ. τη στήριξη της εκστρατείας από την *Εστία*: «Δεν πρέπει να μείνη ημιτελής», *Εστία*, 04.01.1919.
- cxx *Ριζοσπάστης*, 19.04.1919.
- cxxi «Το “πρόγραμμα” των», *Εστία*, 19.04.1919.
- cxxii «Η θέλησις και η δύναμις του Κράτους», *Εστία*, 30.03.1919.
- cxxiii «Μας εγνωρίσατε;», *Ριζοσπάστης*, 19.04.1919.
- cxxiv *Ριζοσπάστης*, 15.06.1919.
- cxxv *Άμυνα*, 24.06.1920.
- cxxvi *Ριζοσπάστης*, 04.05.1919.
- cxxvii «Απάντησις εις ψευδολογίας», *Ριζοσπάστης*, 01.05.1919 του Γ. Παπανικολάου και «Η νομιμότης της Πενταμελούς», *Ριζοσπάστης*, 30.05.1919 του Ευαγγέλου.
- cxxviii *Άμυνα*, 24.06.1920.
- cxxix ΕΚΠ, ο.π., σελ. 270
- cxix Ο *Ριζοσπάστης* καταγγέλλει και εγκύκλιο του Υπουργείου Δικαιοσύνης προς τα πρωτοδικεία να μην αναγνωρίζουν σωματεία που στο καταστατικό τους περιέχουν την αρχή της πάλης των τάξεων, *Ριζοσπάστης*, 11.05.1919.
- cxix Η αποκήρυξη Λάσκαρη, στο: *Ριζοσπάστης*, 07.05.1919.
- cxix Για τον Σύνδεσμο των Ηλεκτροτεχνιτών του Πειραιά, βλ. ΕΚΠ, ο.π., σελ. 199· *Ριζοσπάστης*, 19.04.1919.
- cxix Για τον χωρισμό στη Λάρισα: *Ριζοσπάστης*, 30.05.1919.

^{cxxxiv} Σύμφωνα με την Πενταμελή, στη δύναμή της ανήκουν: 25 σωματεία του ΕΚ Θεσσαλονίκης, 14 της Πανεργατικής Βόλου, 12 της Πανεργατικής Λάρισας, 9 της Πανεργατικής Καβάλας, 14 της Πανεργατικής Κέρκυρας, 7 του ΕΚ Πύργου, 10 του ΕΚ Αργοστολίου, 6 του ΕΚ Γυθείου, 9 του ΕΚ Λέσβου, 16 του Πανεργατικού Κέντρου Αθηνών, 12 του Συνδικάτου Οικοδ. Ξηράς και Θαλάσσης Πειραιώς, 14 του ΕΚ Σύρου και διάφορα σωματεία Καλαμών, Ιωαννίνων, Δράμας, Σερρών, Καζακλάρ, Καρδίτσας, Τυρνάβου, «...διακόσια εν όλω εργατικά σωματεία, έναντι 50 σωματείων των διαλυτών...», *Ριζοσπάστης*, 14.05.1919.

^{cxxxv} *Ριζοσπάστης*, 17.04.1919.

^{cxxxvi} *Ριζοσπάστης*, 07.06.1919.

^{cxxxvii} Πάντως, για πρώτη φορά τον Δεκέμβρη του 1919, το ταμείο του ΕΚΠ πληρώνει πέντε μισθούς σε συνδικαλιστές του, συγκεκριμένα: 600 δρχ. στον Βατίστα, 500 δρχ. στον Σφαέλο, 100 δρχ. στον Ρουμειώτη, 330 δρχ. στον Γραμματικό, 300 δρχ. στον Αγγελόπουλο και μισθό για τον κλητήρα. Η διαφορά με τις προηγούμενες χρονιές είναι μεγάλη, καθώς η συνήθης πρακτική ήταν η πληρωμή ενός ή δύο στελεχών και ο μέσος μισθός τα έτη 1917-1918 ήταν 200 δραχμές. Να σημειωθεί ότι ο μισθός του κλητήρα ήταν 40 δραχμές το 1917-1918 και 100 δραχμές τον Δεκέμβρη του 1919.

^{cxxxviii} *Άμυνα*, 24.06.1920.

^{cxxxix} Ο.π.

^{cxl} Λιάκος Αντώνης, *Εργασία και Πολιτική στην Ελλάδα του Μεσοπολέμου – Το Διεθνές Γραφείο Εργασίας και η ανάδυση των κοινωνικών θεσμών*, Ίδρυμα Έρευνας και Παιδείας της Εμπορικής Τράπεζας της Ελλάδας, Αθήνα 1993, σελ. 211-212.

^{cxli} *Αθήναι*, 06.07.1919.

^{cxlii} Το ιστορικό της απεργίας από τον Δ. Φιλάρετο στη Γενική Συνέλευση, *Ριζοσπάστης*, 25.06.1919.

^{cxliii} *Ριζοσπάστης*, 19.06.1919.

^{cxliv} *Εστία*, 18.06.1919· *Ριζοσπάστης*, 18.06.1919.

^{cxlv} *Ελευθερία*, 19.06.1919· *Ριζοσπάστης*, 19.06.1919.

^{cxlvi} *Ριζοσπάστης*, 20.06.1919.

^{cxlvii} Ο.π.

^{cxlviii} *Ριζοσπάστης*, 19.06.1919. Για την ανάληψη υπαλληλικών θέσεων από γυναίκες και τον καταμερισμό της εργασίας κατά φύλα, βλ.: Αβδελά Έφη, *Δημόσιοι Υπάλληλοι Γένους Θηλυκού, Καταμερισμός της εργασίας κατά φύλα στο δημόσιο τομέα 1909-1955*, Ίδρυμα Έρευνας και Παιδείας της Εμπορικής Τράπεζας της Ελλάδας, Αθήνα 1990.

^{cxlix} «Οι τραπεζικοί», *Εστία*, 19.06.1919.

^{cl} *Ριζοσπάστης*, 20.06.1919.

^{cli} *Ριζοσπάστης*, 21.06.1919. Ο Σύλλογος παραχωρεί στην Τράπεζα υπαλλήλους για επιλεγμένες λειτουργίες, *Ριζοσπάστης*, 22.06.1919.

^{clii} Οι μισθοί των στελεχών στο: *Ριζοσπάστης*, 21.06.1919.

^{cliii} *Ριζοσπάστης*, 20.06.1919.

^{cliv} *Ριζοσπάστης*, 22.06.1919.

^{clv} *Ριζοσπάστης*, 19.06.1919.

^{clvi} *Ριζοσπάστης*, 22.06.1919.

^{clvii} *Ριζοσπάστης*, 21.06.1919.

^{clviii} *Ριζοσπάστης*, 23.06.1919.

^{clix} *Ριζοσπάστης*, 22.06.1919.

^{clx} *Ριζοσπάστης*, 25.06.1919.

^{clxi} *Ριζοσπάστης*, 23.06.1919.

^{clxii} Αρκετά δημοσιεύονται αυτούσια, καθημερινά στον *Ριζοσπάστη* το πρώτο δεκαήμερο της απεργίας.

^{clxiii} *Άμυνα*, 24.06.1919.

^{clxiv} *Ριζοσπάστης*, 22.06.1919.

^{clxv} *Ριζοσπάστης*, 20.06.1919 και 21.06.1919.

^{clxvi} *Ριζοσπάστης*, 29.06.1919.

^{clxvii} *Ριζοσπάστης*, 25.06.1919.

^{clxviii} *Ριζοσπάστης*, 26.06.1919.

^{clxix} *Ριζοσπάστης*, 29.06.1919.

^{clxx} *Ακρόπολις*, 05.07.1919.

^{clxxi} *Ριζοσπάστης*, 27.06.1919.

^{clxxii} *Εστία*, 27.06.1919.

^{clxxiii} *Ριζοσπάστης*, 27.06.1919.

