

Θ. Δ. ΤΣΑΤΣΟΥ
Ο ΔΕΚΕΜΒΡΙΟΣ
1944

ΑΘΗΝΑΙ 1945

ΒΙΒΛΙΟΘΗΚΗ ΤΟΥ ΔΗΜΟΚΡΑΤΙΚΟΥ
ΛΙΣΤΙΚΟΥ ΚΟΜΜΑΤΟΣ

Δρ. Ε. Καρανί
1945

ΑΘΗΝΑΙ
ΕΚΔΟΤΗΣ ΝΙΚ. Α. ΣΑΚΚΟΥΛΑΣ
ΣΟΛΩΝΟΣ 84

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 39. 40. 41. 42. 43. 44. 45. 46. 47. 48. 49. 50. 51. 52. 53. 54. 55. 56. 57. 58. 59. 60. 61. 62. 63. 64. 65. 66. 67. 68. 69. 70. 71. 72. 73. 74. 75. 76. 77. 78. 79. 80. 81. 82. 83. 84. 85. 86. 87. 88. 89. 90. 91. 92. 93. 94. 95. 96. 97. 98. 99. 100.

Θ. Δ. ΤΣΑΤΣΟΥ
Ο ΔΕΚΕΜΒΡΙΟΣ
1944

ΔΗΜΗΤΡΙΟΣ Σ. ΒΕΖΑΝΗΣ
ΚΑΘΗΓΗΤΗΣ
1968

ΑΘΗΝΑΙ 1945

2

ΠΕΡΙΕΧΟΜΕΝΑ

| | | | |
|-------|--|------|-----|
| I. | ΑΝΤΙ ΓΙΑ ΠΡΟΛΟΓΟ | Σελ. | 9 |
| II. | ΤΟ ΙΣΤΟΡΙΚΟ ΠΛΑΙΣΙΟ | » | 11 |
| III. | Η ΑΝΑΓΚΗ ΤΟΥ ΑΦΟΠΛΙΣΜΟΥ | » | 29 |
| IV. | Η ΠΡΩΤΗ ΔΙΚΑΙΟΛΟΓΙΑ ΤΗΣ ΔΕΚΕΜ-
ΒΡΙΑΝΗΣ ΣΤΑΣΕΩΣ | » | 43 |
| V. | Η ΔΕΥΤΕΡΗ ΔΙΚΑΙΟΛΟΓΙΑ ΤΗΣ ΔΕ-
ΚΕΜΒΡΙΑΝΗΣ ΣΤΑΣΕΩΣ | » | 67 |
| VI. | Η ΤΡΙΤΗ ΔΙΚΑΙΟΛΟΓΙΑ ΤΗΣ ΔΕΚΕΜ-
ΒΡΙΑΝΗΣ ΣΤΑΣΕΩΣ | » | 85 |
| VII. | ΤΙ ΑΠΟΜΕΝΕΙ ΑΠΟ ΤΙΣ ΤΡΕΙΣ ΔΙ-
ΚΑΙΟΛΟΓΙΕΣ : ΤΙΠΟΤΕ | » | 95 |
| VIII. | ΟΙ ΕΥΘΥΝΕΣ ΤΩΝ ΣΥΝΕΡΓΑΤΩΝ ΤΟΥ
Κ.Κ.Ε. ΚΑΙ ΤΟΥ ΚΟΜΜΑΤΟΣ ΤΩΝ ΦΙ-
ΛΕΛΕΥΘΕΡΩΝ | » | 101 |
| IX. | ΜΕΡΙΚΑ ΣΤΟΙΧΕΙΑ ΓΙΑ ΤΗΝ ΕΓΚΛΗ-
ΜΑΤΙΚΟΤΗΤΑ ΤΟΥ Κ.Κ.Ε. | » | 115 |
| X. | ΣΥΜΠΕΡΑΣΜΑΤΑ | » | 129 |
| | ΣΗΜΕΙΩΜΑ | » | 135 |

AT 100-101000

1. 2000
 2. 2000
 3. 2000
 4. 2000
 5. 2000
 6. 2000
 7. 2000
 8. 2000
 9. 2000
 10. 2000
 11. 2000
 12. 2000
 13. 2000
 14. 2000
 15. 2000
 16. 2000
 17. 2000
 18. 2000
 19. 2000
 20. 2000
 21. 2000
 22. 2000
 23. 2000
 24. 2000
 25. 2000
 26. 2000
 27. 2000
 28. 2000
 29. 2000
 30. 2000
 31. 2000
 32. 2000
 33. 2000
 34. 2000
 35. 2000
 36. 2000
 37. 2000
 38. 2000
 39. 2000
 40. 2000
 41. 2000
 42. 2000
 43. 2000
 44. 2000
 45. 2000
 46. 2000
 47. 2000
 48. 2000
 49. 2000
 50. 2000
 51. 2000
 52. 2000
 53. 2000
 54. 2000
 55. 2000
 56. 2000
 57. 2000
 58. 2000
 59. 2000
 60. 2000
 61. 2000
 62. 2000
 63. 2000
 64. 2000
 65. 2000
 66. 2000
 67. 2000
 68. 2000
 69. 2000
 70. 2000
 71. 2000
 72. 2000
 73. 2000
 74. 2000
 75. 2000
 76. 2000
 77. 2000
 78. 2000
 79. 2000
 80. 2000
 81. 2000
 82. 2000
 83. 2000
 84. 2000
 85. 2000
 86. 2000
 87. 2000
 88. 2000
 89. 2000
 90. 2000
 91. 2000
 92. 2000
 93. 2000
 94. 2000
 95. 2000
 96. 2000
 97. 2000
 98. 2000
 99. 2000
 100. 2000

ΑΝΤΙ ΓΙΑ ΠΡΟΛΟΓΟ

C. A. B.

I. ΑΝΤΙ ΓΙΑ ΠΡΟΛΟΓΟ

Τὰ πανάρχαια χρόνια, σὲ μιὰν ἀκτὴ τοῦ Σαρωνικοῦ, κοντὰ στὴν Ἐλευσίνα, ἕνας κακοῦργος, ὁ Προκρούστης, ἔπιανε τοὺς ὁδοιπόρους καὶ μὲ τὴ βία τοὺς ξάπλωνε σ' ἓνα κρεβάτι. Ἄν ἦτανε κοντοὶ τοὺς ἔτέντωνε ὡς πὺ νὰ τοὺς ἐξαρθρώσῃ, ἀλλοιῶς, ἂν εἶχανε μεγάλο ἀνάστημα, τοὺς ἔκοβε ὅσο περισσεύανε. Καὶ μόνον ὅσοι τύχαινε νᾶναι φτιαγμένοι στὰ ἴδια μέτρα μὲ τὴν περίφημη κλίνη τοῦ Προκρούστη γλυτώνανε.

Στὰ χρόνια τὰ σημερινά, στὴ χώρα τοῦ πνεύματος, φανατικοὶ ὁπαδοὶ μιᾶς μεγάλης αἰρέσεως, ἀρπάζουνε νοήματα καὶ ἱστορικὲς ἀλήθειες καὶ τὶς δοκιμάζουν ἀπάνω στὸ κρεβάτι τοῦ δικοῦ τους στρεβλοῦ λογισμοῦ. Πέφτουνε κοντὰ τὰ νοήματα, δὲ φτάνουν οἱ ἀλήθειες γιὰ νὰ σκεπάσουνε τὸ κρεβάτι, ἀμέσως οἱ βασανιστὲς ἀνάλγητα τὶς «*τεντώνουν*» ὅσο χρειάζεται γιὰ νὰ «*διορθώσουνε*» τὸ νόημα, νὰ φτιάξουνε τὶς ἀλήθειες. Πέφτουνε πάλι μακρὰ τὰ νοήματα, πολὺ μεγάλες οἱ ἀλήθειες, τὶς κόβουνε καὶ μὲ πείσμα τὶς φέρνουν ἴσια μὲ τὴν ἱερὴ τους κλίνη. Καὶ γλυτώνουν ὅσα νοήματα μόνο κι' ὅσες ἀλήθειες συμπίπτουνε μὲ τὸν αὐθαίρετο «*χρυσοῦν κανόνα*» τῶν κακούργων τοῦ πνεύματος.

Στὸ σύντομο αὐτὸ δοκίμιο γίνεται ἡ προσπάθεια νὰ ξαναδοθῇ σὲ μιὰ στρεβλωμένην ἱστορία ἡ πρωτινὴ μορφὴ της. Ἡ ἀ λ η θ ι ν ή.

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

1972-1973

ΤΟ
ΙΣΤΟΡΙΚΟ ΠΛΑΙΣΙΟ

Official Record

II. ΤΟ ΙΣΤΟΡΙΚΟ ΠΛΑΙΣΙΟ

Τὸ ἀπόσπασμα τοῦ Κ.Κ., τοῦ ἐνιαίου σ' ὄλον τὸν κόσμον, πού δρᾷ στὴν Ἑλλάδα, ὅταν ἐξέσπασεν ἡ συμφορὰ τοῦ μεγάλου πολέμου, χάραξε μιὰ πολιτική, ὅπως ἦταν ἐπόμενο, σύμφωνα μὲ τὴν στάσι τῆς σοβιετικῆς Ρωσίας.

Τὸ πράγμα δὲν ξένιζε γιατί τὸ Κ.Κ.Ε. σὲ μιὰ τέτοιαν ὑποτακτικότητα μᾶς εἶχε συνηθίσει καὶ δὲν εἶχε σηκώσει ψηλά τὴν ἐθνικὴ σημαία. Ἐκεῖνο, πού θὰ προκαλοῦσε μιὰν ἐκπληξι, θᾶτανε τ' ἀντίθετο. Τὸ νὰ χαράξῃ δηλαδή τὸ Κ.Κ.Ε. μιὰ πολιτικὴ γραμμὴ ξέχωρη ἀπὸ τὴ σοβιετικὴ ρωσικὴ πολιτικὴ. Δεῖγμα τῆς κατευθύνσεως αὐτῆς, ἴδιας σ' ὄλον τὸν κόσμον, δίδουν οἱ τραγικὲς ἐκδηλώσεις καὶ τ' ἀποτελέσματα τῆς κομμουνιστικῆς δράσεως ἰδιαίτερα στὴ Γαλλία.

Ὁ κομμουνισμὸς ἐζοῦσε τότε μὲ τ' ὄνειρο, πὼς ἡ σύγκρουσι τῶν δημοκρατιῶν καὶ τοῦ φασισμοῦ θὰ ὀδηγοῦσε στὴ διάλυσι τοῦ «ἀστικοῦ κόσμου» καὶ στὴν ἀπόλυτη τελικὴν ἐπικράτησι τῆς σοβιετικῆς Ρωσίας. Κάθε τι πού θὰ συντελοῦσε στὴν ἀλληλοεξαφάνισι κάθε δυναμικοῦ στοιχείου στὴν Εὐρώπῃ ἐκτὸς ἀπὸ τὴ σοβιετικὴ Ρωσία, ἦτανε χρήσιμος συντελεστής τῆς ἀπαραίτητης ἱστορικῆς ἐξελίξεως, πού θὰ ὀδηγοῦσε μοιραία στὴν παγκόσμιαν ἐπικράτησι τοῦ κομμουνισμοῦ.

Μέσ' ἀπὸ τέτοια ἱστορικὰ σχήματα ἔκρινεν ὁ ἑλληνικὸς κομμουνισμὸς τὴ σύγκρουσι τοῦ ἰταλικοῦ φασισμοῦ καὶ τοῦ ἑλληνικοῦ ἔθνους. Δὲν ἦτανε τὸ ξαφνικὸ ξέσπασμα τοῦ συγκροτημένου πατριωτισμοῦ, πού ξεδιπλώθηκε μονομιᾶς στὸ φύσημα τοῦ πολέμου. Ὁ κομμουνισμὸς ἔγκαιρα κατάλαβε πὼς μιὰ γρήγορη νίκη τοῦ ἄξονα στὴν Ἑλλάδα, μετὰ τὴν ἀπροσδόκητη κατάρρευσι τῆς Γαλλίας, θὰ ἔδιδε στοὺς Γερμανοἰταλοὺς μιὰ γρήγορη νίκη, πού θὰ τοὺς εὔρισκε ἀκόμα πανίσχυρους. Ἐνῶ

ἔπρεπε τὸ τέλος τοῦ πολέμου νὰ βρῆ τοὺς δυὸ ἀντιπάλους, καὶ τὶς δημοκρατίες καὶ τὸ φασισμό, ἐξ ἴσου ἐξαντλημένους.

Ἡ φασιστικὴ Ἰταλία εἶχεν ἄλλως τε ξεχωρίσει τὴ θέσι της ἀπὸ τὴ Γερμανία ἐναντι τῆς Ρωσίας. Ἰταλικὲς μεραρχίαι πολεμοῦσαν ἐπὶ τὴ Φινλανδία κατὰ τῶν Ρώσων. Καὶ καμμιά συμφωνία δὲν ὑπεγράφη μεταξὺ Ρώμης καὶ Μόσχας. Ἔτσι τὸ Κ.Κ.Ε. ἐπῆρε τὴ στάσι, πὺ πῆρε καὶ πὺ φανερώθηκε μὲ τὴ γνωστὴν ἐπιστολὴ τοῦ Ν. Ζαχαριάδη, σύμφωνα μὲ τὰ κομμουνιστικὰ κριτήρια. Πὺς ἦταν ἐθνικὰ ὀρθὴ τότε ἡ στάσι τοῦ Κ.Κ.Ε. δὲ σημαίνει κι' ὅλας πὺς ἔτσι χαράχτηκε γιὰ τὴ ἦταν ἐθνικὰ ὀρθή. Ὅφείλεται αὐτὸ σὲ μιὰ τυχαία σύμπτωσι. Δυὸ ἀναμφισβήτητα γεγονότα ἀποδείχνουν τὴν ἀλήθειαν αὐτῆς τῆς διαπιστώσεως.

α) Ἡ στάσι τοῦ Κ.Κ. ἐπὶ τὴ Γαλλία, ἐπὶ τὴ ἀρχὴ τοῦ πολέμου μὲ τὸ περίφημο : γιὰ τὴ, στάσι πὺς προφανῶς τὴν ἐκαθόριζαν οἱ κοινὲς γιὰ ὅλας τὶς χῶρες ὀδηγίαι τῆς Τρίτης Διεθνοῦς.

β) Ἡ στάσι τοῦ Κ.Κ.Ε. ἀπὸ τὴ συμπλήρωσι τῆς γερμανικῆς κατοχῆς ἐπὶ τὴν ἡπειρωτικὴν Ἑλλάδα, ἴσαμε τὴ μέρα, πὺς ἄρχισε ἡ Γερμανικὴ ἐπίθεσι ἐπὶ τὴ Ρωσία. Μόνον τότε τὸ Κ.Κ.Ε. θυμήθηκε τὴν ἑλληνικὴν τοῦ ὑπόστασι. Τότε μόνον ἀπόρριψε ν' ἀνακαλύψῃ καὶ νὰ αἰσθανθῆ τὸν πατριωτικὸν τοῦ παλμοῦ καὶ νὰ συνειδητοποιήσῃ τὴν ἐπιταγὴ τῆς ἀντιστάσεως, τότε μόνον ἰδρύθηκε τὸ Ε.Α.Μ.

Ἐκτὸς ὅμως ἀπὸ τὴ συντομότατην ἱστορικὴν αὐτὴν εἰσαγωγὴν, γιὰ νὰ καταλάβῃ κανεὶς τὸ πραγματικὸν νόημα τῆς συγκροτήσεως τοῦ Ε.Α.Μ., πρέπει νὰ εἰσχωρήσῃ ἐπὶ τὴ μεθοδολογίαν τῆς κομμουνιστικῆς τακτικῆς, πὺς εἶναι μιὰ ἐναλλαγὴ πολιτικῶν κι' ἐπαναστατικῶν μεθόδων, μ' ἓναν ἀναλλοίωτον ἀπότερον σκοπὸν : τὴν ὀριστικὴν κατάκτησιν τῆς ἐξουσίας.

Ἡ κομμουνιστικὴ τακτικὴ δὲν περιορίζεται μόνον ἐπὶ τὴν ἐκμετάλλευσιν τῆς συσσωρευτικῆς τάσεως τῆς κεφαλαιοκρατίας. Ἡ μαρξιστικὴ θεωρία τῆς συσσωρεύσεως τοῦ κεφαλαίου ξεπεράστηκε πῶς ὕστερον ἀπὸ τὴ συνεχῆ διάψευσιν, πὺς ἔχει ἀπὸ χρόνια ὑποστῆ. Ὁ κομμουνισμὸς γι' αὐτὸ προσπαθεῖ νὰ ὀργανώσῃ τὴν

παγκόσμια ἐπαναστατική συνείδησι. Νὰ ἐκμεταλλευθῆ ἡ κάθε οἰκονομική κρίσι, νὰ συνειδητοποιήσῃ ἡ κάθε ἀντίθεσι συμφερόντων καὶ νὰ ἐντείνῃ τὸ συναίσθημα, τὸ φυσικό, τοῦ οἰκονομικά πιὸ ἀδυνάτου, ὅτι ἀδικεῖται ἀπὸ τὸν οἰκονομικά ἰσχυρότερο. Σ' αὐτὲς ὅμως τὶς προσπάθειες προσθέτει, σύμφωνα μὲ τὶς ἀπαράβατες ὁδηγίες τοῦ ἴδιου τοῦ Μάρξ, τὸν ἀγῶνα τοῦ προσεταιρισμοῦ καὶ ὅλων ἐκείνων, πού τοὺς ὀνομάζει μικροαστοὺς καὶ μικροκτηματίες ἀγρότες, γιὰ νὰ εὐρύνη τὴ λαϊκὴ βάση καὶ νὰ καταστήσῃ πιὸ ἀνίσχυρους τοὺς ἀντιπάλους του. Ἐγκαταλείπει θέσεις, ποῦτανε σύμβολα πίστεως γιὰ τὸν ὀρθόδοξο κομμουνισμό. Καὶ φανερώνει μόνον ἐκεῖνες τὶς ἐπιδιώξεις, πού μποροῦν νὰ συνενώσουνε μιὰ μεγαλύτερη λαϊκὴ μάζα. Καὶ ἀναζητᾷ θέματα, ὅπου νᾶχη δυνατότητα δικαιώσεως, ὄχι μόνον μὲ βάσι τὰ δικά του κριτήρια, ἀλλὰ μὲ βάσι καὶ κριτήρια πανανθρώπινα. Καί, σύμφωνα μ' ἓνα παμπάλαιο δίδαγμα τῆς πολεμικῆς τέχνης, δὲν ἀρκεῖται μονάχα ὁ κομμουνισμὸς στὴν ἀπόκτησι νέων ὄπλων, μὰ ζητᾷ ν' ἀφαιρέσῃ καὶ τὰ παλιὰ καὶ δοκιμασμένα ὄπλα τοῦ ἀντιπάλου του. Ἡ διεθνὴς συνείδησι τοῦ κομμουνισμοῦ, πού δημιουργοῦσε μιὰ πειθαρχίαν ἐντελῶς ἄσχετην ἀπὸ τὴν ἐθνικὴ πειθαρχία, ἔδινε στοὺς ἀντιπάλους τοῦ κομμουνισμοῦ ἓνα ὄπλο, τὴν ἐθνικὴ πίστι. Ἔτσι τουλάχιστον ἔβλεπαν οἱ κομμουνιστὲς τὸν πατριωτισμό. Δὲν τὸν ἐπιστεύανε πρωταρχικὸ δόγμα, μὰ τὸν ἔβλεπανε σὰν ἓνα μέσο, σὰν ἓνα ὄπλο, στὰ χέρια τῶν μὴ κομμουνιστῶν. Χρόνια τὸν ἐπολεμήσανε. Μὰ οἱ νόμοι τῆς Ἱστορίας δὲν καταλύονται ἀπὸ μιὰ λογικὴ πλάνη, ὅποιο φανατισμὸ κι' ἂν ἐμπνέει. Καὶ γι' αὐτὸ οἱ κομμουνιστὲς ἀποφάσισαν νὰ γίνῃ ὁ πατριωτισμὸς δικό τους ὄπλο.

Συνοψίζοντας γενικὰ κανεὶς τὴν ἐξέλιξι τῆς κομμουνιστικῆς τακτικῆς, διαπιστώνει πὼς στὴν προσπάθεια τῆς ἐκμεταλλεύσεως τῶν σφαλμάτων καὶ τῶν ἀδικιῶν τῆς κοινωνίας, πού γυρεύει ν' ἀνατρέψῃ, πρόσθεσε τὸν κλονισμὸ τῆς ἐσωτερικῆς πίστεως τῶν ἀντιπάλων του, τὴ συγκάλυψι τῶν ἀποτέρων ἐπιδιώξεών του, κάτω ἀπὸ ἀδιαφιλονείκητα ὀρθοῦς καὶ γενικώτερους σκοποὺς καὶ τελικὰ γυρεύει νὰ μεταβάλῃ σὲ δικά του ὄπλα, ἐκεῖνα τὰ

μὴ κομμουνιστικὰ σύμβολα, ποὺ δὲν μπόρεσε νὰ ταπεινώσῃ.
Ἐς δοῦμε πῶς ἡ τακτικὴ αὐτὴ ἐφαρμόστηκε στὴν Ἑλλάδα. Τὰ συγκεκριμένα πολιτικὰ δεδομένα εὐνοοῦσαν τὸ Κ.Κ.Ε. Τὸ Κ.Κ.Ε. κατατρεγμένο ἀπὸ καιρὸ, μὰ πῶς συστηματικὰ στὰ χρόνια τῆς δικτατορίας, εἶχε προσδώσει στὴν ὀργάνωσί του μιὰ συνωμοτικὴ τάξι, ποὺ τοῦδινε μιὰν ἄμεση καὶ ἀναμφισβήτη-
την ὑπεροχὴ πᾶνω στὰ πολιτικὰ κόμματα, ποὺ ἀσυνήθιστα ἀπὸ διωγμούς, εἶχανε διαλυθεῖ σχεδὸν μετὰ τὴν 4ην Αὐγούστου. Μετὰ τὴν εἴσοδο τῆς Ρωσίας στὸν πόλεμο, ἡ βαθειὰ ἰδεολογικὴ ἀντί-
θεσι, ποὺ χώριζε τὸ μεγαλύτερο μέρος τοῦ ἑλληνικοῦ λαοῦ ἀπὸ τὸν κομμουνισμό, ξεχάστηκε, ὅπως ἔπρεπε νὰ ξεχαστῇ, μέσα στὸ ἀδυσώπητο πάθος κατὰ τοῦ φασισμού καὶ τῶν κατακτητῶν. ποὺ κυριαρχοῦσε στὶς ψυχὰς ὄλων.

Ἔτσι μπόρεσαν νὰ ἰδρῶσουν τὸ Ε.Α.Μ. οἱ κομμουνιστές, σὰν ὀργάνωσι καθαρὰ ἐθνικοαπελευθερωτικὴ, χωρὶς καμμὴν ἄλλη βλέψι, ἐκτὸς ἀπὸ τὴν ἀπελευθέρωσι. Καὶ μπόρεσαν νὰ γίνου-
νε πιστευτοί. Τὰ πολιτικὰ κόμματα, ἀκλόνητα κι' αὐτὰ στὴν πίστι τους γιὰ τὴν συμμαχικὴ νίκη, δὲ θέλησαν οὔτε στὸ Ε.Α.Μ. νὰ μποῦν, οὔτε νὰ ἐμποδίσουνε τὸ ἄπλωμά του. Τί μποροῦσαν ἄλλωστε νὰ κάνουν; Ἐξοῦσανε σὰ ναρκωμένα. Ἀκόμα καὶ τὸ κόμμα τῶν Φιλελευθέρων ἦτανε σχεδὸν ἀνύπαρκτο καὶ οἱ φίλοι, ποὺ συχνάζανε στὸ σπίτι τοῦ ἀρχηγοῦ του, δὲν ξεπερνοῦσαν τὰ δάχτυλα τοῦ ἑνὸς χεριοῦ. Στὴν πρόσκλησι τοῦ ἀρχηγοῦ, ἢ τῆς διοικήσεως τοῦ κόμματος, οἱ ὀπαδοὶ ἀποφεύγαν ν' ἀπαντήσουνε. Τὸ λαϊκὸ κόμμα ἦταν ἱστορικὴ ἔννοια, φάσμα τοῦ παρελθόντος. Καὶ τὰ λεγόμενα μικρὰ δημοκρατικὰ κόμματα ἦταν, ὅπως καὶ σήμερα, ἀπὸ ἕνα «ἀρχηγὸς» χωρὶς οὔτε ὑποψία γιὰ ὀπαδό. Καὶ μπορεῖ νὰ πῆ κανεὶς πὼς ἡ πολιτικὴ κίνησι εἶχε περιοριστεῖ σὲ ἀνταλλαγὰς ἀπόψεων μετὰ τῶν πολιτικῶν ἀρχηγῶν, ποὺ τίς ἐχθρότητές τους δὲν μπόρεσε νὰ σιγάσῃ οὔτε τὸ ἐθνικὸ δράμα.

Μέσα σ' αὐτὸ τὸ περιβάλλον τῆς πολιτικῆς καταπτώσεως, ὅπου ἦταν ἀκόμα φρικτὰ αἰσθητὴ ἡ μοιραία δίνη, ποὺ δημιουργοῦσε ἢ ἐξαφάνισι τοῦ Ἐλευθερίου Βενιζέλου, οἱ κομμουνιστές, ὀργανωτικοί, ἐπίμονοι, ἀδίστακτοι, πραγματικὰ θαρραλέοι καὶ

ποτισμένοι από θαυμαστή αυτοθυσία, πειθαρχούσανε στις επιταγές του πολιτικού τους γραφείου κι' άρχισανε, δουλεύοντας ακούραστα, να δημιουργοῦνε τὸ Ε.Α.Μ.

Τὸ Ε.Α.Μ. ἦτανε συγκρότημα κομμάτων, ομάδων, οργανώσεων καὶ προσώπων καὶ τίποτε ἀπ' ὅσα δήλωνε πὼς θὰ ἐπιδιώξη, δὲν ἦταν ἀντίθετο πρὸς τὰ κοινὰ αἰσθήματα ὀλοκλήρου τοῦ ἑλληνικοῦ λαοῦ. Μαζὶ μὲ τὸ Ε.Α.Μ. ἄρχισε νὰ δημιουργηῖται ἡ Ἐθνικὴ Ἀλληλεγγύη, τὸ Ε.Α.Μ.Ν., πὺ ἔγινε ὕστερα Ε.Π.Ο.Ν., ὁ Ε.Λ.Α.Σ. μὲ τὴν Ε.Τ.Α. καὶ ἀργότερα ἡ Ε.Π.. Συστηματικὰ ἀπευθυνόντανε, πρὸς ὅλους τοὺς ἀνθρώπους, πὺ ἡ καλὴ τους πίστι καὶ ἡ ἀπειρία τους, τοὺς ἔκανε νὰ εἶναι πρόσωπα χρήσιμα γιὰ τὸν ἀποχρωματισμὸ τοῦ Ε.Α.Μ. Μὰ οἱ σύνδεσμοι, πὺ ἔξασφαλίζανε τὴν ἐπαφὴ τῶν διαφόρων οργανώσεων καὶ τῶν διαφόρων τμημάτων κάθε οργανώσεως, ἦτανε πάντα δοκιμασμένα στελέχη τοῦ Κ.Κ.Ε.. Καμμιά λοιπὸν ἀπόφασι δὲν μποροῦσε νὰ φτάσῃ στὴν ἐκτέλεσί της, καμμιά ἐντολὴ δὲν μποροῦσε νὰ μεταδοθῇ, χωρὶς νὰ ἐλέγχεται ἀπὸ τὸ Κ.Κ.Ε. Κι' αὐτὸς ὁ ἔλεγχος δὲν προσέκρουε στὴν ἐσωτερικὴ λειτουργία τοῦ Ε.Α.Μ., γιὰτὶ μ' ἀπλή, μ' ἀδιαφιλονίκητην οργανωτικὴ σοφία, εἶχανε ταυτίσει ἀπαρχῆς τὴν ἐσωτερικὴ λειτουργία τῆς οργανώσεως μὲ τὸν ἔλεγχο τοῦ Κ.Κ.Ε.. Καὶ πρέλει νὰ ὁμολογήσῃ κανεὶς πὼς παραπάνω ἀπὸ ἓνα χρόνο, κανένα σφάλμα δὲν ἐπρόδωσε τὴν ὕστερόβουλη κομμουνιστικὴ παντοδυναμία μέσα στὸ Ε.Α.Μ.. Στις 25 Μαρτίου 1942, φτάσαν νὰ δώσουν ἐντολὴ νὰ γίνῃ ἐκδήλωσι μὲ τόπο συγκεντρώσεως τὸ πεδίου τοῦ Ἄρεως καὶ οἱ σχετικὲς ὁδηγίες ὀρίζανε πὼς οἱ διαδηλωτὲς ἔπρεπε νὰ γονατίσουνε μπροστὰ στὸ ἄγαλμα τοῦ Κωνσταντίνου! Σήμερα, ἂν ἐζητοῦσε κανεὶς ἀπὸ τὸ Κ.Κ.Ε. νὰ συμμετάσχῃ σὲ μιὰν ἐκδήλωσι τιμῆς γιὰ τὴ μνήμη του, χλευαστικὴ θάταν ἡ ἄρνησι. Τὸ προσκύνημα τοῦ Κωνσταντίνου, δὲν ἦτανε παρὰ μιά, ξεπερασμένη σήμερα, σ κ η ν ο θ ε σ ί α.

Βέβαια πολλοὶ σταθῆκαν εὐθύς ἀπὸ τὴν ἀρχὴ καχύποπτοι καὶ δύσπιστοι μπροστὰ στὸ Ε.Α.Μ.. Μὰ ἡ τακτικὴ τῆς συστηματικῆς ἀποχῆς ἀπὸ κάθε συνδρομὴ πρὸς τὸ Ε.Α.Μ. δὲν μποροῦσε

να δικαιωθῆ στή συνείδησι τοῦ ἑλληνικοῦ λαοῦ, παρὰ μόνον ἔαν ἦτανε συνενωμένη μετ' ἄλλην ἐθνικοαπελευθερωτικὴν ἐνέργεια. Ἡ ἀρνητικὴ ἀντιμετώπισι τῶν ἐπαγγελιῶν τοῦ Ε.Α.Μ. ἀφηνεν ἀνικανοποίητο τὸ τεράστιο σὲ δύναμι καὶ ἀνυπέροβλητο σὲ μεγαλεῖο πάθος τοῦ ἑλληνικοῦ λαοῦ, νὰ συνεχίσῃ χωρὶς δισταγμοὺς τὸ θρυλικὸν ἀγῶνα, πὺ ἀρχισε πάνω στὰ χιονισμένα βουνὰ τῆς Β. Ἡπείρου. Πρέπει νὰ τονίσῃ κανεὶς τὸν ψυχολογικὸν αὐτὸν παράγοντα, γιὰτὶ ἀποτελεῖ ἓνα καταπληκτικὸν ἱστορικὸ γεγονός. Στὴν Ἑλλάδα, ἐκτὸς ἀπὸ ἐλάχιστες ἐξαιρέσεις, κανεὶς οὔτε μιὰ στιγμή δὲ δίστασε καὶ ἀταλάντευτα, εὐθύγραμμα, βιάδισε ὁλόσωμο τὸ Ἔθνος στὴν ἱστορικὴ του πορεία, ἀπὸ τὴν πρώτη μέρα τῆς ἰταλικῆς εἰσβολῆς, ἴσαμε τὴν ὑπερτάτη στιγμή τῆς ἀπελευθερώσεως. Ἀντέταξε τὸ Ἔθνος τὸ ἱστορικὸ του ΟΧΙ στοὺς Ἰταλοὺς, τὸ ἀντέταξε στοὺς Γερμανοὺς. Καὶ συνεπαρμένο ἀπὸ τὸ πανάρχαιον ἠθικὸ του πάθος, θᾶχε ἀντιτάξει καὶ ἓνα τρίτον ΟΧΙ καὶ σ' ἄλλη μιὰν αὐτοκρατορία, ἂν εἶχε καὶ αὐτὴ προστεθεῖ στὸν ἀγῶνα, πὺ ἀνύψωνε τόσο περισσότερο τὴν Ἑλλάδα, ὅσο περισσότερον ἦταν ἄνισος. Χυδαῖο καὶ ταπεινὸ ἔγκλημα διαπράττουν ὅσοι γυρεύουνε μετ' ἄλυσσα ν' ἀποδείξουνε πὺς ἡ Ἑλλάδα εἶναι γιομάτη προδότες καὶ πὺς μόνο μιὰ μειοψηφία τοῦ λαοῦ, οἱ κομμουνιστὲς, ἐννοίωσαν νὰ χτυπᾷ ἡ ἑλληνικὴ καρδιά στὰ στήθια τους.

Ἐκτὸς ἀπὸ ἐλάχιστες σποραδικὰς ἐνέργειες, μετ' πρόθεσι πανελληνίας γενικεύσεως, πούχανε τὸ ἐπίκεντρό τους σὲ ἄτομα καὶ ὄχι σὲ γενικώτερες κινήσεις, ὁ πρῶτος χρόνος τῆς σκλαβιάς ἔμεινε στὴ διάθεσι τοῦ Ε.Α.Μ. γιὰ νὰ ὀργανωθῆ καὶ ν' ἀπλωθῆ. Ἡ συνείδησι τῆς ἀντιστάσεως ἦτανε πανελληνία, μὰ ἡ ἐκδήλωσι τῆς ἀτομικῆς. Ὁ κόσμος ὅμως, ζητοῦσε ν' ἀντιμετωπίσῃ τὸ Ἔθνος τὴν καταστροφικὴν ἐπιβουλή τῶν κατακτητῶν, μετ' μιὰν ἀποφασιστικὴν καὶ ἀδιάσπαστην ἐθνικὴν ἔνωσι. Τὸ Ε.Α.Μ. ξεκίνησε πρῶτο καὶ τὸ πρόγραμμά του καὶ τὰ πρόσωπα, πὺ φανερωνόταν νὰ κατέχουνε τ' ἀνώτατα ἀξιώματα μέσα στὴν ὀργανωσί του, γεννούσανε τὴν πεποίθησι πὺς εἶναι ἀχρωμάτιστο πολιτικὰ καὶ ἀποκλειστικὰ ἐθνικὸ. Κι' ὁ κόσμος δὲν ἔβλεπε

γιατι θάπρεπε να δημιουργηθῆ κι' ἄλλη ἀπελευθερωτικὴ ὄργάνωσι ἐκτὸς ἀπὸ τὸ Ε.Α.Μ.. Μεταχειρίζονταν ἄλλωστε καὶ οἱ πράκτορες τοῦ κομμουνισμοῦ ἓνα ἐπιχείρημα ἰσχυρὸ καὶ ἀποτελεσματικὸ γιὰ νὰ παρασύρουνε κι' ἐκείνους, πὺ διστάζανε καὶ ὑποπτευόντανε τὴν ὑστεροβουλία τοῦ κομμουνισμοῦ. Τοὺς ἐλέγανε πὺς ἀκριβῶς γιὰ νὰ μὴν ἔχη κομμουνιστικὸ χαρακτῆρα τὸ Ε.Α.Μ., πρέπει νὰρθοῦν οἱ μὴ κομμουνιστῆς καὶ ν' ἀναλάβουν αὐτοὶ τὴ διοίκησίν του. Καὶ χωρὶς ἀπειλῆς καὶ χωρὶς βιαιότητα, ὑπογραμίζανε τοὺς κινδύνους ἀπὸ μιὰ διάσπασιν τοῦ ἐθνικοῦ ἀπελευθερωτικοῦ ἀγῶνα. Ἦτανε φυσικὸ νὰ παρασυρθοῦνε πολλοί. Καὶ μάλιστα οἱ περισσότεροι καὶ οἱ καλλίτεροι. Γιατι οἱ καλλίτεροι εἶναι πάντα καὶ οἱ πὺ εὔπιστοι. Μὰ καὶ γιὰ κείνους ἀκόμα, πὺ δὲν ἀμφιβάλλανε γιὰ τὴν κακὴ πίστιν τοῦ κομμουνισμοῦ μέσα στὸ Ε.Α.Μ., ὁ σωστὸς δρόμος δὲν ἦταν ὁ δρόμος τῆς ἐχθρότητος καὶ τῆς πολεμικῆς κατὰ τῆς ἐαμικῆς ὀργανώσεως. Ἐπρεπε ἀνάλογα μὲ τὴ θέσιν τους, ἢ νὰναι φιλικοὶ παραστάτες, ἢ καὶ νὰ συμμετέχουνε στὸ Ε.Α.Μ., καὶ ἢ θὰ περιοριζότανε σ' ἓνα δίκαιο ποσοστὸ ἢ συμμετοχὴ τοῦ Κ.Κ.Ε. στὴν οὐσιαστικὴ διοίκησιν τῆς ὀργανώσεως, ἢ θὰ πέφτανε τὰ προσχήματα κουρελισμένα ἀπὸ τὴν ὠμὴν εἰλικρίνεια τοῦ Κ.Κ.Ε. καὶ θαῦρισκε τὸ ξεχώρισμα ἀπὸ τὸ Ε.Α.Μ. τὴν ἀδιαφιλονίκητην ἠθικὴν του δικαιολογία. Γι' αὐτὸ στὴν ἀρχὴ πολλοὶ βοηθήσανε τὸ Ε.Α.Μ. καὶ πολλοὶ συμπράξανε μαζί του. Μὰ ὅσο πὺ δυνάμωνε τὸ Ε.Α.Μ. τόσο τὸ Κ.Κ.Ε. λιγότευε τὶς προφυλάξεις του.

Τὸ πρῶτον ἀποφασιστικὸν ἐπεισόδιον, πὺ ὀδήγησε στὸ ξεσκέπασμα τοῦ Ε.Α.Μ., ἦταν οἱ διαπραγματεύσεις πὺ διεξήγαγε τὸ φθινόπωρον τοῦ 1942 τὸ κόμμα τῶν Φιλελευθέρων μὲ τὸ Κ.Κ.Ε.. Στὶς διαπραγματεύσεις αὐτῆς, πὺ πῆραν ἓναν ἀπόλυτον ἐπίσημον χαρακτῆρα, ἀντιπρόσωπος τοῦ Κ.Κ.Ε. ἦταν ὁ μακαρίτης Δ. Γληνός, κι' ἀντιπρόσωπος τοῦ κόμματος τῶν Φιλελευθέρων ὁ Θ. Τσάτσος. Δυὸ μῆνες περίπου κράτησαν οἱ συνομιλίαι. Τ' ἀποτέλεσμα ἦταν νὰ διαπιστωθῆ μιὰ διαφωνία, ὅσον ἀφορᾷ τὶς ἐθνικῆς διεκδικήσεις καὶ ὅσον ἀφορᾷ τὴν ὀργάνωσιν τοῦ Ε.

Λ.Α.Σ. Μιά παρέμβασι τοῦ Ἄ. Σβώλου ἔτεινε νὰ διευθετήσῃ τὴ διαφωνία γιὰ τὸ πρῶτο ζήτημα, δηλαδὴ τὶς ἐθνικὲς διεκδικήσεις. Μὰ μιὰ ἐπιστολὴ τοῦ Γ. Σιάντου ἐπέφερε τὸ ναυάγιο τῶν συνεννοήσεων ἐκείνων.

Ἐστερα τὰ γεγονότα πυκνωθήκανε. Χτυπηθήκανε μὲ τὴ σειρά ὅλες οἱ ἐθνικὲς ὁμάδες, πὺ βγαίνανε σιὸ βουνό, ὁ ἐθνικὸς ἀγῶνας ἐγινόταν ἀποκλειστικὸ προνόμιο τοῦ ἑαμισμοῦ, πὺ γιὰ τὸ διατηρήσῃ δὲ δίστασε νὰ χτυπήσῃ μὲ τὰ ὅπλα καὶ νὰ σκοτώσῃ ἐκείνους, πὺ θέλαν ν' ἀγωνιστοῦνε γιὰ τὴν ἀπελευθέρωσι, μὰ δὲ θέλαν νὰ γίνουν ἑαμικοί. Ποιὸ ἦτανε τὸ φρικτὸ πνεῦμα πὺ κυριαρχοῦσε στὴν ἡγεσία τοῦ Κ. Κ. Ε. φανερώνει τὸ παρακάτω ἔγγραφο τοῦ Κ. Δεσποτόπουλου (Κώστα) :

« Πρὸς τὴ Στρατιωτικὴ Διοίκηση τοῦ Γενικοῦ Στρατηγείου.

» 1) Ἀπὸ τὴν Κυβέρνηση Τσουδεροῦ καὶ τὰς Συμμάχους (Ἄγγλία—Ἀμερικὴ—Ρωσία) ἔγινε ἐπίσημη πρόταση γιὰ τὴ συμφιλίωση καὶ τὸ σχηματισμὸ ἐνιαίου μετώπου τῶν ἀνταρτικῶν δυνάμεων τῆς Ἑλλάδος, μὲ σκοπὸ τὴν καλλίτερη καταπολέμηση τῶν Γερμανῶν, ἐν ὄψει προσεχῶν ἐπιχειρήσεων τῶν Συμμάχων στὴν Ἑλλάδα.

» 2) Ἡ πρόταση αὐτὴ δὲν θὰ μπορούσε νὰ γίνῃ ἂν οἱ δυνάμεις τῆς ἀντίδρασης εἶχαν ἐγκαίρως ἐκμηδενισθῆ ἢ ἂν εἶχε δημιουργηθῆ κατάστασι ἀνάλογη μὲ ἐκείνη πὺ δημιουργήσαν οἱ δυνάμεις τοῦ Τίτο στὴ Γιουγκοσλαβία.

» 14—1—44

Κώστας »

Θὰ γραφτῆ μιὰ μέρα ἡ φρικτὴ αὐτὴ ἱστορία καὶ πρέπει νὰ γραφτῆ γιὰ νὰ γίνῃ δίδαγμα σιὸν ἑλληνικὸ λαό. Κι' ἄς μὴν ὑπάρξουν ἀντιρροήσεις γιὰ τὸ γράψιμό της, πὺς τάχα θὰ ντροπιάσῃ τὸν ἀγῶνα τὸν ἐθνικόν. Γιατὶ ἂν εἶναι ντροπὴ γιὰ τοὺς ἡγέτες τοῦ ἑαμισμοῦ, γιὰ τὴ μεγάλη καὶ καλόπιστη μάζα μένει τίτλος τιμῆς. Πιστεύανε τ' ἀγνὰ χωριατόπουλα πὺς ἀγωνίζονται γιὰ τὴν Ἑλλάδα καὶ τὴν ἐλευθερία. Καὶ ἡ πίστι τους ἔξα-

γνίζει τὴν πράξι τους, πὺ ἀπομένει λαμπρὸ δείγμα ἐνθουσιασμοῦ καὶ αὐτοθυσίας.