- clxxiv «Εις εκ των ηρακλέων του κ. Εμπεδοκλέους, ο κ. Ηρακλής Αθανασάδης, τμηματάρχης, έλαβεν παραδειγματικόν μάθημα παρά μιας των υπαλλήλων δεσποινίδων, της οποίας κατώρθωσε να πείση την μητέρα όπως επιβληθή εις αυτήν και την υποχρεώση να μεταβή να εργασθή εις την Τράπεζαν. Η υπάλληλος όχι μόνον ηρνήθη, αλλ' έσπευσε να ειδοποίηση τους συναδέλφους της περί της διαγωγής του», *Ριζοσπάστης*, 28.06.1919.
- clxxv *Ριζοσπάστης*, 29.06.1919.
- clxxvi *Ριζοσπάστης*, 28.06.1919.
- clxxvii *Ριζοσπάστης*, 27.06.1919.
- clxxviii *Εστία*, 30.06.1919.
- clxxix *Ριζοσπάστης*, 30.06.1919.
- clxxx *Ριζοσπάστης*, 17.06.1919.
- clxxxι Αναφέρεται στο: Μαρκεζίνης Σπύρος, *Πολιτική Ιστορία της Νεωτέρας Ελλάδος*, Σειρά Β', Σύγχρονος Ελλάς, Τόμος Δεύτερος, Πάπυρος, σελ. 511-512.
- clxxxii *Ριζοσπάστης*, 01.07.1919.
- clxxxiii *Ριζοσπάστης*, 02.07.1919.
- clxxxiv *Ριζοσπάστης*, 05.07.1919.
- clxxxv *Ακρόπολις*, 07.07.1919.
- clxxxvi «Να τεθή τέρμα», *Πατρίς*, 06.07.1919.
- clxxxvii «Διάλυσις», *Ακρόπολις*, 06.07.1919.
- clxxxviii *Ακρόπολις*, 06.07.1919.
- clxxxix Ο.π.
- cx *Ακρόπολις*, 16.07.1919.
- cxι *Αθήναι*, 06.07.1919.
- cxii *Αθηναϊκή*, 06.07.1919.
- cxiii ΕΚΠ, *Πρακτικά*, ο.π., σελ. 299.
- cxiv *Φως*, 11.07.1919.
- cxv «Η αυτοθυσία των πρωτεργατών», *Ριζοσπάστης*, 14.07.1919.
- cxvi Το ίδιο διάστημα, οι απεργίες συγκλονίζουν την γειτονική Ιταλία, ενώ εγκαθιδρύεται βραχύβια σοβιετική εξουσία στην Ουγγαρία, για να επιλέξουμε δύο μόνο παραδείγματα.
- cxvii Βλ. τα ανακοινωθέντα της Ομοσπονδίας Ηλεκτρισμού και της Προόδου, στον *Ριζοσπάστη*, 28.06.1919 και 30.06.1919 αντίστοιχα.
- cxviii *Ριζοσπάστης*, 23.06.1919.
- cxix *Ριζοσπάστης*, 01.07.1919.
- cc «Από του Α' μέχρι του Β' Συνεδρίου της Γενικής Συνομοσπονδίας», *Εργατικός Αγών*, 06.02.1921.
- cci Για την πρακτική αυτή, βλ. Φουντανόπουλος Κώστας, *Εργασία και εργατικό κίνημα στην Ελλάδα*, σελ. 306-310, στο: *Ιστορία της Ελλάδας του 20ου αιώνα, Ο Μεσοπόλεμος 1922-1940*, Β' τόμος, Μέρος 1ο, Βιβλιόραμα, Αθήνα 2002.
- ccii «Μερικαί Αλήθειαι», *Ελευθερία*, 22.04.1919.
- cciii «Επεβάλλετο», *Πατρίς*, 06.07.1919.
- cciv *Ριζοσπάστης*, 04.07.1919
- ccv «Εάν ήτο εδώ ΕΚΕΙΝΟΣ, βεβαίως όλους αυτούς τους μπεναρογίζοντας ... θα τους συνελάμβανε από το αυτί και θα τους ενέκλειε εκεί που τους αξίζει. Αλλ' εις τον κ. Ρέπουλην δεν εμπορούμεν να αναγνωρίσωμεν τοιαύτην ανδρικήν τόλμην», στο: «Αι δύο Κυβερνήσεις», *Φως*, 08.07.1919.
- ccvi *Φως*, 05.07.1919.
- ccvii «Άρα γε η δράσις του Εβραίου αλήτου θα περιορισθή εις Σπιναλόγκαν;...», *Ελευθερία*, 13.07.1919.
- ccviii *Ριζοσπάστης*, 07.07.1919.
- ccix Ο.π.
- ccx «Επεβάλλετο», *Πατρίς*, 06.07.1919.
- ccxi «Η απόφασις της κυβερνήσεως», *Έθνος*, 06.07.1919
- ccxii «Διάλυσις», *Ακρόπολις*, 06.07.1919.
- ccxiii «Και διά του κνούτου», *Ένωσις*, 07.07.1919.
- ccxiv *Αθήναι*, 07.07.1919.
- ccxv «Κυβέρνησις και Εργάται», *Αθηναϊκή*, 07.07.1919.
- ccxvi *Ένωσις*, ο.π.
- ccxvii «Υπέρ των εργατών, ναι!», *Εστία*, 07.07.1919.
- ccxviii *Ριζοσπάστης*, 11.07.1919.
- ccxix *Πατρίς*, 10.07.1919.
- ccxx Ο.π.
- ccxxi Ο.π.
- ccxxii *Ριζοσπάστης*, 11.07.1919.
- ccxxiii «Εύγε Πειραιείς Εργάται», *Σφαίρα*, 09.07.1919.

- ccxxiv *Πατρίς*, 12.07.1919.
- ccxxv *Ελευθερία*, 11.07.1919.
- ccxxvi Για το πώς εξελίχθηκε η συγκέντρωση, βλ. «Η χθεσινή σύσκεψις του Δημοτικού», *Ελευθερία*, 20.07.1919.
- ccxxvii *Μακεδονία*, 10.07.1919.
- ccxxviii *Μακεδονία*, 09.07.1919.
- ccxxix *Μακεδονία*, 10.07.1919.
- ccxxx *Μακεδονία*, 11.07.1919.
- ccxxxi Ο.π.
- ccxxxii Βλ. το κρυπτογραφικό λεξικό στο *Φως*, 13.07.1919. Ανακαλύφθηκε, υποστηρίζει το *Φως*, και τηλεγράφημα που είχε ως εξής: «Δημήτριον Ηλιάδην, οδός Εγνατίας 318, Θεσσαλονίκη – Αιφνήδια αιμορραγία μετεδόθη εις αδελφόν, Μαρία αναχωρεί. Πυρετός 38°. Θάνατος αναπόφευκτος. Παρηγορήσατε συγγενείς. Μουσιού Ματθαίος σωτηρία δεν υπάρχει – Θεμιστοκλής Γιουκρούδης». Σύμφωνα με το λεξικό, το τηλεγράφημα μεταφράζεται ως εξής: «Χαλάρωσις απεργίας, σύλληψις επιτροπής. Διάσπασις Κυβερνήσεως. Πρόσκλησις επιτροπής υπό Κυβερνήσεως. Γενικαί συλλήψεις. Αποτυχία απεργίας. Μουσιού Μπεναρόγιας απέλασις».
- ccxxxiii «Το δάκτυλο», *Ακρόπολις*, 13.07.1919· «Κατακέφαλα», *Έθνος*, 12.07.1919· «Η αποκαλυφθείσα συνωμοσία», *Φως*, 14.07.1919.
- ccxxxiv «Χρειάζεται αλλαγή μεθόδων», *Αθηναϊκή*, 13.07.1919.
- ccxxxv «Η γλώσσα του κ. Βενιζέλου», *Εστία*, 13.07.1919.
- ccxxxvi Όλο το τηλεγράφημα, στην: *Πατρίς*, 13.07.1919.
- ccxxxvii «Ποιος την αντιπροσωπεύει», *Εστία*, 10.07.1919· «Εξήγησιν εξητήσαμεν», *Εστία*, 11.07.1919· «Μόνον ερωτώμεν», *Εστία*, 13.07.1919.
- ccxxxviii *Φως*, 12.07.1919.
- ccxxxix «Οι αληθείς προστάται των εργατών», *Νέα Ελλάς*, 12.07.1919.
- ccxl Σουλιώτη Φωτεινή, *Οι απεργιακές κινητοποιήσεις της περιόδου 1909-1914 στον αθηναϊκό τύπο*, ΑΠΘ, Τμήμα Ιστορίας-Αρχαιολογίας, Τομέας Νεώτερης Ιστορίας, Αθήνα 1991, σελ. 116-117.
- ccxli «Σας λέγομεν το Ευαγγέλιον», *Εστία*, 11.07.1919.
- ccxlii Αφορμή για το άρθρο της *Εστίας* άλλο ένα τηλεγράφημα για την κατάρρευση της κυβέρνηση των Μπολσεβίκων: «Αναπνέει η ανθρωπότης», *Εστία*, 11.07.1919.
- ccxliiii «Η φοβερή επιδημία», *Ακρόπολις*, 05.07.1919.
- ccxliv «Προς τους εργάτας», *Πατρίς*, 13.07.1919.
- ccxlv «Να το εννοήσουν αυτό», *Ελευθερία*, 14.07.1919.
- ccxlvii Βλ. τη διαμαρτυρία του εφοπλιστή Λ. Εμπειρικού σε συνέντευξή του: «Πώς ναυαγεί μια μεγαλεπήβολος επιχείρησις», *Ελ. Τύπος*, 23.07.1919. Αυτή είναι η επώδους των παρεμβάσεων του *Οικονομολόγου*, βλ.: «Σοσιαλιστικός Κατήφορος», *Οικονομολόγος Αθηνών*, αρ. 76, 22.07.1919. Για τη νέα αυτή διάσταση των κοινωνικών αντιθέσεων, βλ. Χατζηιωσήφ Χρήστος, *Η γηραιά σελήνη – η βιομηχανία στην ελληνική οικονομία, 1830-1940*, Θεμέλιο/Ιστορική βιβλιοθήκη, Αθήνα 1993, σελ. 299.
- ccxlviii «Η αποκαλυφθείσα συνωμοσία», *Φως*, 14.07.1919.
- ccxlviii «Τι οφείλη να πράξει η Κυβέρνησις», *Εστία*, 10.07.1919.
- ccxlix Για την πορεία της ελληνικής Δημοκρατίας στον Μεσοπόλεμο, βλ. Χατζηιωσήφ Χρήστος, *Κοινοβούλιο και Δικτατορία*, στο: *Ιστορία της Ελλάδας του 20ου αιώνα, Ο Μεσοπόλεμος 1922-1940*, Β' Τόμος, Μέρος 2ο, Βιβλιόραμα, Αθήνα 2003, σελ. 37-123.
- cel «... την περασμένη Τρίτη γύρισαν από τη Φολέγανδρο...», *Εργατικά Δίκαια*, 13.10.1919
- celi Λιβιεράτος Δημήτρης, *Το ελληνικό εργατικό κίνημα 1918-1923*, εκδόσεις Καρανάση, Αθήνα 1976, σελ. 43· Σούλας Μήτσος, 1919-Η απεργία των αρτεργατών, *Κάπα*, τ. 8 (1987), σελ. 19-20.
- celii «Απεργία Ηθοποιών», *Εργατικά Δίκαια*, 13.10.1919· βλ. και τις οικονομικές ενισχύσεις των σωματείων του ΕΚΠ στον πίνακα 8. Για το ιστορικό της απεργίας, Χατζηπανταζής Θόδωρος, *Η μεγάλη απεργία των ηθοποιών (1919) και τα πρώτα στάδια του συνδικαλισμού στο ελληνικό θέατρο*, σελ. 271-286, στο: (επ.) Μαυρογορδάτος Γ. – Χατζηιωσήφ Χρ., *Βενιζελισμός και αστικός εκσυγχρονισμός*, Πανεπιστημιακές εκδόσεις Κρήτης, Ηράκλειο 2^ο1992.
- celiii Στους μηχανουργούς είναι αφιερωμένο ένα από τα σοσιαλιστικά τραγούδια που περιέχονται στο βιβλιαράκι: *Αντικοινωνικά τραγούδια*, Εκδοτική Συντροφιά, Αθήνα 1912.
- celiv *Ριζοσπάστης*, 28.11.1919.
- celv Βλ. την αναφορά του Ευθ. Ζωγράφου στην «απεργία των μηχανουργών Πειραιώς, την οποίαν εδημιούργησαν οι τέσσαρες “ψευτοκόκκινοι”», στην *Άμυνα*, 25.06.1920, αλλά και τα περί νέας Διοίκησης στην ανακοίνωση των μηχανουργών, *Ριζοσπάστης*, ο.π.
- celvi Γεωργιάδης Γεώργιος, *Τι είναι η απεργία*, εκδόσεις Εργατικού Αγώνος, Αθήνα 1920.
- celvii «Μια ιστορική συνέντευξις», *Ριζοσπάστης*, 08.12.1919.
- celviii *Ριζοσπάστης*, 06.02.1920.
- celix *Ριζοσπάστης*, 09.02.1920.

- ^{celx} Για τη νομοθεσία του 1920, βλ.: Λιάκος Αντώνης, ο.π., σελ. 166-171· για τη νομοθεσία του 1914: Μουδόπουλος Σταύρος, *Ο νόμος 281/1914 για τα επαγγελματικά σωματεία και η επίδρασή του στην εξέλιξη του συνδικαλιστικού κινήματος*, στο : (επ.) Μαυρογορδάτος-Χατζηωσήφ, ο.π., σελ. 225-254.
- ^{celxi} Για το θέμα αυτό, βλ.: Ρηγίνος Μιχάλης, *Μορφές παιδικής εργασίας στη βιομηχανία και τη βιοτεχνία 1870-1940*, ΙΑΕΝ-ΓΓΝΓ, Αθήνα 1995.
- ^{celxii} *Ριζοσπάστης*, 14.01.1920 και 20.12.1919.
- ^{celxiii} Λιβιεράτος Δημήτρης, *Το ελληνικό εργατικό κίνημα*, ο.π., σελ. 43-44.
- ^{celxiv} Βλ. την ανακοίνωση του ΣΕΚΕ(Κ) προς τους καπνεργάτες της Ανατολικής Μακεδονίας, *Ριζοσπάστης*, 17.05.1920.
- ^{celxv} *Μακεδονία*, 11.07.1919.
- ^{celxvi} *Άμυνα*, 24.06.1920.
- ^{celxvii} *Ριζοσπάστης*, 24.05.1920.
- ^{celxviii} Η ανακοίνωση των 2 στο: *Ριζοσπάστης*, 24.05.1920. Το χρονικό από την Τριμελή: ο.π., 31.05.1920.
- ^{celxix} *Ριζοσπάστης*, 17.03.1920.
- ^{celxx} «Η νέα Ομοσπονδία», *Ριζοσπάστης*, 30.03.1919.
- ^{celxxi} Το ιδρυτικό κείμενο, στο: *Ριζοσπάστης*, 20.01.1920.
- ^{celxxii} Βλ. την επιστολή του Γιαννιού στον Δελαζάνο, που φυλάσσεται στο *Αρχείο Γιαννιού*: «Ηλιάν Δελαζάνον Φολέγανδρον. Απαντήστε αν δέχεσθε πάντες ν' αντιπροσωπεύσω Συνομοσπονδίαν εις Ουάσιγκτον Στοπ Οργανώσεις Μαχαίρα προτείνουν εμέ Στοπ Εάν δέχεσθε τηλεγραφήσατε προς Παπανικολάου. Ν. Γιαννιός». Ακόμα: Λιάκος, ο.π., σελ. 207.
- ^{celxxiii} Βλ. δεκάδες ψηφίσματα σωματείων προς την Τριμελή, στον *Ριζοσπάστη* όλο τον μήνα Ιούνη.
- ^{celxxiv} *Άμυνα*, 22.06.1920.
- ^{celxxv} *Ριζοσπάστης*, 20.01.1920.
- ^{celxxvi} *Άμυνα*, 26.06.1920,
- ^{celxxvii} *Άμυνα*, 27.06.1920.
- ^{celxxviii} *Άμυνα*, ο.π.
- ^{celxxix} *Άμυνα*, 28.06.1920.
- ^{celxxx} *Άμυνα*, 01.07.1920.
- ^{celxxxi} *Άμυνα*, 03.07.1920.
- ^{celxxxii} *Άμυνα*, 10.07.1920.
- ^{celxxxiii} Ενδεικτικό είναι ότι σε χρονολόγιο του Καλιτσουνάκι για τα γεγονότα του έτους 1920, το Συνέδριο Μαχαίρα δηλώνεται ως «Ίδρυσις δευτέρας Συνομοσπονδίας εν Πειραιεί (Μαχαίρας)», ενώ για το Συνέδριο του Σεπτέμβρη γράφει: «Σύγκλησις (διά την 27 Σεπτεμβρίου) Β' Πανελλαδικού Συνεδρίου της Συνομοσπονδίας των Εργατών της Ελλάδος», στο: Ηερκνερ Ε., Καλιτσουνάκις Δ., *Το εργατικόν ζήτημα*, τόμοι Α και Β, Ελευθερουδάκης, Αθήναι 1919, 1920, σελ. 399-400.
- ^{celxxxiv} Βλ. την επιστολή του Πετρόπουλου στον Γιαννιό για την μειούμενη επιρροή στα σωματεία της Λάρισας στις 16 Σεπτέμβρη του 1920, στο *Αρχείο Γιαννιού*.
- ^{celxxxv} *Άμυνα*, 04.11.1920 (τελευταία ημέρα κυκλοφορίας).
- ^{celxxxvi} Βλ. την ανακοίνωση της Τριμελούς, *Ριζοσπάστης*, 12.07.1920.
- ^{celxxxvii} Για τις διεργασίες που προηγήθηκαν και για το ίδιο το Συνέδριο, βλ.: Πανελλήνια Ομοσπονδία Σιδηροδρομικών, *Ιστορία του Σιδηροδρομικού Συνδικαλιστικού Κινήματος στην Ελλάδα, Α' τόμος (1882-1940)*, Αθήνα 1995, σελ. 255-280.
- ^{celxxxviii} Μπεναρόγια, ο.π., σελ. 138.
- ^{celxxxix} *Ριζοσπάστης*, 27.09.1920.
- ^{cxxc} *Ριζοσπάστης*, 28.09.1920.
- ^{cxcci} *Ριζοσπάστης*, 29.09.1920.
- ^{cxccii} *Ριζοσπάστης*, 30.05.1919.
- ^{cxcciii} Βλ. και την προκήρυξη του ΣΕΚΕ(Κ) τον Αύγουστο του 1920 «προς τους οργανωμένους εργάτας και εργάτριες της χώρας» με ρητό κάλεσμα για «συνεργασία άμεση και στενή» της ΓΣΕΕ με το ΣΕΚΕ(Κ) στο: ΚΚΕ, *Επίσημα Κείμενα, Τόμος Πρώτος 1918-1924*, Πολιτικές και Λογοτεχνικές Εκδόσεις, 1964, σελ. 94-103.
- ^{cxcciv} *Ριζοσπάστης*, 30.09.1920.
- ^{cxccv} *Ριζοσπάστης*, 05.03.1920.
- ^{cxccvi} *Ριζοσπάστης*, 30.09.1920.
- ^{cxccvii} *Ριζοσπάστης*, 01.10.1920.
- ^{cxccviii} Ο.π.
- ^{cxccix} Αποφάσεις για τον Δ. Παναγιώτου και Δ. Κρεμεζή, *Ριζοσπάστης*, 28.07.1920 και για τον Βατίστα, *Ριζοσπάστης*, 02.10.1920.
- ^{ccc} *Ριζοσπάστης*, 02.10.1920.
- ^{ccci} *Ριζοσπάστης*, 03.10.1920, 04.10.1920 και 05.10.1920.