Τὸ δράμα τοῦ ἐμφυλίου πολέμου κορυφώθηκε μὲ τὴ σφαγὴ τοῦ Συνταγματάρχου Δ. Ψαρροῦ, τὸν Ἀπρίλη τοῦ 1944. Τὴν τρομερὴν εὐθύνη τοῦ Κ.Κ.Ε. γι' αὐτὸ τὸ ἔγκλημα τὴν ἀποκαλύπτει τὸ παρακάτω ἐπεῖγον ἔγγραφο, πὺ ὑπογράφει ὁ Γ. Σιάντος (Γέρος).

» 14—4—44

» Ἐπεῖγον

» Ἀγαπητὲ Κώστα

» Γιὰ τὸν Ψαρρό, τὰ εἴπαμε πολλές φορές καὶ δὲ ξέρω γιατί
» ζητᾶτε νὰ σᾶς δώσουμε διαταγὴ διαλύσεως... Ἄν δὲν δεχθῆ
» τοὺς ὅρους μας... τότε εἴμαστε ὑποχρεωμένοι νὰ ξεκαθα-
» ρίσουμε τὴν κατάσταση δυναμικὰ καὶ κε-
» ραυνοβόλα, χωρὶς χρονοτριβές. Σ' αὐτὸ τὸ
» σημεῖο ἐφιστῶ ἰδιαίτερα τὴν προσοχή σας γιὰ νὰ πάρετε τὰ ἀ-
» ναγκαῖα στρατιωτικὰ μέτρα γιὰ τὴν περίπτωση αὐτὴ καὶ νὰ
» διατάξετε δηλ. νὰ λύσετε τὰ χέρια τοῦ Ρίζου νὰ ξεκαθαρίση
» τὴν κατάσταση μόνις ὁ Ψαρρὸς ἀπορρίψει τοὺς ὅρους μας ἢ
» ἓνα ἐξ αὐτῶν... ἐπίσης νὰ σταλῆ καὶ αὐτὸ πὺ
» σᾶς στέλνουμε γιὰ τὸν Τίτο.

Γέρος»

Στ' ἀναμεταξὺ ἢ προσπάθει νὰ συμπράξουνε καὶ νὰ ἐνω-
θοῦν ἴσως ὅλες οἱ ἀληθινὰ ἐθνικὲς, οἱ μὴ ἑαμικὲς ὀργανώσεις
(ΕΔΕΜ) εἶχεν ἀποτύχει. Τὰ πολιτικὰ κόμματα, πὺ τὴν υἱοθε-
τήσανε δὲν μπορέσαν νὰ τῆς δώσουν ἀληθινὰ μαζικὴν ὑπόστασι.
Καὶ τὸ Ε.Α.Μ., ὅσο μεγάλωνεν ἡ δυνάμι του, τόσο καὶ καλλι-
εργοῦσε μιὰ πολιτικὴ συνείδησι, πὺ δύσκολα θὰ μπορούσε νὰ
βρῆ κανεὶς γιατί δὲ λεγότανε ξεκάθαρα κομμουνιστικὴ. Μόνον
ὅσοι μπορούσαν νὰρθοῦνε σὲ μιὰν ἀμεσότερην ἐπαφὴ μὲ τοὺς
χωρικούς, μπορέσαν νὰ καταλάβουνε γιατί ὁ κομμουνισμὸς, παν-
τοδύναμος μέσα στὸ παντοδύναμο Ε.Α.Μ., καλλιεργοῦσε μιὰ
συνείδησι πολιτικὴ, οὐσιαστικὰ κομμουνιστικὴ κι' ἐπιφανειακά

μόνο «λαοκρατική», δηλαδή, γιατί, ἂν καὶ παντοδύναμος, ἔξακολουθοῦσε νὰ φορᾷ ἓνα προσωπεῖο. Ὁ χωριάτης, ποὺ ἔχει μιὰ ψυχὴ σὰ ριζωμένη μέσα στὴ γῆ ποὺ καλλιεργεῖ, ὑποπτευότανε τὸν κομμουνισμό. Δὲν εἶχε βέβαια τὴ δύναμι ν' ἀντισταθῆ, δὲν εἶχε ὁδηγητὴ, δὲν εἶχε ὄργάνωσι. Καὶ κάθε ἀπειθαρχία του, τὴν πλήρωνε μὲ τὴ ζωὴ του, χωρὶς πολλὰ διαδικασίες. Μὰ μέσα στὴν ἀτμόσφαιρα τῆς τρομοκρατίας, ἡ βουβὴ του ἄρνησι νὰ γίνῃ κομμουνιστὴς, προκαλοῦσε μιὰν εὐνόητην ἀνησυχία στὴ διοίκησι τοῦ Κ.Κ.Ε.. Ἡ ἀνησυχία αὕτη ἔξηγεῖ τὸν ἐσωτερικὸ λόγον, ποὺ ἐμπόδιζε νὰ φανερωθῆ πιὸ ἀπροκάλυπτα ἡ κομμουνιστικὴ παντοδυναμία μέσα στὸ Ε.Α.Μ..

Μὰ τὰ διάφορα πρόσωπα, ποὺ θέλησαν νὰ παραμείνουνε στὴ διοίκησι τοῦ Ε.Α.Μ. καὶ μετὰ τὴ διαπίστωσι τῆς ὕστεροβουλίας τοῦ Κ.Κ.Ε., καταντήσαν ἀπὸ προσωπικότητες, ἄψυχες καὶ ἄβουλες προσωπίδες. Καὶ ἡ στάσι τους δὲν ἐξηγιέται ἄλλοιῶς, παρὰ σὰν ἀποτέλεσμα τῆς αὐταπάτης, ποὺ παθαίνουν οἱ μεγάλοι θεατρίνοι, νομίζοντας πὼς εἶναι βασιληᾶδες, ὅταν παρασταίνουνε τὸ βασιληᾶ. Εἶναι γνωστὸ πὼς ἡ αὐταπάτη αὕτη καταντάει λόξα, ὅταν ἔξακολουθῆ πολλὴν ὥρα. Ἐκτὸς ἐὰν ὑποθέσῃ κανεὶς πὼς ὑπάρχει μιὰ φρικτὴ συνωμοσία γιὰ τὴν ἔξαπάτησι τῶν εὐλίστων ἢ—γιὰ νὰ μὴ κατακυλήσουμε σὲ τέτοιο βουρκο—μιὰ μοιραία παραδοχὴ πὼς εἶναι πεπρωμένο νὰ παραδώσουνε μὲ τὰ χέρια τους, τὸν κόσμον τους, στὴν κομμουνιστικὴν ἀρπάγη.

Ἡ κομμουνιστικὴ προσπάθεια ἀπλώθηκε πιὸ ἀπροκάλυπτα τὴν ἄνοιξι τοῦ 1944. Τρεῖς γεγονότα, ποὺ ἀλληλοσυμπληρῶνται, διαδέχονται τὸνα τ' ἄλλο. Ἡ ἵδρσι τῆς Π.Ε.Ε.Α., ἡ διάλυσι τῶν ὁμάδων καὶ ὁ φόνος τοῦ Δ. Ψαρροῦ, ἡ στάσι τοῦ Μαρτίου—Ἀπριλίου τῆς Μέσης Ἀνατολῆς.

Οἱ τρεῖς αὐτὲς ἐνέργειες ἦταν ἀκόμη πρὶν ἔξαπολυθοῦν, ἂν ὄχι βέβαιο, πιθανώτατο, πὼς θ' ἄχανε γι' ἀποτέλεσμα τὴ δημιουργία κυβερνητικῆς ἐξουσίας καθαρὰ ἑαμικῆς, τὴν ἐξουθένωσι τοῦ κύρους τῆς Ἑλληνικῆς Κυβερνήσεως τοῦ Καίρου καὶ τὴν καθιέρωσι τῆς παντοδυναμίας τοῦ Ε.Λ.Α.Σ. Κι' ἔχει κα-

νείς κάθε λόγο νὰ πιστεύη πῶς τὸ πιθανώτατο αὐτὸ ἀποτέλεσμα, ἦτανε κι' ὁ σκοπὸς τῶν ἐνεργειῶν αὐτῶν. Ἡ χρονικὴ συγκυρία, ἢ σύμπτωσι, μοιάζει πολὺ ἀπλόικῃ ἐξήγησι. Ἄλλωστε ἢ ἀναγνώρισι τῆς Π.Ε.Ε.Α. καὶ τοῦ Ε.Λ.Α.Σ. ἦτανε τὸ σύνθημα τῶν στασιαστῶν τοῦ Μαρτίου—Ἀπριλίου κι' ἀπὸ τὶς πρῶτες στιγμῆς στὴν Π.Ε.Ε.Α. ἀπευθύνονται οἱ στασιαστὲς καὶ φορᾶνε τὸ σῆμα τοῦ Ε.Λ.Α.Σ. Μὰ οἱ ἀφοβαίταμὲς ἐνέργειες τοῦ Κ.Κ.Ε., μ' ὄλον τὸν ἑαμικὸ προσχηματισμό, προκαλέσανε πιά τὴν ὀλοφάνερην ἠθικὴν ἀντίδρασι τοῦ ἑλληνικοῦ λαοῦ. Καὶ ἡ Κυβέρνησι τοῦ Καίρου, πὺν τρεῖς χρόνια δὲ θέλησε ν' ἄρθη σὲ μιὰν ἐπαφὴ μόνιμη καὶ συστηματικὴ μ' ἐκείνους, πὺν ἀγωνιζόντανε στὴ σκλαβωμένην Ἑλλάδα καὶ μὲ τὰ πολιτικὰ κόμματα, κατάλαβε πιά πῶς ἢ ἀποφυγὴ τῶν σαφῶν καὶ συγκεκριμένων λύσεων, οἱ κρυφῆς ἐπιφυλάξεις καὶ ἢ ἀβεβαιότητα, ξεπεράστηκαν ἐντελῶς. Γι' αὐτὸ ὁ Ἐμ. Τσουδερός κι' ἔπειτα ὁ Σ. Βενιζέλος καλοῦσανε τὰ κόμματα νὰ στείλουν ἀντιπροσώπους στὴν Αἴγυπτο. Τὰ κόμματα ὅμως, ἢ μᾶλλον οἱ ἀρχηγοὶ τους, ἔχουνε δισταγμοὺς κι' ἐπιφυλάξεις, πὺν ἴσως ὀφείλονται καὶ σιὸ γεγονός, ὅτι τὰ χρόνια τους καὶ ἢ κατάστασι τῆς ὑγείας τους τοὺς ἐμποδίζει νὰ ὑποστοῦνε τὴν περιπέτεια τοῦ ταξιδιοῦ. Μ' ἀπὸ τὴ στιγμὴ τῆς ἀφίξεως τοῦ Γ. Παπανδρέου σιὸ Κάιρο, ἢ κατάστασι, πὺν δίχως καμμιά κατεύθυνσι δὲν μπορούσε νὰ προσλάβῃ συγκεκριμένη μορφὴ, ἀρχίζει νὰ πέρνη ἓνα σχῆμα.

Καταγγέλλεται τὸ Ε.Α.Μ., συγκαλεῖται ὁ Λίβανος. Τὰ πολιτικὰ κόμματα, πὺν δίσταζαν νὰ στείλουν ἀντιπροσώπους μὲ ἀποφασιστικὴν ἐξουσιοδότησι καὶ θὰ προτιμοῦσαν νὰ στείλουνε παρατηρητῆς, μὲ τὴν παρουσίαν ἑνὸς ἡγέτου ἐξαναγκάζονται ν' ἀφήσουνε κατὰ μέρος τὰ πολιτικὰ τερτίπια. Οἱ ἀντιπρόσωποι τοῦ Ε.Α.Μ. καὶ τοῦ Κ.Κ.Ε. ἀναγκάζονται κι' αὐτοὶ νὰ προσέλθουνε γιὰτὶ θ' ἄχαναν ἄλλοιῶς ὅλη τὴ συμπάθεια τῆς παγκόσμιας κοινῆς γνώμης καὶ δὲ θὰ μπορούσαν νὰ δικαιολογήσουν, οὔτε στοὺς ὀπαδοὺς τους, τὴν ἄρνησί τους. Καὶ σὲ λίγο μέσα στὴν ὀρεινὴν ἀπομόνωσι τοῦ Λιβάνου, γιομίζει τὴν ἀτμόσφαιρα

τῶν συνεδριάσεων τῆς διασκέψεως, ἡ ξεκάθαρη καὶ τολμηρὴ ἔθνικὴ ἔξαρσι, ποὺ ἐμπνέει ὁ Γ. Παπανδρέου. Κάτω ἀπὸ τὸ βάρος τοῦ ἐγκλήματος τοῦ φόνου τοῦ Δ. Ψαρροῦ καὶ τοῦ ἐγκλήματος τῆς στίαςσεως καὶ μπρὸς στὴ θαρραλέα τακτικὴ, ποὺ ἀκολούθησεν ὁ Γ. Παπανδρέου, οἱ ἔαμικοὶ ἀναγκάζονται νὰ ὑπογράψουνε τὴ συμφωνία τοῦ Λιβάνου. Ἀπὸ τὴν ὥραν ἐκείνην εἶναι ἠθικὰ δεσμῶτες τοῦ κειμένου καὶ τοῦ πνεύματος τῆς συμφωνίας αὐτῆς. Σφαδάζουνε καὶ στριφογυρίζουνε σὰ φεῖδι, ποὺ τοῦ πατᾶνε τὸ κεφάλι, μὰ δὲν τολμοῦνε τελικὰ νὰ παρασπονδίσουν ἀνοιχτά. Γι' αὐτὸ προσπαθοῦνε πρῶτα κολακεύοντας τὸν Γ. Παπανδρέου νὰ ξεγλυτώσουν ἀπὸ τὸ κείμενο τῆς συμφωνίας. Μὰ ὁ Γ. Παπανδρέου μένει ἀνένδοτος, γίνεται πιεστικός, καταγγέλλει ὄλο καὶ πιὸ μεγαλόφωνα σιτὸν ἑλληνικὸ λαὸ καὶ σ' ὄλον τὸν κόσμον τὴν ἀπιστία τοῦ Ε.Α.Μ. καὶ τὴν ἀναξιότητα τῶν ἐκπροσώπων του καὶ συνάμα ξαναφτιάχνει στρατό, ξαναφτιάχνει στόλο, δυναμώνει τὴν ἀεροπορία καὶ φροντίζει ν' αὐξηθοῦνε σημαντικὰ οἱ δυνάμεις τοῦ Στρατηγοῦ Ν. Ζέρβα. Καὶ οἱ κομμουνιστὲς μὲ πραγματικὴν ὀξυδέρκεια, ὀ ξ υ δ ἔ ρ κ ε ι α, ποὺ οἱ ἀντίπαλοὶ τοῦ Γ. Παπανδρέου δὲν μπορέσαν ν' ἄχουνε, τυφλωμένοι ἀπὸ ταπεινὸ πολιτικὸ μίσος, ἀναγνωρίζοντας πῶς ὁ Γ. Παπανδρέου δημιουργεῖ πιά περισσότερους κινδύνους κι' ἀπὸ τὸ κείμενο τῆς συμφωνίας—κείμενο ποὺ στὰ χέρια του γίνεται θαυματουργὰ ἐχθρικὸ γι' αὐτοὺς—δοκιμάζουν νὰ γλυτώσουν ἀπὸ τὸν Γ. Παπανδρέου, ἀναγνωρίζοντας τὴ συμφωνία τοῦ Λιβάνου. Μὰ στὸ τέλος ἀναγκάζονται νὰ δεχτοῦνε καὶ τὴ συμφωνία καὶ τὸν Γ. Παπανδρέου. Ἡ συνεργασία μαζί του τοὺς πείθει καὶ γιὰ τὸ μεγάλο του κῦρος ἔναντι τῶν Βρεταννῶν καὶ γιὰ τὴν ἀπόλυτην εἰλικρινεία του.

Στ' ἀναμεταξὺ τὰ γεγονότα γιὰ τὴν Ἑλλάδα πέρνουνε μιὰ ραγδαίαν ἐξέλιξι.

Ἡ συμμαχικὴ ἐκστρατεία στὰ Βαλκάνια ἔχει ματαιωθεῖ. Καὶ διενεργεῖται ἡ ἀπόβαςι στὴ Ν. Γαλλία. Ἡ ρωσικὴ προέλασι στὴ Ρουμανία ἐξαναγκάζει τοὺς Γερμανούς, ποὺ δὲ δια-

θέτουνε πιά τήν Ἰταλία, νά ἐγκαταλείψουνε τήν Ἑλλάδα. Τὸ Ε.Α.Μ, μὲ τὸν Ε.Λ.Α.Σ. ἐτοιμάζεται νά καταλάβῃ κάθε σημεῖο, πὸν θὰ ἐγκαταλείπουν οἱ Γερμανοί. Δὲν ὑπάρχουνε συμμαχικὲς δυνάμεις διαθέσιμες. Μιά μοιραία συγκυρία παρέχει στὸ Κ.Κ.Ε. ὅλα τὰ πλεονεκτήματα κι' ὅλες τὶς εὐκαιρίες. Τότες ἡ προσπάθεια τοῦ Γ. Παπανδρέου πῆρε τὴν ὄψι μιᾶς ἀληθινὰ τραγικῆς πάλης τοῦ ἀνθρώπου, ποῦχει δίκηο, μὲ τὴν ἀδίκη μοῖρα. Συγκαλεῖται ἡ διάσκεψι τῆς Καζέρτας. Ἐκεῖ ἡ Ἑλληνικὴ Κυβέρνησι, ὁ Ε.Λ.Α.Σ. κι' ὁ Ε.Δ.Ε.Σ. καλοῦνε τοὺς Βρεταννοὺς νὰ ῥθουνε στὴν Ἑλλάδα, ὅπου ἡ παρουσία τους εἶναι ἀπαραίτητη γιὰ τὴν ἀνασυγκρότησι, μὰ καὶ ἀπαράδεχτη, ἐὰν ἀποτελεῖ τὴν ὑποστήρηξι μιᾶς μερίδας μονάχα τοῦ ἑλληνικοῦ λαοῦ, πὸν παρασπονδόντας στὸ ἔθνικὸ σύμφωνο τοῦ Λιβάνου, θ' ἄχε προκαλέσει τὴν διάλυσι τῆς Κυβερνήσεως Ἐθνικῆς Ἐνώσεως καὶ δόσει τὸ σύνθημα τοῦ ἐμφυλίου σπαραγμοῦ. Δηλαδή καὶ στὴν Καζέρτα τὸ ἠθικὸ βάρος τῆς συμφωνίας τοῦ Λιβάνου ἐμποδίζει τὴν ἄρνησι τοῦ Κ.Κ.Ε. νά καλέσῃ τοὺς Βρεταννοὺς στὴν Ἑλλάδα. Ἀμέσως μετὰ τὴν ὑπογραφή τοῦ συμφώνου τῆς Καζέρτας, ἀναχωροῦνε γιὰ τὴν Ἑλλάδα ἕξι ἀντιπρόσωποι τῆς Κυβερνήσεως. Ἐνας στὴν Κέρκυρα, ὁ Λ. Μακκάς, ἕνας στὴν ταιλοποιημένη Πελοπόννησο, ὁ Π. Κανελλόπουλος, δυὸ στὴ Μακεδονία καὶ Θράκη, ὁ Λ. Λαμπριανίδης κι' ὁ Μ. Πορφυρογένης καὶ δυὸ στὴν Ἀθήνα, τὴ πρωτεύουσα, πὸν ζοῦσε μέσα στὸν ἐφιάλτη τῆς ἐπικείμενης σφαγῆς, ὁ Γ. Ζέβγος κι' ὁ Θ. Τσάτσος. Εἶναι ἀπαραίτητο, ἡ Κυβέρνησι, ὅσο κι' ἂν εἶναι λιγοστή ἡ δύναμι, πὸν διαθέτει, νά ἐγκατασταθῇ στὴν Ἑλλάδα. Προτοῦ ἐγκατασταθῇ δὲν εἶναι παρὰ μιὰ ἐξόριστη Κυβέρνησι κι' ὅτι κι' ἂν γίνεται στὴν Ἑλλάδα, ἔχει μιὰν ἰδιότυπη νομιμότητα, τὴν νομιμότητα τῆς πραγματικῆς, ἀλλὰ καὶ μόνης ὑπαρκτῆς ἐξουσίας. Ἐξουσία, πὸν δὲ βαρύνεται μὲ τὸ ἀδίκημα μιᾶς παράνομης βίας, ἀφ' οὗ ἡ ἐξουσία, πὸν καταργεῖ στὴν Ἑλλάδα, εἶναι ἡ ἐξουσία μιᾶς κατοχικῆς Κυβερνήσεως. Μ' ἀπὸ τὴ στιγμή, πὸν ἡ νόμιμη Κυβέρνησι θὰ ἐγκατασταθῇ στὴν Ἑλλάδα, κάθε τί, πὸν θὰ γίνῃ ἀντίθετο πρὸς τὶς Κυβερνητικὲς ἀποφάσεις, δὲν

είναι μόνον παρασπονδία, ἀλλὰ πέρνει τὴ μορφὴ τῆς ἐπαναστα-
τικῆς ἐνέργειας.

Κρίσιμες ἦταν οἱ μέρες, πὺ ζοῦσαν οἱ ἀντιπρόσωποι τῆς
ἐξορίστου πολιτείας στὴν Ἑλλάδα, ὡς τὴν ἡμέρα ποῦρθε κι'
ἐγκατεστάθηκε ὀριστικὰ ἡ Κυβέρνησι στὴν Ἀθήνα. Δὲν ἦτανε
μόνο μὲ τὶς ὑπερβασίεις τοῦ Ε.Α.Μ., πὺ ἔπρεπε νὰ πολεμοῦνε.
Κι' ὄλος ὁ μὴ ἑαμικὸς κόσμος ἦταν ἀπειθάρχητος. Ὁ μισὸς
ἐζοῦσε μὲ τὸν πανικὸ φόβο τῆς σφαγῆς τοῦ ἀπὸ τοὺς κομμου-
νιστῆς, ὁ ἄλλος μισὸς, δείχνοντας μιὰν ἀκατανόμαστην ἐπιπο-
λαιότητα, ἤθελε τὴν ἄμεση διάλυσι τῶν ὀργανωμένων ἑαμικῶν
δυνάμεων καὶ τὴν ἄμεση σύγκρουσι σὲ περίπτωσι ἀρνήσεως,
χωρὶς νὰ ὑπολογίζη πὺς ὄχι ὄπλα δὲν εἶχεν ἀρκετά, ἀλλ' οὔτε
καὶ σουγιάδες γιὰ νὰ δώση τὴ μάχη. Ὁ ἀντιπρόσωπος τῆς
Ἐθνικῆς Κυβερνήσεως Θ. Τσάτσος συναντήθηκε μέρες προτοῦ
φύγουν οἱ γερμανοὶ ἀπὸ τὴν Ἀθήνα, μὲ τὸν Ἀρχηγὸ τῶν Φι-
λευθέρων Θ. Σοφούλη στὴν κατοικία τοῦ Μακαριωτάτου, καθὼς
καὶ μὲ τὸν Στ. Γονατᾶ στὸ σπίτι τοῦ Φ. Μανουηλίδη. Καὶ οἱ
συνομιλίεις αὐτῆς τοῦ φανερώσανε πὺς εἶχαν ἐλάχιστη πίστι
στὴν τακτικὴ τῆς Ἐθνικῆς Κυβερνήσεως οἱ πολιτικοὶ ἀρχηγοί.

Μὰ βοήθησε κι' ὁ Θεὸς καὶ δὲν ἔγινε πουθενὰ τὸ μοιραῖο
λάθος, πὺ μποροῦσε νὰ γίνη μέσα στὴν τραγικὴν ἀτμόσφαιρα
τῶν Ἀθηνῶν. Στὶς 18 τοῦ Ὀκτωβρίου ἦτανε πὰ οὐσιαστικὰ
ἐξασφαλισμένη ἡ σωτηρία τοῦ Ἑλληνικοῦ Ἔθνους, ἀφ' οὔ εἶ-
χανε πραγματοποιηθεῖ ὄλες οἱ προῦποθέσεις γιὰ νὰ πορῆ ἡ
Κυβέρνησι, ἂν ὄχι νὰ προλάβη, τουλάχιστον ν' ἀντιμετωπίση
κάθε παράσπονδην ἐνέργεια.

* * *

Ὅλα τὰ παραπάνω ἔπρεπε νὰ ἐκτεθοῦνε γιὰ νὰ γίνη νοητὸ
τὸ ἑαμικὸ Δεκεμβριανὸ κίνημα. Θὰ μποροῦσε ν' ἀποφύγη κα-
νεῖς τὴ μετάδοσι τῶν ἠθικῶν ἐντυπώσεων καὶ τὴ διατύπωσι
κρίσεων καὶ νὰ περιοριστῆ στὴν ἐκθεσί του, σὲ μιὰ πραγματι-
κὴν ἐξιστόρησι τῶν γεγονότων, ποῦναι τέτοια, ὡστε κάθε ἀντι-
κειμενικὸς κριτῆς θὰ κατέληγε, δίχως ἄλλο, στὰ ἴδια συμπε-
ράσματα.

Μὰ γὰρ νὰ ἐκτεθοῦν ὅλα τὰ γεγονότα, θὰ χρειαζότανε χῶρο καὶ χρόνο, ποὺ δὲν εἶν' εὐκόλο νὰ διατεθοῦν. Ἄπ' αὐτὸ ὅμως τὸ σημεῖο τῆς ἐξιστορήσεως, ἡ διατύπωσι θὰ πάρῃ τὸν χαρακτῆρα μιᾶς ἱστορικῆς ἀφηγήσεως γεγονότων, ἀπλῆς, καθαρῆς, χωρὶς δισταγμούς, χωρὶς φόβο καὶ χωρὶς πάθος.

Μὰ καὶ ὅσα γραφῆκανε πάρα πάνω, δὲν εἶναι παρὰ τὰ συμπεράσματα ἀπὸ μιὰν ἐντελῶς ἀντικειμενικὴν εἰκόνα τῆς ἐλληνικῆς ζωῆς στὰ 4 τελευταῖα χρόνια. Ἐὰν ἓνα πάθος τὰ διαπνέει, τὰ διαπνέει, πρὸ παντός, πάθος γιὰ τὴν ἀλήθεια, γιὰ τὴν ἐλευθερίαν, γιὰ τὴν Ἑλλάδα.

Η
ΑΝΑΓΚΗ ΤΟΥ ΑΦΟΠΛΙΣΜΟΥ

III. Η ΑΝΑΓΚΗ ΤΟΥ ΑΦΟΠΛΙΣΜΟΥ

Στις 18 του Ὀκτωβρίου ὑπῆρχε στὴν Ἑλλάδα μιὰ δυναμικὴ πραγματικότητα. Τὸ Ε.Α.Μ. κυριαρχοῦσε μὲ τὴ βία παντοῦ. Ἐκτὸς ἀπὸ τὸ Ε.Α.Μ. ποὺ ἦταν ἱκανὸ νὰ κινητοποιῇ μάζες λαοῦ, ἦταν ὁ Ε.Λ.Α.Σ., ποὺ χωριζότανε σὲ τακτικὸ κι' ἐφεδρικὸν Ε.Λ.Α.Σ. Ὁ τακτικὸς Ε.Λ.Α.Σ. περιελάμβανε τὶς μονάδες, ποὺ ἀποτελοῦσαν οἱ μόνιμα στρατευμένοι ἄντρες. Ὁ ἐφεδρικὸς Ε.Λ.Α.Σ. περιελάμβανε τοὺς ἄντρες ἐκείνους, ποὺ τοὺς καλοῦσαν εἴτε γιὰ νὰ συμπληρώσουνε τὶς μονάδες τοῦ τακτικοῦ Ε.Λ.Α.Σ., εἴτε γιὰ νὰ συγκροτήσουνε καινούργιες ὀμάδες σὲ μιὰ στιγμὴν ἀνάγκης. Κοντὰ στὸν Ε.Λ.Α.Σ. ἡ περίφημη Ε.Τ.Α. (Ἐπιμελητεία τοῦ Ἀντάρτη). Ἀνάλογη πρὸς τὴν ὀργάνωσι τοῦ Ε.Λ.Α.Σ., ἦταν ἡ ὀργάνωσι τοῦ Ε.Λ.Α.Ν. Ἐκτὸς ὅμως ἀπὸ τὸν Ε.Λ.Α.Σ. ὑπῆρχε καὶ ἡ Ε. Π., ποὺ εἶχε γιὰ σκοπὸ ν' ἀντικαταστήσῃ τὴν ἀστυνομία καὶ τὴ χωροφυλακὴ. Μὰ πίσω ἀπὸ τὴν Ε.Π. στεκόταν ἡ Ο.Π.Λ.Α., (Ὁργάνωσι Προστασίας Λαϊκοῦ Ἀγῶνα), ποὺ δὲν εἶχε καμμιάν ἐπίσημην ἐξάρτησι ἀπὸ τὸ Ε.Α.Μ., ἀλλὰ μόνον ἀπὸ τὸ Κ.Κ.Ε. καὶ ποὺ ἦταν ἡ ἀστυνομία τῆς ἀστυνομίας, ἐπιφορτισμένη καὶ γιὰ τὴν ἐκτέλεσι τῶν ἀπόλυτα ἐμπιστευτικῶν ἐντολῶν. Ἡ διοίκησι καὶ ἡ τοπικὴ αὐτοδιοίκησι, ὅπου εἶχεν ἐπικρατήσῃ ἀνοιχτὰ πιά τὸ Ε.Α.Μ., ἔπερνε τὴ συγκεκριμένη μορφή, ποὺ καθορίζαν οἱ νόμοι τῆς Π.Ε.Ε.Α. Τὸ ἴδιο καὶ μὲ τὴ δικαιοσύνη. Τὰ εἰρηνοδικεῖα τ' ἀντικαθιστοῦσανε τὰ λαϊκὰ δικαστήρια. Ἔτσι ὁ ἐθνικὸς ἀγῶνας, ἀντὶ ν' ἀνορθώσῃ τὸ ἑλληνικὸ Κράτος, ὅπου φεύγαν οἱ Γερμανοί, πραγματοποιοῦσε μιὰν ἐπανάστασι, ποὺ δὲν ἔπερνε καθαρὰ τὴ μορφή τοῦ κομμουνισμοῦ, μὰ τελικὰ βρισκότανε σ' ἐξάρτησι ἀπὸ τὸ Κ.Κ.Ε. Ἡ ἀντικατάστασι τῆς νέας αὐτῆς μορφῆς τοῦ κράτους ἀπὸ μιὰ καθαρὰ κομμουνιστικὴ δι-

κτατορία ἀπόμενε δυναμικὰ στὴ διάκρισι τοῦ πολιτικοῦ γραφείου τοῦ Κ.Κ.Ε. καὶ ἐκείνων πού τὸ καθοδηγοῦσαν.

Γιὰ νὰ γίνῃ τὸ ἐπίσημο Κράτος, ἀληθινὰ Κράτος, ἔπρεπε ν' ἀποκτήσῃ δική του δύναμι, δηλαδή ἔμπιστα ὄργανα ἐξουσίας, ἀστυνομία, χωροφυλακὴ καὶ στρατό. Καὶ ἔπρεπε ἀκόμα νὰ διαλυθῇ κάθε ἄλλη ἔνοπλη δύναμι, πού ἢ παρουσία της δημιουργοῦσε δεύτερο Κράτος. Δηλαδή ὄχι μόνον κάθε ἑαμικὴ ἔνοπλη δύναμι, μὰ καὶ κάθε ἄλλη ἔνοπλη δύναμι.

Ἡ πολιτικὴ αὐτὴ γραμμὴ κατευθύνει ἀποφασιστικὰ τὶς ἐνέργειες τῆς Κυβερνήσεως Γ. Παπανδρέου καὶ πρὶν ἐγκατασταθῆ στὴν Ἀθήνα καὶ κατοπιν. Καὶ δὲν ἀπετέλεσε μιὰν ἀπότερην ἐπιδίωξι, πού τὴ γνώριζε μόνον ὁ Πρωθυπουργὸς καὶ ἕνας, ἢ δυὸ ἔμπιστοι συνεργάτες του. Στάθηκε, ἀπὸ τὸ Λίβανο ἴσαμε τὴν παραίτησι τῆς Κυβερνήσεως Γ. Παπανδρέου, ἡ σταθερὴ ἀρχή, πού διακηρύσσεται χωρὶς ἐπιφυλάξεις καὶ χωρὶς περιφράσεις, μὲ μιὰν ἀπροσδόκητη στὰ πολιτικὰ χρονικά μας εἰλικρίνεια.

Ἄς καταγράψουμε μὲ συντομίαν τὶς θετικὰς δηλώσεις τοῦ Γ. Παπανδρέου.

1. Μόλις ἀνέλαβε τὴν πρωθυπουργία δηλώνει :

«Τὸ σύνθημά μας θὰ εἶναι : Μία Πατρίς, μία Κυβέρνησις, ἕνας Στρατός».

2. Μαζὶ μὲ τὶς προγραμματικὰς του δηλώσεις, ὁ Γ. Παπανδρέου ἀπευθύνει τὴν ἀκόλουθη προκήρυξι πρὸς τὸ Στρατό :

« Ὅπως μία εἶναι ἡ Πατρίς, μία ὀφείλει νὰ εἶναι καὶ ἡ Κυβέρνησις εἰς τὴν ὑπηρεσίαν τῆς Πατρίδος καὶ εἰς ὃ Ἑλληνικὸς Στρατὸς εἰς τὰς διαταγὰς τῆς Κυβερνήσεως.

» Ὁ Στρατὸς δὲν ἠμπορεῖ νὰ ἀνήκῃ, οὔτε εἰς πρόσωπα, οὔτε εἰς κόμματα, οὔτε εἰς ὀργανώσεις, οὔτε εἰς τάξεις. Ἀνήκει μόνον εἰς τὸ Ἔθνος.

» Ὁ Στρατὸς δὲν βουλευέται. Βουλευέται μόνον ὁ κυρίαρχος Λαὸς καὶ τὴν θέλησιν αὐτοῦ ἐκφράζει ἡ νόμιμος Κυ-

» βέρνησις, τῆς ὁποίας τὰς διαταγὰς ὀφείλει νὰ ἐκτελῆ ὁ Στρα-
» τός ».

3. Κατὰ τὴν ἔναρξιν τοῦ συνεδρίου τοῦ Λιβάνου ἐδήλωσε τὰ ἑξῆς :

« Ἀνταρτικὰ σώματα, ἔθνικαὶ ὀργανώσεις καὶ τάγματα
» ἀσφαλείας ἐξουδετερώνονται ἀμοιβαίως. Ἡ βοήθεια, τὴν ὁ-
» ποίαν παρέχουν οἱ Σύμμαχοι εἰς τὰς ἀγωνιζομένας ομάδας,
» ἀποβαίνει ματαία, καθὼς ἐπίσης ἀποβαίνουν μάταιαι καὶ αἱ
» ἀνιστόρητοι θυσίαι τοῦ Ἑλληνικοῦ Λαοῦ. Καὶ μόνον οἱ Γερ-
» manoὶ κατορθώνουν νὰ μένουν ἀπερίσπαστοι, καγχάζοντες εἰς
» βάρος καὶ τῶν Ἑλλήνων καὶ τῶν Συμμάχων . . .

» Αὐτὸς εἶναι ὁ φαῦλος κύκλος, ἀπὸ τὸν ὁποῖον ὀφείλο-
» μεν τὸ ταχύτερον νὰ ἐξέλθωμεν. Καὶ πρὸς τοῦτο εἰς μόνον
» ὑπάρχει τρόπος : Ἡ κατάργησις τοῦ ταξικοῦ
» καὶ ἡ δημιουργία Ἑθνικοῦ Στρατοῦ.

» Ποῖος θὰ εἶναι ὁ συγκεκριμένος τρόπος δὲν ἀποτελεῖ
» βεβαίως θέμα δημοσίας συζητήσεως. Ὄταν ὁμως σχηματισθῆ
» Ἑθνικὸς Στρατός, ὅταν ἡ τρομοκρατία εἰς τὴν ἑλληνικὴν ὑ-
» παιθρον καταργηθῆ καὶ ἀποκατασταθῆ πλήρως ἡ προσωπικὴ
» ἀσφάλεια καὶ ἡ πολιτικὴ ἐλευθερία, τότε ὄχι μόνον καθίστα-
» ται ἀδύνατος ἡ περαιτέρω αὔξησις τῶν ταγμάτων ἀσφα-
» λείας, ἀλλὰ καθίσταται ἀσφαλὴς καὶ ἡ ἀχρήστευσις τῶν ὑφι-
» σταμένων. Διότι δὲν ὑπάρχει Ἕλλην, ὁ ὁποῖος θὰ διανοεῖτο
» νὰ τεθῆ ἀντιμέτωπος Ἑλληνικοῦ Στρατοῦ ὑπακούοντος εἰς
» τὰς διαταγὰς ὄχι Ὄργανώσεων, Κομμάτων καὶ Τάξεων, ἀλλὰ
» τῆς ἐνιαίας Πατρίδος. Αὐτὸ εἶναι τὸ συμπέρασμα, εἰς τὸ ὁ-
» ποῖον ὀδηγεῖ ἡ ἀντικειμενικὴ ἐκτίμησις τῆς σημερινῆς κατα-
» στάσεως.

» Τὸ ἔθνικόν μας συμφέρον, καθὼς καὶ τὸ συμφέρον τοῦ
» κοινοῦ συμμαχικοῦ ἀγῶνος, ἐπιβάλλει τὴν ἄμεσον ἔξοδον ἀπὸ
» τὸν δημιουργηθέντα φαῦλον κύκλον καὶ τὴν δημιουργίαν Ἑ-
» θνικοῦ Στρατοῦ ὑπακούοντος εἰς τὰς διαταγὰς τῆς Κυβερνή-
» σεως ».

« Τὸ κύριον ἐπίμαχον θέμα εἶναι τὸ στρατιωτικόν, τὸ

» θέματα τῆς ὑλικῆς δυνάμεως, Ἡ ὄρα εἶναι ἱ-
 »στορικὴ καὶ ὀφείλομεν νὰ ὀμιλήσωμεν εἰλικρινῶς καὶ
 » ἀπεριφράστως. Ἐὰν τὸ Ε.Α.Μ.—τὸ ὁποῖον ἀρχι-
 »κῶς μὲ τὸ σύνθημα τῆς ἀπελευθερώσεως εἶχε συγκινήσει εὐ-
 »ρύτατα στρώματα τοῦ Λαοῦ καὶ εἶχε προκαλέσει τὸν ἐνθου-
 »σιασμόν τῆς νεότητος, τὸ ὁποῖον ὅμως σήμερον, μετὰ τὴν
 » ἀποκάλυψιν τῶν πολιτικῶν του σκοπῶν καὶ τὴν χρησιμοποίη-
 »σιν τῶν μέσων τῆς τρομοκρατίας, ἀποτελεῖ μίαν μικρὰν ὀρ-
 »γανωμένην καὶ ἔνοπλον μειοψηφίαν ἀπέναντι τῆς μεγάλης ἄ-
 »νοργανώτου καὶ ἀφωπλισμένης πλειονοψηφίας τοῦ Ἑλληνι-
 »κοῦ Λαοῦ—ἐάν, λοιπόν, τὸ Ε.Α.Μ. ἔχη τὴν πρόθεσιν νὰ
 » χρησιμοποίησιν τὴν ὑλικὴν του δύναμιν, τὴν ὁποίαν ἀπέκτη-
 »σε χάρις εἰς τὸν πατριωτισμόν τοῦ Λαοῦ καὶ τὴν ἐπικουρίαν
 » τῶν Συμμάχων μας, ὡς ὄργανον ἐμφυλίου πολέμου καὶ ἐξον-
 »τώσεως τῶν ἀντιπάλων του καὶ αὐτοῦ, μετὰ τὸ
 » πέρας τοῦ πολέμου, ὑπὸ τὸ ψευδώνυμον
 » τῆς Λαϊκῆς Δημοκρατίας, ὡς ὄργανον
 » δυναμικῆς ἐπικρατήσεως ἐπὶ τῆς πλειο-
 »ψηφίας τοῦ Ἑλληνικοῦ Λαοῦ, τότε βεβαίως
 » δὲν ὑπάρχει στάδιον συνεννοήσεως. Τὸ καθῆκον μας τότε
 » εἶναι νὰ συναγείρωμεν τὸ Ἔθνος καὶ νὰ ἐπικαλεσθῶμεν τὴν
 » ἐπικουρίαν ὅλων τῶν μεγάλων Συμμάχων μας καὶ τῶν Κυ-
 »βερνήσεων καὶ τῆς δημοσίας των γνώμης, εἰς τὸν διπλοῦν
 » ἀγῶνα καὶ κατὰ τοῦ ἐξωτερικοῦ εἰσβολέως καὶ κατὰ τοῦ ἐσω-
 »τερικοῦ ἐχθροῦ. Διότι ὁ Ἑλληνικὸς Λαὸς δὲν
 » κάμνει ἐπιλογὴν τυράννων. Ἀρνεῖται
 » τὴν Τυραννίαν.

«Ἐὰν ὅμως τὸ Ε.Α.Μ. ἔχει λάβει ἀπόφασιν νὰ ἐγκατα-
 »λείψῃ τοὺς σκοποὺς τῆς δυναμικῆς ἐπικρατήσεως καὶ νὰ
 » ἀρκεσθῇ εἰς τὰ πολιτικὰ μέσα τῆς πειθοῦς διὰ τὴν μελλον-
 »τικὴν πολιτικὴν ἐπικράτησιν, καὶ ἂν, κατὰ συνέπειαν, δέχεται
 » νὰ ἀποξενωθῇ πάσης ἐπιρροῆς ἐπὶ τῶν ἐνόπλων μας δυνά-
 »μεων, ἔὰν δέχεται τὴν κατάργησιν καὶ τοῦ
 » Ε.Λ.Α.Σ., καθὼς καὶ τῶν ἄλλων ἀνταρτικῶν σωμάτων καὶ

» τὴν δημιουργίαν Ἐθνικοῦ Στρατοῦ, ὁ ὁποῖος θὰ ἀνήκη μό-
» νον εἰς τὴν Πατρίδα καὶ θὰ ὑπακούη εἰς τὰς διαταγὰς τῆς
» Κυβερνήσεως, τότε ἡ συμμετοχὴ καὶ τοῦ Ε.Α.Μ. εἰς τὴν Ἐ-
» θνικὴν μας Ἐνωσιν θὰ ἡμπορῇ νὰ θεωρῆται γεγονός».