- ^{cccii} Προκήρυξη του Συνεδρίου, στο: *Ριζοσπάστης*, 06.10.1920.
- ^{ccciii} Για μια επιχείρηση μέτρησης της μαχητικότητας του ελληνικού συνδικαλιστικού κινήματος στον Μεσοπόλεμο, βλ.: Seferiades Seraphim, *Working Class Movements (1780's-1930's), A European Macrohistorical Analytical Framework and a Greece Case Study*, Columbia University, 1998.
- ^{ccciv} Seferiades, ο.π., ΡΤ2, Α94.
- ^{cccv} Ο.π.
- ^{cccvii} Το ιστορικό της απεργίας στο: ΠΟΣ, ο.π., σελ. 297-352.
- ^{cccviii} ΠΟΣ, ο.π., σελ. 296.
- ^{cccix} Μπεναρόγια, ο.π., σελ. 144.
- ^{cccix} Λιβιεράτος Δημήτρης, *Η εργατική πρωτομαγιά*, ο.π., σελ. 43· Στίνας Άγης, *Αναμνήσεις*, Ύψιλον, Αθήνα 21985, σελ. 52-55.
- ^{cccix} Seferiades, ο.π., Α96-Α97.
- ^{cccxi} Τα κείμενα της Συνδιάσκεψης του Φλεβάρη, στο: Γεωργιάδης Γεώργιος, *Σοσιαλισμός – Προβλήματα Θεωρίας, Εφαρμογής και Πράξης, Τόμος Α' (1910-1923)*, Παπαζήσης, Αθήνα, σελ. 388-409.
- ^{cccxi} Γεωργιάδης, ο.π., σελ. 391.
- ^{cccxi} Γεωργιάδης, ο.π., σελ. 395.
- ^{cccxi} Γονατάς Στυλιανός, *Απομνημονεύματα*, Αθήνα 1958.
- ^{cccxi} Μεταξάς Ι., *Το προσωπικό του ημερολόγιο*, τόμος 3, Γκοβόστης, Αθήνα.
- ^{cccxi} βλ. Seferiades, ο.π., ΡΤ. 2, Α117.
- ^{cccxi} *Δελτίον του Εμπορικού και Βιομηχανικού Επιμελητηρίου Πειραιώς*, τεύχος Α', Σεπτέμβρης 1923, σελ. 15.
- ^{cccxi} *Καθημερινή*, 08.07.1923.
- ^{cccxi} *Ριζοσπάστης*, 10.06.1923 και 11.06.1923.
- ^{cccxi} βλ. τα δημοσιεύματα στον *Ριζοσπάστη* για την απόφαση του εργοστασιάρχη Σπυράκη να περικόψει τους μισθούς κατά 10% στις 02.07.1923 και την πληροφόρηση για την απεργία των εργατριών στα υφαντήρια Ρετσίνα στις 26.07.1923.
- ^{cccxi} Η έκθεση Καλιτσουνάκι-Φαρμακίδη κατατάσσει τους εργάτες των εργοστασίων τιμμέντων στην κατώτατη κλίμακα αυξήσεων των προπολεμικών ημερομισθίων, βλ.: *Καθημερινή*, 08.07.1923.
- ^{cccxi} Μεγάλη εντύπωση προκαλεί όχι μόνο η λήψη ωμών αντεργατικών πολιτικών αποφάσεων, αλλά και η εμπλοκή του Χατζηκυριάκου στην επιβολή τους στην «μικρή κλίμακα». Διαβάζουμε στον *Ριζοσπάστη*, 21.06.1923: “Αρ. 29801, Τηλεγράφημα(προς Αστυνομικόν Σταθμάρχην Αιγίου) – «Κοινοποιήσατε αυθημερόν Σωματείον Εργατών Θαλάσσης οφείλουν εκπέσουν ισχύον τιμολόγιον κατά είκοσι τοις εκατόν της εκπτώσεως αρχομένης από σήμερον. Εις εργάτας ξηράς και αποθηκών ουδέν τιμολόγιον αναγνωρίζομεν, αποδώσατε πλήρως ελευθερίαν εργασίας. Υπουργός Εθνικής Οικονομίας Χατζηκυριάκος». Σ.Ρ.: Ο αντεργάτης υπουργός εις την επίθεσίν του κατά των εργατών δεν τηρεί καν τα προσχήματα.”
- ^{cccxi} Βλ. το μετριοπαθές, αλλά και κατάπληκτο, υπόμνημα του Συλλόγου Εμποροϋπαλλήλων Αθηνών στους Πλαστήρα-Γονατά: *Ριζοσπάστης*, 06.07.1923.
- ^{cccxi} *Καθημερινή*, 20.08.23
- ^{cccxi} *Καθημερινή*, 23.08.23
- ^{cccxi} *Καθημερινή*, 28.08.23
- ^{cccxi} *Καθημερινή*, 20.08.23
- ^{cccxi} *Ριζοσπάστης*, 06.07.23
- ^{cccxi} βλ. ολόκληρο το ανακοινωθέν της ΠΙΝΟ: *Ριζοσπάστης*, 07.07.23.
- ^{cccxi} Χάλας Ντάνκαν, *Κομιντέρν*, εκδόσεις Εργατική Δημοκρατία, Αθήνα 1999, σελ. 70.
- ^{cccxi} *Θέσεις και Αποφάσεις του Δεύτερου Συνεδρίου της Κόκκινης Επαγγελματικής Διεθνούς, με πρόλογο του Α. Λοζόφσκυ*, έκδοσις Σοσιαλιστικού Βιβλιοπωλείου, Αθήνα 1923.
- ^{cccxi} *Ριζοσπάστης*, 15.06.1923
- ^{cccxi} Τα πλήρη πρακτικά της Συνδιάσκεψης δημοσιεύονται σε συνέχειες στον *Ριζοσπάστη* από τις 09.06 ως τις 17.06.23.
- ^{cccxi} Το ψήφισμα υπάρχει στον *Ριζοσπάστη* 09.07.23. Οι λόγοι των ομιλητών στις 14.07.23.
- ^{cccxi} Πληροφορίες για την πανεργατική συνέλευση της Νάουσας σε άρθρα του *Ριζοσπάστη* στις 10.07 και 15.07. Σε άρθρο της 16.07.23, αναφέρεται ότι η συγκέντρωση συνδιοργανώθηκε με την Ένωση Παλαιών Πολεμιστών της Νάουσας.
- ^{cccxi} Η περιγραφή του συλλαλητηρίου και η έγγραφη διαμαρτυρία για την απαγόρευση υπάρχουν στον *Ριζοσπάστη*, 31.07.23. Περιγραφή που επιβεβαιώνει τα παραπάνω υπάρχει και στην *Καθημερινή*, 31.07.23, μόνο που εδώ το συλλαλητήριο περιγράφεται (λανθασμένα) ως αυθόρμητο.
- ^{cccxi} Η πληροφορία περιέχεται στο: Λιβιεράτος Δημήτρης, *Παντελής Πουλιόπουλος – Ένας διανοούμενος επαναστάτης*, Γλάρος, Αθήνα 1992, σελ. 19-22.

^{cccxviii} Αναφέρεται στο: Νούτσος Παναγιώτης, *Η Σοσιαλιστική Σκέψη στην Ελλάδα από το 1875 ως το 1974, τόμος Β', Β' μέρος – Από το ΣΕΚΕ στο ΚΚΕ*, Γνώση, Αθήνα 21994, σελ. 361-363.

^{cccxix} Βλ. τη σχετική αντιπαράθεση Κονδύλη – Παπαναστασίου στη Βουλή: *Αι αγορεύσεις του ελληνικού Κοινοβουλίου 1909-1956, περίοδος Β, Τόμος Ζ*, εκδόσεις «Εθνικού Κήρυκος», Αθήνα 1959, σελ. 210-212.

^{cccxl} *Ριζοσπάστης*, 20.08.1923.

^{cccxli} Για τις απεργίες των ναυτοθερμαστών και των τσιγαράδων στον Πειραιά το 1910, βλ.: Κορδάτος Γ., *Ιστορία*, ο.π., σελ 190 επ.

^{cccxlii} *Ριζοσπάστης*, 17.06.23.

^{cccxliii} Βλ. Λιβιεράτος Δημ., *Η Εργατική Πρωτομαγιά στην Ελλάδα (1890-1999)*, Προσκήνιο, Αθήνα 1999, σελ. 46.

^{cccxliv} *Ριζοσπάστης*, 19.07.1923.

^{cccxlv} Η αδυναμία του Σωματείου Τεχνιτών Κουρέων Πειραιώς στηλιτεύτηκε από τον *Ριζοσπάστη* στις 04.07.23. Επειδή όμως δεν διευκρινίστηκε αν εννοούταν το Σωματείο Πειραιά ή Αθήνας, υπήρξε διαμαρτυρία στον *Ριζοσπάστη* από τη Διοίκηση του δεύτερου. Έτσι, στις 06.07, δημοσιεύτηκε διευκρινιστικό σχόλιο, καθώς και εύσημα στο Σωματείο της Αθήνας για τον αγώνα που διεξήγαγε κατά της κατάργησης της Κυριακής αργίας που επεδίωκαν οι εργοδότες. Ο *Ριζοσπάστης* διαβαζόταν.

^{cccxlvi} Μάλλον πρόκειται για μία από τις συσκέψεις που κάνουν τον Σεραφείμ Μάξιμο, στο χρονικό του μετά από 35 χρόνια στην εφημερίδα *Μακεδονία*, να γράφει: «Ολοένα και περισσότερες εργατικές μάζες προσέρχονταν στις συνελεύσεις των οργανώσεών τους. Και θυμάμαι συνεδριάσεις του ΕΚΠ στο Δημοτικό Θέατρο, με 250 και παραπάνω συμβούλους σωματείων παρόντες. Ανέβαινε έτσι σιγά-σιγά στην επιφάνεια η μάζα των εργαζόμενων πειθαρχημένη, με σκοπούς σαφείς και σχέδιο δράσεως. Τα εργατικά σωματεία γίνανε τώρα πραγματικά όργανα που εκφράζανε συμφέροντα κοινά και θελήσεις. Η δύναμής τους σε μέλη είχε πολύ αυξηθεί και το κύρος τους επίσης...», *Μακεδονία*, 27.03.58.

^{cccxlvii} Από τα 44 σωματεία που καλεί το ΕΚΠ, τα 36 είναι ήδη μέλη του. Τα άλλα 8 (Συνδ. Σιδηροδρομικών, Πανελ. Ναυτική Ομοσπονδία, Σύνδεσμος Λογιστών, Συνδ. Μαρμαράδων και Πλακάδων, Σύνδ. Ελαιοχρωματιστών και Κοσμηματογράφων, Συνδ. Κτιστών, Πανελ. Ένωσις Μηχανικών Εμπορικών Ατμοπλοίων, Πανελ. Ένωσις Θαλαμηπόλων Ελλην. Ατμοπλοίων) δεν είναι, ωστόσο τα περισσότερα θα γίνουν, όπως φαίνεται και από τον πίνακα 10. Δεν έχουμε παραπάνω πληροφορίες για το αν καλεστηκαν οι ανθρακωρύχοι της Κύμης, οι στιλβωτές, οι υαλοουργοί, οι εργάτες Λιμένος, οι εργάτες κλωστηρίων και υφαντηρίων, οι τεχνίτες κουρείς και οι μουσικοί του Ορφέα. Πάντως, κάποια από αυτά τα σωματεία είχαν πολύ αδύναμη δράση και σχέση με το ΕΚΠ.

^{cccxlviii} *Ριζοσπάστης*, 10.07.1923.

^{cccxlix} Ο.π.

^{cccl} Στην ίδια σελίδα που δημοσιεύεται η απαγόρευση και η αναβολή, δημοσιεύεται και το κάλεσμα, αρκετά λογοκριμένο.

^{cccli} *Ριζοσπάστης*, 14.07.1923

^{cccliii} Η περιγραφή μπορεί να φαντάζει υπερβολική, όμως δεν είναι. Το τραγούδι της Διεθνούς ήταν κατ' εξοχήν επαναστατική πρακτική της εποχής, αν σκεφτεί κανείς και το πρόσφατο της Ρώσικης Επανάστασης. Γι' αυτό και είχαν σημειωθεί κρούσματα αστυνομικής καταστολής σε εργάτες που τραγουδούσαν «σοσιαλιστικά άσματα»: ένα τέτοιο περιστατικό με υποδηματεργάτες στο Μουζιάκι Καρδίτσας, αναφέρει ο *Ριζοσπάστης* στις 04.07.23. Χαρακτηριστική ήταν και η αντιπαράθεση *Εστίας – Ριζοσπάστη*. Η *Εστία* κάλεσε τους Έλληνες εργάτες να τραγουδούν «του αητού ο γιος», αντί τη Διεθνή. Εύγλωττος ο τίτλος της απάντησης του *Ριζοσπάστη*: «Πάρτε το απόφασιν», 18.07.1923.

^{cccliii} Ο Δημήτρης Θεολογίτης, 39 χρόνων από την Αμοργό, άφησε το νησί του, για να αναζητήσει μια καλύτερη τύχη στην ελληνική μητρόπολη, τον Πειραιά. Θα ήταν ένας απ' τους χιλιάδες ανθρώπους που τράβηξαν τον ίδιο δρόμο, σπρωγμένοι απ' τις ανάγκες ενός καινούριου οικονομικού συστήματος για συσσώρευση και εργατικά χέρια στις πόλεις. Όπως φαίνεται και από τους υπόλοιπους τόπους καταγωγής, οι περισσότεροι θα βρέθηκαν απότομα από την ύπαιθρο και το νησί τους στον στρόβιλο της μεγαλούπολης, εκτεθειμένοι στα πιο σύγχρονα ρεύματα και ίσως στις πιο πρωτοποριακές ιδέες. Τραγική ειρωνεία ή διαλεκτική; Οι ανάγκες του ίδιου συστήματος εκσφενδόνιζαν τα πιο πρωτοπόρα πνεύματα των πόλεων πίσω στα πιο απόμερα ξερονήσια, στην πατρίδα του Θεολογίτη την Αμοργό, την Ανάφη, την Φολέγανδρο, στους τόπους της εξορίας που πρώτοι γνώρισαν οι σοσιαλιστές της εποχής. Αφορμή γι' αυτές τις σκέψεις στάθηκε η έκθεση του Κοινοτικού Αρχείου της Φολεγάνδρου, που έγινε πρώτη φορά το 2005 και έτυχε να επισκεφθούμε. Στην χρονολογική εξέλιξη του Αρχείου, το 1919 και το 1926, ήταν εκεί τα πρόσωπα του Μπεναρόγια και του Πουλιόπουλου. Και οι εξόριστοι πανταχού παρόντες στο Αρχείο: στις 20 Οκτώβρη του 1956, η Κοινότητα Φολεγάνδρου αποστέλλει υπόμνημα προς τον νομάρχη Κυκλάδων. Ζητάει την κατασκευή ενός κυματοθραύστη, χρόνιο αίτημα των κατοίκων, που τους το αρνούνται. Τι κι αν οι κάτοικοι έχουν δείξει με κάθε τρόπο τη νομιμοφροσύνη τους, «...ανεξαιρέτως πάντες διατηρούν την αφοσίωσιν προς τα Χριστιανικά και Εθνικά Ιδεώδη, παρά

την διέλευσιν και παραμονήν ενταύθα επί μιαν 35ετίαν χιλιάδων εκτοπισμένων», ή όπως λέγεται αλλού, «κομμουνιστών και παντός είδους κακοποιών στοιχείων».

Όμως υπάρχει και η προφορική ιστορία, στην μαγνητοφωνημένη συζήτηση τριών υπερηλίκων για τους εξόριστους. Αυτοί διηγούνται μια άλλη ιστορία. Η απομαγνητοφώνηση είναι δική μας:

«...οι εξόριστοι ήτανε χρόνια εδώ... αυτοί είχανε... κάτω στο λιβάδι εκείνο του παπά, το είχανε κάνει περιβόλι, δουλεύανε και ο,τι ζαρζαβατικό θέλανε... ο,τι σαλατικό, όλα...

... εκείνοι οι άνθρωποι δεν πειράζανε... είχανε κτήματα και τα σπέρνανε... ο,τι θέλανε, κόβανε το καλοκαίρι, και τρώγανε... και είχανε κάνει φουρνάκι εδώ από πίσω, ψήνανε... παίρναμε κι εμείς το ψωμί μας...

...ήτανε όλοι σπουδασμένοι, τι ήτανε... δικηγόροι, γιατροί, τέτοια πράματα, δεν πειράζανε άνθρωπο, ήταν γραμματισμένοι άνθρωποι, δεν ήτανε κακοποιοί...

...ήτανε άνθρωποι, δεν μας πειράζανε που λέει ο λόγος, δεν ήτανε κακούργοι... είχαμε κι έναν γιατρό, Κουφουδάκης τον λέγανε, παθολόγος... αλλά στην ανάγκη, εξασκούσε... όλα... και παπάδες είχανε φέρει και... καλοί άνθρωποι...». Για περισσότερα, βλ. στην πολύ κομψή έκδοση, επ. Καλλίρη Λάρα, *Ιστορίες, Φολέγανδρος, η ελάχιστη κλίμακα*, Media dell' Arte, Αθήνα 2005.

^{cccliv} Brecher Jeremy, *Strike!*, Revised and Updated Edition, South End Press, Boston 1997, σελ. 4.

^{ccclv} *Σφαίρα*, 21.08.23.

^{ccclvi} Ο.π.

^{ccclvii} *Δελτίον του Εμπορικού και Βιομηχανικού Επιμελητηρίου Πειραιώς*, τεύχος Α', Σεπτέμβριος 1923, σελ. 22.

^{ccclviii} *Δελτίον του Εμπορικού και Βιομηχανικού Επιμελητηρίου Αθηνών*, έτος Τέταρτον, τεύχος 8, Αύγουστος 1923, σελ. 522.

^{ccclix} Ο.π., σελ.521.

^{ccclx} *Ταχυδρόμος Βορείου Ελλάδος*, 23.08.23.

^{ccclxi} Ο.π., 18.08.23.

^{ccclxii} Ο.π., 30.08.23.

^{ccclxiii} *Σφαίρα*, 22.08.23.