4. Εἰς τὸ συμβόλαιον τοῦ Λιβάνου, τὸ δεύτερον κεφάλαιον ὀρί-
ζει τὰ ἑξῆς :

«Ἡ ἐνοποίησης καὶ πειθάρχησης ὑπὸ τὰς διαταγὰς τῆς
» Ἐνιαίας Κυβερνήσεως ὅλων τῶν ἀνταρτικῶν σωμάτων τῆς
» ἐλευθέρας Ἑλλάδος, καθὼς καὶ ἡ κινητοποίησης, ὅταν ἐπιστῇ
» ὁ καιρὸς, ὅλων τῶν μαχητικῶν δυνάμεων τοῦ Ἐθνικοῦ ἐναν-
» τίων τῶν κατακτητῶν. Καὶ εἰς αὐτὸ τὸ κεφάλαιον νομίζω ὅτι
» ἡ σύμπτωσης εἶναι ἀπόλυτος. Διότι ὅλοι δεχόμεθα ὅτι εἶναι
» ἀδύνατον εἰς τὸ διηνεκὲς νὰ ἀποτελέσῃ μόνιμον κατάστασιν
» ἡ ἀνταρτικὴ σύνθεσις καὶ ὅτι πρέπει τὸ ταχύτερον νὰ βαδί-
» σωμεν πρὸς τὴν δημιουργίαν τοῦ ἐθνικοῦ μας στρατοῦ, ὁ
» ὁποῖος θὰ εἶναι ἀπηλλαγμένος πάσης ἐπιρροῆς κομμάτων καὶ
» ὀργανώσεων, θὰ ἀνήκη μόνον εἰς τὴν Πατρίδα καὶ θὰ ὑπα-
» κούη εἰς τὰς διαταγὰς τῆς Κυβερνήσεως. Ἀλλὰ ὅλοι ἐπίσης
» δεχόμεθα, ἰδίως μετὰ τὴν ἐπιστολὴν τοῦ Συμμαχικοῦ Στρα-
» τηγείου τῆς Μ. Ἀνατολῆς, τὸ ὁποῖον ὑπενθυμίζει ὅτι πᾶσα
» μεταβολὴ δὲν πρέπει νὰ ὀδηγήσῃ εἰς ἐλάττωσιν τῆς ἀντιστά-
» σεως, ὅτι ἡ ἄμεσος ἐπιδίωξις τῆς ἀντικαταστάσεως δὲν θ’
» ἀνταπεκρίνεται εἰς τὰς ἀνάγκας τοῦ ἀγῶνος. Καὶ ἡ μία πλευ-
» ρὰ ἀποδέχεται, ὅτι εἶναι ἀδύνατον ν’ ἀποτελέσῃ μόνιμον κατά-
» στασιν ἡ ἀνταρτικὴ σύνθεσις καὶ ἡ ἄλλη ἐπίσης, ὅτι εἶναι
» ἀδύνατον, νὰ εἶναι τοῦτο ἄμεσος ἐπιδίωξις.

«Ἐπομένως ἡ σημερινὴ κατάστασις θεωρεῖται μεταβατικὴ,
» ἡ δὲ ρύθμισις θὰ ἀνήκη εἰς τὴν πλήρη πρωτοβουλίαν τῆς
» Κυβερνήσεως καὶ τοῦ Στρατηγείου Μ. Ἀνατολῆς».

5. Στις 12 Ἰουνίου συνεδρίασε γιὰ πρώτη φορὰ τὸ
Ἐπιτελικὸ Συμβούλιον τῆς συμπληρωμένης Κυβερνήσεως, ποῦ
σχημάτισεν ὁ Γ. Παπανδρέου. Κατὰ τὸ ἀνακοινωθὲν ὁ Πρω-
θυπουργὸς ἀνέπτυξε :

« . . . τὴν ἀνάγκην δημιουργίας Ἐθνικοῦ Στρατοῦ τελοῦν-

» τος ὑπὸ τὰς διαταγὰς τῆς Κυβερνήσεως. Καθὼς ἐπίσης καὶ
» τὴν ἀνάγκην τῆς παγιώσεως τῆς προσωπικῆς ἀσφαλείας καὶ
» τῆς πολιτικῆς ἐλευθερίας εἰς τὴν ἑλληνικὴν ὑπαιθρον».

6. Στὶς 6 Ἰουλίου συνῆλθε τὸ Ὑπουργικὸ Συμβούλιον καὶ ἀσχολήθη μετὰ τὴν ἄρνησιν τοῦ Ε.Α.Μ. νὰ ἐφαρμώσῃ τὶς ἀποφάσεις τοῦ Ἐθνικοῦ Συμβουλίου τοῦ Λιβάνου. Ἀπὸ τὰ πρακτικὰ τοῦ Ὑπουργικοῦ Συμβουλίου, ποὺ δημοσιευτήκανε καὶ σκορπιστήκανε σὲ χιλιάδες ἀντίτυπα μετὰ τ' ἀεροπλάνα στὴν ὑπόδουλην Ἑλλάδα, δημοσιεύομε τὸ πάρα κάτω τμήμα :

«Ὁ Πρόεδρος τῆς Κυβερνήσεως προβαίνει εἴτα εἰς ἀνα-
» κοίνωσιν τῶν κειμένων τῶν τηλεγραφημάτων. Ἀνὰ πᾶσαν
» παράγραφον τοῦ τηλεγραφήματος τοῦ Μ. Πορφυρογένη καὶ
» τοῦ Στρατηγοῦ Σαράφη, δίδει καὶ τὴν ἀπάντησιν τῆς Κυβερ-
» νήσεως.

» Ἡ πρώτη παράγραφος τοῦ τηλεγραφήματος Πορφυρογένη -
» Σαράφη ἔχει ὡς ἑξῆς :

*«Αἰσθανόμεθα τὴν ἀνάγκην νὰ κάμωμεν τὰς κάτωθι παρατη-
» ρήσεις ἐπὶ τῆς προσφάτου ραδιοφωνικῆς ὁμιλίας σας.
» Τὸ συμβόλαιον τοῦ Λιβάνου ὀριστικῶς ἀπέρριψε τὴν ἰδέαν
» τῆς καταργήσεως τοῦ Ε.Α.Α.Σ. Παρὰ τοῦτο, μεταγενέστερα
» δηλώσεις ὑμῶν καὶ μάλιστα ὁ λόγος σας κατὰ τὸ πρῶτον
» Ὑπουργικὸν Συμβούλιον, εἰς τὸ ὁποῖον ὁμιλήσατε «περὶ
» καταργήσεως τοῦ Ε.Α.Α.Σ. ἔδειξαν μίαν καθαρὰν τάσιν
» ὅπως παραβιασθῆ τὸ Συμβόλαιον.
» Αὕτη εἶναι ἡ πρώτη ἐκ μέρους σας παράβασις τοῦ Συμβο-
» λαίου τοῦ Λιβάνου».*

Α Π Α Ν Τ Η Σ Ι Σ

« Ἡ περικοπὴ τῶν σχετικῶν μου δηλώσεων εἰς τὸ πρῶτον
» Ὑπουργικὸν Συμβούλιον ἔχει ὡς ἑξῆς : «Ὁ Πρωθυπουργὸς
» ἀναπτύσσει κατόπιν τὰ λοιπὰ κεφάλαια τοῦ Ἐθνικοῦ Προ-
» γράμματος. Τὴν ἀνάγκην τῆς καταργήσεως τοῦ ταξικοῦ Στρα-
» τοῦ καὶ δημιουργίας Ἐθνικοῦ Στρατοῦ τελουῦντος ὑπὸ τὰς
» διαταγὰς τῆς Κυβερνήσεως».

« Ἄλλὰ ἡ περικοπὴ αὐτὴ ἀνταποκρίνεται πλήρως πρὸς τὸ
» Ἐθνικὸν Συμβόλαιον τοῦ Λιβάνου. Διότι δὲν εἶναι ἀληθές
» ὅτι τὸ Ἐθνικὸν μας Συμβόλαιον ἀπέρριψε τὴν ιδέαν τῆς κα-
» ταργήσεως τοῦ Ε.Λ.Α.Σ.. Ἀναγράφει ἀπλῶς (2ον κεφά-
» λαιον) ὅτι « ἡ ἄμ ε σ ο ς ἐπιδίωξις τῆς ἀντικαταστάσεως δὲν
» θὰ ἀνταπεκρίνεται εἰς τὰς ἀνάγκας τοῦ ἀγῶνος, καὶ ὅτι πᾶσα
» μεταβολὴ δὲν πρέπει νὰ ὀδηγήσῃ εἰς ἐλάττωσιν τῆς ἀντιστά-
» σεως». Διατηρεῖ ὅμως σαφέστατα ὡς ἀντικειμενικὸν σκοπὸν
» τὴν κατάργησιν. Γράφει: « Ὅλοι δεχόμεθα ὅτι εἶναι ἀδύνα-
» τον εἰς τὸ διηνεκὲς νὰ ἀποτελέσῃ μόνιμον κατάστασιν ἡ ἀν-
» ταρτικὴ σύνθεσις καὶ ὅτι πρέπει νὰ βαδίσωμεν τὸ ταχύτερον
» πρὸς τὴν δημιουργίαν τοῦ Ἐθνικοῦ μας Στρατοῦ, ὃ ὁποῖος
» θὰ εἶναι ἀπηλλαγμένος πάσης ἐπιρροῆς κομμάτων καὶ ὀργα-
» νώσεων, θὰ ἀνήκῃ μόνον εἰς τὴν Πατρίδα καὶ θὰ ὑπακούῃ
» εἰς τὰς διαταγὰς τῆς Κυβερνήσεως.» Καὶ καταλήγει: « Ἐπο-
» μένως ἡ σημερινὴ κατάστασις θεωρεῖται μεταβατικὴ, ἡ δὲ
» ρύθμισις θὰ ἀνήκῃ εἰς τὴν πλήρη πρωτοβουλίαν τῆς Κυβερ-
» νήσεως καὶ τοῦ Στρατηγεῖου τῆς Μέσης Ἀνατολῆς.»

« Εἶναι ἐπομένως προφανές, ὅτι ὑφίσταται πλήρης ταυτό-
» της μεταξὺ τῶν δηλώσεών μου εἰς τὸ πρῶτον Ὑπουργικὸν
» Συμβούλιον καὶ τοῦ κειμένου τοῦ Ἐθνικοῦ μας Συμβολαίου».

7. Στὸ ἴδιο Ὑπουργικὸν Συμβούλιον, μετὰ τὴ σχετικὴ συζή-
» ξησι, ὃ Πρωθυπουργός, συνοψίζοντας τὴν ὁμόφωνη γνώμη τῆς
» Κυβερνήσεως, εἶπε μεταξὺ ἄλλων καὶ τὰ ἑξῆς:

« Βάσις τοῦ Ἐθνικοῦ Συμβολαίου τοῦ Λιβάνου εἶναι ἡ
» δημιουργία ἔθνικοῦ στρατοῦ, ὃ ὁποῖος νὰ πολεμήσῃ ἐναν-
» τίον τῶν κατακτητῶν καὶ ταυτοχρόνως νὰ κατοχυρώσῃ τὴν
» προσωπικὴν ἀσφάλειαν καὶ τὴν πολιτικὴν ἐλευθερίαν τοῦ
» Λαοῦ μας. Θὰ εἶναι ἐγγυητὴς τῆς Λαϊκῆς Κυριαρχίας.

» Οἱ προτεινόμενοι νέοι ὄροι ἀνατρέπουν αὐτὴν τὴν βάσιν.
» Μέχρι τῆς ἀπελευθερώσεως προτείνεται νὰ μείνῃ ἀμετάβλη-
» τος ἡ σημερινὴ σύνθεσις καὶ ὀργάνωσις τοῦ Ε.Λ.Α.Σ. Ἀλλὰ
» τοῦτο σημαίνει ὅτι θὰ ἔχωμεν ἓνα Στρατὸν ὃ ὁποῖος ἐξωτε-
» ρικῶς μὲν θὰ φαίνεται ὑπακούων εἰς τὴν Κυβέρνησιν, ἀλλὰ

» οὐσιαστικῶς θὰ ἐξαρτᾶται ἀπὸ μίαν ὀργάνωσιν, ἡ ὁποία ἀπο-
» τελεῖ μικρὰν μειονότητα. Τοιουτοτρόπως ὅμως δὲν ἐντάσσε-
» ται ἡ ὀργάνωσις εἰς τὸ Ἔθνος. Τὸ Ἔθνος ὑποτάσσεται εἰς
τὴν ὀργάνωσιν...»

Μνημονεύοντας τὴν περικοπὴν αὐτὴν, ἐπιβάλλεται νὰ δοθῆ
καὶ μία ἐξήγησις.

Ὁ Ε.Λ.Α.Σ. μετὰ τὴν εἴσοδο τῶν ἑαμικῶν στὴν
Κυβέρνησι διατηρήθηκε διότι ὁ χρόνος δὲν ἦταν ἀρκε-
τὸς ὥστε νὰ πραγματοποιηθῆ ἡ ἐνταξίς του σ' ἐνιαῖο ἀνταρτι-
κὸ στρατό, χωρὶς νὰ ἐπέλθῃ μία ἐλάττωσι τῆς μαχητικῆς του
δυνάμεως, πού τὸ Συμμαχικὸ Στρατηγεῖο, τὸ μόνο ἀρμόδιο
ν' ἀποφασίσῃ, τὴν ἔκρινεν ἐπικίνδυνη γιὰ τὶς ἐπιχειρήσεις, πού
μελειοῦσε. Ἡ διατήρησι δηλαδὴ τοῦ Ε.Λ.Α.Σ. δὲν ὑπῆρξεν ἀπο-
τέλεσμα μιᾶς νεώτερης συμφωνίας. Ἐμεινε πάντα ἰσχυρὴ ἡ ἀρ-
χικὴ συμφωνία, πού τὸ νόημά της ἦταν ἡ ἐνταξίς του Ε.Λ.Α.Σ.
μέσα σ' ἕναν ἐνιαῖο ἀνταρτικὸ στρατὸ καὶ ἡ διάλυσίς του καὶ
ἡ ἀντικαταστασίς του ἀπὸ τακτικὸ στρατὸ ἀμέσως μετὰ τὴν ἀ-
πελευθέρωσι.

Εἶναι σημαντικό, ὅτι τὸ ξεκαθάρισμα τῆς
ἐννοίας τοῦ Ἐθνικοῦ Συμβολαίου τοῦ
Λιβάνου, ἔγινε πρὶν ἀπὸ τὴν εἴσοδο τῶν
ἑαμικῶν στὴν Κυβέρνησι.

8. Στις 18 Ὀκτωβρίου 1944 ὁ Πρωθυπουργὸς μίλησε
πρὸς τὸν λαὸ τῶν Ἀθηνῶν καὶ τῆς Ἑλλάδος καὶ εἶπε:

«Ἐν τῇ μερίμνῃ πρὸς ἀποκατάστασιν τοῦ Ἐλευθέρου Ἑλ-
» λητικοῦ Κράτους, ἡ Κυβέρνησις θὰ ἐπιδιώξῃ
» τὴν ἀνασύνταξιν τῶν ἐνόπλων δυνάμε-
» ων τοῦ Ἑθνους, μὲ κριτήρια ἀποκλειστικῶς Ἐθνικὰ
» καὶ Στρατιωτικά, ὅπως προσδιορίζει τὸ Ἐθνικὸν Συμβόλαιον
» τοῦ Λιβάνου.

» Θὰ ἀποδοθοῦν αἱ δίκαιαι τιμαὶ εἰς τοὺς γενναίους ἀγω-
» νιστὰς τῶν ἀνταρτικῶν μας δυνάμεων καὶ τὰ στελέχη των
» θὰ εὕρουν τὴν πρέπουσαν θέσιν εἰς τὸν ἀνασυντασσόμενον
» τακτικὸν μας Στρατόν. Βάσις τοῦ Ἐθνικοῦ μας Στρατοῦ δια

τὸ μέλλον, ὅπως συνέβαινε ἀνέκαθεν εἰς τὴν Ἑλλάδα καὶ ὅπως συμβαίνει εἰς ὅλους τοὺς Ἐλευθέρους Λαούς, θὰ εἶναι » ἡ τακτικὴ στρατολογία. Ὁλόκληρος ὁ Ἑλληνικὸς Λαὸς διεκ- » δικεῖ τὴν τιμὴν νὰ εἶναι ὑπερασπιστὴς τῆς Πατρίδος.

» Τὸ γνῶριμον κινηματικὸν πνεῦμα τῶν ἐνόπλων μας δυ- » νάμεων θὰ καταλυθῆ. Θὰ γίνῃ συνείδησις καὶ πρᾶξις » ὅτι ὁ Στρατὸς δὲν βουλευέται. Βουλευέται μόνον ὁ Κυρίαρ- » χος Λαός, τοῦ ὁποῖου τὴν θέλησιν ἐκφράζει ἡ Κυβέρνησις. » Καὶ τὰς διαταγὰς τῆς Κυβερνήσεως ἐκτελεῖ ὁ Στρατὸς.

» Θὰ γίνῃ συνείδησις καὶ πρᾶξις ὅτι ὁ Στρατὸς δὲν » ἠμπορεῖ ν' ἀνήκῃ οὔτε εἰς πρόσωπα, οὔτε εἰς κόμματα.

» Ἀνήκει μόνον εἰς τὴν Πατρίδα καὶ ὑπακούει μόνον εἰς » τὰς διαταγὰς τῆς Κυβερνήσεως.

» Θὰ ἐπιδιωχθῆ ἐπίσης ἡ ἀνασύνταξις τῶν Σωμάτων Δη- » μοσίας Ἀσφαλείας.

» Καὶ κατὰ τὰς δύο περιόδους τῆς δουλείας τοῦ Ἔθνους, » τῆς ἐσωτερικῆς καὶ τῆς ἐξωτερικῆς, εἰς τὰ Σώματα τῆς Δη- » μοσίας Ἀσφαλείας καὶ ἰδίως εἰς τὴν Χωροφυλακὴν, παρου- » σιάσθησαν συμπτώματα ἠθικῆς κρίσεως.

» Δὲν ἔχομεν τὸ δικαίωμα νὰ τὰ κατα- » δικάσωμεν ἐν τῷ συνόλω των, διότι ὑπῆρ- » ξαν πολλοὶ καὶ ἀξιωματικοὶ καὶ ἄνδρες, οἱ ὅποιοι, ἐν » μέσῳ δυσχερεστάτων καταστάσεων, ἐπειτέλεσαν μ' ὅλα ταῦτα » τὸ ἐθνικὸν των καθήκον. Θὰ εἶναι ὅμως αὐστηροτάτη ἡ ἐκ- » καθάρισις καὶ ἡ ἀνασύνταξις, ὥστε νὰ ἐμπνεύσουν διὰ τὸ » μέλλον πλήρη ἐμπιστοσύνην ὅτι δὲν θὰ εἶναι ὄργανα τυράν- » νων πρὸς δίωξιν τῶν Ἑλλήνων, ἀλλὰ φρουροὶ τῆς τάξεως » καὶ τῆς ἀσφαλείας τῶν πολιτῶν». Ἄς σημειωθῆ πῶς τὸ κείμενο τοῦ λόγου τοῦ Πρωθυπουργοῦ τὸ ἐνέκρινε τὸ Ὑπουργικὸ Συμβούλιον.

9. Λίγες ἡμέρες μετὰ τὸ σχηματισμὸ τῆς νέας Κυβερνή- » σεως, ὁ Πρωθυπουργὸς ἔκανε τὶς ἀκόλουθες ἀνακοινώσεις :

« Μετὰ τὴν συντελεσθεῖσαν πλήρη ἀπελευθέρωσιν τῆς Ἑλ- » λάδος λήγει καὶ ἡ ἡρωϊκὴ μας Ἀντίστασις. Εἶναι ἐπομένως

» φυσικὸν ὄτι ἐπακολουθεῖ καὶ ἡ ἀποστράτευσις τῶν ἀνταρτι-
» κῶν μας ὁμάδων ἀντιστάσεως, Ε.Λ.Α.Σ. καὶ Ε.Δ.Ε.Σ., ἡ
» ὁποία καὶ ὠρίσθη διὰ τὴν 10 Δεκεμβρίου.

» Οἱ μόνιμοι ἀξιωματικοὶ τῶν ἀνταρτικῶν σωμάτων ἐπα-
» νέρονται εἰς τὸν τακτικὸν μίαι Στρατόν, ὅπου θὰ εὔρουν θέ-
» σιν ἀνάλογον μὲ τὰς ἐθνικὰς τῶν ὑπηρεσίας.

» Οἱ ἔφεδροι ἀξιωματικοί, ἐὰν ἐπιθυμοῦν νὰ μονιμοποιη-
» θοῦν, θὰ εἰσέλθουν εἰς εἰδικὴν Σχολὴν Ἐκπαιδεύσεως.

» Αἱ λεπτομέρειαι τοῦ τρόπου τῆς ἀποστρατεύσεως θὰ κα-
» θορισθοῦν ἐν συνεννοήσει μὲ τοὺς ἀρχηγοὺς τῶν ἀνταρτι-
» κῶν ὁμάδων στρατηγοὺς Σαράφην καὶ Ζέρβαν.

» Ἀπὸ τῆς 10 Δεκεμβρίου παύει ἐπίσης πᾶσα φορολογία
» ἐπιβληθεῖσα πρὸς συντήρησιν τῶν ὁμάδων ἀνιστάσεως».

10. Τὴν ἴδια μέρα ἔκανε κι' ἄλλες ἀνακοινώσεις, ὁ Γ. Πα-
πανδρέου, σχετικὰς μὲ τὴν Ἐθνικὴ Πολιτοφυλακὴ :

«Ἡ πραγματικὴ κατάστασις, τὴν ὁποίαν εὔρεν ἡ Κυβέρ-
» νησις ἀπὸ τῆς ἀφίξεώς της εἰς τὴν Ἑλλάδα εἶναι ὅτι ἡ Χω-
» ροφυλακὴ σχεδὸν πανταχοῦ ἔχει παύσει ὑφισταμένη καὶ ἔχει
» ὑποκατασταθεῖ ὑπὸ τῆς Ἐθνικῆς Πολιτοφυλακῆς τοῦ Ε.Α.Μ.
» — Ε.Λ.Α.Σ. Πρὸς ἀποκατάστασιν τῆς λειτουργίας τοῦ Κρά-
» τος ἐλήφθησαν ὁμοφώνως ὑφ' ὀλοκλήρου τῆς Κυβερνήσεως
» αἱ ἀκόλουθοι ἀποφάσεις :

» α. Ἡ Ἐθνικὴ Πολιτοφυλακὴ τοῦ Ε.Α.Μ.—Ε.Λ.Α.Σ. τάσ-
» σεται ὑπὸ τὰς διαταγὰς τῆς Κυβερνήσεως καὶ τῶν Ἀντιπρο-
» σώπων της μέχρι τῆς 1ης Δεκεμβρίου, ὅποτε θὰ παραδώσῃ
» ὑπηρεσίαν καὶ θὰ παύσῃ ὑφισταμένη καθ' ἅπασαν τὴν Ἑλ-
» λάδα. Ἐξαιρεῖται ἡ περιφέρεια τῆς Πρωτευούσης (Ἀθηνῶν -
» Πειραιῶς - Περιχώρων), ὅπου λειτουργεῖ ἡ Ἀστυνομία Πό-
» λεων καὶ ὅπου ἡ Ἐθνικὴ Πολιτοφυλακὴ ἔπαισεν ἤδη ὑφι-
» σταμένη.

» β. Συνιστᾶται Σῶμα «Προσωρινῆς Ἐθνοφυλακῆς». Καλεῖται
» πρὸς τοῦτο ἡ κλάσις τοῦ 1936 κατὰ ἐπαρχίας. Θὰ προσέλθῃ
» εἰς τὴν Πρωτεύουσαν ἐκάστης ἐπαρχίας τὴν 24 Νοεμβρίου
» καὶ θὰ παραλάβῃ ὑπηρεσίαν τὴν 1 Δεκεμβρίου. Θὰ τελεῖ ὑπὸ

» τὰς διαταγὰς ἀξιωματικῶν τῆς ξηρᾶς, μονίμων καὶ ἐφέδρων.
» Ἀνώτερος ἀξιωματικὸς τῆς ξηρᾶς θὰ ὀρισθῆ ἄρχηγὸς τῆς
» Ἐθνοφυλακῆς, ὑπαγόμενος ὑπὸ τὰς διαταγὰς τοῦ Ὑπουργοῦ
» τῶν Στρατιωτικῶν.

» Ἡ Κυβέρνησις εἶναι βεβαία δι, παραδίδουσα μέχρι τῆς
» ὀριστικῆς ἀνασυντάξεως τοῦ Σώματος τῆς Χωροφυλακῆς τὴν
» ἀσφάλειαν ἐκάστης ἐπαρχίας, ὄχι εἰς μίαν πολιτικὴν μερίδα,
» ἀλλὰ εἰς μίαν ὁλόκληρον κλάσιν, χωρὶς διάκρισιν φρονημά-
» των, ἣ ὁποία προέρχεται ἐκ τῶν κόλπων τῆς, θὰ κατοχυρώσῃ
» πλήρως τὴν ἀσφάλειαν τῆς ζωῆς, τῆς περιουσίας καὶ τῆς ἐλευ-
» θερίας τῶν πολιτῶν, ἣ ὁποία ἀποτελεῖ τὴν οὐσίαν τῆς ὑπάρ-
» ξεως τοῦ Κράτους, καθὼς καὶ τὴν προϋπόθεσιν τῆς λειτουρ-
» γίας τῆς οἰκονομικῆς μας ζωῆς».

*
* *

Εἶναι ἀδιαφιλονίκητα σαφέστατες οἱ ἐπανειλημμένες δηλώ-
σεις τοῦ Γ. Παπανδρέου, σχετικὰ μὲ τὶς ἔνοπλες δυνάμεις, πού
δὲν πειθαρχοῦν ἀποκλειστικὰ εἰς τὴν Ἐθνικὴν Κυβέρνησιν. Μὰ
τὸ σημαντικώτερον εἶναι πὼς οἱ ἐαμικοὶ
ἔχουν ἀπερίφραστα καὶ κατηγορηματικὰ
δεχθεῖν ἃ διαλυθῆ ὁ Ε.Λ.Α.Σ. μετὰ τὴν
ἀπελευθέρωσιν.

Α. Μὲ τὴ Συμφωνία τοῦ Λιβάνου θὰ ἔπρεπε οἱ ἀνταρτικῆς
ομάδες, ὅλες, χωρὶς ἐξαιρέσει, νὰ συγχωνευθοῦν σ' ἓνα ἐνιαῖον
ἐθνικὸ Στρατό. Μὰ, ὅπως ἐκτίθεται καὶ παραπάνω, μόνο γιὰ νὰ
μὴν ἐπέλθῃ, μὲ τὴν ἄμεση μεταβολὴ εἰς τὴν ὁργάνωσίν τους,
ἀκαταστασία, στρατιωτικὰ ἐπικίνδυνη, μόνο γι' αὐτὸ συμφωνή-
θηκε νὰ διατηρήσουνε τὴν σύνθεσίν τους, ἴσαμε τὴν ἀπελευθέρω-
σιν.

Β. Στὸ τηλεγράφημα, πὺ ἔστειλαν οἱ Μπακιρτζῆς, Σιάν-
τος καὶ Χατζῆς, ἐκ μέρους τῆς Π.Ε.Ε.Α., τοῦ Κ.Κ.Ε., καὶ τοῦ
Ε.Α.Μ. πρὸς τὴν Κυβέρνησιν καὶ πὺ τὸ κείμενό της συζητή-
θηκε ἀπὸ τὸ Ὑπουργικὸ Συμβούλιον εἰς τὸ Κάϊρο, σὺς 6 Ἰουλίου

1944, διατυπώθηκαν οί ὅροι, πού ἔθετε τὸ Ε.Λ.Μ., γιὰ νὰ ἐκ-
πληρώσῃ τὶς ὑποχρεώσεις, πού ἀνέλαβε στὸ Λίβανο. Ὁ δεύτερος
ὅρος ἔχει διατυπωθεῖ ἐπὶ λέξει ὡς ἑξῆς :

«Ὁριστικὴ διευκρίνισις τῶν συμφωνηθέντων ἐν Λιβάνῳ,
» συμφώνως μὲ τὰς δηλώσεις τοῦ Σαράφη καὶ τοῦ Πορφυρο-
» γένη, ὅτι ὁ σημερινὸς χαρακτήρ καὶ ἡ ὀργάνωσις τοῦ Ε.Λ.Α.Σ.
» θὰ παραμείνουν ὡς ἔχουν **μέχρι τῆς ἀπελευθερώσεως,**
» γεγονὸς ὅπερ ἐξυπηρετεῖ τὴν παροῦσαν μορφήν τοῦ πολέμου
» καὶ τὴν ἀνάγκην τῆς διατηρήσεως τοῦ μαχητικοῦ πνεύματος.
» Φυσικὰ ὁ Ε.Λ.Α.Σ. θὰ τεθῆ ἀμέσως ὑπὸ τὴν διοίκησιν τῆς
» Ἑνωμένης Κυβερνήσεως καὶ τοῦ Ἀρχιστρατήγου καὶ θὰ συγ-
» χωνευθῆ μὲ τὰς ἄλλας ἀνταρτικὰς ομάδας».

Γ. Καὶ ὄχι μόνο στὸ Λίβανο καὶ στὸ παραπάνω τηλεγρά-
φημα δέχονται τὴν ἀρχή, πού ἔθεσε ὁ Γ. Παπανδρέου. Τρίτη
φορὰ, λίγες μέρες προτοῦ ἐγκατασταθῆ στὴν Ἀθήνα ἡ Κυβέρ-
νησι, ἐγκρίνουνε τὸ λόγο τοῦ Πρωθυπουργοῦ τῆς 18 Ὀκτω-
βρίου 1944, μὲ τὴ γνωστὴ περικοπή, πού δημοσιεύεται παρα-
πάνω.

Τὰ τρία κείμενα εἶναι ἀποφασιστικά, γιὰ ὅποιον
θέλει νὰ κρίνῃ ἀντικειμενικὰ καὶ τίμια, ποιὸς ἔφταιξε γιὰ τὸ
φρικτὸν ἐγκλημα τῆς Δεκεμβριανῆς στάσεως.

Στὰ παραπάνω κείμενα ἄς προσθέσωμε ἀκόμα ἓνα. Στὸ
Σύμφωνο τῆς Καζέρτας, πού τὸ ὑπέγραψε, παρουσίᾳ τοῦ Γ.
Ζέβγου, ὁ στρατηγὸς Σαράφης, ἀναγράφονται οἱ ἑξῆς ὅροι :

«Ὅλαι αἱ ἀνταρτικαὶ δυνάμεις, αἱ δοῦσαι ἐν Ἑλλάδι, τί-
» θενται ὑπὸ τὰς διαταγὰς τῆς Ἑλληνικῆς Κυβερνήσεως Ἑ-
» θνικῆς Ἑνότητος.

«Ἡ Ἑλληνικὴ Κυβέρνησις θέτει τὰς δυνάμεις ταύτας ὑπὸ
» τὰς διαταγὰς τοῦ Στρατηγοῦ Σκόμπυ, ὅστις ὠνομάσθη ὑπὸ
» τοῦ Ἀνωτάτου Συμμαχικοῦ Ἀρχιστρατήγου, ὡς Στρατηγὸς
» διοικῶν τὰς δυνάμεις ἐν Ἑλλάδι.

«Συμφώνως πρὸς τὴν προκήρυξιν, τὴν ἐκδοθεῖσαν παρὰ
» τῆς Ἑλληνικῆς Κυβερνήσεως, οἱ Ἀρχηγοὶ τῶν Ἑλλήνων
» ἀνταρτῶν ὑπόσχονται ὅτι θὰ ἀπαγορεύ-

» σουν πᾶσαν ἀπόπειραν τῶν ὑπ' αὐτοῦς
» μονάδων νὰ ἀναλάβουν τὴν ἀρχὴν ἀνὰ
» χεῖρας. Τοιαύτη προᾶξις θὰ χαρακτηρι-
» σθῆ ὡς ἔγκλημα καὶ θὰ τιμωρηθῆ ἀνα-
» λόγως.

« Ὅσον ἀφορᾷ τὰς Ἀθήνας, οὐδεμία ἐνέργεια θὰ ἀνα-
» ληφθῆ, ἐκτὸς ἀπὸ τὰς ἀμέσους διαταγὰς τοῦ Στρατηγοῦ
» Σκόμπυ, Στρατηγοῦ Διοικητοῦ διὰ τὰς ἐν Ἑλλάδι δυνάμεις».

Τέτοια πράξι λοιπόν, σὰν τὸ Δεκεμβριανὸ κίνημα, σύμφω-
να μὲ τὸ κείμενο τῆς Καζέρτας «θὰ χαρακτηρισθῆ ὡς ἔγ-
κλημα καὶ θὰ τιμωρηθῆ ἀναλόγως». Ἄλλὰ τὶ
σημασίαν ἔχουν ὅλ' αὐτά, γι' ἀνθρώπους μὲ στρεβλωμένη τὴν
ἠθικὴν ἀντίληψιν καὶ γκρεμισμένη τὴν ἱεραρχία τῶν ἠθικῶν
ἀξιῶν !

Μὰ δὲν πρέπει νὰ νομίση κανεὶς, πὼς ἡ ἀπαίτησι νὰ δια-
λυθῆ ὁ Ε.Λ.Α.Σ. καὶ ἡ Ε.Π., ἦταν ἀπαίτησι, πὸ δικαιολογεῖ-
ται μόνον τυπικὰ ἀπὸ μιὰ συμφωνία. Ἄς ξαναθυμηθοῦμε ὅλα
τὰ γεγονότα, πὸ σχηματίζουνε τὴ μεγάλην ἐθνικὴ περιπέτεια.
Τὸ Συνέδριον τοῦ Λιβάνου ἦταν ἀποτέλεσμα τοῦ κορυφώματος
τῆς ἑλληνικῆς τραγωδίας. Εἶχε γιὰ αἰτίες τὸν ἐμφύλιον σπαρα-
γμὸν στὴν Ἑλλάδα, πὸ πῆρε τὴν τραγικώτερη μορφήν του, μὲ τὴ
σφαγὴν τοῦ Δ. Ψαρροῦ, τὴ διάλυσιν τοῦ Στρατοῦ τῆς Μ. Ἀνα-
τολῆς καὶ τοῦ Πολεμικοῦ μας Ναυτικοῦ καὶ τὴ δημιουργία
τῆς Π.Ε.Ε.Α., πὸ φανέρωνε τὸ σκοπὸ, νὰ μετουσιωθῆ τὸ
Ε.Α.Μ. σ' ἑλληνικὸ Κράτος. Κι' ὅπως ἐτόνισε, μὲ καταπλη-
κτικὴν εἰλικρίνειαν ὁ Γ. Παπανδρέου, τὴ μέρα τῆς ἐνάρξεως
τοῦ Συνεδρίου τοῦ Λιβάνου, τὸ κυριώτερον ἐπίμαχον θέμα, ἦτανε:
« τὸ θέμα τῆς ὑλικῆς δυνάμεως ». Δηλαδὴ βασικὰ
πρωταρχικὸς ὄρος καὶ οὐσία τῆς Συμφωνίας, πὸ χαιρέτησε
μ' ἀπέραντη χαρὰν ὅλο τὸ Ἔθνος, ἦταν νὰ μὴν ὑπάρχη Στρα-
τός, πὸ νὰ δέχεται διαταγὰς ἀπ' ἄλλοῦ, ἐκτὸς ἀπὸ τὴν Ἐθνικὴν
Κυβέρνησιν, γιὰτὶ δὲν εἶναι νοητὸ μέσα σ' ἓνα ἐλεύθερον Κράτος,
νὰ ὑπάρχη στρατός, πὸ ν' ἀνήκῃ σ' ἓνα κόμμα, ἢ σὲ μιὰ τάξιν.

Ἡ ἀναφορὰ λοιπόν στὸ κείμενον τοῦ Λιβάνου, δὲν εἶναι

μόνο τυπική δικαιολογία. Γιατί τὸ κείμενο τοῦ Λιβάνου καὶ κάθε κείμενο, πὸ πρόσθεσε κάτι στὴν ἀποσαφήνισί του, ἀνταποκρίνεται στὸ βασικὸ συνολικὸν αἴτημα τοῦ Ἔθνους, σ' ἓνα αἴτημα δίκαιο καὶ φιλελεύθερο, τὴν ἀπομάκρυνσι τῆς μονόπλευρης κομματικῆς βίας, τὴν ἐγκαθίδρουσι κρατικῆς ἐξουσίας.

Τὸ θέμα ἔχει ξεκαθαρίσει. Ὁ ἀφοπλισμὸς τοῦ Ε.Λ.Α.Σ. καὶ κάθε ταξικοῦ, ἢ κομματικοῦ στρατοῦ, εἶχεν ἀδιαφιλονίκητα συμφωνηθεῖ καὶ ἐπανελημμένα ἐξαγγελθεῖ. Μόνον ἡ ἔλλειψι τιμιότη-
τας, ἐπιτρέπει νὰ ὑπάρχουν ἀμφισβητήσεις. Γι' αὐτὸ ὁ Γ. Ζέβγος, γράφοντας τὸ βιβλίον του, ὅπου προσπαθεῖ νὰ δικαιολογήσῃ τὴ Δεκεμβριανὴ στάσι, ἀναγκάζεται νὰ σκεπάσῃ μὲ λόγια τὴν πραγματικὴν ἀφετηρίαν τοῦ δράματος. Ὅσο κι' ἂν εἶναι γραμμένο πρόχειρα τὸ βιβλίον του, γραμμένο πρὸ παντὸς γιὰ νὰ δικαιολογηθῇ στοὺς ὀπαδοὺς του πὸ αὐτὸς καὶ οἱ σύντροφοί του, τοὺς ἔσπρωξαν σ' ἓναν ἀγῶνα κακοῦργο κι' ἄσκοπο, ὅσο κι' ἂν εἶναι γραμμένο μὲ θυμικὸν παραγμῆνο, εἶναι χρήσιμο νὰ παρακολουθήσῃ κανεὶς ὅλη τὴν ἀνήσυχον πορείαν τῶν συλλογισμῶν, πὸ μ' ἀγωνία προσπαθοῦν νὰ κατασκευάσουν τὴν ἀπαράδεκτην δικαιολογίαν τοῦ ἐγκλήματος.

Η ΠΡΩΤΗ ΔΙΚΑΙΟΛΟΓΙΑ
ΤΗΣ ΔΕΚΕΜΒΡΙΑΝΗΣ ΣΤΑΣΕΩΣ

46

IV. Η ΠΡΩΤΗ ΔΙΚΑΙΟΛΟΓΙΑ ΤΗΣ ΔΕΚΕΜΒΡΙΑΝΗΣ ΣΤΑΣΕΩΣ

Ὁ Γ. Ζέβγος ἀρχίζει μὲ τὴν ἐλεεινολογία τῆς ἑλληνικῆς «μπουρζουαζίας». Κι' ἀφοῦ τῆς ἀρνηθῆ κάθε συμμετοχὴ στὸν ἀγῶνα τοῦ 1821, ἀραδιάζει τὶς προδοτικὲς τῆς ἐνέργειες ἀπὸ τὸ 97, ἴσαμε τὸ 22. Αὐτὰ ὅλα εἶναι γραμμένα τόσο προχειρόλογα, πὺ δὲν ἐπιτρέπεται νὰ μᾶς ἀπασχολήσουν. Ἔχουν ὅμως τὸ σκοπὸ τους. Γιατὶ καταλήγουνε στὸ συμπέρασμα, πὺς ἡ ἔθνικὴ ἀντίστασι στὴν εἰσβολὴ τῶν Ἰταλῶν, ἦταν ἀντίστασι μονάχα τοῦ ἑλληνικοῦ προλεταριάτου, πὺ διαφωτισμένο ἀπὸ τὴ γνωστὴν ἐπιστολὴ τοῦ Ν. Ζαχαριάδη (31]10]40), ἀρνήθηκεν, ὄχι στοὺς Ἰταλοὺς, ἀλλὰ στοὺς φασίστες νὰ πατήσουνε τὸ ἱερὸν ἑλληνικὸ χῶμα. (Φαίνεται πὺς ἀπὸ τὶς 28]10]40 ἕως τὴ 1]11]40 ὁ ἑλληνικὸς Λαὸς ἐδίσταζε!) Μὰ ἡ ἀπροσδόκητη διαπίστωσι εἶναι ἀπαραίτητη γιὰ νὰ θεμελιώσῃ τὴν ἐπόμενη, πὺ μονοπωλεῖ τὴ θέλησι τῆς ἀντιστάσεως γιὰ τὸ Κ.Κ.Ε. Ἄν ἀληθινὰ εἶχε κρατήσῃ μόνο τὸ Κ.Κ.Ε. τὴν ἔθνικὴ στάσι ἀπὸ τὸ 1940 καὶ πέρα, ἂν ὁ σχηματισμὸς τοῦ Ε.Α.Μ.—Ε.Λ.Α.Σ. ἦτανε τὸ ἀβίαστο ἀποτέλεσμα μιᾶς ἀντιθέσεως ἀπόψεων μεταξὺ κομμουνιστῶν καὶ μὴ κομμουνιστῶν Ἑλλήνων, ἂν οἱ μὴ κομμουνιστὲς εἶχανε πιστέψει στὴ συνεργασία μὲ τὸν ἐχθρό, τότε μόνο θὰ μπορούσε νὰ ἐξηγήσῃ καὶ νὰ δικαιολογήσῃ κανεῖς τὴ μονοπωλιακὴ κατοχὴ τῆς ἔνοπλης ἐξουσίας ἀπὸ τὸ Ε.Α.Μ. Καὶ δὲ θὰ εἶχεν ὑπάρξει ὁ Λίβανος! Καὶ τότε, ἂν ὄλ' αὐτὰ, πούν' ἀντίθετα μὲ τὴν ἀλήθεια, ἦτανε πραγματικά, τότε ἡ στάσι τοῦ Δεκεμβρίου θὰ μπορούσε νὰ ὀνομάζεται, ὅπως τὴν ὀνομάζει ὁ Γ. Ζέβγος, «λαϊκὴ ἀντίστασι». Μὰ ποτὲ δὲ στάθηκε ἀνάγκη νὰ σωρευθῆ τόσοσ ὄγκος ἀπροσδόκητος ἱστορικοῦ ψεύδους γιὰ νὰ δικαιολογηθῆ ἓνα ἔγκλημα. Εἶν' ἀλήθεια πὺς καὶ τὸ ἔγκλημα εἶν' ἀντίστοιχα μεγάλο.

Ἐμεῖς ὅμως θὰ διακηρύξωμε τὴν ἀλήθεια! Τὸ κίνημα τῆς ἀντιστάσεως στάθηκε στὴν Ἑλλάδα πραγματικὰ καθολικό. Μόνο τὸ ταξικὸ ἰστροβέλωμα τῆς ἔθνικῆς συνειδήσεως ἐξηγεῖ πὺς εὐρέθησαν ἄνθρωποι γιὰ νὰ τολμήσουν νὰ ὑποστηρίξουν,

ὅτι τὸ κίνημα τῆς ἀντιστάσεως στάθηκεν ἀποκλειστικὰ κίνημα προλεταριακὸ στὴν Ἑλλάδα. Ἴσως ὑπάρχουνε κομμουνιστές, πού τοὺς ξεγέλασε τὸ ἴδιο τους τὸ ψέμμα καὶ κατάντησαν νὰ πιστεύουν, ὅτι μόνον οἱ ὁμοϊδεάτες τους ἀρνήθηκαν νὰ παραδεχθοῦν ὀριστικὰ τὴν κατοχή. Μὰ ἡ γιομάτη ἀπὸ ἀναμφίβολον, ἔθνικὸ μεγαλεῖον ἱστορικὴ ἀλήθεια, εἶναι πὼς στὴν Ἑλλάδα ἔκτος ἀπὸ λιγοστὲς ἐξαιρέσεις ἡμipαραφρόνων ἐγκληματιῶν καὶ ἀνοήτων, ὅ λ ο ς ὁ ἑλληνικὸς λαός, χω ρ ῖ ς κ α μ μ ι ἄ ν ἔ ξ α ἰ ρ ε σ ι, ἀπὸ τὴν πρώτη μέρα, περίμενε τὴν ὥρα τῆς νίκης, χωρὶς οὔτε στὶς σκοτεινότερες στιγμὲς τοῦ πολέμου νὰ χάσῃ τὴν ἀπόλυτη βεβαιότητα πὼς οἱ Γερμανοῖταλοι θὰ νικηθοῦνε, βεβαιότητα, πού μπορεῖ νὰ παρομοιάσῃ κανεὶς, μόνον μὲ τὴ βεβαιότητα ἐκείνου, πού προσδοκᾷ τὴν ἐπανάληψι ἑνὸς περιοδικῆ φυσικοῦ φαινομένου. Μὰ δὲν ἀρκεῖ μονάχα νὰ διαπιστώνομε πὼς εἶναι προῖδὸν στρεβλῆς ἀντιλήψεως, ἢ μονοπώλησι τῆς ἀντιστάσεως ἀπὸ τὸ Κ.Κ.Ε. Μιὰ τέτοια προσπάθεια εἶναι ἠθικὰ κρίσιμη.

Γιὰ μᾶς, πού ζήσαμε τὴν ἀγωνία τοῦ λαοῦ μας, γιὰ μᾶς, πού γνωρίζομε τὴ στάσι καὶ τίς γνῶμες τῶν ἀνθρώπων πού ζοῦνε γύρω μας, ἡ ἀναιδέστατη συκοφαντία, πού ἀποτολμοῦν ἀκόμα καὶ τὰ ἡγετικά στελέχη τοῦ Κ.Κ.Ε., ὅπως ὁ Γ. Ζέβγος, φανερῶνει ἓνα συχαμερὸ μὰ καὶ ἐπικίνδυνον κατάντημα. Σ υ χ α μ ε ρ ὀ γι α τ ῖ μικροὶ καὶ μεγάλοι, ἄντρες καὶ γυναῖκες, ὅ λ ο ι στὴν Ἑλλάδα, ἀπὸ τὴν πρώτη μέρα πολιορκήσανε τὸν κατακτητὴ μὲ τὴν ἀποκαρδιωτικὴν γιὰ τὴν αὐτοπεποιθήσι του, αὐθόρμητη καὶ ἀπόλυτη πίστι στὴ συμμαχικὴν νίκη. Τὸ καταπληκτικὸν αὐτὸ καθολικὸ φαινόμενο, π ρ α γ μ α τ ι κ ἄ μ ο ν α δ ι κ ὸ σ ὲ ὅ λ ὀ κ λ η ρ η τ ῆ ν Εὐ ρ ὴ π η, προσπαθεῖ νὰ τὸ θάψῃ μέσα στὸ συκοφαντικὸ ψευδολόγημά του ὁ Γ. Ζέβγος. Μὰ τὸ τόλμημα εἶναι καὶ ἐ π ι κ ῖ ν δ υ ν ο. Γιατὶ μέσα στὸν ἀπέραντον κόσμον, ὑπάρχουν ἄπειρα σκοτεινὰ συγκροτήματα, πού θ' ἀρπάξουνε τ' ἀσύστολον ψεῦδος καὶ θὰ τὸ μεγαλοποιήσουνε, γιὰ ν' ἀποδείξουνε πὼς ὑπάρχουν καὶ στὴν Ἑλλάδα, χιλιάδες χιλιάδων προδοτῶν, μὲ μόνην ἐξαίρεσι τὸ Κ.Κ.Ε. καὶ τὰ σχετικὰ ἐλάχιστα στελέχη του. Ἀληθινὸ δῶρο Θεοῦ — προστάτου γιὰ τοὺς σφαγεῖς τῆς

Μακεδονίας, τούς Βουλγάρους, και για τούς μαχαιοβγάλτες πλιατσικολόγους τῆς Β. Ἡπείρου, τούς Ἀλβανούς, ὅπου τὰ ντόπια Κ.Κ., περιορισμένα τότε σ' ἐλάχιστα πρόσωπα και χωρὶς καμμὶαν ἀξιόλογην ἐκδήλωσι, μὰ ὀγκωμένα σήμερα, ἀποδίδουνε τὴ ληστεία και τὴ σφαγὴ τῶν Ἑλλήνων, στοὺς ἀστοὺς Βουλγάρους και τούς φασίστες Ἀλβανούς!

Ἔτσι, Ἑλλάδα, Βουλγαρία, Ἀλβανία, βρίσκονται μονομιᾶς, σύμφωνα μὲ τὴν καταπληκτικὴ ἐπιχειρηματολογία τοῦ Γ. Ζέβγου και οἱ τρεῖς στὴν ἴδια θέσι, ἀφοῦ θέλησε τὴν ἀντίστασι μέσα στοὺς τρεῖς αὐτοὺς λαοὺς, μονάχα τὸ προλεταριάτο. Μὰ τὸ ψεῦδος αὐτὸ τὸ συκοφαντικὸ εἶναι τόσο τερατῶδες, ποὺ ἔχουμε τὴν πεποίθησι πὼς κάθε ξένος, ποὺ ἀγαπάει κι' ἐνδιαφέρεται για τὴν Ἑλλάδα, θ' ἀρνηθῆ νὰ πιστέψῃ τὰ δηλητηριασμένα λόγια τῶν ἀνθρώπων, ποὺ ἢ συνείδησί τους δὲν ὑποτάσσεται στὴν ἀλήθεια, μὰ στὰ ταξικὰ τους συμφέροντα και στὴν ἀδυσώπητη κομματικὴ τους πειθαρχία.

Προτοῦ χτυπήσουν οἱ Γερμανοὶ τὴ Ρωσία, ὅταν ἀκόμα στὴν Ἑλλάδα οἱ κομμουνιστὲς δὲν εἶχαν ἀνακαλύψει πὼς εἶναι πατριῶτες, ἔρχονταν ἀπὸ τὴν Πελοπόννησον οἱ πρῶτοι Ἄγγλοι αἰχμάλωτοι κι' ὁ Ἀθηναϊκὸς λαὸς, μέσα σὲ μιὰν ἀπίστευτη ἐκδήλωσι ψυχικοῦ μεγαλείου, τούς ἀποθέωνε, φανερώνοντας ἔτσι μὲ ἀσυγκράτητο πάθος τὴν πίστι του, πὼς μέσα ἀπὸ τὴν πρόσκαιρην ἦτα, θ' ἄβγαινε στὸ τέλος ἡ ὀριστικὴ Βρεταννικὴ Νίκη. Τότε δὲν ἦταν τὰ ὀργανωμένα στελέχη τοῦ Κ.Κ.Ε. ποὺ ζητωκραυγάζανε και χειροκροτούσανε. Ὅταν, πρὶν ἀπὸ τὴν γερμανικὴν εἰσβολὴ στοὺς ἀτέλειωτους ρωσικοὺς κάμπους, ἄρχισε νὰ ὀργανώνεται ἡ ἀπόκρουσι και ἡ διαφυγὴ τῶν βρεταννῶν ἀξιωματικῶν και στρατιωτῶν, ποὺ δὲν μπόρεσαν νὰ διαφύγουνε, δὲν ἦτανε και πάλι τὰ ὀργανωμένα στελέχη τοῦ Κ.Κ.Ε. ποὺ βάζανε σὲ θανάσιμο κίνδυνο και τὴ γυναῖκα τους και τὰ παιδιὰ τους, για νὰ φανοῦνε πιστοὶ στὸ σύμμαχό τους. Κι' ἄς προσέξουν ὅσοι ξένοι ἐνδιαφέρονται πραγματικὰ για τὴν Ἑλλάδα και δὲν εἶναι γι' αὐτοὺς ἢ Ἑλλάδα μόνον ἀφορμὴ ἐκμεταλλεύσεως για ἑσωτερικοὺς δικούς τους σκοποὺς. Ἄς σκεφθοῦνε πόσο ἀπό-

τομα τὸ Ε.Α.Μ. ἔχασε τὴ λαϊκὴ του δύναμι. Τέτοια κάθετην ἀπώλεια τῆς ἐμπιστοσύνης τοῦ κόσμου τὴν ἐξηγεῖ τὸ ἴδιο τὸ Κ.Κ.Ε. μὲ τὴν ἀπομάκρυνσι τῶν ἀστῶν. Ὁμολογεῖ ὁμως δίνοντας αὐτὴν τὴν ἐξήγησι, πὼς καὶ τὸ ἔαμικὸ κίνημα τῆς ἀντιστάσεως δὲν ἦτανε κίνημα ταξικόν, κίνημα κομμουνιστικόν, ἀλλὰ κίνημα πανελλήνιον.

Μὰ τὸ Κ.Κ.Ε. δὲν περιορίσθηκε μονάχα στὸ νὰ ἰσχυρίζεται ἐκ τῶν ὑσιέρων πὼς εἶναι προλεταριακὸ τὸ κίνημα τῆς ἀντιστάσεως. Στρεβλώνοντας τὴν ἀγνότητα τῆς ἐθνικῆς συνειδήσεως τὸ Κ.Κ.Ε., καθοδήγησε τὸ Ε.Α.Μ. στὴν προσπάθεια τῆς μονοπωλήσεως τοῦ ἐθνικοῦ ἀγῶνα, ὅταν ἀκόμα ὁ κατακτητὴς πατοῦσε τὴν ἑλληνικὴ γῆ. Δὲν ὑπάρχει οὔτε μιὰ περίπτωσι ἐνοπλῆς ἐθνικῆς ὁμάδας, ποὺ νὰ βγῆκε στὸ βουνόν, χωρὶς νὰ προσπαθήσῃ τὸ Ε.Α.Μ. νὰ τὴ χτυπήσῃ.

Ἀργότερα μιλοῦσε ὁ Γ. Παπανδρέου μ' ἀνώτατο Βρεταννὸν ἀξιωματικόν, ποὺ αἰσθανόντανε τὴν ἀνάγκη νὰ δικαιολογήσῃ τὴν ὑποστήριξι, ποὺ δίδόντανε στὸν Ε.Λ.Α.Σ. «Ἐμάχοντο κατὰ τῶν Γερμανῶν» εἶπεν ὁ Βρεταννός. Καὶ ἀπήντησεν ὁ Γ. Παπανδρέου: «Ἐμάχοντο κατὰ τῶν Γερμανῶν καὶ συνεπῶς ἡ παροχὴ βοηθείας εἰς αὐτοὺς ἦτο καθῆκον. Ἀλλὰ δὲν ἐμάχοντο μόνον κατὰ τῶν Γερμανῶν. Καὶ εἴχατε τὸ δικαίωμα ν' ἀπαιτήσετε νὰ μὴ μάχονται παρὰ μόνον κατὰ τῶν Γερμανῶν. Ἀλλ' ἔτι μᾶλλον ἐμάχοντο καὶ κατ' ἐκείνων, οἱ ὅποιοι ναὶ μὲν διεξήγον πόλεμον κατὰ τῶν Γερμανῶν ἀλλὰ δὲν ἦσαν ἔαμικοί. Εἴχατε τὸ καθῆκον, αὐτὸ νὰ τὸ ἐμποδίσετε. Νὰ θέσετε ὡς ὄρον τῆς παροχῆς ἠθικῆς καὶ ὑλικῆς βοηθείας, τὴν ἀνεμπόδιστον ἀνάπτυξιν καὶ δρασίαν ὅλων τῶν ἐθνικῶν σωμάτων, ἐν ὀνόματι ἀκριβῶς τοῦ κοινοῦ συμμαχικοῦ ἀγῶνος». Καὶ ὁ ἀνώτατος Βρεταννός ἀξιωματικὸς συνεφώνησε.

Πάντως τὸ κεφάλαιον αὐτὸ τῆς ἱστορίας τοῦ Ε.Α.Μ. εἶναι ἡ μελανώτερη σελίδα τῆς νέας ἑλληνικῆς ἱστορίας. Δὲν ἐδίστασε νὰ χύσῃ τὸ αἷμα ἐκείνων, ποὺ θέλησαν νὰ πολεμήσουνε γιὰ τὸν ἴδιο σκοπόν, ποὺ λέγανε κι' αὐτοὶ πὼς πολεμᾶνε.

Κι' ἐκτὸς ἀπὸ τὴν Μακεδονία καὶ τὴ Θρούκη, τὴν Ἡπειρο καὶ τὴν Κρήτη, κατωρθώσανε μὲ τ' ὄπλο καὶ μὲ τὸ μάχαϊρι, νὰ διαλύσουν ὅ λ ε ς τὶς ἔθνικὲς ομάδες.

Τὸ παρεπόμενο τῆς ἀντεθνικῆς προσπάθειας τοῦ Ε. Α. Μ. νὰ μονοπωλήσῃ τὸν ἔθνικὸν ἀγῶνα, ἦτανε καὶ ἡ προσπάθειά του νὰ δικαιολογήσῃ τὶς ἀναπάντεχες ἐνέργειές του, μὲ συστηματικὴ συκοφάντησι κάθε ἄλλης ἔθνικῆς προσπάθειας. Τὸ ἔγκλημα τῆς ἀδελφοκτονίας ἐπροσπαθοῦσαν νὰ τὸ δικαιολογήσουνε μὲ τὸ ἔγκλημα τῆς συκοφαντίας.

Εἶναι ἀπίστευτη καὶ καταπληκτικὴ ἡ εὐκολία, μὲ τὴν ὁποία πετούσανε τὴ βρῖσιὰ τοῦ γκεσταπίτη, τοῦ γερμανοῖταλοῦ καὶ τοῦ προδότη σ' ὅλους, πού δὲ δέχονταν νὰ ὑποταχθοῦνε σ' αὐτούς.

Ἄν ἤθελε κανεὶς νὰ πιστέψῃ ὅσα γράψαν οἱ κομμουνιστές, ἡ Ἑλλάδα θ' ἄπρεπε ν' ἀναίγιόματῃ ἀπὸ Ἑφιάλτες. Καὶ θ' ἄπρεπε ν' ἀπορῆ κανένας, πὼς σὲ μιὰ χώρα, πού βγάζει μὲ τόσην ἀφθονία προδότες, ἡ συνεργασία μὲ τὸν ἐχθρὸ στάθηκε γενικὰ εἶδος ἄγνωστο.

Γιὰ ν' ἀποδείξουνε πὼς ἡ αἱματηρότατη στάσι δὲν ἦταν ἄλλο παρὰ ἡ σύγκρουσι τοῦ κινήματος ἀντιστάσεως καὶ τῶν δοσιλόγων, οἱ κομμουνιστές σὲ μιὰ τελευταία προσπάθεια γυρεύουν ν' ἀντλήσουν ἐπιχειρήματα κι' ἀπὸ τὰ αἰσχροὰ παραποιοιμένα πρακτικὰ τῆς δίκης τῶν κατορικῶν Πρωθυπουργῶν καὶ Ὑπουργῶν τους. Μὲ μιὰν ἰταμώτατη καὶ χυδαίαν ἐμπάθεια καὶ γνωρίζοντας καλὰ πὼς ἐντείνουνε σὲ ἀπίστευτο βαθμὸ τὴν τέχνη τῆς ψευτιᾶς καὶ τῆς συκοφαντίας, προσπαθοῦν ν' ἀποδείξουνε πὼς ὁ Γ. Παπανδρέου καὶ οἱ συνεργάτες του στὴν Ἑθνικὴ Κυβέρνησι Π. Κανελλόπουλος καὶ Θ. Τσάτσος, εἶναι ἄν ὄχι δοσίλογοι καὶ συνεργάτες τῶν Γερμανοῖταλῶν, τοῦλάχιστον προστάτες των.

Ἄρκει κανεὶς νὰ συγκρίνῃ τὰ πρακτικὰ τῆς δίκης, ὅπως εἶναι διατυπωμένα στὸν « Ριζοσπάστη » καὶ στὴν « Ἑλεύθερη Ἑλλάδα » μὲ τὰ πρακτικὰ τῶν ἰδίων ἡμερῶν στὶς ἄλλες ἐφημερίδες, ἀκόμα καὶ σ' αὐτές, πού ἀντιπολι-

τεύονται τὸν Γ. Παπανδρέου, χωρὶς περίσσεια καλῆς πίστεως.

Ἰδιαίτερα θᾶπρεπε αὐτὴ τῇ σύγκρισι νὰ τὴν κάνουν οἱ ἴδιοι οἱ κομμουνιστές. Θὰ βγάζαν ἀμέσως γιὰ συμπέρασμα τῆς αὐτοκριτικῆς τους, πὼς τὸ παρακάνανε καὶ πὼς μὲ τὴν ὑπερβολή, πὸν δειξανε ξεπεράσανε καὶ τὰ ὅρια τοῦ γελοίου.

Γιὰ μόνη ἀπάντησι δημοσιεύομε μερικὰ ἀποσπάσματα ἀπὸ τὰ πρακτικά, ὅπως ἐδημοσιεύτηκαν ἀπὸ τὰ ἡμερήσια φύλλα :

» Προσῆλθεν ἔπειτα ὁ μάρτυς κατηγορίας κ. Γ. Παπανδρέου, ὁ ὁποῖος ἐρωτηθεὶς ὑπὸ τοῦ κ. Προέδρου ἐπὶ τῶν συνθηκῶν, ὑφ' ἃς συνήφθη ἡ ἀνακωχὴ καὶ ὑφ' ἃς ἐσχηματίσθησαν αἱ ὑπὸ κατοχὴν Κυβερνήσεις, ἰδίᾳ ἂν ἐσχηματίσθησαν αὗται αὐτοβούλως, ἢ καθ' ὑπόδειξιν τῶν ἀρχῶν κατοχῆς, ἀπήντησεν ὡς ἑξῆς :

« Δὲν ἔχω γνῶσιν συγκεκριμένην τῶν συνθηκῶν, ὑφ' ἃς ἐγένετο ἡ ἀνακωχὴ, διότι εὐρισκόμην ἐκτὸς τῶν γεγονότων. Γνωρίζω ὅμως, ὅτι συνήφθη ἡ ἀνακωχὴ ἄνευ διαταγῆς τῆς Κυβερνήσεως καὶ τοῦ ἀρχιστρατήγου. Θεωρῶ ἐπίσης αὐτονόητον ὅτι εἶναι ἀδύνατον ὑπὸ τὰς τότε συνθήκας νὰ ὑπῆρξεν αὐτόβουλος ἀνάληψις Κυβερνήσεως παρουσίᾳ τῆς κατοχῆς ».

« **Πρόεδρος :** Γνωρίζετε πράξεις τῶν Κυβερνήσεων αὐτῶν διευκολυνούσας τὸν ἐχθρόν ;

« **Γ. Παπανδρέου :** Θεωρῶ αὐτὴν ταύτην τὴν ὑπαρξιν Κυβερνήσεως ὡς διευκόλυνσιν τοῦ ἐχθροῦ. Ἐπὶ τοῦ θέματος ὑπάρχει καὶ μία προηγουμένη ἐνέργειά μου : Οἱ Γερμανοὶ εἰσῆλθον εἰς τὰς Ἀθήνας τὴν 27ην Ἀπριλίου, ἡμέραν Κυριακὴν. Τὴν Πέμπτην, 24 Ἀπριλίου, ἐξ ἰδίας πρωτοβουλίας ἐπεσκέφθην τὸν Ἀρχιεπίσκοπον κ. Χρῦσανθον, τοῦ ἀνεκοίνωσα τὴν ἀνησυχίαν μου ὅτι ἦτο ἐνδεχόμενον νὰ ἐπιδιωχθῆ σχηματισμὸς Κυβερνήσεως ἀπὸ τὸν κατακτητὴν καὶ τοῦ ἀνέπτυξα τὴν γνώμην μου ὅτι καὶ κατ' αὐτὴν τὴν περίοδον τῆς δουλείας θὰ ἔπρεπε νὰ ἀναβιώσῃ ἡ παράδοσις τοῦ Γένους, τὸ ὁποῖον κατὰ τὴν μακροαίωνα δουλείαν, ὡς σύνδεσμον μὲ τὸν κατακτητὴν εἶχε τὴν Ἐκκλησίαν. Τοῦ συνέστησα νὰ ἀπεδέχετο ὅπως καταβληθῆ προσπάθεια διὰ τὴν πραγματοποιήσιν τοιαύτης λύσεως. Τοῦ προσέθηκα, ὅτι ὁ κα-

»τακτητής θὰ εἶχε συμφέρον νὰ ἐπιδιώξη σχηματισμὸν Κυβερ-
»νήσεως καὶ ὅτι ἐκεῖνοι, πρὸς τοὺς ὁποίους θὰ ἀπηυθύνετο, πρὸ
»μὲν τῆς ὀρκωμοσίας θὰ προβλέπουν ἀπλῶς τὴν γερμανικὴν νί-
»κην, ἀλλὰ μετὰ τὴν ὀρκωμοσίαν θὰ τὴν εὐχωνται, διότι θὰ
»ἔχουν πλέον καταστειῖ ἀλληλέγγυοι. Ὁ Ἀρχιεπίσκοπος ἔμεινε
»σύμφωνος καὶ κατεβλήθη πράγματι ἀπὸ διάμεσα πρόσωπα, εὐ-
»ρισκόμενα εἰς ἐπαφὴν μὲ τὴν γερμανικὴν πρεσβείαν, ἢ προσπά-
»θεια. Ἐδόθη μάλιστα ἡ πληροφορία ὅτι ὁ Γερμανὸς πρεσβευ-
»τῆς Ἐρμπαχ εἶχεν ἀποδεχθεῖ τὴν λύσιν. Ἐπληροφορήθημεν ὁ-
»μως κατόπιν, ὅτι τὸ ζήτημα τῆς Κυβερνήσεως εἶχεν ἤδη λυθῆ
»καὶ ὅτι ὁ στρατάρχης Λίστ ἤρχετο μὲ τὴν ἀπόφασιν Κυβερνή-
»σεως τοῦ στρατηγοῦ Τσολάκογλου».

«**Πρόεδρος:** Ἄλλας πράξεις θετικὰς πλὴν τοῦ σχηματι-
»σμοῦ τῆς Κυβερνήσεως ἔχετε :

«**Γ. Παπανδρέου:** Ἐπανέρχομαι εἰς τὴν διαπίστωσιν, τὴν
»ὁποίαν ἔκαμα : Πιστεύω ὅτι ἡ βασικὴ εὐθύνη ἔγκειται εἰς τὴν ὑ-
»παρξιν Κυβερνήσεως κατοχῆς. Διότι, ὅταν ὑπάρχη Κυβέρνησις
»κατοχῆς, αὐτὸ σημαίνει πολιτικὴν συνεργασίαν τοῦ ἔθνους μὲ τὸν
»ἐχθρόν, σημαίνει ἀποδοχὴν τῆς δουλείας. Δι-
»αὐτὸ ἔκαμα ἀνέκαθεν μίαν θεμελιώδη διάκρισιν «Κυβερνήσεως»
»καὶ «Διοικήσεως». Ἐπίστευον ὅτι κατ' ἐκείνην τὴν περίοδον ἔπρε-
»πε νὰ λειτουργῇ μόνον ἡ Ἐκκλησία διὰ τὸ φιλανθρωπικὸν ἔργον,
»καὶ ἡ «διοίκησις» διὰ τὰς πρακτικὰς ἀνάγκας τῆς ζωῆς. Ἄλλ'
»ἡ Κυβέρνησις ἀπετέλει πολιτικὴν συνεργασίαν μὲ τὸν ἐχθρόν
»ἢ ὁποία ἀντεστρατεύετο πρὸς τὴν τιμὴν καὶ τὰ γενικώτερα συμ-
»φέροντα τοῦ ἔθνους. Ὁ σχηματισμὸς Κυβερνήσεως ἐπὶ κατο-
»χῆς πρῶτον ἐνίσχυε τὴν ἐπιδίωξιν τῆς «Νέας Τάξεως» τοῦ Χίτ-
»λερ. Ἡ Γερμανία ἐπεθύμει νὰ παράσχη τὴν ἐντύπωσιν ὅτι οἱ
»λαοὶ τῆς Εὐρώπης προθύμως προσεχώρησαν εἰς τὴν νέαν τάξιν,
»ὅπως ἐπωνόμαζε τὴν δουλείαν τῆς Εὐρώπης. Δεύτερον, ἠνώχλει
»τὸ ἠθικὸν τῶν συμμάχων, οἱ ὁποῖοι ἐπληροφοροῦντο εἰς τὰς
»δυσκόλους ὥρας τοῦ ἀγῶνος των, ὅτι οἱ ὑπόδουλοι λαοὶ τῆς Εὐ-
»ρώπης δὲν ἔχουν διάθεσιν ἀντιστάσεως, ἀλλὰ προθυμίαν ὑπο-
»ταγῆς. Τρίτον, ἠλάττωνε τὸ γόητρον τοῦ ἔθνους, τὸ ὁποῖον

» ἐξήρχετο ἐνδοξον ἀπὸ τὸν πόλεμον τῆς Ἀλβανίας. Καὶ τέλος
» ἔδιδε κήρυγμα κάμψεως τῆς ἀντιστάσεως τοῦ Ἔθνους εἰς τὸ
» ἐσωτερικόν. Δι' αὐτοὺς τοὺς λόγους ἡ ὑπαρξίς Κυβερνήσεων κα-
» τοχῆς ἀντεστρατεύετο καὶ ἐβλαπτε τὴν τιμὴν καὶ τὰ γενικώτερα
» τοῦ Ἔθνους συμφέροντα.

» Δὲν ἔχω καμμίαν ἀμφιβολίαν, ὅτι θὰ κατεβλήθησαν συγ-
» κειομένα προσπάθειαι πρὸς παροχὴν ὑπηρεσιῶν εἰς Ἑλλήνας
» ἀπὸ τὰς Κυβερνήσεις τῆς κατοχῆς. Ἐν τούτοις ἡ γνώμη μου
» εἶναι, ὅτι καὶ ἐὰν ἀκόμη ἐπρόκειτο νὰ διαπιστωθῇ ὅτι μεγάλα
» ὑπῆρξαν αἱ ἀτομικαὶ ὑπηρεσίαι, αἱ ὁποῖαι προσεφέρθησαν, εἰς
» οὐδὲν λογίζονται ἀπέναντι τῆς βλάβης τῆς τιμῆς καὶ τῶν γενι-
» κωτέρων συμφερόντων τοῦ Ἔθνους, διότι πάντοτε, βέβαια,
» ἀλλὰ καὶ κατ' ἐξοχὴν εἰς τὰς ἱστορικὰς στιγμὰς, τὰ ἄτομα
» προσφέρονται εἰς τὸν βωμὸν τοῦ γενικωτέρου συμφέροντος.»

«**Πρόεδρος :** Γνωρίζετε ἐὰν ἐξεδόθη νόμος, διὰ τοῦ ὁποίου
» ἐχαρίζετο ἡ ποινὴ εἰς τοὺς ἀποφυλακιστομένους, αἰτήσῃ τῶν
» ἀρχῶν κατοχῆς ;

«**Γ. Παπανδρέου :** Δὲν ἔχω συγκεκριμένως ὑπ' ὄψιν μου
» τοιαύτας πράξεις. Θεωρῶ ὅμως εὐλόγον νὰ γίνεται αὐτό, διότι
» προφανῶς ἡ Κυβέρνησις κατοχῆς εὐρίσκειτο ὑπὸ τὰς διαταγὰς
» τῶν κατακτητῶν καὶ δὲν εἶχεν ἄλλον λόγον διὰ τοὺς Γερμανοὺς
» εἰμὴ νὰ ἐξυπηρετῇ τοὺς σκοποὺς των, διότι θὰ ἦτο ἀφελὲς νὰ
» γομισθῇ, διὸ οἱ Γερμανοὶ διαπιστοῦντες ὅτι ἡ ὑπαρξίς Κυβερ-
» νήσεων κατοχῆς τοὺς ἠνώχλει, μ' ὅλα ταῦτα θὰ τὰς διειρήσουν.
» Καὶ ἔχομεν ἐπὶ πλέον καὶ τὸ γεγονός, ὅτι δὲν ὑπῆρξε προθυμία
» παραιτήσεως. Μόνον ἀποπομπὴ ἐγένετο. Διὰ τὸν Λογοθετό-
» πουλον μάλιστα ὑπάρχει ἡ πληροφορία ὅτι ἀπελύθη ἐν ἀγνοίᾳ
» του.»

«**Πρόεδρος :** Παρεδόθησαν εἰς τὸν ἐχθρὸν χρήματα, τρό-
» φημα, προϊόντα καὶ τὰ τοιαῦτα ;

«**Γ. Παπανδρέου :** Γεγονὸς εἶναι ὅτι ἐληστεύθη ἡ χώρα
» καὶ κατὰ τρόπον, ὃ ὁποῖος δὲν ἐσημειώθη εἰς καμμίαν ἄλλην
» χώραν. Ἐξελέγη ὁ πτωχότερος λαὸς διὰ νὰ ληστευθῇ περισ-
» σσότερον.»

«Πρόεδρος : Ἀπὸ πράξεις τῶν κατηγορουμένων ;

»Γ. Παπανδρέου : Τὸ γεγονός ὅτι συνετελέσθη ἡ ἀρπαγὴ κατὰ τὸ στάδιον τῆς ἰδικῆς των Κυβερνήσεως, ἀποτελεῖ συνεργασίαν. Ἡ Κυβέρνησις εἶναι ἀλληλέγγυος μὲ τὰ γεγονότα, τὰ ὁποῖα συνέβαινον ἐπὶ τῶν ἡμερῶν της. Δὲν ὑπῆρχεν ἀνάγκη περαιτέρω συναινέσεως. Ἦρκει τὸ γεγονός ὅτι ὠνομάζετο Κυβέρνησις κατὰ τὰς ἡμέρας τῆς ληστεύσεως.»

«Πρόεδρος : Εἰς τὴν τελευταίαν Κυβέρνησιν Ράλλη ἀποδίδετε τὴν εὐθύνην ὅτι ἐξώπλιζε σώματα πρὸς διέγερσιν ἐμφυλίου πολέμου ;

»Γ. Παπανδρέου : Τὸ θέμα μὲ ἀπασχόλησε καὶ ὡς Πρόεδρον Κυβερνήσεως καὶ ἔχω λάβει ἔναντι τούτου ὑπεύθυνον θέσιν καὶ εἰς τὸν Λίβανον καὶ εἰς τὰ διαγγέλματα, τὰ ὁποῖα ἀπηύθυνα πρὸς τὸ Ἔθνος καὶ εἰς τὸ σύμφωνον τῆς Καζέρτας καὶ εἰς τὰς ἰδιαιτέρας συμφωνίας μου μὲ τὰς Κυβερνήσεις τῶν συμμάχων. Τὰ τάγματα ἀσφαλείας ἐθεωρήθησαν ἀνέκαθεν ὄργανα τοῦ ἐχθροῦ πρὸς ἐνέργειαν ἐμφυλίου πολέμου. Προσέθεσα εἰς τὸν Λίβανον, ὅτι τὰ τάγματα ἀσφαλείας δὲν κατέστη δυνατόν νὰ σχηματισθοῦν οὔτε τὸ πρῶτον, οὔτε τὸ δεύτερον ἔτος τῆς δουλείας, ἀλλὰ μόνον εἰς τὸ τρίτον καὶ ἐξήγησα, ὅτι τοῦτο κατέστη ψυχολογικῶς δυνατόν, διότι εἶχε προηγηθεῖ ἡ ἐγκληματικὴ τρομοκρατία τοῦ κομμουνιστικοῦ κόμματος. Τοῦτο εἶχε τὴν ἔννοιαν ὅτι δὲν ἠλαττώνετο ἡ εὐθύνη τῶν ταγμάτων ἀσφαλείας, ἀλλ' ὅτι ἐβαρύνετο ἡ εὐθύνη τοῦ κομμουνιστικοῦ κόμματος ἀπέναντι τοῦ Ἔθνους : Τὰ τάγματα ἀσφαλείας ἀπειτέλουν πρόσθετον ἀσφάλειαν τῶν ἀστικῶν κέντρων καὶ τῶν συγκοινωνιῶν τοῦ ἐχθροῦ, καὶ οὐσιώδη παράγοντα τοῦ ἐμφυλίου πολέμου, ὁ ὁποῖος τοῦ ἦτο χρήσιμος καὶ διὰ τὸ παρὸν καὶ διὰ τὸ μέλλον.»

»Πρόεδρος : Ποία ἦτο ἡ πρόθεσις τῶν κατηγορουμένων ;

»Γ. Παπανδρέου : Οἱ κατηγορούμενοι ἐγνώριζον, ὡς ἐκ τῆς θέσεώς των, ὅτι τὰ τάγματα ἀσφαλείας θὰ ἔβλαπτον τὸ Ἔθνος. Ἡ ὑπαρξίς των εἰς τὴν συνείδησιν τῶν Συμμάχων ἐβλάπτε τὴν Ἑλλάδα, διότι παρείχετο ἡ ἐντύπωσις, ὅτι ὄχι μόνον ἄτομα, ὅπως συνέβαιναν ὅταν ὑπῆρχε μόνον Κυβέρνησις, ἀλλὰ καὶ χιλιά-

»δες Ἑλλήνων ἐτίθεντο ὑπὸ τὰς ὀδηγίας τῶν Γερμανῶν, ἐξω-
 »πλίζοντο ὑπ' αὐτῶν καὶ ἐξετέλουν τὰς διαταγὰς των. Ἡ ἐντύ-
 »πωσις ἔβλαπτε τὸ Ἔθνος. Καὶ ἐὰν διὰ τοὺς ἀφέλεις ἀνθρώπους
 »εἶναι δυνατὴ ἡ σύγχυσις, ὅτι τὸ Ἔθνος θὰ ἦτο δυνατόν νὰ ἐπι-
 »διώκῃ τοὺς σκοποὺς του, συνεργαζόμενον εἰς μίαν παράδοξον
 »συνεργασίαν μὲ τοὺς Γερμανοὺς εἰς τὸ ἐσωτερικὸν διὰ τῶν κα-
 »τοχικῶν Κυβερνήσεων καὶ τῶν ταγμάτων ἀσφαλείας καὶ μὲ τοὺς
 »Συμμάχους εἰς τὸ ἐξωτερικόν, καὶ κατ' αὐτὸν τὸν τρόπον θὰ
 »ἐξυπηρετῆ τὰ ἐθνικά μας συμφέροντα, ἂν αὐτὴ ἡ ὠφέλεια ἦτο
 »νοητὴ δι' ἀπλοῦς ἀνθρώπους, δὲν εἶναι δυνατόν νὰ νοηθῇ ὅτι
 »ἴσχυε καὶ διὰ τοὺς ἡγέτας, οἱ ὅποιοι ἔπρεπε νὰ γνωρίζουν, ὅτι
 »ἡ στενὴ συνεργασία μὲ τοὺς Γερμανοὺς ὠδήγει εἰς βαρεῖαν πα-
 »ροξήγησιν, εἰς ἀποξένωσιν ἀπὸ τοὺς Συμμάχους καὶ εἰς βλάβην
 »τοῦ Ἔθνους.

»Ἐπανελημμένως ἡ Βρετανικὴ Κυβέρνησις μᾶς συνέστησε
 »νὰ καταγγείλωμεν τὰ τάγματα ὡς ὄργανα τοῦ ἐχθροῦ. Καὶ εἰς
 »τὸ σύμφωνον τῆς Καζέρτας ἀναγράφεται ὅτι ταῦτα εἶναι ὄρ-
 »γανα τοῦ ἐχθροῦ, καὶ πρέπει νὰ διαλυθοῦν. Γεγονὸς ἐπίσης εἶ-
 »ναι ὅτι τὰ τάγματα ἐνίσχυσαν τὸ ἠθικὸν τοῦ ἔαμισμοῦ. Ἐδη-
 »μούργουν ἴσως ἓνα ἀντίπαλον ὑλικὸν δέος καὶ αὐτὸ εἰς τὰ
 »κέντρα, διότι εἰς τὴν ὑπαιθρον δὲν ὑπῆρχον, ἀλλὰ ταυτόχρονον
 »ἐτόνωσαν τὸ ἠθικὸν τοῦ ἔαμισμοῦ, ὠδήγουν βαθμιαίως εἰς τὸν
 »κίνδυνον νὰ σχηματισθῇ ἡ πεποίθησις ὅτι ἡ Ἑλλὰς ἀπηροῦζετο
 »ἀπὸ δύο μέτωπα ἐκ τῶν ὁποίων τὸ ἓν, δῆθεν ἐθνικόν, ἦτο
 »εἰς τὴν ὑπηρεσίαν τοῦ κατακτητοῦ, καὶ τὸ ἄλλο, τὸ ἔαμικόν
 »μέτωπον, ἦτο τὸ μόνον τὸ ὁποῖον ὑπηρετεῖ τὸν συμμαχικὸν
 »ἀγῶνα. Καὶ ἐκ τούτου ἐφερόμεθα εἰς τὸν κίνδυνον τῆς υἱο-
 »θετήσεως τοῦ ἔαμικοῦ Κράτους ὡς ἐθνικοῦ Κράτους. Ὑπὸ
 »τὴν ἔννοιαν αὐτὴν ἦτο βαθεῖα ἡ ἠθικὴ ζημία καὶ μεγάλοι οἱ
 »κίνδυνοι εἰς τοὺς ὁποίους ἐφερόμεθα καὶ ἀπὸ τοὺς ὁποίους
 »μόλις ἀπελυτρώθημεν. Ἐν συνεχείᾳ προσθέτει ὁ μάρτυς, ὅτι
 »οὐδεμίαν ἀπολύτως ἐπικοινωνίαν ἔσχε μὲ τὰς Κυβερνήσεις κα-
 »τοχῆς καὶ ὅτι ἡ γραμμὴ τῆς κυβερνήσεώς του, ὑπῆρξεν ἀνέκα-
 »θεν ἀπολύτως εἰλικρινῆς πρὸς πάντας».

«**Ἐπίτροπος** : Γνωρίζετε ἐὰν καὶ αἱ τρεῖς Κυβερνήσεις προσεπάθησαν νὰ μετατρέψουν τὸ αἶσθημα τοῦ ἑλληνικοῦ λαοῦ ὑπὲρ τῶν Γερμανῶν ;

«**Γ. Παπανδρέου** : Οὐδέποτε σοβαρῶς προσεπάθησαν καὶ οὐδέποτε τὸ ἐπίστευσαν. Εἰς ἄλλας χώρας κατεβάλλετο τοιαύτη προσπάθεια. Ἡ ἰδιοτυπία τῆς Ἑλλάδος ἔγκειται εἰς τὴν καθολικὴν πίσιν πρὸς τὴν συμμαχικὴν ὑπόθεσιν, ἀκόμη καὶ εἰς τὰς σκοτεινότερας ἡμέρας, καὶ ἡ καθολικὴ αὕτη πίσις ἀπέτρεψε οἰανδήποτε προσπάθειαν πρὸς ἐπίτευξιν ἀκατορθώτου ἀποτελέσματος.

«**Ἐπίτροπος** : Ἔχετε ὑπ' ὄψιν σας διαγγέλματα καὶ ἀγορεύσεις τῶν κατηγορουμένων ; Ποῖον τὸ περιεχόμενόν των ;

«**Γ. Παπανδρέου**; Αὐτὸς εἶναι ὁ λόγος διὰ τὸν ὁποῖον ὑπεστήριξα διὰ τὴν ὑπαρξίαν Κυβερνήσεως κατοχῆς ἦτο ἀπαράδεκτος διότι ὠδήγει αὐτομάτως εἰς γενικὴν πολιτικὴν συνεργασίαν ἔθνους καὶ κατακτητοῦ καὶ ἐπομένως εἰς ἀποδοχὴν τῆς δουλείας. Καὶ εὐλογον ἦτο μία Κυβέρνησις κατοχῆς νὰ ἐξαίρη τὸν Ἄξονα καὶ νὰ καταγγέλλῃ τοὺς Συμμάχους. Ἀπεκόπησαν βέβαια αἱ Κυβερνήσεις αὐταὶ ἀπὸ τὸ δημόσιον αἶσθημα, ἀλλ' ἐξέθεσαν τὸ ἔθνος ἀπέναντι τῶν Συμμάχων. Δι' αὐτὸ θεωρῶ ὅτι ἡ ὑπαρξίς Κυβερνήσεων κατοχῆς ἀπετέλεσε βλάβην τοῦ ἔθνους.»

«**Ἐπίτροπος** : Γνωρίζετε ἐὰν οἱ Γερμανοὶ ἐπέτρεψαν εἰς τοὺς Βουλγάρους, χωρὶς νὰ εὐρίσκωνται εἰς ἐμπόλεμον κατάστασιν νὰ καταλάβουν πόλεις ἑλληνικάς ;

«**Γ. Παπανδρέου** : Οἱ Γερμανοὶ τὸ ἐπέτρεψαν διὰ νὰ δικαιώσουν τὴν ἐπαγγελίαν... τῆς λατρείας των πρὸς τὴν Ἑλλάδα καὶ οἱ Βούλγαροι ἔπραξαν τὸ πᾶν διὰ νὰ ἀποδείξουν ὅτι εἶναι ἄξιοι τοῦ ὀνόματός των.»

«**Ἐπίτροπος** : Ἡ Κυβέρνησις δὲν εἶχε κανένα καθῆκον ἐκείνην τὴν στιγμὴν ;

«**Γ. Παπανδρέου** : Νομίζω ὅτι ἡ ἐκ τῶν ὑστέρων παραίτησις θὰ ἦτο ὄψιμος παραίτησις, καὶ ἡ παραμονὴ των πάντως εἶναι ἐπιβαρυντικὴ.»