^{ccclxiv} Ένα ενδεικτικό παράδειγμα είναι η κάλυψη της απεργίας από την επαρχιακή εφημερίδα των Τρικάλων *Θάρρος*. Στις 21.08.23, ολόκληρο το οπισθόφυλλο της εφημερίδας, μετά από αρκετές μέρες αποσιώπησης, είναι αφιερωμένο στην απεργία με τους εξής τίτλους: «ΕΠΕΚΤΑΣΙΣ ΤΗΣ ΑΠΕΡΓΙΑΣ – αποτελεσματικά τα ληφθέντα μέτρα – Διάλυσις αναγνωρισμένων σωματείων – Ουδέν κώλυμα εκ της απεργίας – Τα πάντα λειτουργούν κανονικώς». Βέβαια την επόμενη μέρα, το ολοσέλιδο οπισθόφυλλο έχει ως τίτλο «ΠΑΝΕΛΛΗΝΙΟΣ ΠΑΝΕΡΓΑΤΙΚΗ ΑΠΕΡΓΙΑ – Απήργησαν και 200 σωματεία επαρχιών, Αι εφημερίδαι δεν εξεδόθησαν...».

^{ccclxv} Μάλιστα, η σκληρήνση αυτή σήμανε και πειθαρχικές διώξεις κατά κρατικών λειτουργών που θεωρήθηκε ότι ολιγόρησαν στην απεργοσπαστική δράση, βλ. την αντικατάσταση του υπολιμενάρχη Θεσσαλονίκης Παριανού και την έναρξη ανακρίσεων σε βάρος του με πρωτοβουλία του Γενικού Διοικητή Λάμπρου και του Υπ.Εθ.Ο. Χατζηκυριάκου, *Ταχυδρόμος Β. Ελλάδος*, 25.08.23.

^{ccclxvi} Χαρακτηριστικό το τηλεγράφημα του Εθνικού Εργατικού Κέντρου Θεσσαλονίκης στον Πλαστήρα: «Έλληνες εργάται ΕΕΚΘ ίστανται παρά το πλευρόν Σας. Εξησφάλισαν παρασκευήν άρτου. Εξησφάλισαν άλευρον. Εκίνησαν τους τροχοδρόμους. Διέσπασαν απεργίαν καπνεργατών και έτοιμοι είναι διασπύσσουν πάσαν απεργίαν αντεθνικού χαρακτήρος. Εμμείνατε σταθεροί αποφάσεις σας», *Φως*, 22.08.23.

^{ccclxvii} Χατζηιωσήφ Χρήστος, *Κοινοβούλιο και Δικτατορία*, ο.π., σελ. 48.

^{ccclxviii} Το αναφέρει μεταπολεμικά ο Σεραφεύμ Μάξιμος στην *Μακεδονία*, 29.03.58. Αλλά και το 1930 στο: Μάξιμος Σεραφεύμ, *Κοινοβούλιο ή Δικτατορία*., Στοχαστής, Αθήνα ²1975, σελ. 41.

^{ccclxix} Δελτίον ΕΒΕ Αθηνών, ο.π., σελ. 523.

^{ccclxx} *Ταχυδρόμος Β. Ελλάδος*, 21.08.23.

^{ccclxxi} *Σφαίρα*, 20.08.23.

^{ccclxxii} *Ταχυδρόμος Β. Ελλάδος*, 24.08.23.

^{ccclxxiii} *Θάρρος*, 24.08.23.

^{ccclxxiv} *Σφαίρα*, 23.08.23.

^{ccclxxv} *Σφαίρα*, 25.08.23.

^{ccclxxvi} Ο.π.

^{ccclxxvii} *Σφαίρα*, 23.08.23. Πληροφορίες για τους νεκρούς και τους τραυματίες περιέχονται στο δισέλιδο του *Ριζοσπάστη* της 24^{ης} Αυγούστου του 1924, για τον ένα χρόνο από τα γεγονότα στο Πασαλιμάνι. Το αφιέρωμα περιείχε και τις ανέκδοτες – μέχρι τότε – φωτογραφίες τριών από τους σκοτωμένους, δείγμα ότι τα θύματα δεν ήταν άγνωστα στους οργανωτές. Δολοφονήθηκαν οι: Χαράλαμπος Αντωνιάδης, 27 ετών, ναυτοθερμαστής από την Σύμη· Κώστας Γκαζής, 18 ετών, ναυτοθερμαστής, προστάτη εξαμελούς οικογένειας (πέθανε από διαμπερές τραύμα στο δεξί του πόδι)· Γιώργος Παυλίδης, 12 ετών, μαθητής (ο «προσφυγόπαις» υπέκυψε στα τραύματά του, ένα στο στήθος και ένα στην κοιλιακή

χώρα) και Δ. Θεοδοσιάδης, φοιτητής. Αναφέρονται, ακόμα, τέσσερις ανώνυμες γυναίκες, που τα πτώματά τους μεταφέρθηκαν βιαστικά από στρατιώτες στο νεκροταφείο της Αναστάσεως και θάφτηκαν, σύμφωνα με την μαρτυρία του φύλακα, στην ανατολική πλευρά, «σε έναν μεγάλο λάκκο που έχαινε φαντάζοντας μέσα στο σκοτάδι σαν το στόμα ενός τεράστιου θηρίου». Στο ταφολόγιο του νεκροταφείου της Αναστάσεως (που υπάρχει ως τεκμήριο σε αυτή την εργασία), γράφεται ότι ο Γκαζής ήταν 20 ετών. Στο ίδιο έγγραφο, μετά τους Αντωνιάδη και Γκαζή, υπάρχει σβησμένη η αρχική ένδειξη «άγνωστο παιδί» και γραμμένα τα ονόματα Γ. Παυλίδης (επιβεβαιώνεται και από τις εφημερίδες τις επόμενες μέρες της καταστολής) και Π. Ζαχαριάδης (δεν γνωρίζουμε αν συμμετείχε στα γεγονότα). Την ίδια μέρα, 23 Αυγούστου, η ένδειξη «Σκοτωμένος» που υπάρχει στους παραπάνω, αναφέρεται και για τον 30χρονο Χουσεϊν Ογλού Αμετ, γεγονός για το οποίο μπορούμε μόνο να πιθανολογήσουμε. Όσον αφορά τον αριθμό των σκοτωμένων της απεργίας, υπήρξε σύγκρουση απόψεων ανάμεσα στην Αστυνομία και τους απεργούς. Στους κόλπους του εργατικού κινήματος, η εκτίμηση του αριθμού των νεκρών σε 11 υπήρξε μάλλον η επικρατέστερη, χωρίς να λείπουν και οι διαφοροποιήσεις. Πάντως, ο Ελ. Σταυρίδης, ηγετικό μέλος του ΣΕΚΕ(Κ) και ένας από τους πρωταγωνιστές των γεγονότων, που μετέπειτα πέρασε στην αντίπαλη πλευρά, στο αντικομμουνιστικό του χρονικό «Τα παρασκήνια του ΚΚΕ» εμμένει στην εκτίμηση για 11 νεκρούς.

^{ccclxxxviii} Γκράμσι Αντόνιο, *Παρελθόν και Παρόν*, Τόμος Γ', Στοχαστής, Αθήνα 2005, σελ. 25.

^{ccclxxix} Το αναφέρει ο Ευαγγέλου στο χρονικό της απεργίας, *Ριζοσπάστης*, 01.12.23.

^{ccclxxx} *Ριζοσπάστης*, 20.07.23

^{ccclxxxi} *Ριζοσπάστης*, 21.07.23 και 23.07.23.

^{ccclxxxii} Χρήσιμο ξανά το χρονικό του Ευαγγέλου, *Ριζοσπάστης*, 01.12.23 και τις επόμενες μέρες. Την ίδια παρατήρηση κάνει αναδρομικά και ο Μάξιμος, *Μακεδονία*, 26.03.58.

^{ccclxxxiii} Αναφέρεται στο Seferiades Ser., ο.π., σελ. Α122 και σελ. Α132.

^{ccclxxxiv} *Ριζοσπάστης*, 01.12.23.

^{ccclxxxv} Πατράγας Χρήστος, *Μεγάλο Πειραιϊκό Λεύκωμα*, Μυτιληναίος Α.Ε., Πειραιάς 2004, σελ. 125-126.

^{ccclxxxvi} *Σφαίρα*, 20.08.23.

^{ccclxxxvii} Ο.π., αλλά και *Σφαίρα*, 19.08.23.

^{ccclxxxviii} *Σφαίρα*, 20.08.23.

^{ccclxxxix} Ο.π.

^{ccxc} *Ταχυδρόμος Β. Ελλάδος*, 18.08.23 και επόμενες μέρες.

^{ccxc} βλ. στο Seferiades Ser., ο.π., σελ. Α124, τα δύο απεργιακά συλλαλητήρια στην Πάτρα στις 23 και 25 Αυγούστου.

^{ccxcii} *Θεσσαλία*, 23.08.23. Η ημερήσια πρωινή του Βόλου αναφέρει ότι στην απεργία συμμετείχαν οι φορτοεκφορτωτές και οι αρτεργάτες.

^{ccxciii} *Σφαίρα*, 21.08.23.

^{ccxciv} Στο: Σταυρίδης Ελευθέριος, *Τα παρασκήνια του ΚΚΕ*, Ελεύθερη Σκέψις, Αύγουστος 1988, σελ. 161-167, ο συγγραφέας περιγράφει το σαμποτάζ που θέλησαν να οργανώσουν οι κομμουνιστές ηγέτες της ΓΣΕΕ στο εργοστάσιο ηλεκτρισμού στο Φάληρο, ώστε να διακοπεί η ηλεκτροδότηση της Αθήνας και του Πειραιά. Ο Σεραφεϊμ Μάξιμος αναφέρεται και αυτός σε απόπειρα σαμποτάζ, αλλά δίνει διαφορετική περιγραφή των γεγονότων, βλ. *Μακεδονία*, 29.03.58.