«**Ἐπίτροπος** : Γνωρίζετε ἂν ἐγίνοντο ἐκτελέσεις Ἑλλήνων
»δι' ἀντίποινα ;

«**Γ. Παπανδρέου** : Τὸ ἔβλεπον, ὅταν ἐκρατούμην εἰς τὰς
»φυλακὰς Ἀβέρωφ : Κάτω ἀπὸ τὰ παράθυρά μου ἐγίνοντο ἐκ-
»τελέσεις κατὰ τὰ ἑξήμερώματα καὶ εἴμεθα θεαταὶ τῆς τραγω-
»δίας.»

«**Γιαννόπουλος** (Σύνεδρος) : Ὁ στρατηγὸς Τσολάκογλου —
»ισχυρίζεται ὅτι ὠφέλησε τὴν Ἑλλάδα, διότι ἀπήλλαξε 250 χιλ.
»Ἑλλήνων στρατιωτῶν ἀπὸ τὴν αἰχμαλωσίαν.

«**Γ. Παπανδρέου** : Ἔχω τὴν γνώμην ὅτι ἡ παράβασις
»τῆς διαταγῆς δι' ἓνα στρατιωτικὸν ἀποτελεῖ πλήρη εὐθύνην.
»Αἱ εἰδικαὶ συνθήκαι ὑπὸ τὰς ὁποίας ἡ ἀνακωχὴ ἐκλείσθη κα-
»θιστοῦν βαρυτέραν τὴν περίπτωσιν, διότι ὑπῆρχον βρεταννικὰ
»στρατεύματα εἰς τὴν Ἑλλάδα τὰ ὁποῖα ἐξεκίνησαν ἀπὸ τὴν
»Αὐστραλίαν καὶ τὴν Ν. Ζηλανδίαν διὰ νὰ μὴ εὐρεθῶμεν μό-
»νοι εἰς τὰς Θερμοπύλας. Ἡ εὐθύνη εἶναι δι' αὐτὸ βαρυτέρα.
»Ἀπειτέλει γενικὸν αἶσθημα τοῦ ἔθνους ὅτι ὁ ἑλληνικὸς στρα-
»τὸς ὅπωςδήποτε δὲν ἔπρεπε νὰ καταθέσῃ τὰ ὄπλα προτοῦ ἀπέλ-
»θουν τοῦ ἐδάφους μας οἱ σύμμαχοι. Καὶ τὸ καθῆκον, τὸ ὁποῖον
»ἐγκατέλειπεν ἡ ἡγεσία, τὸ ἀνέλαβεν ὁ λαὸς μας, ὁ ὁποῖος ἐμε-
»ρίμνησε νὰ διευκολύνη τὴν ἀποχώρησιν καὶ ἐξησφάλισεν εἰς τὸ
»πείσμα τῆς ἀνακωχῆς τὴν εὐγνωμοσύνην τῶν Συμμάχων διὰ
»τῶν πράξεων αὐτοθυσίας, τὴν ὁποίαν ἀυθόρμητως προσέφε-
»ρεν ἡ ψυχὴ τοῦ λαοῦ μας.»

Ι. Ράλλης : Γνωρίζετε ἂν ὑπῆρξαν πολιτικοὶ οἱ ὁποῖοι
ἐθεώρουν ὅτι ἐν τῶν σφαλμάτων τῆς 4ης Αὐγούστου ὑπῆρξε τὸ
ὅτι ὤθησαν τὴν Ἑλλάδα πρὸς πόλεμον μὲ τὴν Γερμανίαν ;

«**Γ. Παπανδρέου** : Τὸ ἀκούω διὰ πρώτην φοράν. Τὰ
»ὑπεύθυνα πολιτικὰ κόμματα ὁμοφώνως εἶχον τὴν γνώμην τῆς
»συνεχίσεως τῆς ἀνιστασεως.»

«Ἐρωτώμενος καὶ πάλιν ὑπὸ τοῦ κατηγορουμένου **Ι. Ράλλη**
»περὶ τῶν ταγμάτων ἀσφαλείας ὁ κ. Παπανδρέου ἐπαναλαμβάνει
»τὰ ὅσα ἐξέθεσε περὶ τούτων ἄνωτέρω καὶ προσθέτει : «Ἐνῶ ἡ
»Κυβέρνησις καὶ ὁ στρατηγὸς Σκόμπυ εὐρέθησαν εἰς τὴν ἀνά-

» γκην χρησιμοποίησεως πάσης διαθεσίμου δυνάμεως κατὰ τὸ
 » πραξικόπημα τοῦ Δεκεμβρίου, διότι ὁ ἀγὼν ὑπῆρξε δυσχερῆς
 » καὶ κρίσιμος, ἐν τούτοις δυνάμεις τῶν ταγμάτων, αἱ ὁποῖαι εὐ-
 » ρίσκοντο εἰς τὰ παραπήγματα δὲν ἐχρησιμοποιήθησαν. Καὶ ὄχι
 » μόνον δὲν ἐχρησιμοποιήθησαν, ἀλλ' ὑπῆρξε τόση ἡ εὐαισθησία
 » τῆς βρεταννικῆς κοινῆς γνώμης ὥστε ἀπηυθύνθη παράκλησις
 » πρὸς τὴν ἑλληνικὴν κυβέρνησιν ν' ἀποφευχθῆ πᾶσα οἰαδήποτε
 » χρησιμοποίησις καὶ νὰ γίνῃ περὶ τούτου καὶ ἐπίσημος ἀνακοί-
 » νωσις. Ἡ ἑλληνικὴ Κυβέρνησις ἔπρεπε νὰ εὐρίσκειται εἰς ἀπόλυ-
 » τον ἀπόστασιν καὶ ἀποδοκιμασίαν, ὥστε νὰ εἶναι αὐτὴ ὁ φο-
 » ρεὺς τῆς ἐθνικῆς ὑποθέσεως καὶ νὰ ἐξασφαλίσῃ τὴν ἀλληλεγ-
 » γύην τῶν Συμμάχων. Ἐπρεπε νὰ ἀποφευχθῆ πᾶσα ἐντύπωσις
 » τὴν ὁποῖαν ἐκαλλιέργει τὸ Ε.Α.Μ. ὅτι αὐτὸ εἶναι ὁ μοναδικὸς
 » σημαιοφόρος τῆς ἐθνικῆς ἀντιστάσεως, εἰς τρόπον ὥστε νὰ
 » ἐξασφαλίσῃ τὰς γενικὰς συμμαχικὰς συμπαθείας. Οἰαδήποτε
 » ἐντύπωσις ὅτι ἡ νόμιμος ἑλληνικὴ Κυβέρνησις θὰ συνειργάζετο
 » ἀμέσως ἢ ἐμμέσως μὲ τὸν κατακτητὴν θὰ ἦτο ὀλεθρία διὰ
 » τὴν ἐθνικὴν μας ὑπόθεσιν, διότι θὰ ἠλάττωνε τὸ γόητρον τοῦ
 » Ἑθνους καὶ θὰ ἄφηνεν εἰς τὸν στίβον τῆς ἐθνικῆς καὶ συμ-
 » μαχικῆς ὑποθέσεως μονοπωλητὴν τὸ Ε.Α.Μ. Ἐπὶ τοῦ σημείου
 » αὐτοῦ ἔπρεπεν ἡ ἀντίθεσις πρὸς τὸν κατακτητὴν νὰ εἶναι ἀπό-
 » λυτος. Ἐξ αὐτῆς τῆς γενικῆς γραμμῆς προσδιωρίζετο ὁλόκληρος
 » ἡ πολιτικὴ μας. Οἱ Σύμμαχοι, καθὼς μοῦ ἐτηλεγράφη ὁ Τσῶρ-
 » τσιλ, ἐξετίμων ὅλους κατὰ τὸ μέτρον τῆς πάλης τῶν ἐναντίων
 » τοῦ χιτλερικοῦ ἐχθροῦ. Πᾶσα συνεργασία μετὰ τῶν Γερμανῶν
 » ἦτο ἐχθρική πρᾶξις πρὸς τοὺς Συμμάχους. Ὅλαι αἱ ἄλλαι ἐ-
 » σωφρικαὶ ταλαιπωρίαι, αἱ ὁποῖαι ἐδοκίμαζον τὸν λαόν μας,
 » ἦσαν θέματα δευτερεύοντα ἀπέναντι τοῦ βασικοῦ θέματος τῆς
 » τύχης τοῦ ἔθνους, ἡ ὁποῖα ἐξηρτάτο ἀπὸ τὴν ἐμπιστοσύνην τῶν
 » Συμμάχων, καθὼς ἐπίσης καὶ ἡ ἐσωτερικὴ μας ἀπελευθέρωσις.»

«**Ι. Ράλλης :** Ἐὰν κατελαμβάνετο ἡ ἐδῶ Κυβέρνησις ἀπὸ
 » στοιχεῖα, τὰ ὁποῖα σεῖς θεωρεῖτε ἀντεθνικῶς δρῶντα, δὲν θὰ
 » ἦτο κίνδυνος διὰ τὰ ἐθνικὰ συμφέροντα ;

«**Γ. Παπανδρέου :** Εἰς αὐτὴν τὴν ἐρώτησιν σᾶς ἀπαντῶ

» μὲ τὸ γεγονὸς ὅτι ἡ πολιτικὴ, τὴν ὁποίαν ἠκολούθησα, χωρὶς
 » τὴν χρησιμοποίησιν τῶν ταγμάτων, ὠδήγησεν εἰς τὴν ἀναίμα-
 » κτον ἀπελευθέρωσιν. Ὅργανα συνεργασθέντα μὲ τὸν κατακτη-
 » τήν, ἐὰν ἀπετόλμων νὰ καταλάβουν τὴν ἀρχήν, θὰ ἐθεωροῦντο
 » ἐχθρικά πρὸς τοὺς Συμμάχους. Ὁ δρόμος τῆς ἀπελευθερώσεως
 » εἶναι εἰς : Ἡ ἀ λ λ η λ ε γ γ ύ η τ ὶ ν Σ υ μ μ ά χ ω ν. Μὲ
 » τὴν πολιτικὴν αὐτὴν τὸν Ὀκτώβριον ἐπετεύχθη τὸ ἀποτέλεσμα
 » τῆς παρουσίας εἰς τὴν Ἑλλάδα τῆς νομίμου Κυβερνήσεως καὶ
 » ὅταν τὸ Κομμουνιστικὸν κόμμα εἶχε τὴν ἐγκληματικότητα διὰ
 » τὸ ἔθνος καὶ τὴν ἡλιθιότητα διὰ τὸν ἑαυτὸν του νὰ ἐπιχειρήσῃ
 » τὸν Δεκέμβριον τὴν στάσιν, ὑπῆρξε πλήρης ἡ συμπαράστασις
 » τῶν Συμμάχων μας διὰ τὴν ἀπελευθέρωσιν. Ἡ πορεία τῶν
 » πραγμάτων ἀπέδειξε πόσον ὀρθὴ ἦτο ἡ πολιτικὴ, τὴν ὁποίαν
 » ἠκολούθησα καὶ κατ' ἀντιδιαστολήν πόσον ἐπικίνδυνος θὰ ἦτο
 » ἡ πολιτικὴ ἡ ὁποία ἐκκινούσα ἀπὸ τὴν κηδεμονίαν τῶν κατα-
 » κτητῶν θὰ ὠδήγει τελικῶς εἰς τὴν ἀνηλεῆ σφαγὴν, καθὼς καὶ
 » εἰς τὴν πλήρη παγίωσιν τοῦ ἑαμικοῦ κράτους ὡς τῆς μόνης
 » ἐθνικῆς δυνάμεως εἰς τὴν Ἑλλάδα.

«**Ι. Ράλλης :** Ἡ καταπολέμησις τῶν σχεδίων τοῦ ΕΑΜ δὲν
 » ἀπειτέλει πρᾶξιν ἐθνικὴν ; Καὶ δὲν ἀποκλείει τὸν δόλον ; Πιθα-
 » νὸν νὰ ἔσφαλα. Ἀλλὰ δὲν ἀποκλείει τὸν δόλον τὸ γεγονὸς ὅτι
 » προσεπάθησα νὰ ἀντεπεξέλθω κατὰ τῶν σκοτίων σκοπῶν ;

«**Γ. Παπανδρέου :** Ἄνθρωπος τῆς θέσεώς σας ὄφειλε νὰ
 » γνωρίζῃ ὅτι ἡ χρησιμοποίησις τῆς γερμανικῆς βοήθειας πρὸς
 » ἐπίτευξιν τοῦ σκοποῦ ἦτο μεγαλύτερα βλάβη παρ' ὅσον ὠφέλεια,
 » διότι ἔβλαπτε τὸ ἔθνος περισσότερον ἀπὸ ὅσον ἠδύνατο νὰ ὠφε-
 » λήσῃ τὸν δοκιμαζόμενον λαόν.

» Ἐν συνεχείᾳ καὶ εἰς ἐρωτήσεις τοῦ συνηγόρου κ. Σ. Μπα-
 » μπάκου περὶ τοῦ ἐὰν ἀποκλείεται οἱ κατηγορούμενοι νὰ ἐφρό-
 » νουν ἐξ ἀγαθῆς διαθέσεως ὅτι θὰ ἔπρεπε νὰ σχηματισθῇ μία
 » Κυβέρνησις διὰ τὸ καλὸν τῶν Ἑλλήνων, ὁ κ. Γ. Παπανδρέου λέ-
 » γει ὅτι «διαπιστώνει τὸ πραγματικὸν γεγονὸς ὅτι καὶ αὐτὴ ἡ ὑπό-
 » θεσις ὑπερτιμᾷ τὰς πρακτικὰς ὑπηρεσίας καὶ ὑποτιμᾷ τὴν
 » ἐθνικὴν ζημίαν, ἡ ὁποία εἶναι πρωτεύουσα ὑπόθεσις κατ' ἐξο-

»χὴν εἰς τὰς ἱστορικὰς ὥρας. Ὅλαι αἱ Κυβερνήσεις κατοχῆς,
»συνεχίζει ὁ κ. Γ. Παπανδρέου, εἰς τὴν συνείδησιν τοῦ λαοῦ μας
»ὑπῆρξαν ἀνυπόληπτοι, διότι ὁ λαός μας δὲν ἠννόει πολιτικὴν
»συνεργασίαν μὲ τὸν κατακτητὴν καὶ ἐπεθύμει νὰ εὑρίσκηται εἰς
»ἀντίστασιν ἀπέναντί του. Καὶ εἶναι τοῦτο τίτλος τοῦ Ἕθνους
»καὶ ἀποτελεῖ ἑξαίρεσιν τῆς Ἑλλάδος πρὸς τὰς ἄλλας χώρας,
»ὅπου πράγματι μερίδες λαοῦ ἐβοήθησαν τὸν ἀγῶνα τῶν Γερ-
»μανῶν.

»Εἰς ἐρώτησιν τοῦ συνηγόρου κ. Κλαπέα ἐὰν ἡ ἀποφυγὴ τῆς
»αἰχμαλωσίας εἶναι μικρὸν πράγμα, ὁ κ. Γ. Παπανδρέου λέγει: «Δὲν
»γνωρίζω ἂν ὁ σχηματισμὸς τῆς Κυβερνήσεως ἦτο ἀπαραίτητος
»διὰ τὴν ἀποφυγὴν τῆς αἰχμαλωσίας, ἔχω ὅμως τὴν ἐντύπωσιν
»ὅτι ὁ ἥρωϊσμός τοῦ στρατοῦ μας εἶχεν ἀσυνήθη ἐπιβολὴν ἐπὶ
»τῶν κατακτητῶν καὶ ἀπετέλει ἐπιθυμίαν τοῦ Χίτλερ ἀποδόσεως
»τιμῶν εἰς τὸν ἑλληνικὸν στρατόν. Προέχουσα ἐν πάσῃ περι-
»πτώσει εἶναι ἡ τιμὴ τοῦ Ἕθνους, ὅσον καὶ ἂν ἦτο ὀδυνηρὸν τὸ
»γεγονός, διότι ὑπεράνω παντὸς ἄλλου ἔπρεπε νὰ εἶναι ἡ προ-
»στασία τῆς τιμῆς τοῦ Ἕθνους καὶ τοῦ γοήτρου του: Ἡ ἔννοια
»τοῦ ἥρωϊσμοῦ εἶναι ὅτι ἡ ζωὴ τῶν στρατιωτῶν μας προσεφέρετο
»εἰς τὸν βωμὸν τῆς πατρίδος. Οἱ ἴδιοι δὲ ἥρωες οὐδέποτε θὰ
»ἐδέχοντο μίαν ὑπηρεσίαν μειώνουσαν τὴν τιμὴν τοῦ Ἕθνους
»χάριν τῆς προσωπικῆς σωτηρίας των.

»Εἰς ἐρώτησιν τοῦ συνηγόρου κ. Κλαπέα περὶ τοῦ ἐὰν κα-
»ταλογίξῃ προσυεννόησιν μὲ τοὺς Γερμανούς, πρὸς προδοσίαν
»τῆς Ἑλλάδος, ὁ κ. Γ. Παπανδρέου λέγει πῶς δὲν νομίζει ὅτι ἐν-
»τὸς τῆς Ἑλλάδος ὑπάρχουν πολιτικοὶ καὶ στρατιωτικοί, οἱ
»ὅποιοι εἶχον προσυεννοηθεῖ μὲ τοὺς Γερμανούς πρὸς προδο-
»σίαν τῆς Ἑλλάδος. Εἰς ἄλλας χώρας ὑπάρχουν Κουΐσλιγκ, ἀλλ'
»αὐτὴ ἡ περίπτωσις εἶναι ἀνύπαρκτος διὰ τὴν Ἑλλάδα. Ὑπῆρξε
»μετὰ τὸ ἀτύχημα τοῦ μετώπου ἀνακωχὴ καὶ Κυβέρνησις κατο-
»χῆς, ἀλλ' ἡ ἀπόφασις ἐλήφθη τότε καὶ δὲν εἶναι ἀποτελεσμα-
»προσυεννοήσεως.

»Εἰς ἐρώτησιν τοῦ συνηγόρου κ. Γ. Μπακοπούλου περὶ τῆς
»ζημίας τὴν ὁποίαν ὑπέστη ὁ συμμαχικὸς ἀγὼν ἐκ τοῦ σχηματι-

»σμοῦ κυβερνήσεων ὑπὸ κατοχὴν, ὁ κ. Γ. Παπανδρέου λέγει ὅτι
»τὸ γεγονός τῆς ἠθικῆς ἀπομονώσεως ἀπὸ τὴν συνείδησιν τοῦ
»Ἔθνους τῶν Κυβερνήσεων τούτων, δὲν ἔδωκεν ἔκτασιν εἰς τὴν
»βλάβην».

Αὕτῃ εἶναι ἡ κατάθεσι τοῦ Γ. Παπανδρέου.

Ὅσο γιὰ τὴν δική μου ἄποψιν, γιὰ τὰ τάγματα ἀσφα-
λείας, τὰ πρακτικὰ ποὺ δημοσιευτήκανε στὶς ἐφημερίδες, εἶναι
ὑπερβολικὰ συνοπτικά. Τὴν ἐκθέτω μιὰ γιὰ πάντα κ' ἐλπίζω
μιὰ μέρα νὰ δημοσιευθοῦνε καὶ τὰ ἐπίσημα πρακτικὰ γιὰ νὰ
σωπάσουν οἱ συκοφάντες :

Αὐτοὶ ποὺ ἰδρῦσανε τὰ τάγματα ξεκινοῦσαν ἀπὸ μιὰ θεμε-
λιωδῶς ἐσφαλμένην ἄποψιν. Νομίζανε πὸς εἶναι δυνατὸν νὰ δια-
χωρισθῇ στὴν Ἑλλάδα ὁ ἀγῶνας κατὰ τοῦ κομμουνισμοῦ ἀπὸ
τὸν κοινὸν συμμαχικὸν ἀγῶνα, εἰς τὸν ὁποῖο τόσο λαμπρὰ συμ-
μετεῖχε καὶ ἡ κομμουνιστικὴ Ρωσία. Μὲ τὰ τάγματα, ἐκεῖνοι
ποὺ τὰ ἰδρῦσανε, θέλησαν νὰ χτυπήσουνε τὸν κομμουνισμό χω-
ρὶς ν' ἀντιλαμβάνονται ὅτι ὁ διαχωρισμὸς αὐτὸς τοῦ κομμουνι-
σμοῦ ἀπὸ τὸν κοινὸν συμμαχικὸν ἀγῶνα ἦταν ἀνέφικτος. Αὐτὸ
ἐξηγεῖ καὶ τὸ γιὰ τὰ τάγματα δὲν ἔγιναν ὅταν ἡ Γερμανία
νικοῦσε καὶ μπορέσαν νὰ γίνουν ὅταν κανεὶς δὲν ἐπίστευε πὼς ἡ
Γερμανία μπορεῖ νὰ νικήσῃ. Ἀντικειμενικὰ τὰ τάγματα ἐξυπη-
ρετήσανε τὸν ἐχθρό. Μὰ δὲν ἔχω κανένα στοιχεῖο, ποὺ νὰ μὲ
κάνῃ νὰ δεχθῶ, πὼς ὑποκειμενικὰ ἡ πρόθεσι ἐκείνων, ποὺ εἴ-
χανε τὴν πρωτοβουλία τῆς ἰδρύσεώς των κ' ἐκείνων, ποὺ τὰ
διοικούσανε, ἐκτὸς ἴσως ἀπὸ μερικὲς θλιβερὰς ἐξαιρέσεις, ἦταν
νὰ ἐξυπηρετήσουνε τὸν ἐχθρό, γιὰ τὴν ἐσφαλμένα νομίζανε πὼς
χτυπόντας τὸν κομμουνισμό δὲν ἐξυπηρετοῦσανε τὸν ἐχθρό.

Τὸ γεγονός, ὅτι τὰ τάγματα τὰ ὅπλισαν οἱ Γερμανοί, ἔ-
βλαψε διεθνῶς τὴν Ἑλλάδα καὶ θὰ τὴν ἐβλαπτε πολὺ περισσότερο
ἐὰν δὲν ἀπεκηρύσσοντο ἀπὸ τὴν ἑλληνικὴν Κυβέρνησιν. Αὐτὸ
μπορεῖ, ὅσοι βλέπανε τὸ ζήτημα μόνο μὲς ἀπὸ τὸ πρῶσιμα τῆς
ἐαμικῆς τρομοκρατίας καὶ τῶν κομμουνιστικῶν ἐγκλημάτων, νὰ
μὴ τὸ καταλάβανε καὶ κατηγορήσαν ἄδικα τὴν στάσιν τῆς Κυβερ-
νήσεως Γ. Παπανδρέου. Τὸ ὅτι πρόθεσι ἐκείνων, ποὺ διοικού-

σανε τὰ τάγματα, ἦταν νὰ χτυπήσουνε μονάχα τὸν κομμουνισμό κι' ὄχι τὴν ὄλην ἀντίστασι τοῦ λαοῦ μας, προκύπτει ἀπὸ τὸ γεγονός, ὅτι τὰ τάγματα δὲν χτυπήσανε ποτὲ τὸν Ζέρβα καὶ τὸν Ψαρρό. Μὰ ἦτανε βαρὺ σφάλμα νὰ θελήσουν νὰ χτυπήσουνε τὸν κομμουνισμό στὴν Ἑλλάδα, τὴν ὥρα πὺ διαδήλωνε πὺς συμμετέχει στὸν κοινὸν ἀγῶνα, κι' ἀκόμα βαρύτερο πὺ θελήσανε νὰ τὸν χτυπήσουν μὲ ὄπλα δοσμέν' ἀπὸ τοὺς Γερμανούς.

Περιορίζομαι σ' ἓνα μόνο. Οἱ κομμουνιστὲς (Γ. Ζέβγοῦ: «Ἡ λαϊκὴ ἀντίστασι τοῦ Δεκέμβρη, 1945», σελ. 23, Λ. Ἀποστόλου: «Ἡ παρωδία τῆς δίκης τῶν δοσιλόγων, 1945», σελ. 60, 68, «Ριζοσπάστῆς» 1 Μαρτίου 1945, «Ἐλεύθερη Ἑλλάδα» 28 Φεβρουαρίου 1945), θελήσανε νὰ διαστρέψουνε τὰ ὅσα κατέθεσα. Ὅμολογῶ πὺς δὲ φοβοῦμαι τὴ συκοφαντία τους. Χρήσιμο εἶναι μόνο νὰ σημειωθῆ ἓνα πάθημα τῆς «Ἐλεύθερης Ἑλλάδας». Γράφει στὸ κύριον ἄρθρο, τῆς 28ης Φεβρουαρίου, μεταξὺ πολλῶν ἄλλων: «Ἀπὸ τὴν ἀρχὴ ὡς τὸ τέλος τῆς καταθέσεώς του» (σημ: ἡ κατάθεσί μου κράτησε πάνω κάτω 11 ὥρες, γιὰ τὰ τάγματα, ζήτημα εἶναι ἂν ἐμίλησα περισσότερο ἀπὸ μισὴ ὥρα) «παρέμεινε ἀπολογητὴς τῶν προδοτικῶν ταγμάτων ἀσφαλείας καὶ τῶν ἰδρυτῶν τους». Καὶ ὅμως στὴν ἄλλη σελίδα ἢ «Ἐλεύθερη Ἑλλάδα» ἀναγράφει, εἰδησεογραφικά, πράγματα, πὺς πλησιάζουνε πολὺ περισσότερο τὴν ἀλήθεια: «Τσάτσος: Νομίζω ὅτι κατὰ τὴν δημιουργίαν τῶν Ταγμάτων Ἀσφαλείας πρόθεσι δὲν ὑπῆρξεν ἢ ἐξυπηρέτησι τοῦ ἐχθροῦ. Ὑπῆρξεν ὅμως ἐσφαλμένῃ ἀντίληψι εἰς τὸ νὰ διαχωρισθῆ ὁ ἐθνικὸς ἀγῶν, μὲ σκοπὸν νὰ κτυπηθῆ ὁ κομμουνισμός. Εἶναι γεγονός ὅτι τὰ Τάγματα ἔβλαψαν τὸν ἐθνικὸν ἀγῶνα».

Εἶναι ἀλήθεια κρῖμα γιὰ τοὺς ἑαμίτες, πὺς δὲν μπορέσαν νὰ συνεννοηθοῦν ἢ πρῶτη μὲ τὴ δευτέρῃ σελίδα τῆς ἐφημερίδας των.

Σημειῶνω ἐπίσης ὅτι καθ' ὅσον μ' ἀφορᾷ, οἱ κομμουνιστὲς ἔχουν ἀποσιωπήσει ὅσα κατέθεσα σχετικὰ μὲ τὴ σύνα-

ψι τῆς ἀνακωχῆς, τὸ σχηματισμὸ καὶ τὴ διατήρησι τῶν κατοικῶν Κυβερνήσεων καὶ τὴν οἰκονομικὴ ἐκμετάλλευσι τῆς χώρας ἀπὸ τὸν κατακτητῆ. Πῶς θὰ μπορούσαν ἄλλοιῶς νὰ ἰσχυρισθοῦν ὅσα μὲ τὸ συκοφαντικὸ τους πείσμα ἰσχυρίζονται γιὰ τοὺς «ἀπολογητὲς τῶν Κουίςλιγκ» ;

Ἄς συμπεράνωμε :

Ἡ ἀντίστασι, ἠθικὴ καὶ ὑλικὴ, τοῦ Ἑλληνικοῦ Λαοῦ, στάθηκε καθολικὴ. Ὁ κομμουνισμὸς θέλησε νὰ τὴν μονοπωλήσῃ γιὰ τὸ Ε.Α.Μ. Ἡ προσπάθειά του αὐτὴ ὀδήγησε σὲ μιὰν ἐσωτερικὴ κρίσι. Ὁ Γ. Παπανδρέου ἀπὸ τὸ Λίβανο, μὰ καὶ πρωτίτερα, καὶ ἴσαμε τὶς παραμονὲς τῶν Δεκεμβριανῶν, δὲν ἔπαψε νὰ διακηρύττῃ, πῶς ἡ κατοχὴ ἐνόπλου δυνάμεως ἀπὸ κόμματα, παρατάξεις, ἢ ὀργανώσεις, εἶναι ἀπαράδεκτη. Οἱ κομμουνιστὲς παρασιωπῶντας αὐτὴ τὴν ἐπίμονη διακήρυξι τοῦ Γ. Παπανδρέου καὶ λησιμονῶντας πῶς τρεῖς φορὲς ἐδήλωσαν, ὅτι συμφωνοῦνε καὶ σ' αὐτὸ συγκεκριμένον τὸ θέμα μαζί του, θέλησαν νὰ δικαιολογήσουν ἐκ τῶν ὑστέρων τὸ κίνημα τοῦ Δεκεμβρίου, ποῦ εἶχε γιὰ σκοπὸ νὰ καταλάβουνε τὴν ἐξουσία, μὲ τὸν ἰσχυρισμὸ, πῶς ὁ Γ. Παπανδρέου θέλησε νὰ διαλύσῃ τὶς μόνες ἐθνικὲς ἔνοπλες δυνάμεις ποῦ, ἀντίθετα πρὸς ὅλες τὶς ἄλλες, πολέμησαν τὸν κατακτητῆ.

Ἡ ἀλήθεια εἶναι πῶς οἱ κομμουνιστὲς :

α) Ἄρνήθησαν νὰ ἐφαρμόσουνε τὴν ἐθνικὴ συμφωνία γιὰ τὸν ἀφοπλισμὸ τοῦ ταξικοῦ στρατοῦ τους καὶ τῆς ταξικῆς ἀστυνομίας τους.

β) Περῶσανε, χωρὶς οὔτε στιγμὴ νὰ περιμένουν, ἀπὸ τὴν ἄρνησι τῆς ὑπακοῆς στὴν ὀργανωμένην ἐπίθεσι, γιὰ τὴν κατάληψι τῆς ἐξουσίας.

Φυσικὸ ἦτανε μετὰ τὴν ἀποτυχία τους νὰ ζητήσουνε δικαιολογίας οἱ κομμουνιστὲς. Καὶ μὲ τὴν ἀδίστακτη εὐκολία ποῦχουν νὰ διαστρέφουνε τὰ γεγονότα, προσπαθῆσαν νὰ δικαιολογήσουνε τὴν ἀπιστία τους στὴ συμφωνία τοῦ ἀφοπλισμοῦ τοῦ Ε.Λ.Α.Σ. καὶ τῆς Ε.Π. μὲ γεγονότα, ποῦ καθὼς δηλώνουνε μονᾶχοι τους, τὰ πληροφορη-

θήκανε μετὰ τὴν καταστολὴ τοῦ Δεκεμβριανοῦ κινήματος. Νὰ ποιά εἶναι ἡ ἐπιχειρηματολογία τους, εἰπωμένη σὲ λίγα λόγια :

« Ἐνῶ εἶχαμε δεχτῆ τὸ Λίβανο καὶ τὴ Καζέρτα καὶ εἶχαμε
» δεχτῆ τὴν Κυβέρνησι, ὁ Γ. Παπανδρέου στὶς 22 Σεπτεμβρίου
» τηλεγραφεῖ στὴ Βρεταννικὴ Κυβέρνησι :

» Ἀπὸ τὴν Νεάπολιν τῆς Ἰταλίας ὅπου ἀπὸ δεκαπενθημέ-
» ρου εὐρίσκεται ἡ Ἑλληνικὴ Κυβέρνησις χάρις εἰς τὴν ἐμπνευ-
» σμένην προσφορὰν σας, παρακαλῶ νὰ δεχθῆτε τὰς θερμότη-
» τας εὐχαριστίας μου διὰ τὴν διαβεβαίωσιν ὅτι μεριμνᾶτε καὶ
» σκέπτεσθε τὰ ἑλληνικὰ προβλήματα καὶ ὅτι ἐξακολουθῶ νὰ
» ἔχω τὴν ὑποστήριξίν σας.

» Ἡμπορῶ νὰ σᾶς διαβεβαιώσω ὅτι ἡ σταθερότης τῆς
» Ἑλληνικῆς Κυβερνήσεως θὰ διατηρηθῆ ἀκλόνητος ἐνώπιον
» τῶν κρίσιμων καιρῶν τοὺς ὁποίους ἀντιμετωπίζομεν. Μᾶς ἐμ-
» πνέει ὅμως σοβαρὰς ἀνησυχίας ἡ κατάστασις ὅπως διαμορ-
» φοῦται εἰς τὴν Ἑλλάδα, ὅπου αἱ ὑπὸ τῶν Γερμανῶν ἐκκενού-
» μεναι περιφέρειαι καταλαμβάνονται ὑπὸ τοῦ Ε.Α.Μ. ἐν ὀνό-
» ματι δῆθεν τῆς Ἑλληνικῆς Κυβερνήσεως.

» Δὲν γνωρίζω τοὺς λόγους τῆς Βρεταννικῆς ἀπουσίας. Ἄλ-
» λὰ θεωρῶ καθῆκον νὰ σᾶς ἀνακοινώσω τὴν πεποίθησίν μου
» ὅτι ἐνώπιον τῆς διαμορφωθείσης κρίσιμου καταστάσεως τὰ
» πολιτικὰ μέσα πρὸς ἀντιμετώπισίν της
» δὲν εἶναι πλέον ἐπαρκῆ. Μόνον ἡ ἄμε-
» σος παρουσία ἐπιβλητικῶν Βρεταννι-
» κῶν δυνάμεων εἰς τὴν Ἑλλάδα καὶ μέ-
» χρι τῶν Τουρκικῶν ἀκτῶν ἡμπορεῖ νὰ
» μεταβάλη τὴν κατάστασιν.

» Ἀπὸ τὴν ἐπικοινωνίαν μου μὲ τὸν Ἀρχιστράτηγον τῶν
» Συμμαχικῶν Δυνάμεων γνωρίζω ὅτι ὑπάρχουν πρὸς τοῦτο
» δυσχέρειαι. Ἄλλὰ κατωρθώσατε κατ' αὐτὸν τὸν πόλεμον τόσα
» πράγματα, τὰ ὁποῖα ἀπὸ ὅλους ἐθεωροῦντο ἀδύνατα, ὥστε νὰ
» δικαιούται ἡ μαρτυρικὴ Ἑλλάς νὰ ἐλπίζει ὅτι διὰ τῆς ἄμεσου

» και ἀποφασιστικῆς σας ἐπεμβάσεως θὰ ἐπανορθωθῆ ἢ κατά-
» στασις».

«Καὶ ὕστερα, μόλις ἤρθε στὴν Ἑλλάδα, συγκεντρώνει δυ-
» νάμεις. Αὐτὰ ὅλα φανερόνουνε πὼς εἶναι ἀντιδραστικὸς καὶ
» πὼς ἔχει σκοπὸ νὰ ξαναφέρῃ χωρὶς δημοψήφισμα τὸν Γλύξ-
» μπουργκ στὴν Ἑλλάδα καὶ νὰ ἐγκαταστήσῃ φασιστικὴ Κυβέρ-
» νησι».

Δηλαδή ἐπικαλοῦνται δύο γεγονότα, τῆ στάσι τους καὶ τὶς ἐνέργειες τοῦ Γ. Παπανδρέου καὶ βγάζουνε δυὸ συμπεράσματα, πὼς ὁ Γ. Παπανδρέου θέλει νὰ φέρῃ πίσω τὸ Γεώργιο, χωρὶς δημοψήφισμα καὶ νὰ ἐγκαταστατήσῃ φασισμό.

Ἄς ἐξετάσουμε πρῶτα τὰ γεγονότα. Τὸ τηλεγράφημα τῆς 22ας Σεπτεμβρίου, μπορεῖ νὰ συμπληρωθῆ μὲ τὸ κείμενο τοῦ ὑπομνήματος τῆς 8ης Ὀκτωβρίου. Ὁ Γ. Ζέβγος ὅμως, πού τὸ Κ.Κ.Ε. τὸν ὥρισε νὰ διαπραγματευθῆ τὸ θέμα, ἀναφέρεται στὸ τηλεγράφημα τῆς 22ας Σεπτεμβρίου, πού δημοσιεύτηκε στὸ βιβλίο τοῦ Γ. Παπανδρέου, «Ἡ ἀπελευθέρωσις τῆς Ἑλλάδος», μ' ἀποφεύγει νὰ ἀναφερθῆ στὸ κείμενο τοῦ ὑπομνήματος τῆς 8ης Ὀκτωβρίου, πού ὅμως κι' αὐτὸ δημοσιεύτηκε στὸ ἴδιο βιβλίο. Γιατί ;

Μᾶς ἐξηγεῖ τὴν αἰτία τὸ ἴδιο τὸ κείμενο, ἀληθινὰ προφητικό, τόσο προφητικό, πού ἀποστομώνει ἀκόμα καὶ τὸν ἐμπαθέστερο καὶ θρασύτερον ἀντίπαλο. Ὁ Γ. Παπανδρέου κατέχεται ἀπὸ τὴν ἀνησυχία πὼς τὸ Κ.Κ.Ε. δὲν ἀποφάσισεν ὀριστικὰ νὰ ἐγκαταλείψῃ τὴ μέθοδο τῆς βιαίας ἐπιβολῆς. Ἔχει τὴν ἀνησυχία πὼς ἢ συμμόρφωσί τους πρὸς τὴ συμφωνία τοῦ Λιβάνου, θὰ ἐξαρτηθῆ ἀπὸ τὴν παρουσία ἐπαρκῶν Βρετανικῶν δυνάμεων στὴν Ἑλλάδα. Καὶ φοβᾶται μήπως θελήσουν νὰ χρησιμοποιήσουνε τὰ μέσα τῆς βίας, πού ἀποκτήσανε μὲ τὸ πρόσχημα τοῦ ἔθνικοῦ ἀγῶνα, γιὰ νὰ καταλάβουν ἀπροκάλυπτα τὴν ἐξουσία. Ἴδου τὸ ἀληθινὰ προφητικὸ κείμενο τῆς 8ης Ὀκτωβρίου :

« Ἐλπίζω ὅτι τὸ Ἔθνος θὰ ἐξέλθῃ ἀπὸ τὴν δουλείαν ὀ-
» μαλῶς καὶ θὰ συντελεσθῆ ἀναιμάκτως ἢ ἀπελευθέρωσις.
» Τοῦτο εἶναι οὐσιῶδες, ἀλλὰ ὄχι ὀριστι-

» κ ό ν. Τò Κ.Κ.Ε. διαθέτει σήμερον δυναμικὴν ὑπεροχὴν, χάρις
 » εἰς τὰς ὀργανώσεις Ε.Α.Μ.—Ε.Λ.Α.Σ.. Ὅπως ἐπανειλημμέ-
 » νως εἶχον τὴν εὐκαιρίαν νὰ ἐξηγήσω, ἡ Ἑλλάς ἀποτελεῖται
 » σήμερον ἀπὸ μίαν μεγάλην ἀφωπλισμένην πλειοψηφίαν καὶ
 » ἀφ' ἑτέρου, ἀπὸ τὴν ἔνοπλον μειοψηφίαν τοῦ Κ.Κ.Ε. Ἐξ ἄλ-
 » λου ἡ προσαρμογὴ τοῦ Κ.Κ.Ε. εἰς τὴν Ἑθνικὴν Ἐνωσην ἔχει
 » συντελεσθεῖ ὑπὸ τὴν σιωπηρὰν προϋπόθεσιν τῆς παρουσίας ἐν
 » Ἑλλάδι σημαντικῶν Βρεταννικῶν στρατιωτικῶν δυνάμεων.
 » Ἐὰν διεπιστοῦτο ὅτι ὁ ὄρος οὗτος δὲν ὑφίσταται, ὑπάρχει φό-
 » βος ὅτι τὸ Κ.Κ.Ε. θὰ θέσῃ εἰς ἐνέργειαν, κατὰ τρόπον συγ-
 » κεκαλυμμένον ἢ ἀπροκάλυπτον, τὴν ὑλικὴν του δύναμιν διὰ
 » νὰ γίνῃ κύριον τῆς καταστάσεως ».

Ἡ ἐνέργεια τοῦ Γ. Παπανδρέου ἔχει ὀλοφάνερα σκοπό, νὰ
 τηρηθῇ πραγματικὰ ἡ Συμφωνία τοῦ Λιβάνου καὶ νὰ προλάβῃ
 κάθε περίπτωσι ἀπιστίας, κ' ἂν ἡ συμφωνία παραβιασθῇ νὰ ὑ-
 πάρχουνε τὰ μέσα τῆς ἀμύνης κατὰ τῆς κομμουνιστικῆς ἐπιβου-
 λῆς. Δηλαδή ἡ ἐνέργεια τοῦ Γ. Παπανδρέου ἔχει σκοπὸ προλη-
 πτικὸ κ' ἐνδεχομένως ἀμυντικὸ. Δὲν ὑποκρύπτει συνεπῶς κα-
 νένα σκοπὸν ἀντίθετο πρὸς ὅ,τι ἐπίσημα εἶχε συμφωνηθεῖ.

Δὲν ὑπάρχει κανένα γεγονός, πού νὰ κλονίζῃ τὴν ἀντικει-
 μενικὰ ἀδιαφιλονίκητην αὐτὴν ἀλήθεια. Οἱ παλαιοὶ Φιλελεύθε-
 ροὶ καὶ τὸ Λαϊκὸ Κόμμα, ἀπὸ τὴν ἡμέρα τῆς ἐγκαταστάσεως τῆς
 Κυβερνήσεως στὴν Ἀθήνα, ἴσαμε τὶς 3 Δεκεμβρίου, δὲν παύουν
 νὰ κατηγοροῦνε τὸν Γ. Παπανδρέου, γιὰ τὴν ὑποχωρητικότητα,
 πού δείχνει στοὺς κομμουνιστές. Ἀλλοίμονο στὴν Ἑλλάδα, ἂν
 ἡ πορεία τοῦ Πρωθυπουργοῦ τῆς δὲν ἦταν ὅποια στάθηκε.

Δὲν ἀρνήθηκε καμμιάν ὑποχώρησι, πού, χωρὶς νὰ θίγῃ
 τίς βασικὰς συμφωνίας τοῦ Λιβάνου, φανέρωνε τὴν καλὴν του πί-
 στι καὶ τὴν καλὴν του διάθεσι. Μὰ κ' ὅτι μπορούσε, μὲ τὰ μέσα
 πού διέθετε, νὰ κάνη γιὰ ν' ἀντιμετωπίσῃ τὸ ἐνδεχόμενον μιᾶς
 κομμουνιστικῆς ἀπιστίας, ἤρεμα, χωρὶς προκλητικὸς διατυμπα-
 νισμούς, τὸ ἔκανε, γνωρίζοντας ὅτι φθείρει ἔτσι τὴν μεγαλύτερη
 δημοτικότητα, ποῦχε ποτὲ ἀποκτήσει Ἑλληνας πολιτικός, μετὰ
 τὸν Ἑλ. Βενιζέλο, μὰ γνωρίζοντας ἀκόμα πῶς προσφέρει στὴν πα-

τρίδα του τὴν ἀποφασιστικώτερη πολιτικὴν ὑπηρεσία, πού μπο-
ρεσε ποτὲ νὰ τῆς προσφέρουν ὅσοι τὴν ἐκυβέρνησαν.

Οἱ κομμουνιστὲς ὠνομάσανε τὴ στάσι του τὴν ἐθνικὴ, πο-
λιτικὴ προδοσία, μὰ ἡ ἀλήθεια εἶναι ἄλλη.

Νομίζανε πὼς θὰ τὸν ἐγελοῦσανε κι' ἐπειδὴ δὲν τὸ μπορέ-
σανε καὶ γελαστήκανε μονάχοι τους, τὸν ἀποκαλοῦνε προδότη.
Αὐτὴ εἶναι ἡ ἀλήθεια.

Η
ΔΕΥΤΕΡΗ ΔΙΚΑΙΟΛΟΓΙΑ
ΤΗΣ ΔΕΚΕΜΒΡΙΑΝΗΣ ΣΤΑΣΕΩΣ

THE UNIVERSITY OF CHICAGO
LIBRARY

V. Η ΔΕΥΤΕΡΗ ΔΙΚΑΙΟΛΟΓΙΑ ΤΗΣ ΔΕΚΕΜΒΡΙΑΝΗΣ ΣΤΑΣΕΩΣ

Μὰ τὸ ἔγκλημα τοῦ Δεκεμβρίου ἔπρεπε νὰ δικαιολογηθῆ ὀπωσδήποτε. Καὶ δημιουργεῖται ὁ μῦθος τῆς ὑπαναχωρήσεως τοῦ Γ. Παπανδρέου ἀπὸ τὴ συμφωνία του μὲ τοὺς ἀριστερούς.

Ἄς βάλωμε τὰ πράγματα στὴ θέσι τους.

Ὅπως ἀποδεικνύεται ἀδιάσειστα μέσ' ἀπὸ τὰ κείμενα ὑπάρχει μιὰ συμφωνία γιὰ τὴν ἀποστράτευσί τῶν ἀνταρτικῶν ομάδων, πὺν πέρασε δυὸ στάδια.

Πρῶτο στάδιο: (Λίβανος). Οἱ ἀνταρτικὲς ὁμάδες θὰ διαλυθοῦνε. Θὰ σχηματισθῆ ἀμέσως ἑνιαῖος Ἐθνικὸς στρατός.

Δεύτερο στάδιο: (Καζέρτα). Ἡ διάλυσι τῶν ἀνταρτικῶν ομάδων, ἐπειδὴ ἔβρῖδυνεν ἡ συμμετοχὴ τῶν ἑαμικῶν στὴν Κυβέρνησι, ἀναβάλλεται γιὰ νὰ γίνῃ μετὰ τὴν ἀπελευθέρωσι.

Κι' ἀπὸ τὸν Πρωθυπουργὸ καὶ Ὑπουργὸ τῶν Στρατιωτικῶν ὁρίζεται ἡ ἀμετάθετὴ ἡμερομηνία τῆς 1ης Δεκεμβρίου γιὰ τὴν ἀποστράτευσί τῆς Ε.Π. καὶ τῆς 10ης Δεκεμβρίου γιὰ τὴν ἀποστράτευσί τοῦ Ε.Λ.Α.Σ. Δηλαδή ἡ ἡμερομηνία τῆς ἀποστρατεύσεως ὁρίζεται σχεδὸν δυὸ μῆνες μετὰ τὴν ἀπελευθέρωσι. Κι' ὅπως ἦταν ἐπόμενο καμμιά διαφωνία δὲ διατυπώθηκε γιὰ τὸν προσδιορισμὸ τῶν δύο ἡμερομηνιῶν, οὗτ' ἐκ τῶν ὑστέρων, ὅπως βεβαιώνει καὶ ὁ Γραμματέας τῆς Κ. Ε. τῆς Ε. Λ. Δ. στὴ σχετικὴν εἰσήγησί του. (βλ. σελ. 34, τοῦ φυλλαδίου τῆς Ε.Λ.Δ. «Θέσεις γιὰ τὰ Δεκεμβριανά»). Αὐτὴ τὴ συμφωνία ζητοῦν νὰ τροποποιήσουν οἱ ἑαμικοὶ αὐθαίρετα καὶ χωρὶς καμμιά δικαιολογία, ἀπαιτόντας τὴν ἀποστράτευσί τῆς ΙΙΙ Ὀρεινῆς Ταξιαρχίας καὶ τοῦ Ἱεροῦ Λόχου, πὺν δὲν ἦταν

άνταρτικές ομάδες. Ήταν όμως, ισχυρίζονταν οί έαμικοί, έθελοντικός στρατός κι' έπρεπε γι' αυτό νά διαλυθῆ. Τοῦτο, ἢ διάλυσι τῶν έθελοντικά συγκροτημένων μονάδων, δέν είχε ποτέ συμφωνηθεῖ. Έξ άλλου οὔτε ἡ ΙΙΙ Όρεινή Ταξιαρχία, οὔτε ὁ Ίερός Λόχος ἦταν «έθελοντικός» στρατός. Στή Μ. Ανατολή ἡ στρατεύσι δέν ἦταν έθελοντική, ἦταν ὑποχρεωτική γιά ὄλους τοὺς Έλληνες, καί γιά τοὺς έγκατεστημένους ἐκεῖ καί γιά τοὺς πρόσφυγες.

Στήν Λευκή του Βίβλο τὸ Κ.Κ.Ε., ισχυρίζεται κατὰ σειράν τὰ ἐξῆς :

α. Πὼς στίς 22 Νοεμβρίου ἀποφάσισε ὁ Γ. Παπανδρέου τὴν ὀλοκληρωτικὴν ἀποστράτευσί ὄλων τῶν έθελοντικῶν δυνάμεων (άνταρτικές ομάδες Ε.Λ.Α.Σ., Ε.Δ.Ε.Σ., ΙΙΙ Όρεινή Ταξιαρχία) καί πὼς στὸ σχέδιο πού εἶχε μονογράψει ὁ Πρωθυπουργὸς στὸ ἄρθρο 2, παρ. 2, ὀρίζεται πὼς «εἰς τοὺς ἄνδρας τῆς Όρεινῆς Ταξιαρχίας θὰ παρασχεθοῦν ἀόριστοι ἄδειαι διὰ τὰς ἐστίας των».

β. Πὼς ὕστερα ὁ Γ. Παπανδρέου ἀρνεῖται τὴ διάλυσι τῆς ΙΙΙ Όρεινῆς Ταξιαρχίας.

γ. Πὼς στίς 27 Νοεμβρίου ὑπέβαλαν οί έαμικοί ἓνα συμβιβαστικὸ σχέδιο, πού ὀρίζει ὅτι :

«Θὰ καταρτισθῆ τμῆμα έθνικοῦ στρατοῦ ἵνα συνεχίσῃ
» συμβολικῶς τὴν συμμετοχὴν εἰς τὸν συμμαχικὸν ἀγῶνα καί
» λάβῃ ἐπίσης μέρος ἄν ἀπαιτηθῆ εἰς τὰς περιοχὰς Κρήτης καί
» Δωδεκανήσων. Εἰς τὸ τμῆμα τοῦτο τοῦ Έθνικοῦ Στρατοῦ, τὸ
» ὁποῖον θὰ συμβολίζῃ ἐπίσης τὴν έθνικὴν ένότητα, θὰ με-
» τάσχουν, ἢ ὑφισταμένη Όρεινή Ταξιαρχία, ὁ Ίερός Λόχος καί
» τμῆμα τοῦ Ε.Δ.Ε.Σ., καθὼς καί μία Ταξιαρχία τοῦ Ε.Λ.Α.Σ.,
» ἔχουσαν δύναμιν ἴσην πρὸς τὸ ἄθροισμα
» τῶν ἄνω δυνάμεων καί μὲ ἴσον ὀπλισμόν».

δ. Πὼς τὴν έπομένη, 28 Νοεμβρίου, ὁ Γ. Παπανδρέου δημοσίευσε παραποιημένο τὸ συμβιβαστικὸν αὐτὸ σχέδιο. Ἡ παραποίησι ἐμφανίζεται στὰ δυὸ παρακάτω ἄρθρα :

«1. Τὴν 10ην Δεκεμβρίου θὰ ἀποστρατευθοῦν αἱ δυνάμεις

» τῆς Ἐθνικῆς ἀντιστάσεως Ε.Λ.Α.Σ., Ε.Λ.Α.Ν. καὶ Ε.Δ.Ε.Σ.
» Οἱ στρατιωτικοὶ σχηματισμοὶ οἱ εὐρισκόμενοι εἰς Μ. Ἀνατολήν
» θὰ ἀποστρατευθοῦν ἐπίσης πρὸ τῆς ἐπιστροφῆς των.

» 2. Πρὸς συνέχειαν τῆς συμμετοχῆς τῆς Ἑλλάδος εἰς τὸν
» κοινὸν συμμαχικὸν ἀγῶνα μέχρι τῆς ὀργανώσεως τοῦ τακτι-
» κοῦ μας στρατοῦ, ἐκ τὸς τῆς Ὀρεινῆς Ταξιαρχ-
» χίας καὶ τοῦ Ἱεροῦ Λόχου, θὰ σχηματισθοῦν
» ἐπίσης ἐκ τῶν δυνάμεων τῆς Ἐθνικῆς ἀντιστάσεως μία Τα-
» ξιαρχία τοῦ Ε.Λ.Α.Σ. καὶ ἀνάλογος μονὰς τοῦ Ε.Δ.Ε.Σ.

ε. Πὼς τὴν ἐπομένην, 29 Νοεμβρίου, ὑποβάλλεται ὀριστικὸ
σχέδιον ἀποστρατεύσεως τῶν ἐνόπλων δυνάμεων :

» 1. Τὴν 10ην Δεκεμβρίου θὰ ἀποστρατευθοῦν αἱ δυνά-
» μεις τῆς Ἐθνικῆς ἀντιστάσεως Ε.Λ.Α.Σ., Ε.Λ.Α.Ν., Ε.Δ.Ε.Σ.,
» Ὀρεινὴ Ταξιαρχία, Ἱερὸς Λόχος, καθὼς καὶ οἱ στρατιωτικοὶ
» σχηματισμοὶ οἱ εὐρισκόμενοι εἰς Μέσσην Ἀνατολήν, συμπερι-
» λαμβανομένων καὶ τῶν τμημάτων χωροφυλακῆς Μέσης Ἀνα-
» τολῆς.

» 2. Εἰς τὴν Κρήτην δὲν θὰ γίνῃ ἀποστράτευσίς τῶν ἀνταρ-
» τικῶν δυνάμεων, ἐφ' ὅσον εἶναι ζώνη ἐπιχειρήσεων.

» 3. Ἀπαντες οἱ ἀποστρατευόμενοι θὰ τύχουν τῶν δεουσῶν
» ἠθικῶν καὶ ὑλικῶν ἀμοιβῶν.

» 4. Μόνον εἰς τὴν Κυβέρνησιν ἀνήκει τὸ δικαίωμα τῆς
» στρατολογίας, ἐθελοντικῆς, εἴτε ὑποχρεωτικῆς.

» 5. Ἀπαντες οἱ ἐν Μέσῃ Ἀνατολῇ κρατούμενοι ἀξιωματι-
» κοὶ καὶ ὀπλῖται ἀμνηστεύονται καὶ θὰ ἐπανέλθουν τὸ ταχύ-
» τερον μερίμνη τῆς Κυβερνήσεως εἰς τὴν Ἑλλάδα.

» 6. Τὰ στελέχη καὶ οἱ ἄνδρες τῆς Χωροφυλακῆς θὰ τεθοῦν
» ὑπὸ τὴν κρίσιν τοῦ Ἀνωτάτου Στρατιωτικοῦ Συμβουλίου,
» καθὼς καὶ τῶν περαιτέρω στρατιωτικῶν συμβουλίων. Ὅσοι
» ἀξιωματικοὶ καὶ ἄνδρες θεωρηθοῦν ὑγιᾶ στοιχεῖα θὰ ἐντα-
» χθοῦν εἰς τὸ νέον Σῶμα τῆς Ἐθνοφυλακῆς, εἰς τὸ ὁποῖον ἐπί-
» σης θὰ ἐνταχθοῦν καὶ ὅσοι ἀξιωματικοὶ καὶ ἄνδρες τῆς Ἐθνι-
» κῆς Πολιτοφυλακῆς κριθοῦν κατάλληλοι, ὑπὸ τῶν οἰκείων
» στρατιωτικῶν συμβουλίων. Ἀπὸ σήμερον καὶ μέχρι ἐκκαθαρί-

» σεώς των, οί ἄνδρες τῆς Χωροφυλακῆς τίθενται ἐκτὸς ὑπηρε-
» σίας καὶ ἀποστέλλονται εἰς τὰς οἰκίας των, ἀφοπλιζόμενοι καὶ
» διατιθεμένου τοῦ ὅπλισμοῦ των εἰς τὴν Ἐθνοφυλακὴν.

»7. Ἡ Ἐθνικὴ Πολιτοφυλακὴ θὰ παραδώσῃ ὑπηρεσίαν
» εἰς τὴν Προσωρινὴν Ἐθνοφυλακὴν τὴν 16ην καὶ 17ην Δεκεμ-
» βρίου 1944, συμφώνως πρὸς τὰς ἐκδοθεῖσας διαταγὰς καὶ θὰ
» ἀποστρατευθῇ. Ἡ κλάσις τοῦ 1936 ἐπιστρατεύεται εἰς ὅλας
» τὰς ἐπαρχίας τοῦ Κράτους.

»8. Μέχρι τῆς 10ης Δεκεμβρίου θὰ ἔχῃ ἐκκαθαρισθῇ τὸ
» Σῶμα τῆς Ἀστυνομίας, τοῦλάχιστον ὡς πρὸς τὰ ἀνώτερα στε-
» λέχη.

»9. Ἡ φρούρησις τῶν Δημοσίων Ἰδρυμάτων, φυλακῶν,
» ἀποθηκῶν καὶ ἐν γένει ἡ τήρησις τῆς τάξεως καὶ ἀσφαλείας,
» ἐνεργεῖται μόνον ὑπὸ τῶν νομίμων Ἑλληνικῶν Δυνάμεων.

»10. Ἡ ἐκτέλεσις τῶν ἀνωτέρω ἀποφάσεων τῆς Κυβερνή-
» σεως ἀνατίθεται εἰς τὸ Ὑπουργεῖον Στρατιωτικῶν.

»11. Θὰ ἐπιταχυνθῇ ἡ ἐφαρμογὴ τοῦ νόμου τῶν κυρώσεων,
» ὥστε μέχρι τῆς 10ης Δεκεμβρίου νὰ ἔχουν ἐκδοθεῖ αἱ ἀποφά-
» σεις τῶν κυριωτέρων ἀρχηγῶν τῆς ἐθνοπροδοσίας, Ράλλη,
» Λάμπου, Παπαδόγκονα, Μπουραντιᾶ, Πλυτζανοπούλου, Παπα-
» θανασοπούλου, Παγκάλου, Παρθενίου κ.λ.π.

»12. Ἡ ἀνασύνταξις τῆς λειτουργίας τοῦ Κράτους, Δικαιο-
» σύνης, Διοικήσεως, καὶ Ὁργανισμῶν Δημοσίου Δικαίου, θὰ
» γίνῃ τὸ ταχύτερον, συμφώνως πρὸς τὸ πνεῦμα τῶν προγραμμα-
» τικῶν κατευθύνσεων τῆς Κυβερνήσεως. Αἱ διοικήσεις τῶν ὄρ-
» γανώσεων θὰ προέρχονται ἀπὸ ἐλευθέραν ἐκλογὴν τῶν με-
» λῶν των.

»13. Θὰ ἐπιδιωχθῇ ἡ συντόμευσις τῆς διενεργείας τοῦ δη-
» μοψηφίσματος διὰ τὸ Πολιτειακόν, ὑπὸ τὸν ὅρον πάντοτε τῆς
» πλήρους γνησιότητος.

»14. Κατ' ἀρχὴν αἱ συγκεντρώσεις, διαδηλώσεις καὶ συνα-
» θροίσεις εἶναι ἐλεύθεραι. Ἐξουσιοδοτεῖται ὅμως ὁ Ὑπουργὸς
» τῶν Ἐσωτερικῶν, ὅπως λάβῃ τὰ ἀκόλουθα μέτρα :

» α) Ἐπιτρέπει διαδηλώσεις μόνον κατόπιν ἀδείας του. Αἱ

» συγκεντρώσεις εἰς κλειστοὺς χώρους θὰ ἀνακοινουῦνται ἀπλῶς,
» ἀπαγορεύεται ὅμως, ὅπως μετατρέπονται εἰς διαδηλώσεις.

» β) Διώκει αὐστηρῶς τοὺς ἐνεργούντας παρανόμως συλ-
» λήψεις.

» γ) Διώκει τοὺς ὀπλοφορούντας.

» δ) Ἀπαγορεύει τὴν ἀναγραφὴν συνθημάτων εἰς τοὺς
» τοίχους. Θὰ ὀρισθοῦν χώροι ὅπου θὰ ἐπιτρέπεται ἡ τοιχοκόλ-
» λησις ἐντύπων, καθὼς καὶ ἡ τοποθέτησις πινακίδων.

» ε) Ἀπαγορεύει ὀργάνωσιν προπαγάνδας ὑπὲρ τοῦ φασι-
» σμοῦ καὶ γενικὰ προπαγάνδαν καὶ δρᾶσιν ἐναντίον τῶν Λαϊ-
» κῶν Ἐλευθεριῶν».

Χρήσιμο εἶναι νὰ συγκρίνη κανεὶς αὐτὴ τὴν ἐπίσημην ἔκθεσι
τῶν γεγονότων, πού ἔχει ἐπιμεληθεῖ τὸ Κ.Κ.Ε. μὲ ὅσα ἐκθέτει
στὴ σχετικὴν εἰσήγησί του ὁ Γραμματέας τῆς Κ.Ε. τῆς Ε.Λ.Δ.
(βλ. σελ. 33 καὶ 35 τοῦ ἴδιου πάντα φυλλαδίου).

Ἐπὶ τῆς οὐσιαστικῆς διαφορᾶς πρὸς τὰ γεγονότα, ὅπως τὰ
ἐκθέτει τὸ Κ.Κ.Ε. καὶ ὅπως τὰ ἐκθέτει ὁ Γραμματέας τῆς Κ.Ε.
τῆς Ε.Λ.Δ. Γράφει ὁ τελευταῖος :

«Ὁταν τὸ Π. Γ. τοῦ Κ.Κ.Ε. ἀρνήθηκε τὴν
» τελικὴν ὑπογραφὴν αὐτοῦ τοῦ σχεδίου...»
(τοῦ συμβιβαστικοῦ, πού ἀναφέρεται πάρα πάνω ὑπὸ στοιχεῖον γ).

Ἀποκαλύπτεται ἔτσι κάτι, πού προσπαθεῖ ν' ἀποκρύψει τὸ
Κ.Κ.Ε. : Πὼς τὸ Κ.Κ.Ε. ἀρνήθηκε τὴν ὑπο-
γραφήν τοῦ δικοῦ του σχεδίου.

Μὰ τὸ θέμα ἀξίζει νὰ ἐρευνηθῇ πλατύτερα καὶ μὲ προσοχή.

Ὅταν ὁ Πρωθυπουργὸς καὶ Ἐπιτετραρχεὺς τῶν Στρατιωτικῶν
ὄρισε τὴν ἀμετάθετη χρονολογία τῆς ἀποστρατεύσεως, ἐφήρ-
μοζε πιστὰ τὴ Συμφωνία τοῦ Λιβάνου καὶ τὶς κοινὲς προγραμμα-
τικὲς ἐπαγγελίαις τοῦ λόγου τῆς 18 Ὀκτωβρίου 1944. Στὶς 22
Νοεμβρίου δέχεται κάτι, πού εἶναι πολὺ ἔξω ἀπ' αὐτὴ τὴ Συμ-
φωνία. Δέχεται νὰ δοθοῦνε στοὺς ἄνδρες τῆς III Ὀρεινῆς Τα-
ξιαρχίας ἀόριστες ἀδειες. Δηλαδή ὄχι τὴ διάλυσι τῆς μο-
νάδας, μὰ τὴν παροχὴ ἀορίστων ἀδειῶν στοὺς ἐφέδρους.

Τὴν ὑποχωρητικὴν αὐτὴν ἀποψὶ τοῦ Πρωθυπουργοῦ ἀπο-

κρούει απόλυτα ὅλη ἢ μὴ ἑαμικὴ πλειοψηφία τοῦ Ὑπουργικοῦ Συμβουλίου. Ἡ ΙΙΙ Ὀρεινὴ Ταξιαρχία εἶναι ἄλλωστε μὲ τὸν Ἱερὸ Λόχο ἢ μόνη μάχιμη μονάδα στρατοῦ ξηρᾶς, πού ἐτέθη ὑπὸ τὰς διαταγὰς τοῦ Συμμαχικοῦ Στρατηγείου καὶ τῆς ὁποίας σημαντικὰ τμήματα (κάρριερ, πυροβολικό, καὶ ἄλλα) βρισκόνταν ἀκόμα στὴν Ἰταλία. Ἡ συγκατάθεσι τοῦ Συμμαχικοῦ Στρατηγείου εἶναι κ' αὐτὴ ἀ π α ρ α ἰ τ η τ η. Τὸ Συμμαχικὸ Στρατηγεῖο ἀρνεῖται ἀ π ο λ ὄ τ ω ς νὰ δεχθῆ τὴ διάλυσί της.

Οἱ Ὑπουργοὶ τῆς ἄκρας ἀριστερᾶς, μετὰ τὴ διαπίστωσι ὅτι τὸ Ὑπουργικὸ Συμβούλιο δὲ θὰ δεχθῆ ποτὲ τὴ διάλυσί τῆς ΙΙΙ Ὀρεινῆς Ταξιαρχίας καὶ πῶς, ἀκόμα κ' ἂν τὴ δεχότανε, θᾶμενεν ὀπωσδήποτε ἀπραγματοποίητη, γιὰτὶ δὲ θὰ τὴν ἐνέκρινε τὸ Συμμαχικὸ Στρατηγεῖο, διατυπώνουνε δ ι κ ὸ τ ο υ ς σ χ ἔ - δ ι ο ἀποστρατεύσεως. Τὸ σχέδιο αὐτὸ στὸ ἄρθρο 2 ὥριζε :

«Θὰ καταρτισθῆ μικτὸ τμήμα Ἐθνικοῦ Στρατοῦ ἵνα συνε-
» χίση συμβολικῶς τὴν συμμετοχὴν του εἰς τὸν κοινὸν συμμα-
» χικὸν ἀγῶνα καὶ λάβῃ ἐπίσης μέρος, ἐὰν ἀπαιτηθῆ, εἰς τὰς
» περιοχὰς Κρητῆς καὶ Δωδεκανήσων. Εἰς τὸ μικτὸν τοῦτο
» τμήμα τοῦ Ἐθνικοῦ Στρατοῦ, τὸ ὁποῖον θὰ συμβολίζῃ ἐπί-
» σης τὴν Ἐθνικὴν Ἐνότητα, θὰ μετὰσχη ἢ Ὀρεινὴ Ταξιαρχία,
» ὁ Ἱερὸς Λόχος, τμήματα τοῦ Ε.Δ.Ε.Σ., καθὼς καὶ μία ταξι-
» αρχία τοῦ Ε.Λ.Α.Σ., ἐξοπλιζομένη ἀναλόγως».

Μετὰ προσθέσανε μὲ τὸ μελάνι πρῶτα τὴ διασάφισι : «ἡ ὕ φ ι σ τ α μ ἔ ν η Ὀρεινὴ Ταξιαρχία», διαγράψανε τὶς δυὸ λέξεις : «ἐ ξ ο π λ ι ζ ο μ ἔ ν η ἀ ν α λ ὄ γ ω ς» στὸ τέλος τοῦ ἄρθρου 2, διορθώσανε τὰ «τμήματα τοῦ Ε.Δ.Ε.Σ.» σὲ «τμήμα τοῦ Ε.Δ. Ε.Σ.» καὶ προσθέσανε μὲ τὸ μελάνι : «ἔ χ ο υ ς α ν δ ὕ ν α μ ι ν ἴ σ η ν π ρ ὸ ς τ ὸ ἄ θ ρ ο ι σ μ α τ ῶ ν ὡ ς ἄ ν ω τ μ η - μ ἄ τ ω ν κ α ἰ ἴ σ ο ν ὀ π λ ι σ μ ὸ ν». Μετὰ δεχθῆκαν νὰ διαγραφοῦνε μὲ μολύβι ἢ λέξι «μικτό», στὶς δυὸ μεριές πού τὴν χρησιμοποιήσανε, καθὼς καὶ ἡ τελικὴ προσθήκη μὲ τὸ μελάνι. (Βλ. τὴ δημοσιευομένη, στὴν ἐπομένη σελίδα, φωτοτυπία τοῦ πρωτοτύπου, ἀπὸ τὴν ὁποίαν ἀποδεικνύεται τὸ παραπάνω ἱστορικό).

ΑΠΟΦΑΣΙΣ

- 1) Τὴν 10ην Δεκεμβρίου 1944 θὰ ἀποστρατευθῶν αἱ δυνάμεις Ἐθνικῆς Ἀντιστάσεως ΕΛΑΣ καὶ ΕΛΕΣ καθὼς, καὶ οἱ στρατιωτικοὶ σχηματισμοὶ οἱ ἐδρικοί, εἰς τὴν Κέσσην Ἀνατολήν.
- 2) Θὰ καταρτισθῆ ~~τὸ~~ τμήμα Ἐθνικῶν Στρατῶν ἵνα συνεχίσῃ συμβολικῶς τὴν συμμετοχὴν του εἰς τὸν κοινὸν συμμαχικὸν ἀγῶνα καὶ λάβῃ ἐπίσης μέρος, ἐὰν ἀπαιτηθῆ εἰς τὰς περιοχὰς Κρήτης καὶ Δωδεκανήσων. Εἰς τὸ ~~τμήμα~~ τοῦτο τμήμα τοῦ Ἐθνικοῦ Στρατοῦ, τὸ ὁποῖον θὰ συμβολίξῃ ἐπίσης τὴν Ἐθνικὴν Ἐνότητα, θὰ μετὰσχῃ, ἢ Ὑφισταμένη Ταξιαρχία, ὁ Ἱερός Λόχος, τμήμα τοῦ ΕΛΕΣ, καθὼς καὶ μία ταξιαρχία τοῦ ΕΛΑΣ ~~ἐξοπλισμένη ἀναλόγως~~.
- 3) Εἰς τὴν Κρήτην δὲν θὰ γίνῃ ἀποστράτευσις τῶν ἀνταρτικῶν δυνάμεων ἐφ' ὅσον θὰ εἶναι ζώνη ἐπιχειρήσεων.

Στὴ «Λευκὴ Βίβλο» ἐμφανίζεται ἡ ἑξῆς διατύπωσις:

«Θὰ καταρτισθῆ τμήμα Ἐθνικοῦ Στρατοῦ, ἵνα συνεχίσῃ
» τὴν συμμετοχὴν εἰς τὸν κοινὸν συμμαχικὸν ἀγῶνα καὶ λάβῃ
» ἐπίσης μέρος, ἐὰν ἀπαιτηθῆ, εἰς τὰς περιοχὰς Κρήτης καὶ Δω-
» δεκανήσων. Εἰς τὸ τμήμα τοῦτο τοῦ Ἐθνικοῦ Στρατοῦ,
» τὸ ὁποῖον θὰ συμβολίξῃ ἐπίσης τὴν ἔθνικὴν ἐνότητα θὰ με-
» τάσχουν ἢ ὑφισταμένη Ὀρεινὴ Ταξιαρχία, ὁ Ἱερός Λόχος καὶ
» τμήμα τοῦ Ε.Δ.Ε.Σ. καθὼς καὶ μία Ταξιαρχία τοῦ Ε.Λ.Α.Σ.,
» ἔχουσα δύναμιν ἴσην πρὸς τὸ ἄθροισμα
» τῶν ἄνω δυνάμεων καὶ μὲ ἴσον ὀπλι-
» σμόν...»

Δηλαδή ἀπὸ τίς διαγραφὰς διατηροῦνται οἱ δύο

διαγραφές τῆς λέξεως «μικτό», μὰ μπαίνει τὸ κείμενο τῆς ταυτόχρονα μὲ τὸ ἴδιο μολύβι διαγεγραμμένης τελευταίας προσθήκης.

Γιατί; Ἀπλούστατο: Εἶχε συμφωνηθεῖ τελικὰ τὸ ἐξῆς κείμενο:

«Θὰ καταρισθῇ τμημα Ἐθνικοῦ Στρατοῦ ἵνα συνεχίσῃ
» συμβολικῶς τὴν συμμετοχὴν του εἰς τὸν κοινὸν συμμαχικὸν
» ἀγῶνα καὶ λάβῃ ἐπίσης μέρος, ἐὰν ἀπαιτηθῇ εἰς τὰς περιοχὰς
» Κρήτης καὶ Δωδεκανήσων. Εἰς τὸ τμημα τοῦτο τοῦ Ἐθνικοῦ
» Στρατοῦ, τὸ ὁποῖον θὰ συμβολίζῃ ἐπίσης τὴν Ἐθνικὴν Ἐνό-
» τητα, θὰ μετάσχη ἡ Ὁρεινὴ Ταξιαρχία, ὁ Ἱερὸς Λόχος, τμη-
» μα τοῦ Ε.Δ.Ε.Σ., καθὼς καὶ μία ταξιαρχία τοῦ Ε.Λ.Α.Σ.».

Εἶχε δηλαδὴ συμφωνηθεῖ νὰ μὴν εἶναι ἴση πρὸς τὸ ἄθροισμα τῶν δυνάμεων τῆς III Ὁρεινῆς Ταξιαρχίας, τοῦ Ἱεροῦ Λόχου καὶ τοῦ τμήματος τοῦ Ε.Δ.Ε.Σ., ἡ δύναμι τῆς Ταξιαρχίας τοῦ Ε.Λ.Α.Σ. ;

Ὁχι. Εἶχεν ἀντιθέτως συμφωνηθεῖ ἡ δύναμι τῆς ταξιαρχίας τοῦ Ε.Λ.Α.Σ. νὰ εἶναι ἴση πρὸς τὸ ἄθροισμα τῶν ἄλλων δυνάμεων. Μόνο, πὺ αὐτὸ πῆρε, ὅχι τὸν τύπο μιᾶς συμφωνίας, ἀλλὰ μιᾶς ἀμεσης διαταγῆς τοῦ Ἑπουργοῦ τῶν Στρατιωτικῶν. Καὶ τὸ κείμενόν της τὸ γνωρίζουν οἱ Ἑπουργοὶ τῆς ἄκρας ἀριστερᾶς, γιατί γράφηκε προσιὰ τους τὸ ἀπόγευμα τῆς Δευτέρας 27 Νοεμβρίου καὶ παραδόθηκε στὸν Ἑφυπουργὸ τῶν Στρατιωτικῶν, πὺ εἶχαν ὑποδείξει αὐτοί, τὸ Στρατηγὸ Σαρηγιάννη, μὲ τὴν ὁμόφωνη συγκατάθεσί τους.

Γεννιέται ἀμέσως ἡ ἀπορία: Καὶ γιατί; γιὰ ποιὸ σκοπὸ, ἀφοῦ δὲν ἀμφισβητεῖται τὸ κλείσιμο τῆς συμφωνίας, νὰ εἶναι ἴσες οἱ δυνάμεις τῆς Ταξιαρχίας τοῦ Ε.Λ.Α.Σ. καὶ τοῦ ἀθροίσματος τῶν δυνάμεων τῆς III Ὁρεινῆς Ταξιαρχίας, τοῦ Ἱεροῦ Λόχου καὶ τοῦ τμήματος τοῦ Ε.Δ.Ε.Σ., ἀπέφυγε τὸ Κ.Κ.Ε. νὰ γράψῃ τὴν ἀλήθεια;

Ὁ λόγος εἶναι ἀπλούστατος: Τὸ Κ.Κ.Ε. πρέπει νὰ

ἀποδείξη πὼς ὁ Γ. Παπανδρέου παρεσπόνδισε καὶ στὴ Λευκὴ του Βίβλο, γράφει :

«Ὁ Πρωθυπουργὸς κ. Γ. Παπανδρέου δημοσίευσε ἓνα σχέδιο
» ὑποστηρίζοντας ὅτι τὸ σχέδιο αὐτὸ εἶχε προταθῆ ἀπὸ τοὺς
» Ὑπουργοὺς τῆς ἀριστερᾶς. Παραθέτουμε τὸ σχέδιο γιὰ νὰ
» ἐκτιμηθοῦν οἱ βασικὲς παραποιήσεις, ποὺ ἔκανε ὁ κ. Γ. Παπαν-
» δρέου :

«1. Τὴν 10ην Δεκεμβρίου θὰ ἀποστρατευθοῦν αἱ δυνάμεις
» τῆς Ἑθνικῆς ἀντιστάσεως Ε.Λ.Α.Σ., Ε.Λ.Α.Ν. καὶ Ε.Δ.Ε.Σ.
» Οἱ στρατιωτικοὶ σχηματισμοὶ οἱ εὐρισκόμενοι εἰς Μέσσην
» Ἀνατολήν θὰ ἀποστρατευθοῦν ἐπίσης πρὸ τῆς ἐπιστροφῆς
» των.

«2. Πρὸς συνέχειαν τῆς συμμετοχῆς τῆς Ἑλλάδος εἰς τὸν
» κοινὸν συμμαχικὸν ἀγῶνα, μέχρι τῆς ὀργανώσεως τοῦ τακτι-
» κοῦ μας στρατοῦ, ἐκ τὸς τῆς Ὀρεινῆς Ταξιαρχ-
» χίας καὶ τοῦ Ἱεροῦ Λόχου, θὰ σχηματισθοῦν
» ἐπίσης ἐκ τῶν δυνάμεων τῆς ἐθνικῆς ἀντιστάσεως, μία Τα-
» ξιαρχία τοῦ Ε.Λ.Α.Σ. καὶ ἀνάλογος μονὰς τοῦ Ε.Δ.Ε.Σ.».

Πράγματι μ' αὐτὴ τὴ διατύπωσι, δὲ φαίνεται νὰ ἐξασφα-
λίζεται ἡ ἰσότητα τῆς δυνάμεως τῆς Ταξιαρχίας τοῦ Ε.Λ.Α.Σ.
καὶ τοῦ ἀθροίσματος τῶν ἄλλων μονάδων (III Ὀρεινῆς Τα-
ξιαρχίας, Ἱεροῦ Λόχου, τμήματος τοῦ Ε.Δ.Ε.Σ.), ποὺ εἶχεν ὅμως
πραγματικὰ συμφωνηθεῖ. Μὰ τὴν ἰσότητα αὐτὴ τὴν ἔξη-
σφάλιζεν ἡ διαταγὴ, ποὺ εἶχε στὰ χέρια
του ὁ Στρατηγὸς Σαρηγιάννης. Καὶ δὲν εἶχε
διατυπωθεῖ καμμιά ἀντίρρηση, καμμιά ἐπιφύλαξι, ὅταν
ἐξεδόθη μπροστὰ σι τοὺς Ὑπουργοὺς τῆς ἄκρας ἀριστε-
ρᾶς καὶ διεγράφη, ἐκτὸς ἀπὸ τὴ λέξι «μικτό», καὶ ἡ προο-
θήκη, ποῦτανε περιττὴ μετὰ τὴ διαταγὴ τοῦ Ὑπουργοῦ τῶν
Στρατιωτικῶν.

Δημοσιεύουμε τὸ κείμενό της, προτάσσοντας τὴ φωτοτυπία :

Ο ΠΡΟΕΔΡΟΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

Περὶ τοῦ ἀπορρογῆτος καὶ
ἐρευνατικῆς

Προτάσεως
~~Προτάσεως~~

1) ὡς ἡ ὑπὸ τοῦ Ε.Λ.Α.Σ.
ἡ ὡσαύτ' ἰσχύς καὶ ἡ
μετὰ τὴν ἀπορρογῆτος
καὶ ἀπορρογῆτος ἰσχύς
ἡ ἰσχύς καὶ ἡ ἀπορρογῆτος
ἰσχύς καὶ ἡ ἀπορρογῆτος
ἰσχύς καὶ ἡ ἀπορρογῆτος
ἰσχύς καὶ ἡ ἀπορρογῆτος

Ο ΠΡΟΕΔΡΟΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

«Πρὸς τὸ Ὑπουργεῖον τῶν Στρατιωτικῶν

» Παρακαλοῦμεν

» 1. Ὅπως ἡ Ταξιαρχία Ε.Λ.Α.Σ., ἡ ὁποία θὰ σχηματισθῆ
» μετὰ τὴν ἀποστράτευσιν τῶν ἀνταρτικῶν δυνάμεων ἐκ τμημά-
» των αὐτοῦ, ἔχει δύναμιν ἴσην πρὸς τὸ ἄθροισμα τῶν δυνάμεων
» Ὀρεινῆς Ταξιαρχίας, Ἱεροῦ Λόχου καὶ Ε.Δ.Ε.Σ.

Γ. Παπανδρέου»

» Ἀμφ' ἐπὶ λήψει τῆς Διαταγῆς ταύτης συνετάχθη ἀπὸ τὸ

Υπουργείο Στρατιωτικῶν ἢ ἑξῆς Διαταγή μονογεγραμμένη καὶ ἀπὸ τὸ Γενικὸ Διευθυντὴ τοῦ Υπουργείου Λ. Σπαῆ.

Ἴδου τὸ κείμενο καὶ ἡ φωτοτυπία τοῦ πρωτοτύπου :

| | |
|--|--|
| <p>ΕΛΛΗΝΙΚΗ ΠΟΛΙΤΕΙΑ</p> <p>ΥΠΟΥΡΓΕΙΟΝ ΕΘΝ. ΑΜΥΝΗΣ</p> <p>Γεν. Επιτ. Στρατοῦ</p> <p>Τμήμα</p> <p>Προσφίτου</p> | <p>Διαταγή</p> <p>Συγκροτοῦνται 2 Ταξιαρχίαι, ἑξ ὧν :</p> <p>1) Ἡ πρώτη ἀποτελεσθῆσεται</p> <p>- ἐκ τῆς III ὀρεινῆς Ταξιαρχίας</p> <p>- Ἰεροῦ Λόχου</p> <p>- Στρατιωτικῶν κεντρικῶν τῆς Στρατ. ὀργανώσεως Ε.Α.Ε.</p> <p>2) Ἡ δευτέρα Ταξιαρχία</p> <p>τῆς ἀποτελεσθῆσεται</p> <p>Ε.Α.Ε. ἀπὸ διασπορευθῆσεται</p> <p>ἀπὸ κεντρικῶν τῆς Στρατ. ὀργανώσεως Ε.Α.Ε. καὶ ἀπὸ κεντρικῶν τῆς ἀποτελεσθῆσεται</p> <p>Ἡ διασπορευθῆσεται ἀπὸ κεντρικῶν τῆς ἀποτελεσθῆσεται ἀπὸ κεντρικῶν τῆς ἀποτελεσθῆσεται</p> <p>Ἀθῆναι τῆς 11-44</p> <p>Ὑπουργὸς</p> |
|--|--|

ΥΠΟΥΡΓΕΙΟΝ ΣΤΡΑΤΙΩΤΙΚΩΝ
ΓΕΝ. ΕΠΙΤ. ΣΤΡΑΤΟΥ

« Διαταγή

- » Συγκροτοῦνται 2 Ταξιαρχίαι, ἑξ ὧν :
- » 1. Ἡ πρώτη ἀποτελεσθῆσεται :
- » — Ἐκ τῆς III ὀρεινῆς Ταξιαρχίας.
- » — Ἰεροῦ Λόχου καὶ

»—Στρατιωτικὸν τμήματος τῆς Στρατ. ὀργανώσεως
»Ε.Λ.Ε.Σ.

»2. Ἡ δευτέρα Ταξιαρχία ἦτις θὰ φέρῃ τὴν ὀνομασίαν
»Ε.Λ.Α.Σ. θὰ ἀποτελεσθῆ ἀπὸ τμήματα τῆς στρατ. ὀργανώσεως
»Ε.Λ.Α.Σ., ἡ δύναμις δὲ ταύτης θὰ εἶναι ἴση πρὸς τὴν τῆς πρώ-
»της τοιαύτης.

«Ἡ λεπτομερῆς σύνθεσις, ὀργάνωσις κλπ. τῶν ἄνω Τα-
»ξιαρχιῶν θὰ καθορισθῶσι διὰ νεωτέρων Δ)γῶν ἡμῶν».

Ἐπισημαίνεται τῇ Π 11 - 44

‘Ο

Λ.Σ.

Ἐπισημαίνεται

Γ. Παπανδρέου

Τὰ γεγονότα φυσικά, πὺρ ἐπακολουθήσανε τὴν ἴδια μέρα
ἐμποδίσανε τὴν πρωτοκόλλησί της καὶ τὴ διεκπεραίωσί της.

Μὰ ἡ ἀποκάλυψι τῆς ἐγκληματικῆς κακοπιστίας τοῦ
Κ.Κ.Ε. συμπληρώνεται ἀπὸ τὸ κείμενο, πὺρ τὸ ἀποκαλοῦνε
— γιὰτί ;— « ὁ ρ ι σ τ ι κ ὸ σ χ ἔ δ ι ο ἀποστράτευσης », πὺρ δημο-
σιεύθηκε παρὰ πάνω.

Τὸ σ χ ἔ δ ι ο αὐτὸ δὲν εἶναι σ χ ἔ δ ι ο συμφωνίας. Ἡ συμφω-
νία εἶχεν ἄλλως τε γίνεαι καὶ ἦταν ἄλλη. Εἶναι π ρ ὀ κ λ η σ ι
μ ᾶ χ η ς.

1. Ζητάει τὴν ἀποστράτευσι τοῦ Ἱεροῦ Λόχου, πὺρ εἶχε
τότε ἐμπλακεῖ σ’ ἐπιχειρήσεις. Αἴτημα ἀ π ο λ ὺ τ ω ς ἀ π α -
ρ ᾶ δ ε κ τ ο καὶ πὺρ προβάλλεται γιὰ π ρ ὀ τ η φ ο ρ ᾶ.
Οὔτε τὸ σ χ ἔ δ ι ο τῆς 22 Νοεμβρίου, οὔτε τὸ σ χ ἔ δ ι ο τῆς 27
Νοεμβρίου περιέχει τέτοιον ὄρο.

2. Περιέχει τὸν ὄρο τῆς ἀμνηστεύσεως ὄ λ ω ν τῶν ἀξιω-
ματικῶν καὶ ὀπλιτῶν, πὺρ βρισκόντανε στὴ Μέση Ἀνατολή.
Ἐπισημαίνεται καὶ τῶν καταδίκων. Τέτοιος ὄρος δὲν εἶχε π ρ ο -
β λ η θ ἦ π ο τ ἔ καὶ ἦταν ἠθικὰ ἀπαράδεκτος.