^{ccxcv} *Σφαίρα*, 18.08.23.

^{ccxcvi} Στο *Δελτίον ΕΒΕ Αθηνών* κάνουν την εμφάνισή τους συλλογικές αγγελίες προσφύγων πρόθυμων να εργαστούν σε κάθε εργασία «επί ημερομισθίω συμφέροντι εις τους εργοδότες». Αναφέρεται στο: Φουντανόπουλος Κ., *Εργασία και εργατικό κίνημα στη Θεσσαλονίκη 1908-1936*, ο.π., σελ. 214.

^{ccxcvii} Βλ. τις δηλώσεις του Χατζηκυριάκου στην *Εφημερίδα των Βαλκανίων*, 23.08.23. Αναφέρεται στο: Seferiades Ser, ο.π., σελ. Α124.

^{ccxcviii} Παρά τα αντιθέτως γραφόμενα, οι σιδηροδρομικοί της ΠΟΣ δεν βγήκαν ποτέ σε απεργία. Το συμπέρασμα αυτό βγαίνει και από τον τύπο, αλλά και από την απουσία οποιασδήποτε μετέπειτα αναφοράς σε αυτήν από τα ηγετικά τους στελέχη και τους ιστορικούς του σιδηροδρομικού κινήματος, βλ. Στρατής Δημήτρης, *40 Χρόνων Αγώνες των Ελλήνων Σιδηροδρομικών 1905-1945*, Αθήνα 1959, σελ. 119-120· Πανελλήνια Ομοσπονδία Σιδηροδρομικών, *Ιστορία*, ο.π., σελ. 344-349. Η παρεξήγηση προέρχεται από το αρχικό ολίσθημα του Σταυρίδη, ο.π., σελ. 159-160, που προφανώς συγχέει τις απεργίες της ΠΟΣ το 1921 και το 1924 και 1925 με τα γεγονότα του 1923. Η πηγή είναι παραπλανητική, αλλά δεν χάνει την αξία της. Ακόμα και αυτό το λάθος μνήμης είναι δηλωτικό της έντασης, αλλά και της σύζευξης στην σχέση ΠΟΣ και ΓΣΕΕ, και ευρύτερα της ιδιαιτερότητας των σιδηροδρομικών ως κομμάτι όμως της ελληνικής εργατικής τάξης.

Συμπληρωματικά, να αναφέρουμε εδώ ότι η ίδια σύγχυση υπάρχει και για την ημερομηνία της απεργιακής συγκέντρωσης στο Πασαλιμάνι. Οι περισσότεροι συγγραφείς αναφέρουν την 23η Αυγούστου, πάλι λόγω υπαρκτών, αλλά παραπλανητικών πηγών. Κάποιοι άλλοι σωστά αναφέρουν την 22.08 (Χατζηιωσήφ, Λιάκος, Καστρίτης, Μαυρίκος). Στο: Αλιβιζάτος Ν., *Οι πολιτικοί θεσμοί σε*

κρίση 1922-1974, *Όψεις της ελληνικής εμπειρίας*, Ιστορική Βιβλιοθήκη-Θεμέλιο, Αθήνα 1983, σελ. 381, ο συγγραφέας αναφέρει την 21η Αυγούστου, παραπέμποντας σε επίσημες ιστορικές εκδόσεις του ΚΚΕ. Όμως εδώ, τα πράγματα είναι πολύ συγχυσμένα. Στο: Ιστορικό Τμήμα ΚΕ του ΚΚΕ, *Δοκίμιο Ιστορίας του ΚΚΕ, Α' Τόμος, 1918-1949, Σύγχρονη Εποχή*, Αθήνα 1996, σελ. 132, η ημερομηνία είναι η 22η Αυγούστου· στη σελίδα 134 γίνεται 23 Αυγούστου· και στο: ΚΚΕ, *Επίσημα Κείμενα*, Τόμος Πρώτος, 1918-1924, Πολιτικές και Λογοτεχνικές Εκδόσεις, 1964, σελ. 562, η ημερομηνία που προτείνεται είναι η 21 Αυγούστου.

Το ανακοινωθέν του Α' Σώματος Στρατού για τα γεγονότα, υπογεγραμμένο στις 22.08 από τον υποστράτηγο Ζ. Παπαθανασίου, υπάρχει πλήρες στην *Σφαίρα*, 23.08.23. Δεύτερο ανακοινωθέν μετά την μυστική ταφή των θυμάτων εκδίδει το Α' Σώμα Στρατού το μεσημέρι της 23.08 και υπάρχει στη *Σφαίρα* της ίδιας μέρας.

^{ccxcix} Πάντως σήμερα οι πρωτοβουλίες του Παπαναστασίου δεν θα θεωρούνταν ούτε προοδευτικές, ούτε καν μετριοπαθείς. Διαβάζουμε στη *Σφαίρα*, 24.08.23: «ο Αρχηγός της Δημοκρατικής ομάδος κ. Παπαναστασίου συναντηθείς μετά του κ. Πλαστήρα προέτεινε όπως αναγνωρισθούν εκ νέου τα σωματεία με την συμφωνία ότι τα απεργήσαντα τοιαύτα θα αποκηρύξουν τον κομμουνισμό και θα αντικαταστήσουν τα Προεδρεία των ως υπεύθυνα της δημιουργηθείσης καταστάσεως».

^{cd} βλ. το αντικομμουνιστικό ανακοινωθέν στην *Καθημερινή*, 27.08.23. Οι ηγέτες του ΣΕΚΕ(Κ) είχαν επίγνωση των παλινωδιών, προσπαθούσαν όμως να αξιοποιήσουν τις διαίρεσεις για λογαριασμό τους, βλ. τον «ριζοσπαστισμό» των αντιβενιζελικών συνδικαλιστών, όπως τον θυμάται ο Μάξιμος στο: *Μακεδονία*, 26.03.1958.

^{cdi} Χαρακτηριστικά, στις 30.07.23 δημοσιεύεται στον *Ριζοσπάστη* απόφαση της ΚΕ του ΣΕΚΕ(Κ) για διαγραφές και πειθαρχικές ποινές στους Ν. Δημητράτο και τους συνδικαλιστές Ι. Λαγουδάκη, Παπασωτηρίου και Μ. Σιδέρη. Ο Γ. Γεωργιάδης, ηγετική φυσιογνωμία στη διαμόρφωση του ΣΕΚΕ, ανακοινώνει την παραίτησή του από το κόμμα στις 10.08.23, βλ.: Νούτσος Παν., ο.π., σελ. 178. Το κείμενο της δήλωσης παραίτησεως, στο: Γεωργιάδης Γεώργιος, *Σοσιαλισμός, – Προβλήματα Θεωρίας, Εφαρμογής και Πράξης, Τόμος Α' (1910-1923)*, Παπαζήσης, Αθήνα, σελ. 483-486.

^{cdii} «Η πάλη αυτή μας έδωσε τα πρώτα της σημάδια. Το Πασαλιμάνι του Πειραιώς, η Πρωτομαγιά των Αθηνών, τα τελευταία γεγονότα της Θεσσαλονίκης, και στις τρεις αυτές στιγμές της πάλης μας βάψαμε με αίμα τον ιστορικό μας δρόμο κάτω απ' τα χτυπήματα της αστικής τάξης και του κράτους της», όπως αναφέρει προκήρυξη του ΚΚΕ (Τμήμα Αθηνών), στον *Ριζοσπάστη*, 03.06.1924. Το Πασαλιμάνι θα μνημονευτεί αρκετές φορές τον επόμενο χρόνο: «Αχνίζει το αίμα στο Πασαλιμάνι...», *Ριζοσπάστης*, 20.10.1923· «Χθες είχαμε νέο Πασαλιμάνι και νέα Πρωτομαγιά στην Θεσσαλονίκη», *Ριζοσπάστης*, 21.05.1924· «Το νέον Πασαλιμάνι της Καβάλας», *Ριζοσπάστης*, 12.11.1924· βλ. και το επετειακό δισέλιδο για τα γεγονότα, *Ριζοσπάστης*, 24.08.1924.

^{cdiii} Μάξιμος Σεραφείμ, «Η κρίση του Κόμματός μας και το επαγγελματικό κίνημα», *Κομμουνιστική Επιθεώρηση*, Έτος Δ', αρ. 5, Μάιος 1924, σελ. 148· βλ. και: Μάξιμος Σεραφείμ, «Η απεργία του Αυγούστου και το κόμμα μας», *Κομμουνιστική Επιθεώρηση*, Έτος Δ', αρ. 2, Φλεβάρης 1924, σελ. 64-66.

^{cdiv} Για την ΕΣΕ, βλ.: Νούτσος Παναγιώτης, *Η σοσιαλιστική σκέψη στην Ελλάδα από το 1875 ως το 1974, τόμος Β', Ιδέες και κινήσεις για την οικονομική και πολιτική οργάνωση της εργατικής τάξης (1907-1925), Β' μέρος: Από το ΣΕΚΕ στο ΚΚΕ*, Γνώση, Αθήνα 21994, σελ. 431-441· για την Κομμουνιστική Ένωση: Νούτσος Παναγιώτης, ο.π., σελ. 442-452.

^{cdv} Μάξιμος Σεραφείμ, *Η κρίση...*, ο.π., σελ. 147.

^{cdvi} «Επαναστατικοί υστερισμοί», *Ριζοσπάστης*, 03.06.1924.

^{cdvii} Βλ. τα άρθρα του Μάξιμου: «Ανασύνταξις», *Ριζοσπάστης*, 28.12.1923-31.12.1923.

^{cdviii} ΚΚΕ, *Το Τρίτο Έκτακτο Συνέδριο του ΣΕΚΕ(Κ) (26 Νοέμβρη-3 Δεκέμβρη)*, Σταθμός στην Ιστορία του ΚΚΕ, Πρακτικά, Έκδοση του Ιστορικού Τμήματος της ΚΕ του ΚΚΕ, Αθήνα 1991, σελ. 165-170.

^{cdix} *Σεμινάριον Εργατικής Εκπαιδεύσεως*, από τας παραδόσεις Χ.Ν. Χαρισιάδη (έκτη διάλεξη), Διασκευή κ. Μιχ. Αμπουσελάμ, σελ. 4 (ΑΣΚΙ).

^{cdx} Πανελλήνιος Ναυτική Ομοσπονδία, *Σαραντα χρόνια δράση και αγώνες της Πανελληνίου Ναυτικής Ομοσπονδίας*, Πειραιεύς 1961, σελ. 17-18.

^{cdxi} Βλ. ανακοίνωση του ΣΕΚΕ(Κ) στην πρώτη επέτειο των γεγονότων, *Ριζοσπάστης*, 24.08.1924.

^{cdxii} Τα πρακτικά του Συνεδρίου δημοσιεύονται στον *Ριζοσπάστη*, 11.07.1924-18.07.1924.

^{cdxiii} *Ριζοσπάστης*, 14.07.1924.

^{cdxiv} *Ριζοσπάστης*, 17.07.1924.

^{cdxv} ΚΚΕ, *Το τρίτο*, ο.π., σελ. 155.

^{cdxvi} «Οι εργάται κατά του κομμουνισμού», *Δελτίον Εμπορικού και Βιομηχανικού Επιμελητηρίου Πειραιώς*, τ. 17, 31.08.1924, σελ. 450.

^{cdxvii} *Χρονογράφος*, 16.09.1924.

- ^{cdxviii} Ξεχωρίζουν οι Γ. Στρίγκος, Π. Παναγιωτόπουλος και Γ. Αναγνωστόπουλος, πρόεδρος, αντιπρόεδρος και ταμίας του ΕΒΕΠ αντιστοίχως.
- ^{cdxix} Βλ. για την περίπτωση της Θεσσαλονίκης: Δάγκας Αλέξανδρος, *Ο χαφιάς*, Ελληνικά Γράμματα, Αθήνα 1995.
- ^{cdxx} Για μια ευρύτερη μελέτη, βλ. το κεφάλαιο *Κατασταλτικές εμμονές και ασυνεχής συγκρουσιακότητα: Κράτος και διεκδικητικό κίνημα στην Ελλάδα του Μεσοπολέμου*, σελ. 90-120, στο: Σεφεριάδης Σεραφεΐμ, *Πολιτική χωρίς αναγωγισμούς, Σχισιακές διαδρομές στην ιστορική Σοσιαλδημοκρατία, την ευρωπαϊκή ανεργία και το ελληνικό εργατικό κίνημα*, ανέκδοτο. Για τη νομική διάσταση, βλ.: Αλιβιζάτος Νίκος, ο.π., σελ. 339-399.
- ^{cdxxi} *Αι αγορεύσεις του Ελληνικού Κοινοβουλίου 1909-1956*, Περίοδος Β, Τόμος Ζ, εκδόσεις «Εθνικού Κήρυκος», Αθήναι 1959, σελ. 202-205.
- ^{cdxxii} Ο.π., σελ. 330-346.
- ^{cdxxiii} Ο.π.
- ^{cdxxiv} Βλ. και την επιστολή Πλαστήρα για την εσωκομματική κατάσταση και τις διασπάσεις του ΣΕΚΕ(Κ), στον *Ριζοσπάστη*, 18.07.1924.
- ^{cdxxv} Βλ. την χαρακτηριστική αποστροφή του Ζολώτα στο: Ζολώτας Ξενοφών, *Η Ελλάς εις το στάδιον της εκβιομηχανίσεως*, Ελευθερουδάκης, Αθήνα 1926, σελ. 90.
- ^{cdxxvi} Για αυτές τις κινητοποιήσεις, βλ.: Λιβιεράτος Δημήτρης, *Κοινωνικοί Αγώνες στην Ελλάδα (1923-1927) – Επαναστατικές εξαγγελίες*, Κομμούνια/Ιστορική μνήμη, Αθήνα 1985, σελ. 36-53 και 126-131· Seferiades, ο.π., ΡΤ2, Α137-Α173.
- ^{cdxxvii} *Ριζοσπάστης*, 27.05.1925.
- ^{cdxxviii} *Ριζοσπάστης*, 21.07.1925.
- ^{cdxxix} Βλ. κοινή ανακοίνωση Ευαγγέλου, Στρατή, Κοντάκου, Λεβέντη κ.α.: *Ριζοσπάστης*, 26.07.1925.
- ^{cdxxx} «Εισήγησις πάνω στο ζήτημα της κατευθύνσεως της Γ.Σ.», *Ριζοσπάστης*, 09.07.1925.
- ^{cdxxxi} «Θέσεις επί της εργασίας εις το επαγγελματικό κίνημα», *«Δελτίο»* - όργανο της ΚΕ του ΚΚΕ, έτος α', αριθ. 1, Φλεβάρης 1926, σελ. 8-10, στο: ΚΚΕ, *Επίσημα Κείμενα, Τόμος Δεύτερος 1925-1928*, Πολιτικές και λογοτεχνικές εκδόσεις, 1965, σελ. 106-110.
- ^{cdxxxii} *Ριζοσπάστης*, 14.05.1925.
- ^{cdxxxiii} *Ριζοσπάστης*, 10.06.1925.
- ^{cdxxxiv} Λέγεται από τον Β. Παπανικολάου στο συνέδριο των Φορτοεκφορτωτών, *Ριζοσπάστης*, 17.07.1924. Επίσης και ο Μπεναρόγια, που υπήρξε πρωτεργάτης της οργανικής σύνδεσης (βλ.: «Εισήγησις επί της τακτικής του κόμματος εις τα εργατικά σωματεία», *Ριζοσπάστης*, 30.04.1921 και 01.05.1921), δηλώνει καθαρά: «Το Κόμμα είναι σαφώς κεκηρυγμένον κατά πάσης διασπάσεως του επαγγελματικού κινήματος, έστω και αν η πλειοψηφία αυτών θα ενόμιζε ότι είναι δυνατόν να επιτύχη την ενότητα των εργατών ανεξαρτήτως του Κόμματος και εξεδήλωνε την θέλησιν ταύτην εις κανονικόν συνέδριον, το οποίον θα αποφαινέτο υπέρ της διακοπής των σχέσεων...», στο: Νούτσος, ο.π., σελ. 310-316.
- ^{cdxxxv} *Ριζοσπάστης*, 09.07.1925.
- ^{cdxxxvi} Χάλας Ντάνκαν, ο.π., σελ. 86.
- ^{cdxxxvii} «Διακοπή σχέσεων ΚΚ και ΓΣΕΕ – Το έγγραφο της ΚΕ του ΚΚΕ προς το Γ' Πανελλαδικό Συνέδριο της ΓΣΕΕ», *«Δελτίο»* - όργανο της ΚΕ του ΚΚΕ, έτος α', αριθ. 3, Απρίλης 1926, σελ. 7-8, στο: ΚΚΕ, ο.π., σελ. 125-128.
- ^{cdxxxviii} «Κέντρον Χαφιέδων ή Κέντρον εργατών», *Ριζοσπάστης*, 18.05.1925· «Να φύγουν», ο.π., 26.05.25.
- ^{cdxxxix} Μπεναρόγια Αβραάμ, ο.π., σελ. 179-180· Κουκουλές Γ., *Αναδρομή σ' ένα αμφιλεγόμενο παρελθόν*, στο: Κασιμάτη Κούλα (επ.), *Το ελληνικό συνδικαλιστικό κίνημα στο τέλος του 20ου αιώνα*, Gutenberg, Αθήνα 1995, σελ. 25-84.
- ^{cdxli} *Ελεύθερον Βήμα*, 07.04.1926· Θέος Κ., *Τα ελληνικά συνδικάτα στην πάλη ενάντια στο φασισμό και για την ανεξαρτησία τους*, έκδοση Εργατικής, Αθήνα 1947, σελ. 6.
- ^{cdxlii} *Ελεύθερον Βήμα*, 04.04.1926.
- ^{cdxliii} *Ελεύθερον Βήμα*, 02.04.1926.
- ^{cdxliv} *Ελεύθερον Βήμα*, 05.04.1926.
- ^{cdxlv} *Ελεύθερον Βήμα*, 07.04.1926.
- ^{cdxlv} Λιβιεράτος Δημήτρης, ο.π., σελ. 42.
- ^{cdxlv} *Ελεύθερον Βήμα*, 08.04.1926.