3. Ἀπαιτεῖ τὴν ἔκδοσι τῶν ἀποφάσεων γιὰ τὶς κυριώτε-
ρες δίκαι γιὰ συνεργασία μὲ τὸν ἐχθρὸ μέχρι 10 Δεκεμβρίου.

Τέτοιος ὄρος ἦταν ἀνεφάρμοστος. Συστάσεις συντομίας, δικονομικὲς τροπολογίαι γὰρ νὰ καθίσταται ἡ συντόμευσι δυνατὴ, εἶναι ἀπόλυτα νοητές, ἐνδεδειγμένες μάλιστα. Ἐνδεδειγμένη ἐκδοσι τῶν ἀποφάσεων μέχρι 10 Δεκεμβρίου, δηλαδὴ μιὰν ἑβδομάδα ἀπὸ τῆ Δευτέρας 4 Δεκεμβρίου, πὺ ἦταν ἡ πιὸ σύντομη δυνατὴ ἡμερομηνία ἐν ἄρξεως τῶν δικῶν, εἶναι κάτι τὸ πρωτάκουστο καὶ τὸ ἀκατανόητο, ἐκτὸς ἴσως γὰρ κείνους, πὺ μπήκανε βαθειὰ στὸ νόημα τῆς «Λαϊκῆς Δικαιοσύνης» τοῦ Μελιγαλά, τῶν Γαργαλιάνων, τοῦ Σκαραμαγκᾶ, τοῦ Φενεοῦ, τοῦ Περιστεριοῦ καὶ τῶν Διυλιστηρίων τῆς Οὔλεν.

Ἄλλωστε, τὴν ἐνάρξιν τῶν δικῶν καθυστεροῦσεν ἡ ἐφαρμογὴ τῆς διατάξεως, πὺ εἶχαν ὑποδείξει μόνοι τους οἱ Ὑπουργοὶ τῆς ἄκρας ἀριστερᾶς γὰρ λαϊκὰ μέλη ὑποδεικνυόμενα ἀπὸ τὶς ἐπαγγελματικὰς ὀργανώσεις.

Οἱ ὀργανώσεις διαλελυμένες, ἢ νοθευμένες ἀπὸ τὴν κατοχὴν, ἐπρεπε νὰ ἀναδιοργανωθοῦνε. Μὰ ἐμποτισμένοι ἀπὸ ἑαμικὴν ἀντίληψιν τῆς δικαιοσύνης ἀδιαφοροῦνε καὶ ζητᾶνε στίς 10 Δεκεμβρίου οἱ δίκαι νὰ ἔχουνε τελειώσει!

Ἀποφασισμένοι νὰ προκαλέσουν ὅπωςδήποτε τὴ σύγκρουσιν, προβάλλουνε τοὺς ἀπαράδεκτους ὄρους. Στ' ἀναμεταξὺ ἀπὸ παντοῦ ἐπίσημες πληροφορίαι βεβαιώνουνε πὺς κάθε νύχτα εἰσέρχονται «ἡρωϊκοὶ μαχητὲς» τοῦ Ε.Λ.Α.Σ. μέσα στὴν Ἀθήνα, γὰρ νὰ βοηθήσουν «νὰ ἀντισταθῆ ὁ ἄοπλος λαός».

Ἡ Στρατιωτικὴ Διοίκησι, τὸ Συμμαχικὸ Στρατηγεῖο, ἡ Ἀστυνομία σωρεύουνε τὶς πληροφορίαι. Τὸ Συμμαχικὸ Στρατηγεῖο ἀναγκάζεται καὶ λαμβάνει ὠρισμένα μέτρα. Ὅλοι γνωρίζαμε πὺς ζούσαμε μιὰ κρίσιμην ὥρα. Μὰ κανεῖς δὲ δίστασε, οὔτε στικμῆ.

ΠΡΟΣΘΗΚΗ

Μὲ τὴν ἐξιστόρησιν τῶν γεγονότων, πὺ ἀναφέρονται στὴν ἀποστράτευσιν τῶν ἀνταρτικῶν ὁμάδων, δίδεται ἡ εὐκαιρία γὰρ

νὰ ἐξηγηθοῦν οἱ γνωστὲς δηλώσεις τοῦ Γ. Παπανδρέου στὴν «Ἐλεύθερη Ἑλλάδα» τῆς 27 Νοεμβρίου.

Ὁ τύπος τῆς δεξιᾶς καὶ ἰδιαίτερα ὁ φιλελεύθερος, ἀσκοῦν ἀχαλίνωτην ἀντιπολίτευσι κατὰ τῆς Κυβερνήσεως γιὰ τὶς «ἀπαράδεκτες» ὑποχωρήσεις, πὺ ἐκαμνε στοὺς κομμουνιστὲς.

Ἴδου τὸ κείμενο τῶν δηλώσεων :

«Ἀγωνιζόμεθα διὰ νὰ ἀποτρέψωμεν τὸν ἐμφύλιον πόλεμον. Εἴμεθα εὐγνώμονες πρὸς ἐκείνους, οἱ ὅποιοι εἶναι παραστάται τῶν προσπαθειῶν μας. Ἀλλὰ διαμαρτυρόμεθα καὶ καταγγέλομεν ἐκείνους, οἱ ὅποιοι μὲ ἀνεξήγητον ἐλαφρότητα ἐξωθοῦν κάθε μέρα πρὸς τὸν ἐμφύλιον πόλεμον. Διότι ὑπάρχουν δυστυχῶς καὶ ὄργανα τοῦ τύπου καὶ μέρος τῆς ἰθυνοῦσης τάξεως, ἡ ὁποία μᾶς ἐπικρίνει, διότι βραδύνομεν νὰ τὸν πραγματοποιήσωμεν.

» Παραμένομεν ἀδιάφοροι πρὸς τὴν ὁμαδικὴν παράκρουσιν μιᾶς μερίδος τῆς ἰθυνοῦσης τάξεως καὶ θὰ ἐξακολουθήσωμεν τὰς προσπάθειάς μας διὰ νὰ ὑπηρετήσωμεν τὰ διαρκῆ συμφέροντα τοῦ Ἑθνους καὶ τοῦ λαοῦ μας, τὰ ὅποια συνίστανται εἰς τὴν παγίωσιν τῆς Ἑθνικῆς μας Ἐνώσεως. Καὶ εἰς τὸ πείσμα ὄλων τῶν μνηστήρων τῆς ἀνωμαλίας καὶ τῶν προφητῶν τῆς καταστροφῆς αἰσιοδοξοῦμεν διὰ τὸ μέλλον».

Ὁ Πρωθυπουργός, πὺ ἐκαμνε αὐτὲς τὶς δηλώσεις, εἶχε κλείσει, τὴν ὥρα πὺ τὶς ἐκαμνε, τὴ συμφωνία γιὰ τὴν ἀποστράτευσι καὶ εἶχε παραδόσει στὸ Στρατηγὸ Σαρηγιάννη τὴ διαταγή, πὺ τὴ συνεπλήρωνε. Πίστευε, ἢ τοῦλάχιστον ἔπρεπε νὰ ἐμφανίζεται ὅτι πιστεύει, πὺς εἶχεν ὑπερνικηθεῖ καὶ ἡ τελευταία δυσκολία.

Μπορεῖ νὰ προσθέσῃ κανεὶς, πὺς οἱ δηλώσεις αὐτὲς ἐπικυρώνουνε τὸ γεγονός, ὅτι εἶχεν ἐπέλθει ὁριστικὴ συμφωνία, συμφωνία πὺ ἦρθεν ὁ Γ. Ζέβγος, ὄχι πὰ ὁ Γ. Ζέβγος τοῦ Ὀκτωβρίου, πὺ εἰλικρινὰ συνέπραξε μαζί μας, μὰ ἓνας Γ. Ζέβγος ἀλλαγμένος, μὲ συνείδησι ταραγμένη, γνωρίζοντας ὅμως

πὼς τραβάει γιὰ τὸν ἐμφύλιο πόλεμο, τὴν ἐπομένη νὰ δηλώσῃ
χωρὶς καμμὶαν ἐξήγησι καὶ καμμιά δικαιολογία, πὼς τὸ Κ.Κ.Ε.
δὲν μ π ο ρ ε ῖ νὰ τ ῆ δ ε χ θ ῆ. Ἡ ὠμὴ ὑπαναχώρησι
τοῦ Κ.Κ.Ε. ἀνάγκασε καὶ τὸν Γραμματέα τῆς Κ.Ε. τῆς Ε.Λ.Δ.
νὰ παραιτηθῆ, καθὼς ὁ ἴδιος ἐκθῆται. (Βλ. σελ. 34, τοῦ φυλ-
λαδίου πὸ μνημονεύεται παρὰ πάνω).

Η
ΤΡΙΤΗ ΔΙΚΑΙΟΛΟΓΙΑ
ΤΗΣ ΔΕΚΕΜΒΡΙΑΝΗΣ ΣΤΑΣΕΩΣ

10/20/40
10/20/40

VI. Η ΤΡΙΤΗ ΔΙΚΑΙΟΛΟΓΙΑ ΤΗΣ ΔΕΚΕΜΒΡΙΑΝΗΣ ΣΤΑΣΕΩΣ

Μὰ τὸ Δεκεμβριανὸ ἔγκλημα ἦταν ἀπροσμέτρητα μεγάλοι Ἔπρεπε ὀπωσδήποτε νὰ βρεθῆ μιὰ δικαιολογία. Ἄλλοιῶς θὰ πλάκωνε τὸ ἀβάσταχτο βᾶρος του γιὰ πάντα τὸν κομμουνισμὸ στὴν Ἑλλάδα. Ἡ πρώτη καὶ δευτέρα δὲ φαίνονται πολὺ γερές. Καὶ βρέθηκε μιὰ πρώτη: Ἡ ἀπαγόρευσι τοῦ συλλαλητηρίου τῆς 3 Δεκεμβρίου. Ἡ ἐπέμβασι τῆς ἀστυνομίας. Ὁ φόνος καὶ ὁ τραυματισμὸς πολλῶν ἀθῶων ἀόπλων πολιτῶν.

Θὰ δοῦμε παρακάτω ποιὸς φταίει. Μὰ προτιήτερα θὰ ἐξετάσωμε ἂν ἀλήθεια μπορεῖ νὰ σταθοῦνε τὰ λυπηρώτα γεγονότα τῆς 3 Δεκεμβρίου, δικαιολογία γιὰ τὴ στάσι.

Γιὰ νὰ δικαιολογήσουνε τὴ στάσι τοῦ Δεκεμβρίου, τὰ γεγονότα τῆς Κυριακῆς ἐκείνης, θ ἄ π ρ ε π ε ν ἡ σ τ ἄ σ ι ν ἄ ε ἵ ν α ι ἀ π ο τ ἔ λ ε σ μ ᾶ τ ω ν. Μὰ ἡ στάσι σχεδιάστηκε καὶ προετοιμάζονταν ἀπὸ καιρὸ, π ο λ ὺ π ρ ἰ ν ἀ π ὸ τὰ γ ε γ ο ν ὸ τ α τῆς 3 Δεκεμβρίου.

Στὶς ἐπαρχίες μιὰ προκαταρκτικὴ ἐνέργεια μὲ καθαρὰ ἐπαναστατικὸ περιεχόμενον ἔχει ἐκδηλωθεῖ ἀπὸ τὴν παραμονὴ τῆς 1 Δεκεμβρίου, τὴ μέρα ποὺ εἶχεν ὀρισθεῖ γιὰ τὴν παράδοσι τῆς ὑπηρεσίας, ἀπὸ τὴν Πολιτοφυλακὴ στὴν Ἐθνοφυλακὴ. Ἡ Ἐθνοφυλακὴ ἀφοπλίζεται. Ἡ Ε.Π. δὲν παραδίδει τὸν ὄπλισμό της.

Κι' ἀπὸ τὸ πρωτὶ τῆς 3 Δεκεμβρίου ἐξαπολύεται μιὰ προσπάθεια, καταπληκτικὴ σὲ ὀργάνωσι καὶ σὲ μέσα, γιὰ νὰ καταλυθῆ τὸ Κράτος. Ἡ ἔκτασί της ἀπέδειξε:

- α) Σχέδιο ἀπὸ καιρὸ καλὰ μελετημένο.
 - β) Συγκέντρωσιν ἀνδρῶν καὶ
 - γ) Συγκέντρωσι, ἀπὸ τεράστιες ποσότητες πολεμικοῦ ὕλικου.
- Κι' ὄλ' αὐτά, τὸ σχέδιο, ἡ συγκέντρωσι τῶν ἀνδρῶν, ἡ

συγκέντρωσι τοῦ ὕλικου, ἦταν ἔργο τῶν ὀργανωτῶν τοῦ «ἀθῶου καὶ ἀόπλου» συλλαλητηρίου τῆς 3 Δεκεμβρίου.

Διάφανο εἶναι τὸ σχέδιο τοῦ Κ.Κ.Ε. Θὰ γίνῃ συλλαλητήριο τὴν Κυριακὴν. Ἐὰν δὲν τὸ διαλύσουνε θὰ ἐξελιχθῇ σὲ ὀχλοκρατικὴ κατάλυσι τῆς Κυβερνήσεως. Ἐὰν διαλυθῇ θὰ χρησιμεύσῃ γιὰ δικαιολογητικὴ ἀφορμὴ στὴν «ἐπανάστασι».

Καὶ σπρώξανε μὲ ψυχραίμον ὑπολογισμό, φανατισμένες γυναῖκες καὶ παιδιὰ, κατάλληλα καὶ ἰσχυρὰ πλαισιωμένες μὲ πολυάριθμα μαχητικὰ στελέχη, —ὀμάδες προστασίας— οἱ ἡγέτες τοῦ Κ.Κ.Ε. στὴ μοιραία σύγκρουσι μὲ τὸ Κράτος, γνωρίζοντας ὅτι τὸ Κράτος, —Κράτος πού εἶχε συνείδησι τοῦ προορισμοῦ του, —δὲν μποροῦσε παρὰ νὰ διαδηλώσῃ μὲ ὅσα διέθετε μέσα, τὴ θέλησί του νὰ μείνῃ σεβαστὸς ὁ Νόμος καὶ νὰ ἐπιβάλλῃ τὴν τάξι.

Τὸ Κ.Κ.Ε. προσπαθώντας νὰ θολώσῃ τὴν ἀλήθεια μὲ τὸ ψέμμα, ἔπεσε στὸ λάθος, πού πάντα κάνουν οἱ ψεῦτες. Ξεχνᾶνε τι ἀκριβῶς εἶπαν. Αὐτὸ πού ἰσχυρίζονταν δὲν ἦταν βίωμα καὶ ἡ μνήμη τους δὲν τὸ συγκρατεῖ. Εἶπαν: Ἡ στάσι τοῦ Δεκεμβρίου δὲν ἦταν ἀποτέλεσμα συνωμοσίας. Ἦταν ἡ αὐθόρμητη ἀντίστασι τοῦ λαοῦ, πού ξέσπασε πιά ὕστερ' ἀπὸ τὴν δολοφονία τῶν «ἀόπλων» διαδηλωτῶν τῆς Κυριακῆς (3-XII-44), πού θελήσανε νομιμόφρονα νὰ ἐκδηλωθοῦν. Αὐτὸ εἶναι τὸ **μοτίβο** τοῦ Γ. Ζέβγου. Μὰ ὕστερ' ἀπὸ καιρὸ τὸ πρῶτο **μοτίβο** λησμονήθηκε. Καὶ κάποιος Ἀργύρης Καλιγᾶς (μ' ἓνα λάμδα, σύμφωνα μὲ τὴν μόδα τοῦ Ε.Λ.Α.Σ.) γράφει («Φλεγόμενη Πολιτεία, ἡ μάχη τῆς Ἀθήνας, 1945», ἔκδ. Μάρη καὶ Κορόντζη, σελ. 13), γιὰ τὴν Παρασκευὴ 1 Δεκεμβρίου (μέρα πού τοιχοκολλήθηκε ἡ προκήρυξι τοῦ Στρατηγοῦ Σκόμπυ):

«...Οἱ ἐφημεριδοπῶλες διαλαλοῦσαν τὰ παραρτήματα μὲ
» τὴ μοιραία διαταγὴ καὶ τὸ διάγγελμα πού ἀπειλοῦσε τὸ λαὸ
» μὲ λιμοκτονία καὶ οἰκονομικὸ βάραθρο.

» Τώρα πιά δὲν ἀπόμνε καμμιά ἐλπίδα. Καμμιά ἐλπίδα ;
» Ἴσως ἂν ὑποχωροῦσαν οἱ Ἑαμικοί. Ἔτρεξα στὰ γραφεῖα τῆς
» ὀργάνωσης. Τὰ δωμάτια ἦταν ἄδεια. Τὰ ἔγγραφα εἶχαν με-

» ταφερθεῖ, καὶ πολλὰ ἔπιπλα. Ἐπὶ τὰ στελέχη κανεῖς. Μόνο
» οἱ Ἑλασίτες τῆς φρουρᾶς ὑπῆρχαν στὸ χτίριο καὶ μερικοὶ
» πολῖτες.

» Χωρὶς νὰ ρωτήσω τίποτε γύρισα πρὸς τὰ πίσω. Βγῆκα
» καὶ τράβηξα γιὰ τὸ κόμμα. Μιὰ ἀνάλογη ἐκπληξὴ μὲ περιμένε
» καὶ κεῖ. Ὅλα εἶχαν μετακομιστῆ. Τὸ χτίριο εἶχε ἀδειάσει.
» Ρώτησα τὸν ἄνθρωπο τῆς πόρτας. Δὲν μοῦ λές σύντροφε,
» μεταφερθῆκανε τὰ γραφεῖα σας; Ἐπὶ σήμερα, μοῦ ἀπάν-
» τησε.

» Ποῦ; ξαναρώτησα μὲ ἀδημονία.

» Στὴν παρανομία σύντροφε, ἔκανε ζωηρὰ ὁ θυρωρὸς.

» Δὲν κατάλαβες λοιπὸν ἀκόμα τί γίνεται;

» Καὶ τότε πιά κατάλαβα ὀριστικὰ καὶ ἀναμφισβήτητα «τί
» γινότανε».

Συμπέρασμα :

Ἡ προσπάθεια νὰ ἐμφανισθοῦν ὡς αἰτία τῆς στάσεως τὰ
γεγονότα τῆς 3 Δεκεμβρίου εἶναι πολὺ κουτοπόνηρη, πρὸ
κουτῆ παρὰ πονηρή.

Ἐπειδὴ ἀπὸ τὰ ὅσα φανερωθῆκανε μὲ τὴν ἀνάπτυξιν καὶ
τὴ δράσιν τῶν ἐνόπλων δυνάμεων τοῦ Κ.Κ.Ε. στὴν Ἀθήνα, τὸ
Δεκέμβριον, εἶναι αὐταπόδεικτον πιά πῶς δὲν ἔγινεν ἡ στάσις διὰ
αἰτίας τῆς διαλύσεως τοῦ συλλαλητηρίου τῆς 3ης Δεκεμβρίου,
μ' ἀντίθετα ἢ ἀπόφασι νὰ καταληφθῆ βίαια
ἢ ἀρχί, ἢ ἀπόφασι γιὰ τὴν στάσιν ἀτάσθηκεν
ἢ πραγματικὴ αἰτία γιὰ νὰ γίνῃ τὸ συλ-
λαλητήριον τῆς Κυριακῆς.

Ἐπὶ σήμερα, πού ξεσκεπάζεται ὅλο τὸ σχέδιον, οὔτε γὰρ
δικαιολογητικὴ ἀφορμὴ δὲν μπορεῖ νὰ χρησιμοποιηθῆ ἢ διά-
λυσις ἐνὸς συλλαλητηρίου, πού δὲν εἶναι παρὰ ἕνας προμελε-
τημένος κρίκος σὲ μιὰν ἀρχινισμένην ἀλυσίδα στασιαστικῶν
ἐνεργειῶν, πού ἀποσκοποῦν : α) Ἀρνητικὰ, τὴ μὴ ἐκτέλεσι
μιας ἐθνικῆς συμφωνίας καὶ β) θετικὰ, τὴν κατάληψιν τῆς ἐξου-
σίας ἀπὸ μιὰν ἔνοπλη μειοψηφία.

Τὰ πράγματα ξεκαθάρισαν. Οἱ λόγοι τοῦ Μπέζιν μᾶς πείθουνε γι' αὐτό. Μὰ σιγὰ σιγὰ θὰ ξεκαθαρίσουν ἀκόμα περισσότερο.

Ὅσο κι' ἂν στριφογυρίζη τὸ Κ.Κ.Ε., δὲ θὰ μπορέση νὰ θολώση τὴν ἀλήθεια· καὶ στὴ συνείδησι τοῦ Λαοῦ μας κι' ὄλων τῶν ἐλεύθερων Λαῶν τὰ γεγονότα τοῦ Δεκεμβρίου θὰ τοποθετηθοῦνε σ ω σ τ ἄ.

Ἡ Κεντρικὴ Ἐπιτροπὴ τοῦ Ε.Α.Μ. πῆρε στίς 2 Δεκεμβρίου τὴν ἀπόφασιν :

α) Ν' ἀπευθύνη ἔκκλησιν στίς Κυβερνήσεις τῶν Συμμάχων, Μεγάλης Βρεταννίας, Σοβιετικῆς Ἐνώσεως καὶ Ἀμερικῆς.

β) Νὰ ὀργανωθῆ παλλαϊκὴ συγκέντρωσι στὴν πλατεία τοῦ Συντάγματος, στίς 11 τὸ πρωί, ὅπου θὰ μιλοῦσαν ἐκπρόσωποι τῶν ἑαμικῶν κομμάτων.

γ) Νὰ ὀργανωθῆ καὶ κηρυχθῆ παλλαϊκὴ ἀπεργία, γιὰ τὴ Δευτέρα 6 Δεκεμβρίου, καὶ

δ) Ν' ἀνασυγκροτηθῆ ἡ Κ.Ε. τοῦ Ε.Λ.Α.Σ..

Ἡ Κυβέρνησι πληροφορήθηκεν αὐτὴ τὴν ἀπόφασιν, ἀργὰ τ' ἀπόγευμα τῆς ἴδιας ἡμέρας πὸν πάρθηκε. Λίγο νωρίτερα εἶχε δοθεῖ ἡ ἄδεια τῆς συγκεντρώσεως στὴν πλατεία τοῦ Συντάγματος. Ὅταν ὅμως ἡ Κυβέρνησι ἔλαβε γνῶσιν τοῦ κειμένου τῆς ἀποφάσεως, ἔγινεν ὀλοφάνερο πὸς ἡ συγκέντρωσι τῆς πλατείας Συντάγματος δὲν ἦτανε πολιτικὴ ἐνέργεια, ὅπως θελήσαμε νὰ πιστέψωμε στὴν ἀρχή, μὰ ἡ πρώτη ἐπιθετικὴ ἐνέργεια τῆς συστηματικῆς ὀργανωμένης ἐπαναστάσεως. Ἡ ἀπεργία θᾶχε σκοπὸ νὰ παραλύσῃ τὸ Κράτος.

Ἡ ἀνασυγκρότησι τῆς Κ.Ε. τοῦ Ε.Λ.Α.Σ. ἦταν ὁ μ ὶ σ τ α τ α ἐ π α ν α σ τ α τ ι κ ῆ π ρ ὶ ξ ι, πὸν δημιουργοῦσε στρατὸν ἐντελῶς ἀνεξάρτητον ἀπὸ τὸ ἐπίσημο Κράτος.

Τὸ συλλαλητήριον, ἡ ἀπεργία, ἡ ἀνασυγκρότησι τῆς Κ.Ε. τοῦ Ε.Λ.Α.Σ., ἦτανε τρεῖς ἀλληλένδετες ἐνέργειες.

Ἡ Κυβέρνησι πῆρε τότες ὁ μ ὶ σ τ α τ α τὴν ἀπόφασιν ν' ἀπαγορεύσῃ τὸ συλλαλητήριον. Ἐκλήθη ὁ Διευθυντὴς τῆς Ἀστυνομίας Ἄγγ. Ἐβερτ καὶ τοῦ δόθηκεν ἡ ἐντολὴ ν' ἀνακοινώσῃ

ἀμέσως στήν Κ.Ε. τοῦ Ε.Α.Μ. τήν ἀπαγόρευσι. Εἶναι χαρακτηριστικόν, ὅτι στή «Λευκή Βίβλο» τοῦ Ε.Α.Μ. ἔχει τελείως ἀποσιωπηθεῖ ἡ ἀπαγορευτικὴ διαταγὴ καὶ ἡ ἀνακοίνωσί της. Ἐς σημειώσουμε πῶς ὁ Γ. Ζέβγος (σελ. 44) δὲν ἀγνοεῖ τήν ἀπαγορευτικὴ διαταγὴ. Γράφει: «Ὁ Γ. Παπανδρέου, πού εἶχε τήν προηγούμενη μέρα» ἐπιτρέψει τὸ συλλαλητήριον τὸ ἀπαγόρευσε κατόπι, γιατί ἤξερε τί θὰ γίνονταν καὶ νᾶχε πρόχειρη δικαιο-λογία γὰρ τὴ σφαγὴ».

Τὸ σόφισμα τοῦ Γ. Ζέβγου ἀνατρέπεται ὁμως εὐκολώτατα. Εἶναι ὀλοφάνερο πῶς ἔγινε τὸ συλλαλητήριον, παρὰ τήν ἀπαγορευτικὴ διαταγὴ, μὲ σκοπὸ νὰ προκληθῇ αἱματοχυσία, γιατί σὲ μιὰ τέτοια στιγμὴν ἀποφασιστικὴ καὶ κρίσιμη κι' ἓνα μωρὸ παιδί θὰ καταλάβαινε πῶς οὔτε ἡ ἄδεια τοῦ ἐπαναστατικοῦ συλλαλητηρίου μποροῦσε νὰ δοθῇ, οὔτε μετὰ τήν ἀπαγόρευσι μποροῦσεν ἡ Κυβέρνησι ν' ἀφίση νὰ γίνῃ τὸ συλλαλητήριον.

Στις 3 Δεκεμβρίου, πρόφανῶς γὰρ νὰ μὴ μπορέση νὰ λειτουργήσῃ τὸ Ραδιόφωνο, παρὰ τήν ἐξαγγελίαν τῆς γενικῆς ἀπεργίας γὰρ τὴ Δευτέρα, σταματᾷ ἀπὸ τὸ πρῶτ ἡ παραγωγὴ τοῦ ἠλεκτρικοῦ ἐργοστασίου. Ἐνοπλες ὁμάδες ἐπὶ κεφαλῆς διαδηλώσεως, πρὶν ἀκουσθῇ ντουφεκιὰ ἀπὸ τὸ Σύνταγμα, κατεβαίνουνε τὴ λεωφόρον Βασ. Σοφίας καὶ πυροβολοῦνε κατὰ τῶν δυὸ ἀστυνομικῶν σκοπῶν, πού στέκονται μπρὸς ἀπὸ τὸ σπίτι τοῦ Πρωθυπουργοῦ. Οἱ σκοποὶ ἀναγκάζονται ν' ἀντιπυροβολήσουνε καὶ τότες ὁ «ἄοπλος λαός», τοῦ Γ. Ζέβγου, ἐπιτίθεται μὲ χειροβομβίδες. Τὸ σύνθημα τοῦ τὸ ἔχει δώσει ὁ ἴδιος ὁ Γ. Ζέβγος μ' ἓνα ἐμπρηστικὸν ἄρθρον τοῦ «Ριζοσπάστη», πού τελειώνει μὲ τὴ φράσι πῶς τώρα τὸ λόγο ἔχει ὁ λαός. Τὸν ἔχουν οἱ μαρτυροκαπνισμένοι μαχητὲς τοῦ Ε.Λ.Α.Σ., πού τοὺς ζητοῦν νὰ παραδώσουν τὰ τίμια καὶ νικηφόρα ὄπλα τους, πού τὰ πῆραν σὲ σκληροὺς ἀγῶνες ἀπὸ τὸν κατακτητὴ, πού δημοσιεύθηκε τὴν Κυριακὴ τὸ πρῶτ, γράφηκε συνεπῶς τὸ Σάββατο βράδυ. Σὲ λίγο μεγάλη διαδήλωσι, πού προχωροῦσε ἀπὸ τὴ λεωφόρον Ἀμαλίας στήν ἐκβολὴ τῆς ὁδοῦ Ὀθωνος, ἐζήτησε μὲ τὴ βία νὰ

διασπάση τὴν ἀστυνομικὴν ζώνην καὶ ἄρχισε νὰ ἐπιτίθεται κατὰ τῶν ἀστυνομικῶν καὶ βλέποντας πῶς δὲν χρησιμοποιοῦνε τὰ ὅπλα τους, νὰ τοὺς ἀφοπλίζουν. Ἐπόμενον ἦταν οἱ ἐπὶ κεφαλῆς ἀξιωματικοὶ νὰ διατάξουν νὰ πυροβολήσουν οἱ ἄνδρες τους, πρῶτα στὸν ἀέρα καὶ ὕστερα κατὰ τῶν ἐνόπλων ὁμάδων προστασίας ποὺ ἀρχίζανε τὴ Δεκεμβριανὴν ἐπανάστασι. Ὅσοι θυμοῦνται τὴν τραγικὴν ἐκείνη Κυριακὴν, θὰ θυμοῦνται πῶς πέσανε χιλιάδες πυροβολισμοί. Ἐὰν οἱ πυροβολισμοὶ αὐτοὶ κατευθυνόντανε πραγματικὰ πάνω στὴ μάζα τοῦ κόσμου, ἔ π ό μ ε ν ο θ ἄ τ α ν ν ἄ ν α ι χ ι λ ι ἄ δ ε ς τ ἄ θ ύ μ α τ α τῆς ἐπαναστατικῆς μανίας τῆς Κ.Ε. τοῦ Ε.Α.Μ., ποὺ βρίσκονταν ὅμως αὐτὴ καλὰ ταμπουρωμένη στὰ γραφεῖα τοῦ Κ.Κ.Ε.

Μὰ ὑπάρχει ἓνα πραγματικὸ γεγονός μὲ καταπληκτικὴ σημασία.

Τὰ θύματα δὲν πέφτουν ἐκεῖ ποὺ πρῶτο συναντήθησαν, ἢ διαδήλωσι μὲ τὴν ἀστυνομικὴν ζώνην—δηλαδὴ στὴν ἐκβολὴ τῆς ὁδοῦ Ὀθωνος στὴ λεωφόρον Ἀμαλίας—ἀλλὰ λίγα μέτρα μόνον ἀπὸ τὴν ἀρχὴ τῆς λεωφόρου Βασιλ. Σοφίας ἀκριβῶς ἀπέχοντι ἀπὸ τὸ Ἀρχηγεῖο καὶ τὴ Διεύθυνσι τῆς Ἀστυνομίας. Ἄν τὰ «ἄοπλα» γυναικόπαιδα τοῦ Γ. Ζεβγού θέλαν νὰ πᾶν «εἰρηνικά» νὰ διαδηλώσουνε τὴν ἀποδοκιμασίαν τους γιὰ τὶς ἐνέργειες τῆς Κυβερνήσεως σὶ τὸ Σύνταγμα, τί γυρεῦσανε μπρὸς ἀπὸ τὸ ἀστυνομικὸ κτίριον, ὅπου δὲν τὶς ὀδηγοῦσε ὁ δρόμος τους ἀπὸ τὴν λεωφόρον Ἀμαλίας πρὸς τὴν πλατεῖαν;

Σπρώχοντας, προκαλώντας, ἀφοπλίζοντας τοὺς ἀστυνομικούς, φτάσαν ἴσως τὴν λεωφόρον Βασιλ. Σοφίας καὶ κατευθυνόντανε, τὰ εἰρηνικὰ γυναικόπαιδα, πρὸς τὸ Ἀρχηγεῖον καὶ τὴ Διεύθυνσι τῆς Ἀστυνομίας.

Ἐὰν μιὰ διαδήλωσι—χωρὶς ἄδεια—ἀποδοκιμασίας τῆς Κυβερνήσεως στὴ Ν. Ὑόρκη, σὶ τὸ Λονδῖνον, ἢ στὴ Μόσχαν, τραβοῦσεν ἴσια γιὰ τὸ Ἀρχηγεῖο τῆς Ἀστυνομίας, προκαλοῦσε καὶ

ἀφοπλίζε τοὺς ἀστυνομικούς, ἡ ἀστυνομικὴ δύναμι θὰ πυροβολοῦσε· καὶ εἶναι βέβαιο πὼς κανεῖς δὲ θὰ κατέκρινε τὴν ἐνέργειά της. Ἄν ὁμοῦς δὲν ἐπυροβολοῦσε καὶ τὴν ἀφοπλίζανε καὶ κατελαμβάνετο τὸ Ἄρχηγεῖο τῆς Ἀστυνομίας, εἶναι βέβαιο πὼς οἱ ἀξιωματικοὶ καὶ οἱ ἄνδρες, ποὺ θὰ δεχόντανε τὸν ἀφοπλισμό τους, θὰ περνοῦσαν ἀπὸ στρατοδικεῖο. Ἐδῶ τὸ Κ.Κ.Ε., θέλει νὰ θεωρηθῇ ἔγκλημα ἢ ἐκτέλεσι τοῦ καθήκοντος.

Ὁ σχετικὰ μικρὸς ἀριθμὸς τῶν θυμάτων ἀποδεικνύει ἄλλωστε πὼς μόνο τὴν τελευταία στιγμή πυροβολήσαν οἱ ἀστυνομικοὶ πραγματικὰ πάνω στὸν κόσμο.

Οἱ ἀστυνομικοὶ, ἂν καὶ ὁ ἀριθμὸς τους ἦταν ἐλάχιστος, ὑπέστησαν τὶς ἐξῆς ἀπώλειες :

1. Λαμπρόπουλος Ἰωάννης, ὑπαρχιφύλαξ, σκοτώθηκεν ἀκριβῶς στὴν εἴσοδο τοῦ περιβόλου τῆς Ἀστυνομικῆς Διευθύνσεως.

2. Παπαγεωργίου Κωνσταντῖνος, δόκιμος ὑπαστυνόμος (ἐτραυματίσθη).

3. Πανόπουλος Γεώργιος, ὑπαρχιφύλαξ (ἐτραυματίσθη).

4. Καλλίνικος Βασίλειος, ἀστυφύλαξ (ἐτραυματίσθη).

5. Σαββόπουλος Μάρκος, ἀστυφύλαξ (ἐτραυματίσθη).

Ἡ μεγάλη συγκέντρωσι, ποὺ περιμένεν ἡ Κ.Ε. τοῦ Ε.Α.Μ. δὲν ἔγινε. Δυὸ χιλιάδες περίπου συγκεντρωθήκανε καὶ ἀκούστηκαν ἔξαλλοι λόγοι. Τὸ τί θὰ λεγότανε δὲν εἶχε σημασία. Μὰ ὁ σκοπός, ποὺ θελήσανε, ποὺ ἐπεδίωξαν οἱ ἡγέτες τοῦ Κ.Κ.Ε. εἶχε πραγματοποιηθεῖ. Ὑπήρχανε θύματα. Τραγικὰ καὶ ἀνεύθυνα θύματα μιᾶς σατανικῆς ἐνέργειας.

Ὑπήρχεν ὁμοῦς καὶ ἡ ἀπόφασι νὰ μὴ μείνη ἀνυπεράσπιστο τὸ Κράτος.

ΤΙ ΑΠΟΜΕΝΕΙ ΑΠΟ ΤΙΣ
ΤΡΕΙΣ ΔΙΚΑΙΟΛΟΓΙΕΣ : ΤΙΠΟΤΕ

2011 08 11
17:00 17:00 17:00 17:00

VII. ΤΙ ΑΠΟΜΕΝΕΙ ΑΠΟ ΤΙΣ ΤΡΕΙΣ ΔΙΚΑΙΟΛΟΓΙΕΣ : ΤΙΠΟΤΕ

Τὸ Κ.Κ.Ε. μὲ τὴν προσχηματικὴ δικαιολογία τοῦ κινήματος τῆς ἀντιστάσεως, ἀπέκτησε τὴν ὑλικὴ δυνατότητα τῆς ἀπόλυτης ἐπιβολῆς του. Ἡ ἐφαρμογὴ τῆς Συμφωνίας τοῦ Λιβάνου καὶ τῆς Συμφωνίας τῆς Καζέρτας θὰ τοῦ ἀφαιροῦσεν αὐτὴ τὴ δυνατότητα. Μόλις τὸ κατάλαβε θέλησε νὰ ξεφύγῃ.

Βλέποντας πὼς ἡ διατήρησι τῆς ὑλικῆς του δυνάμεως προσκρούει σὲ ἀμετάβλητην ἄρνησι ἐτοιμάζεται γιὰ τὴν ἀνυπακοή καὶ τὸ ἐνδεχόμενον ἐπακόλουθό της : τὴ σύγκρουσι. Τὴν ἀντίθετη στοιχειώδη πρόνοια τῆς Κυβερνήσεως τὴν ὀνομάζει **φασιστικὴ συνωμοσία**.

Ἄρνεϊται τὴν ἀποστράτευσι. Μὰ δὲν περιορίζεται στὴν ἀνυπακοή. Προχωρεῖ ἀμέσως στὴν κατάλυσι τῶν ἐπισήμων ἀρχῶν καὶ στὴν ἐπαναστατικὴν ἐγκαθίδρουσι τοῦ ἑαμικοῦ Κράτους. Ἡ ἀπόπειρά του τελικὰ καταλήγει σὲ ἀποτυχία.

Κι' ἀρχίζει τότε μ' ἀγωνία ἡ ἀναζήτησι δικαιολογιῶν.

Πρέπει πρῶτ' ἀπ' ὅλα ν' ἀρνηθοῦνε τὸν ἐπιθετικὸ χαρακτῆρα τῆς στάσεως καὶ νὰ μὴ γίνῃ λόγος γιὰ τὴν κατάληψι τῆς ἀρχῆς.

Λοιπόν : Δὲν ἔγινε στάσι. Μόνο ποὺ ὁ « λαὸς » θέλησε ν' ἀμυνθῆ κατὰ τῶν « φασιστῶν ». Κ' ἡ ἐκστρατεία τοῦ Ε.Λ.Α.Σ. κατὰ τῶν Ἀθηνῶν καὶ κατὰ τοῦ Ε.Δ.Ε.Σ. στὴν Ἡπειρο, βαφτίζεται « Λαϊκὴ Ἀντίστασι ». Ἄς μεταφράσωμε σὲ τίμιαν ἑλληνικὴ γλῶσσα τὶς κομμουνιστικὰς αὐτὰς φράσεις :

Δὲν ἔγινε λαϊκὴ ἀντίστασι. Μόνο ποὺ οἱ κομμουνιστὰς θέλησαν νὰ καταλύσουν τὸ Κράτος.

Κι' ἐπειδὴ φανερὸ εἶναι πὼς ἡ δικαιολογία τους αὐτὴ δὲν

ικανοποιούσε, προστίθεται μιὰ δεύτερη: Ἡ λαϊκὴν ἀν-
 τίστασι τὴν ἔκαμεν ἀναγκαίαν ἢ αὐθαίρε-
 τη διαταγὴ γιὰ τὴν ἀποστράτευσι τῶν
 ἀνταρτικῶν ὁμάδων, ποὺ μποροῦσαν νὰ
 διαλυθοῦνε χωρὶς νὰ συμβῇ τίποτε, ἂν ὁ
 Γ. Παπανδρέου δὲν ὑπαναχωροῦσε ἀπὸ τὴ
 συμφωνία του μὲ τοὺς ἄριστερούς. "Ἄς με-
 ταφράσωμε καὶ πάλι σ' ἑλληνικὰ τὴν κομμουνιστικὴν διάλεκτο:
 Τὴν ἔνοπλην ἄρνησι νὰ παραδώσουν οἱ ἀν-
 τάρτες τὰ ὄπλα τὴν κατέστησεν ἀναγκαίαν
 ἢ ἐπιμονὴ τοῦ Γ. Παπανδρέου νὰ τηρη-
 θοῦν οἱ Συμφωνίες τοῦ Λιβάνου καὶ τῆς
 Καζέρτας. Μποροῦσε ν' ἀποφευχθῆ ἄ-
 σφαλῶς ἢ σύγκρουσι ἂν ὁ Γ. Παπαν-
 δρέου δεχόταν νὰ διαλυθῆ ὁ τακτι-
 κὸς στρατὸς καὶ νὰ διατηρηθοῦνε στὴν
 ὑπουλώτερον μορφή τους οἱ ἀντάρτες

Κι' ἐπειδὴ καὶ ἡ δεύτερη δικαιολογία δὲν εἶναι πολὺ πει-
 στικὴ, νὰ καὶ μιὰ τρίτη: Πῶς μποροῦσε νὰ μὴ
 ἀντισταθῆ ὁ λαὸς ὅταν ἡ φασιστικὴ
 Κυβέρνησι διατάσσει τὴν ἀστυνομία
 νὰ ἐμποδίσῃ ἕνα εἰρηνικὸ κι' ἄοπλο
 συλλαλητήριον γυναικῶν πρὸ πάντων
 καὶ παιδιῶν; "Ἄν καὶ σιγὰ-σιγὰ συνειθίζει κανεὶς στὴν
 κομμουνιστικὴ γλῶσσα, σκόπιμο εἶναι νὰ μεταφράσωμε κι'
 αὐτὴ τὴν τελευταία φράσι: Πῶς μποροῦσε τὸ
 Κ.Κ.Ε. νὰ μὴ διατάξῃ τὴν ἐπανάστασι ἀ-
 φοῦ ἢ ἐπίσημη Κυβέρνησι, τὴν ὥρα ποὺ
 ἔχει κηρυχθεῖ γενικὴ ἀπεργία, ποὺ ἀνα-
 συνιστᾶται ἢ Κ.Ε. τοῦ Ε.Λ.Α.Σ., ἀπα-
 γορευεῖ ἕνα ἔνοπλο συλλαλητήριον;
 Ἀλήθεια τί θράσος! Μὰ ποιὸς εἶναι ὁ θρασύς;

Τί ἀπομένει ἀπὸ τὶς ἀξιοθρήνητες δικαιολογίες τοῦ Κ.Κ.Ε.;
 ΤΙ ΠΟΤΕ... Μόνον ἕνα αἶσθημα βαθύτατης ἀηδίας.

Ψευτιές, συκοφαντίες, τυφλὸ μῖσος, συμπλέκονται στήν προσπάθεια νὰ κατασκευάσουνε μιὰν ἀπολογία. Καὶ οἱ ἐγκληματίες λησμονήσανε : Πὼς ἡ ἀπολογία ἐνὸς κακοῦ ὄργου εἶναι πάντα στοιχεῖον ἐπιβαρυντικό, στοιχεῖο χρήσιμο γιὰ νὰ καθορισθῇ τὸ ἀληθινὸ μέγεθος τῆς ἐνοχῆς του. Ὅσα φυλλάδια κι' ἄρθρα, ὅσες εἰσηγήσεις κι' ὅσες ἀποφάσεις κι' ἂν ἀράδιασε τὸ Κ.Κ.Ε. γιὰ νὰ δικαιολογηθῇ γιὰ τὸ ἐγκλημα τοῦ Δεκεμβρίου, δὲν ἔφερεν ἄλλο ἀποτέλεσμα παρὰ νὰ προσθέσῃ ἀποδεικτικὰ στοιχεῖα γιὰ τὴν ἐνοχὴ του καὶ ψευδόμενον, συκοφαντώντας καὶ βρίζοντας μὲ μαγνία, δὲν μπόρεσε παρὰ νὰ βυθισθῇ βαθύτερα στὸ ἐγκλημα.

ΟΙ ΕΥΘΥΝΕΣ
ΤΩΝ ΣΥΝΕΡΓΑΤΩΝ ΤΟΥ Κ.Κ.Ε.
ΚΑΙ ΤΟΥ ΚΟΜΜΑΤΟΣ ΤΩΝ
ΦΙΛΕΛΕΥΘΕΡΩΝ

...

VIII. ΟΙ ΕΥΘΥΝΕΣ
ΤΩΝ ΣΥΝΕΡΓΑΤΩΝ ΤΟΥ Κ.Κ.Ε. ΚΑΙ ΤΟΥ ΚΟΜΜΑΤΟΣ
ΤΩΝ ΦΙΛΕΛΕΥΘΕΡΩΝ

Ἡ κατανομή τῶν εὐθυνῶν γιὰ τὸ ἔγκλημα τοῦ Δεκεμβρίου δὲν ἀπολήγει μόνο σὲ καταλογισμό τῆς εὐθύνης στὸ Κ.Κ.Ε. Εὐθύνες ἔχουν ὅλα τὰ «κόμματα», ποὺ ἔχει κατασκευάσει τὸ Κ.Κ.Ε. γιὰ νὰ ὑπάρχη τὸ «ἑαμικὸ προσωπεῖο».

Μὰ εὐθύνες ἔχει καὶ ἡ ἑλδικὴ ομάδα. Ἡ στάσις τῆς εἶναι ἀναποφάσιστη καὶ ἀμφιβιακὴ, μὲ κάποιο ξεχώρισμα περισσότερου θάρρους γιὰ τὸν Ἡλία Τσιριμῶκο.

Ἡ Ε.Λ.Δ. ἔχει δημοσιεύσει ἓνα μικρὸ φυλλάδιο μὲ τίτλο «Θέσεις γιὰ τὰ Δεκεμβριανὰ, ἀπόφασις τῆς Κεντρικῆς Ἐπιτροπῆς τῆς 15ης Μαρτίου 1945».

Τὰ περισσότερα ἐπιχειρήματα, ποὺ διατυπώνονται γιὰ νὰ ἐξηγήσουνε τὸ Δεκεμβριανὸν ἔγκλημα, δὲν εἶναι παρὰ μιὰ πιὸ δειλὴ, μὰ πιὸ καλογραμμένη, διατύπωσι τῶν ἐπιχειρημάτων τοῦ Κ.Κ.Ε., ποὺ ἀντικρούονται παρὰ πάνω.

Θὰ μπορούσε κανεὶς νὰ διατυπώσῃ συμπληρωματικὰ μερικὲς παρατηρήσεις :

1. Δὲν εἶναι ἀλήθεια πὼς ἐτέθη ποτὲ ζήτημα ἀποστρατεύσεως ὅλων τῶν ἐθελοντικῶν σχηματισμῶν. Ἐγινεν ἡ συμφωνία ν᾿ἀχῆ στρατὸν ἀποκλειστικὰ τὸ Κράτος. Μόνον οἱ «ἰδιωτικοὶ» καὶ «ταξικοὶ» στρατοὶ συμφωνήθηκε νὰ διαλυθοῦν: Ποτὲ δὲν ἔγινε λόγος πρὶν ἀπὸ τὴν ἐγκατάστασι τῆς Κυβερνήσεως στὴν Ἑλλάδα, γιὰ νὰ διαλυθοῦν, ἡ ΙΙΙ Ὁρεινὴ Ταξιαρχία, ὁ Ἱερὸς Λόχος καὶ οἱ μονάδες τοῦ τακικοῦ στρατοῦ, ποὺ δημιουργήθηκε στὴ Μ. Ἀνατολή. Οἱ μονάδες αὐτὲς δὲν ἦτανε κἄν ἐθελοντικὸς στρατός· εἶχανε σχηματισθεῖ ἀπὸ κανονικὴ ἐπιστράτευσι. Μόνον ἡ συμμετοχὴ στὸν

Ἱερὸ Λόχον ἦταν ἐθελοντικὴ καὶ αὐτὸ μόνο στὴν ἀρχή. Μὰ ὅσοι δὲ θὰ συμμετείχαν ἐστὸν Ἱερὸ Λόχο θὰ κατατάσσονταν ὑποχρεωτικὰ σ' ἄλλη μονάδα.

2. Γιὰ τὴ διαδικασία τῆς ἐκκαθαρίσεως τοῦ Στρατοῦ εἶχεν ἐπέλθει συμφωνία, πὺ ποτὲ δὲν ἀμφισβητήθηκε ἀπὸ κανέναν. Ὑπάρχουνε τὰ κείμενα καὶ τὰ πρακτικὰ τοῦ Ὑπουργικοῦ Συμβουλίου.

3. Ὁ ἀφοπλισμὸς τῆς Χωροφυλακῆς εἶχεν οὐσιαστικὰ πραγματοποιηθεῖ. Τὰ ἐλάχιστα καὶ ὡς ἐπὶ τὸ πλεῖστον ἄχρηστα ὄπλα, πὺ διέθετε, μὲ τὸ σχηματισμὸ τῆς Ἐθνοφυλακῆς θὰ τὰ παρέδιδε καὶ αὐτά.

4. Ὁ προσδιορισμὸς τῆς ἡμερομηνίας τῆς ἀποστρατεύσεως (1 Δεκεμβρίου γιὰ τὴν Ε.Π., 10 Δεκεμβρίου γιὰ τὸν Ε.Λ.Α.Σ. καὶ τὸν Ε.Δ.Ε.Σ.) ἔγινε πραγματικὰ κατὰ μετὰθεσι τῆς ἡμερομηνίας, πὺ εἶχε συμφωνηθεῖ νὰ εἶναι ἡ ἐπόμενη τῆς ἀπελευθερώσεως. Γιὰ τὴ μετὰθεσι αὐτὴ θὰ μπορούσε νὰ παραπονεθῆ κάθε ἄλλη μερίδα ἐκ τῶν ἀπὸ τὸ Ε.Α.Μ.

Ὁ ἴδιος ὁ Γραμματέας τῆς Κεντρικῆς Ἐπιτροπῆς τῆς Ε.Λ.Δ. δέχεται ἄλλωστε πὺ δὲν εἶχε διατυπωθεῖ ὅτ' ἐκ τῶν ὑστέρων διαφωνία στὴ χρονολογία τῆς 10 Δεκεμβρίου. (Βλ. σελ. 34, τοῦ φυλλαδίου πὺ μνημονεύεται παρὰ πάνω).

5. Ἦθελεν ὅμως ἐγγυήσεις τὸ Ε.Α.Μ., λέγει ὁ Γραμματέας τῆς Κεντρικῆς Ἐπιτροπῆς τῆς Ε.Λ.Δ. Θὰ μπορούσε κανεὶς ν' ἀντιστρέψῃ τὸ ἐπιχείρημα: Ποιὰ ἐγγύησι θ' ἄχε ὁ μὴ ἐαμικὸς κόσμος ὅσον ὑπῆρχεν ὁ Ε.Λ.Α.Σ.; Καὶ τὶ ἀπειλὴ μπορούσε ν' ἀποτελέσῃ ἡ ΙΙΙ Ὀρεινὴ Ταξιαρχία, μὲ δύναμι τότε 2.000 ἀνδρῶν; (οἱ ἄλλοι μένανε στὴν Ἰταλία).

6. Ἡ συμβιβαστικὴ συμφωνία δὲν ἐξιστορεῖται καθόλου μ' ἀκρίβεια στὴν εἰσήγησι του ἀπὸ τὸ Γραμματέα τῆς Κεντρικῆς Ἐπιτροπῆς τῆς Ε.Λ.Δ. Κατ' ἀνάγκην. Ἡ ἀληθινὴ ἐξιστόρησι —βλ. παρὰ πάνω σελ. 74 κ. ἐ.—δὲν ἐπιρέπει κανένα θόλωμα.

Λέγει ὁ Γραμματέας τῆς Κεντρικῆς Ἐπιτροπῆς τῆς Ε.Λ.Δ.:

«Όταν τὸ Π.Γ. τοῦ Κ.Κ.Ε. ἀρνήθηκε τὴν τελικὴ ὑπογρα-
 » φὴ αὐτοῦ τοῦ σχεδίου, ὁ Γενικὸς Γραμματέας—δηλαδή ὁ
 » ἴδιος—ζήτησε ἀπὸ τὴν ὀλομέλεια τῆς Κ.Ε. (27-12-44) τὴν
 » ἄδεια νὰ παραιτηθεῖ ἀπὸ τὸ Ὑπουργεῖο τῆς Ἐθνικῆς Οἰκο-
 » νομίας, πρῶτον γιατί ἦταν προσωπικὰ ἐκτεθειμένος ἀφοῦ εἶχε
 » ὑποβάλει τὸ σχέδιο καὶ δὲ μπορούσε νὰ ζητή-
 » σει ἄπαρὰ μόνο νὰ διορθωθεῖ ἢ διατύπω-
 » ση καὶ νὰ γίνεи δεχτὴ ἢ δική του (ἐνιαία
 » διοίκηση μικτοῦ τμήματος Ὁρεινῆς
 » Ταξιαρχίας, Ἱεροῦ Λόχου καὶ Ταξιαρ-
 » χίας τοῦ Ε.Λ.Α.Σ.), δεύτερον...».

Δέχεται μὲν ὁ Γραμματέας τῆς Κεντρικῆς Ἐπιτροπῆς τῆς
 Ε.Λ.Δ. ὅτι ἀρνήθηκε τὴν τελικὴ του ὑπογραφή στὸ σχέδιο—(δη-
 λαδὴ τὸ σχέδιο, ποὺ δημοσιεύεται στὴ «Λευκὴ Βίβλο» τοῦ Ε.Α.Μ.,
 ὑπ'ἀριθ. 31, σελὶς 24 καὶ ποὺ ὑποτίθεται, κατὰ τὴν κομμουνιστι-
 κὴν ἐκδοχή, ἀντίθετη πρὸς τὴν ἑλδικὴν ἐκδοχή, πὼς παρεποίησεν
 ὁ Γ. Παπανδρέου,)—ἀλλὰ ἰσχυρίζεται πὼς θὰ μπορούσε νὰ ζη-
 τήσῃ, «νὰ διορθωθεῖ ἢ διατύπωση καὶ νὰ
 » γίνεи δεχτὴ ἢ δική του (ἐνιαία διοίκηση
 » μικτοῦ τμήματος κ.λ.π.)» Γιατί; Ἡ διαγρα-
 φὴ τῆς λέξεως «μικτὸ» ἀπὸ τὸ σχέδιο, δηλαδή τῆς λέξεως,
 ποὺ τοὺς ἐξησφάλιζε «τὴν ἐνιαία διοίκηση μικτοῦ τμήμα-
 τος», ἔγινε δεκτὴ ἀπὸ τοὺς ἴδιους. Καὶ
 τὴ δυνατότητα ν' ἀμφισβητηθῇ τὸ γεγο-
 νὸς αὐτό, τὴν ἀφαιρεῖ ἢ ἴδια «Λευκὴ Βί-
 βλος» τοῦ Ε.Α.Μ., ποὺ δημοσιεύει τὸ κεί-
 μενο τῆς συμφωνίας χωρὶς τὴ λέξι «μι-
 κτό». Δηλαδή καὶ στὴ «Λευκὴ Βίβλο» τοῦ Ε.Α.Μ. τὸ κεί-
 μενο τῆς συμφωνίας ἐμφανίζεται ὡς ἐξῆς: «Θὰ καταρ-
 τισθῇ τμήμα τοῦ ἑθνικοῦ Στρατοῦ»
 κα' ὄχι «μικτὸ τμήμα ἑθνικοῦ στρατοῦ»,
 ὅπως ἔλεγε τ' ἀρχικὸ σχέδιο. Ἄν ἡ διατύπωση τοῦ Γ. Παπαν-
 δρέου ἦταν αὐθαίρετη, παραποίησι δηλαδή τῆς συμφωνίας, ποὺ
 θὰ εἶχε τὸ «δικαίωμα» νὰ ζητήσῃ νὰ διορθωθῇ ὁ Γραμμα-

τέας τῆς Κεντρικῆς Ἐπιτροπῆς τῆς Ε.Λ.Δ., βέβαια τὸ Ε.Α.Μ. δὲ θὰ δημοσίευε τὸ κείμενον ὅπως τὸ δημοσίευσε, δηλαδή χωρὶς τὴ λέξι «μικτό». Καὶ τὸ Κ.Κ.Ε. δὲν ἀμφισβήτησε τὴν ἀφαίρεσι, γιατί δὲ γνώριζε πὼς σ' αὐτὴν ἀπάνω θὰ γύρευε νὰ στηρίξη τὴν ἀπολογία του καὶ τὴν ἐξήγησι ποῦδωσεν ὁ ἄλλοτε φίλος του Γραμματέας τῆς Κεντρικῆς Ἐπιτροπῆς τῆς Ε.Λ.Δ.

7. Στὴν εἰσήγησί του, (ποῦ δημοσιεύεται στὸ φύλλάδιον, ποῦ μνημονεύεται παρὰ πᾶνω) ὁ Γραμματέας τῆς Κεντρικῆς Ἐπιτροπῆς τῆς Ε.Λ.Δ. γράφει γιὰ τὸ Δεκεμβριανὸν ἔγκλημα : «...κανεὶς φιλελεύθερος ἄνθρωπος δὲ μπορεῖ νὰ μὴν ἀποτίσῃ » φόρο τιμῆς καὶ θαυμασμῶ στοὺς ἥρωες καὶ στὰ θύματα » ἐνὸς τέτοιου ἀγῶνα.» Ὅλοις κι' ἂν ἦταν ὁ τέτοιος ἀγῶνας, εἶναι γιομάτος δολοφονίες, λεηλασίες κι' ἐμπρησμοὺς καὶ θὰ δικαιολογοῦσε κάποιαν «ἐπιφυλακτικότητα» γιὰ τὴν τιμὴ καὶ τὸ θαυμασμό, ποῦ ὀφείλεται στοὺς «ἥρώες του». Ὅσο γιὰ τὰ θύματα εἶναι ὅπως τὸ πάρε κανεὶς. Γιατί κ' οἱ σφαγμένοι θύματα εἶναι. Ἄς δοῦμε ὅμως πὼς κρίνει ὁ ἴδιος ὁ Γραμματέας τῆς Κεντρικῆς Ἐπιτροπῆς τῆς Ε.Λ.Δ. τὸν «τέτοιον» ἀγῶνα.

Ἀμέσως παρὰ κάτω γράφει :

«Ἡ πολιτικὴ ὅμως διεξαγωγὴ αὐτοῦ τοῦ ἀγῶνα πρέπει νὰ » κριθεῖ μὲ ἀυστηρότητα. Ἀπὸ τὴ στιγμή ποῦ ἡ Ἀγγλικὴ ἀνά- » μιξη ἦταν πιά γεγονὸς—πράγμα ποῦ ἔπρεπε νὰ περι- » μένουμε—ἐπιβάλλονταν ἡ κατάπαυσι τῆς ἀνίσης πάλης. Ἡ » ἔνοπλη ἐξέγερσι δὲ μπορούσε, μὲς τίς διεθνεῖς καὶ ἐλληνι- » κὲς συνθήκες ἐκείνης τῆς στιγμῆς, νὰ καταλήξει στὴν κατά- » ληψι τῆς ἐξουσίας. Οἱ Μεγάλοι Σύμμαχοι πολεμοῦσαν ἀπὸ » κοινοῦ τοὺς Γερμανοὺς—καὶ ὄχι μεταξύ τους. Ἡ ἐξέγερσι » αὐτὴ θὰ ἔμενε μιὰ διαμαρτυρία. Τὸ τέρμα τῆς θὰ ἦταν κά- » ποιος συμβιβασμός. Τὸ ταχὺ τέρμα (καὶ γιὰ λόγους στρατιω- » τικοὺς καὶ γιὰ λόγους πολιτικοὺς) θὰ ἦταν τὸ πιὸ συμφέρον».

Χωρὶς ὅμως νὰ τὸ καταλάβῃ ὁ Γραμματέας τῆς Κεντρικῆς Ἐπιτροπῆς τῆς Ε.Λ.Δ., ὁμολογεῖ τὴ φοβερὴν εὐθύνη τῶν ἡγετῶν

τῆς στάσεως. Λέγει : « Ἀπὸ τῆ στιγμῆ πού ἡ Ἀγγλικὴ ἀνάμιξις » ἦταν πιά γεγονὸς—π ρ ά γ μ α , π ο ὐ ἔ π ρ ε π ε ν ἄ » π ε ρ ι μ έ ν ο υ μ ε — ἐπιβάλλονταν ἡ κατάπαυση τῆς ἀνισης » πάλης». Ἀντὶ λοιπὸν νὰ ἐνεργήσῃ μὲ βάσι « τὸ π ρ ό γ μ α , π ο ὐ ἔ π ρ ε π ε ν ἄ π ε ρ ι μ έ ν ο ὕ μ ε » δέχεται ἡ Ε.Λ.Δ. τὸ σκάρωμα μιᾶς αἱματηρότατης στάσεως, τὸ σκότωμα καμπόσου κόσμου κ' ὕστερα τὸ συμβιβασμό. Κι' ἂν κατακρίνη τελικὰ τὴ στάσι, τὴν κατακρίνει, γιατί « ἡ ἐνοπλὴ ἐξέγερσι δὲν » ἦτανε πάντως αὐτὴ τῆ στιγμῆ τὸ πιὸ ἀποτελεσματικὸ μέσο, » γιὰ τὴ λαϊκὴ ἄμυνα». Μιὰ τόσο ξαλαφρωμένη καταδίκη ἐξηγεῖ τὴ θέσι τῆς Ε.Λ.Δ. :

« Εἴμαστε ἐναντίον τοῦ ἐμφυλίου πολέμου καὶ ἐναντίον » τῶν ἐνεργειῶν πού ἔδωσαν προσχήματα στὴν Ἀντίδραση. Μένουμε στὸ στρατόπεδό μας, ἀλλὰ θὰ ἐπιδιώξουμε τὸν ἄμεσο » ιερματισμὸ τῶν ἐχθροπραξιῶν ».

Ἡ θέσι αὐτὴ εἶν' ἐφικτὴ μόνο σ' ἐκείνους, πού πιστεύουνε πὼς δὲν ἦταν ἔ γ κ λ η μ α ἡ στάσι τοῦ Δεκεμβρίου, ἀλλὰ μονάχα σ φ ἄ λ μ α .

Κι' ὁμοῦς ὁ Γραμματέας τῆς Κεντρικῆς Ἐπιτροπῆς τῆς Ε.Λ.Δ. δέχεται : « Πὼς ἡ Ἀντίδραση δὲ θὰ μπορούσε μὲς τὸ » διεθνὲς καὶ τὸ ἑλληνικὸ κλίμα νὰ πραγματοποιήσῃ βίαιον » π ρ α ξ ι κ ό π η μ α ». Κι' ἀφοῦ δέχεται πὼς δὲ θὰ μπορούσε νὰ πραγματοποιήσῃ βίαιον π ρ α ξ ι κ ό π η μ α , θεωρεῖ τὴ στάσι, ὄχι ἐγκλημα, μὰ σφάλμα Ἴσως οἱ λέξεις ἐχάσανε τὸ νοημὰ τους ...

* * *

Μὰ εὐθύνες δὲν ἔχει μόνον ἡ μικρὴ ὀμάδα τῆς Ε.Λ.Δ., πού θᾶξιζε ἀληθινὰ νὰ πάρῃ καλλίτερον δρόμον. Εὐθύνες ἔχει καὶ τὸ Κόμμα τῶν Φιλελευθέρων.

Στις 4 Δεκεμβρίου, τ' ἀπόγευμα στις 5, ζητᾶει νὰ δῆ τὸν Πρωθυπουργὸν ὁ Ἀρχιεπίσκοπος Ἀθηνῶν.

Ἡ μορφή τοῦ μεγάλου Ἱεράρχου, πού στάθηκε στὰ μαῦρα χρόνια τῆς κατοχῆς ὁ Ἐθνάρχης, εἶναι γιομάτη θλίψι κι' ἀνη-

συχία. Ὁ Πρωθυπουργὸς τοῦ ἐκθέτει τὴν κατάστασι καὶ τοῦ λέγει στὸ τέλος :

«Ἐχω βαθύ τὸ αἶσθημα ὅτι ἔπραξα καὶ πράττω τὸ κα-
»θῆκον μου. Ἐάν ὁμως διεπιστουῖτο, ὅτι ἄλλη Κυβέρνησις εἶ-
»ναι δυνατὸν νὰ ἐξασφαλίσῃ τὸν τερματισμὸν τῆς στάσεως καὶ
»τὴν πλήρη ἀποκατάστασιν τῆς τάξεως, εἶμαι πρόθυμος νὰ
»παραιτηθῶ».

Τῇ στιγμῇ ἐκείνῃ ἀναγγέλλεται ὁ Ἀρχηγὸς τῶν Φιλε-
λευθέρων κ. Θ. Σοφούλης. Ἡ συνομιλία μὲ τὸν Ἀρχιεπίσκοπο
σταματᾷ χωρὶς νὰ τελειώσῃ.

Ὁ κ. Θ. Σοφούλης, λεγόταν ἀπὸ τὸ μεσημέρι πὼς εἶχε
συναντήσῃ τὸν Πρεσβευτὴ τῆς Μ. Βρεταννίας κ. Ρ. Λήππερ,
σις 11 καὶ πὼς γύρισεν ἀποφασισμένος ν' ἄρῃ τὴν ἐμπιστο-
σύνην τοῦ ἀπὸ τὴν Κυβέρνησι καὶ ν' ἀνακαλέσῃ τοὺς τρεῖς φι-
λελευθέρους Ὑπουργούς. Τὸ πρᾶγμα ἦταν ἀπίστευτο. Τὸ Σάβ-
βατο, ἐν ὄψει τῆς στάσεως, ὁ Πρωθυπουργὸς εἶχε ζητήσῃ ν'
ἀνανεωθῆ ἡ ἐμπιστοσύνη ὄλων τῶν Κομμάτων εἰς τὴν Κυβέρνη-
σί του, γὰ νὰ μπορέσῃ ν' ἀντιμετωπίσῃ ἀποφασιστικὰ
τὴν κατὰστασι. Οἱ Φιλελεύθεροι Ὑπουργοὶ Ν. Ἀβραάμ καὶ
Π. Φικιώρης ἔφυγαν ἀπὸ τὴ σύσκεψιν, πὺ προηγήθηκε τοῦ
Ὑπουργικοῦ Συμβουλίου, τῆς 2ας Δεκεμβρίου καὶ πῆγαν νὰ
συνεννοηθοῦνε μὲ τὸν Ἀρχηγὸ τῶν Φιλελευθέρων. Ὑστερ'
ἀπ' ἀρχετὴν ὥρα γυρίσανε καὶ δηλώσανε κατηγορηματικά, πὼς
ἐν ὄψει τῆς καταστάσεως, ἀνανεώνεται ἀνεπιφύλακτα πὰ ἡ
ἐμπιστοσύνη τοῦ Κόμματος τῶν Φιλελευθέρων εἰς τὴν Κυβέρνη-
σι τοῦ Γ. Παπανδρέου. Οἱ ἐπιφυλάξεις, εἶπεν ὁ κ. Ν. Ἀβρα-
άμ, ἴσαμε τώρα εἶχανε λόγο τὴν ὑποχωρητικὴν στάσιν τῆς Κυ-
βερνήσεως ἔναντι τῶν κομμουνιστῶν. Αἴρονται μετὰ τὴν ἀπό-
φασιν νὰ μὴ γίνῃ ἄλλη καμμιὰ ὑποχώρησι.

Γι' αὐτό, μετὰ τὴ μεσημβρινὴ διαίδοσι, ἡ συνάντησι τοῦ
κ. Θ. Σοφούλη μὲ τὸν Πρωθυπουργό, ἔπερνε μίαν ἐξαιρετικὴν
σημασίαν.

Ὅταν ὕστερ' ἀπὸ μισὴν ὥρα ἔφυγεν ὁ κ. Θ. Σοφούλης, ὁ
Γ. Παπανδρέου ἀνεκοίνωσε, ὅτι ὁ κ. Θ. Σοφούλης ἐζήτησε

ν' ἀναλάβη αὐτὸς τὴν Προεδρίαν τῆς Κυβερνήσεως «διὰ τὰ κα-
 »ταστῆ περισσότερον ἔντονος ἢ συμμετοχῆ τῶν κομμάτων εἰς
 »τὴν Κυβέρνησιν, ἐφικτὴ μόνον διὰ τῆς προεδρεύσεως αὐτῆς
 ἀπὸ τὸν προεσβύτερον», νὰ μετέχη ὁμως κι' ὁ Γ. Παπαν-
 δρέου στὴ νέα Κυβέρνησι. Ὁ Γ. Παπανδρέου, ὅπως ἀνε-
 κοίνωσε, τοῦ ἀπήντησεν, ὅτι δὲ νομίζει πὼς ἐνδείκνυται σὲ τέ-
 τοιες στιγμῆς κυβερνητικὴ ἀλλαγὴ κι' ἐκπλήσσειται πὼς ὅσα τοῦ
 λέγονται σήμερα, δὲν τοῦ εἰπώθησαν τὸ Σάββατο. «Ὁφείλω
 »νὰ διαπιστώσω ὅτι πρόκειται περὶ πολιτικῆς παλινωδίας». Ἄλλὰ
 μιὰ καὶ διεπιστοῦτο εἶδος ἀνακλήσεως τῆς περὶ ἐμπι-
 στοσύνης δηλώσεως τοῦ Κόμματος τῶν Φιλελευθέρων • δηλώ-
 σεως, πού, ἄς μὴ τὸ ξεχνᾶμε, εἶχε γίνει πρὸ 48 μόλις ὥρων καὶ
 ἐν ὄψει τῶν ἐπικειμένων γεγονότων—κι' ἡ Κυβέρνησι ἐπλήττε-
 το ἐκ τῶν νώτων κι' ἐξασθενοῦσε στὸν ἀγῶνα κατὰ τῶν στασι-
 αστῶν, ὁ Γ. Παπανδρέου παραιτήθηκε. Πρόσθεσεν ὁμως ὁ
 Γ. Παπανδρέου, πὼς μιὰ στάσι δὲν ἀντιμετωπίζεται μὲ Κυβέρ-
 νησι παραιτημένη, πὼς εἶναι ἀνάγκη τὸ ταχύτερο, τὸ ἴδιο τὸ
 βράδυ, ν' ἀναλάβη τις εὐθύνες ἢ νέα Κυβέρνησι. Ὁ κ. Θ. Σο-
 φούλης ἀντέταξε, πὼς ἴσως θᾶτανε δύσκολο νὰ συνεννοηθῆ μὲ
 τοὺς φίλους του καὶ τ' ἄλλα τὰ κόμματα καὶ νὰ ὀρκιστῆ μέσα
 σὲ τόσο σύντομο διάστημα. Ὁ Γ. Παπανδρέου ἐπέμεινε πὼς
 ἀρκεῖ νὰ ὑπάρχη Πρόεδρος, Ὑπουργὸς τῶν Στρατιωτικῶν καὶ
 Ὑπουργὸς τῶν Ἐσωτερικῶν καὶ τ' ἄλλα Ὑπουργεῖα μποροῦν
 νὰ συμπληρωθοῦνε τὴν ἐπομένη. «Ἐκεῖνο τὸ ὅποῖον ἐπιτακτι-
 »κῶς προέχει, εἶναι νὰ ὑπάρξη Κυβέρνησις. Διότι ἀπὸ τῆς
 »στιγμῆς ταύτης Κυβέρνησις δὲν ὑπάρχει» •

Ἀπίστευτο πὰ δὲν ἦτανε, μὰ ἦτανε καταπληκτικόν.
 Τὸ Κόμμα τῶν Φιλελευθέρων ἐδημιουργοῦσε κρίσι Κυβερνητικὴ,
 μέσα σὲ μιὰ χαώδη κατάστασι. Μιὰ βαθύτατη θλίψι κι' ἀνη-
 συχία ἐπεκράτησε. Τί πεποίθησι μποροῦσε νὰ ἐμπνεύσῃ τὸ
 Κόμμα, πὸν τὸ Σάββατο διαδήλωνε πανηγυρικὰ τὴν ἐμπιστο-
 σύνη του στὴν Κυβέρνησι καὶ τῇ Δευτέρᾳ, προτοῦ περάσουνε
 καλὰ καλὰ 48 ὥρες, ἀνακαλοῦσε τὴ δῆλωσί του; Ἄς μείνη κα-
 τὰ μέρος τὸ ζήτημα ἠθικῆς τάξεως, πὸν γεννᾶ μιὰ τέτοια προ-

τάκουστη πολιτική παλινωδία. Τι γραμμή πολιτική μπορεί να χαράξη και τι κατεύθυνσι να δώση στην πορείαν ενός λαού, ένα κόμμα, όταν υφίσταται το ίδιο τέτοιες μεταπτώσεις; Το Σάββατο καθόριζε τή στάσι του Κόμματος τών Φιλελευθέρων, ή κεκτημένη ταχύτης τής πολεμικῆς κατὰ τής υποχωρητικότητος, πού υποτίθεται πὸς ἔδειχεν ὁ Γ. Παπανδρέου κ' ἡ Κυβέρνησι του στοὺς ἑαμοκομμουνιστῆς. Το Κόμμα τών Φιλελευθέρων ἐπικροτοῦσε μ' ἐνθουσιασμὸ τὴν ἀποφασιστικὴν στάσι πούπερνε ὁ Πρωθυπουργός. "Αν εἶχε δηλώσει τὸ Σάββατο ὅ,τι δήλωσε τὴ Δευτέρα, δὲ θὰ μπορούσε νὰ διατυπώση κανεὶς καμμιά μομφή γιὰ τὸ Κόμμα τών Φιλελευθέρων, πού θ'ἄπερνε φανερὰ τὶς μεγάλες κ' ἱστορικῆς εὐθύνες τῆς ἀντιμετωπίσεως τῆς Δεκεμβριανῆς στάσεως.

Ἐκ τῆς Κυριακῆ τ' ἀπόγευμα ὁμοῦς ἄρχισε νὰ διαβλέπη μιὰν εὐκαιρίαν ἀμέσου ἀνόδου σὴν ἔξουσία. Ἡ εὐθύνη μιὰ φορὰ γιὰ τὴ σύγκρουσι, πίστευε τὸ κόμμα τών Φιλελευθέρων, βαθαίνει, στὰ μάτια ὅλου τοῦ κόσμου, τὸν Γ. Παπανδρέου καὶ τοὺς συνεργάτες του. Ἐνας κύκλος Φιλελευθέρων κινεῖται τὴ Δευτέρα τὸ πρωί, ὠθεῖ τὸν Ἀρχηγό του σὲ μοιραῖες ἐνέργειες, ἀνίθεται ἀπὸ τὸν χαρακτῆρα του, καὶ τὴ Δευτέρα τ' ἀπόγευμα ὁ Ἀρχηγός τών Φιλελευθέρων κάμνει τὴν ἀνεπανόρθωτην δήλωσι. "Ὅσοι ἀπὸ τοὺς ὁπαδοὺς του φέρουνε τὴν εὐθύνη γι' αὐτὴ τὴ δήλωσι, δὲ θὰ βροῦνε ποτὲ τρόπο νὰ δικαιολογηθοῦν. Εἶναι ἠθικὸ καὶ πολιτικὸ σφάλμα βαρὺ, βαρύτερο. Τὸ συμφέρον τοῦ Κόμματος, πούχει πιά γίνει σκοπός, ἀντὶ νὰ υποτάσσεται στὸ συμφέρον τοῦ ἔθνους τὸ υποτάσσει. Καὶ δὲν ἐξετάζονται οἱ συνέπειες, οἱ τραγικῆς, πού θὰ μπορούσε ν'ἄχη τὸ διάβημα τοῦ κ. Θ. Σοφούλη τῆς 4ης Δεκεμβρίου. Τίποτε. Μόνον ἡ ἀνοδος σὴν ἔξουσίαν ἐνδιαφέρει. Κάθε δυνατότητα πού παρουσιάζεται, εἶναι κατάλληλη εὐκαιρία. Πόσο μεγάλη παρουσιάζεται ἡ ἀντίθεσι μὲ τὸν Γ. Παπανδρέου, πούχε δικαίωμα, μετὰ τὴν ἑναρξιν τῆς στάσεως, ν' ἀγνοήση κάθε μεταγενέστερη δήλωσι καὶ πού δὲ δέχεται νὰ στηριχθῆ σὲ ἐπιχείρημα, πού τοῦ δίδουν οἱ δηλώσεις τοῦ Σαββάτου.

Μὰ τὰ γεγονότα διαδέχονται τόνα τᾶλλο. Τὴν Τρίτη τὸ πρῶτ', τὸ τρομακτικὸ πολιτικὸ νόημα τῆς παραιτήσεως τοῦ Γ. Παπανδρέου, πὺ ἡ τυφλὴ κομματικὴ ἐμπάθεια ἐμπόδισε νὰ διαβλέψουν οἱ Φιλελεύθεροι—ὅπως δὲν τὸ διαβλέψανε καὶ τὸν Αὐγούστο τοῦ 1944, στὸ Κάιρο,—φροντίζουν οἱ κομμουνιστὲς καὶ οἱ καθοδηγημένοι ἀπ' αὐτοὺς ἔαμικοί, νὰ τὸ ξεκαθαρίσουνε καὶ νὰ τὸ δείξουν ὀλοφάνερα σ' ὅσους δὲ θέλησαν νὰ καταλάβουνε. Μιὰ μεγάλη κομμουνιστικὴ διαδήλωσι μὲ ἀρμένιδες καὶ μὲ τσιγγάνες, μὲ γέρους καὶ μὲ παιδιά, μὰ καὶ μὲ ἀφθονες «ὀμάδες προστασίας», ξεχύνεται στοὺς δρόμους. "Ἄν ὁ Γ. Παπανδρέου ἔπεφτε, καμμιά Κυβέρνησι δὲ θὰ συγκρατοῦσε τὴν κατάστασι. Τὸ φάσμα τῆς ὀχλοκρατίας ἔτρεχε μέσα στοὺς δρόμους τῆς Ἀθήρας. Τότες ὁ κ. Τσῶρτσιλ, ὁ ἠγέτης ὄχι τῶν Συντηρητικῶν, ὅπως ἐνομίσανε πολλοὶ κοντόφθαλμοι, μὰ τῆς ἐμπόλεμης Βρετανικῆς Συμπολιτείας κι ἀκόμα περισσότερο τοῦ Μετώπου τῆς Ἐλευθερίας, μὲ τὴν ἄμεση σύλληψι τῆς πραγματικότητος, ποῦναι τὸ μεγάλο προνόμιο τῆς μεγαλοφυΐας, ἐμφανίζεται. Ἀποδοκιμάζει τοὺς «πολιτικαντισμοὺς» τῶν φιλελευθέρων, τὴν ὥρα πὺ κρίνεται ἡ τύχη τῶν Ἀθηνῶν καὶ τῆς Ἑλλάδος. Ἡ πτώσι τῆς Κυβερνήσεως τοῦ Γ. Παπανδρέου, πὺ ζητᾷ τὴν ἐκτέλεσι δυὸ συμφωνιῶν, τῆς συμφωνίας τοῦ Λιβάνου καὶ τῆς συμφωνίας τῆς Καζέρτας, πὺ καὶ τίς δυὸ τίς ἔχουν ἠθικὰ ἐγγυηθεῖ οἱ σύμμαχοι, μετὰ τίς ὀχλοκρατικὲς ἐκδηλώσεις τῆς Κυριακῆς καὶ τὴν ἐνοπλὴ μελετημένη προπαρασκευὴ γιὰ τὴν κατάληψι τῆς ἐξουσίας, εἶναι συμμαχικὰ ἐντελῶς ἀπαράδεκτη καὶ ἀντιβαίνει πρὸς τὸ νόημα τοῦ πολέμου, πὺ διεξάγει μὲ τοὺς συμμάχους τῆς ἡ Μ. Βρεταννία. Ὁ μεγάλος Βρεταννὸς ἀπευθύνεται στὸ Γ. Παπανδρέου καὶ τοῦ κάνει ἔκκλησι «νὰ κρατήσῃ γερά τὸ τιμόνι» καὶ τοῦ ὑπόσχεται τὴν ἀμέριστὴ βοήθεια τῆς Μ. Βρεταννίας. Ὁ κ. Θ. Σοφούλης, εὐτυχῶς, δὲν ἐπρόλαβε νὰ σχηματίσῃ Κυβέρνησι. Τὴν ὥρα, πὺ ἡ ὀχλοκρατικὴ ἐκδήλωσι τοῦ Κ.Κ.Ε περνοῦσεν ἀπ' ἔξω ἀπὸ τὸ Βρεταννικὸ Στρατηγεῖο, ὁ Στρατηγὸς Σκόμπυ, ἤρεμος, ψυχρὸς κ' ἀποφασισμένος, ἐδήλωνε στὸν τότες Ὑπουργὸ τοῦ Ἐφοδια-

σμοῦ καὶ σιὸ Γενικὸν Γραμματέα τοῦ ἴδιου Ὑπουργείου, πού τὸν εἶχαν ἐπισκεφθεῖ, κατ' ἐντολήν τοῦ Πρωθυπουργοῦ, πὼς ἢ ἐπίσημη βρεταννικὴ ἄποψι, ἀντιτίθεται πρὸς κάθε κυβερνητικὴ μεταβολή, πρὸς τὸ παρόν.

Οἱ κομμουνιστῆς σι' ἀναμεταξὺ ἄρχισαν νὰ δίδουν ἀμέτρητα δείγματα, τοῦ τι θὰ σήμαινεν ἢ ἐπικρατήσι τους.

Ἐκτελέσεις, λεηλασίες. Σὲ λίγο θ' ἄρχιζαν οἱ ὄμηροι, οἱ ἀνατινάξεις, ἢ σφαγή.

Ὁ κ. Θ. Σοφούλης ὁμως, τὸ βράδυ τῆς 5ης Δεκεμβρίου δῆλωνε στὸν ἀντιαποκριτὴ τοῦ Ρώυτερ: (βλ. «Λευκὴ Βίβλο» (E.A.M.) σελ. 43, στοιχ. 64):

«Ὁ κ. Γ. Παπανδρέου τὴν 4ην Δεκεμβρίου μὲ παρεκάλεσε νὰ σχηματίσω νέαν Κυβέρνησιν. Σ' αὐτὸ ἡ ἀριστερὴ παράταξις καὶ τὰ ἄλλα κόμματα ἔδωσαν τὴν συγκατάθεσίν τους, δηλαδὴ σιὸ νὰ τεθῶ ἐπικεφαλῆς τῆς Κυβερνήσεως. Ἐγὼ συμφώνησα, διότι ἔβλεπα σ' αὐτὸ μίαν καλὴν λύσιν τῶν προβλημάτων πού ἀνεφάνησαν. Εἰς τὰς 5 Δεκεμβρίου, ὁ Βρεταννὸς Πρεσβευτῆς μοῦ ἀνεκοίνωσεν, ὅτι συμφώνως πρὸς τὰς τελευταίας ὁδηγίας πού εἶχεν, ὁ Ἄγγλος Πρωθυπουργὸς δὲν συμφωνεῖ μὲ ὁποιαδήποτε ἀλλαγὴν εἰς τὸ πρόσωπον τοῦ Προέδρου τῆς Κυβερνήσεως εἰς τὴν σημερινὴν κατάστασιν. Ὁ Στρατηγὸς κ. Σκόμπυ μὲ παρεκάλεσε νὰ ὑποστηρίξω τὸν κ. Γ. Παπανδρέου καὶ ἐγὼ τοῦ ἀπήντησα, ὅτι ἂν συγκατατεθῶ νὰ ὑποστηρίξω τὴν Κυβέρνησιν Γ. Παπανδρέου, αὐτὸ σημαίνει ὅτι ὑποστηρίξω τὴν δικτατορίαν, πρᾶγμα τὸ ὁποῖον δὲν εἰμπορῶ νὰ κάμω». (Στὴν ἑαμικὴ «Λευκὴ Βίβλο», τὸ κείμενον ταλαιπωρεῖται ἀπὸ τοὺς γλωσσικοὺς κανόνας, πού ἀκολουθοῦν ὅλα τὰ κομμουνιστικὰ κείμενα. Κατεβλήθη προσπάθεια νὰ θεραπευθοῦν οἱ κακώσεις αὐτές, μὲ μερικὲς γραμματικὲς διορθώσεις).

Πολιτικὰ τὸ κείμενον αὐτὸ εἶναι ἐξ ἴσου καταπληκτικὸ μὲ τὴν ἐνέργεια τοῦ ἀπογεύματος τῆς 4ης Δεκεμβρίου, ἂν ὄχι

καταπληκτικότερο. Παρηγορεῖ ἡ ἐλάχιστη ἐλπίδα, πὼς ἴσως δὲν εἶναι γνήσιο. Κάμνοντας ὅμως μιὰν ἐπιφύλαξι, ὅσο γιὰ τὴ γνησιότητα τοῦ κειμένου τῶν δηλώσεων τοῦ κ. Θ. Σοφούλη πρὸς τὸ Ρώυτερο, πρέπει καὶ νὰ τὸ κρίνωμε.

Περιέχει μιὰν ἀνακρίβεια: Δίδει τὴν ἐντύπωσι πὼς εἶχεν ὁ Γ. Παπανδρέου τὴν πρωτοβουλία ν' ἀνατεθῆ στὸν κ. Θ. Σοφούλη ὁ σχηματισμὸς τῆς Κυβερνήσεως. Δὲν εἶχεν ὅμως τέτοια πρωτοβουλίαν ὁ Γ. Παπανδρέου. Ἡ παραίτησί του, ἦταν ἀναγκαῖον ἀποτέλεσμα τῆς ἀντίθετης πρὸς ὅσα εἶχε δηλώσει μὲ τοὺς ὑπουργοὺς του στίς 2 Δεκεμβρίου, νέας δηλώσεως τοῦ κ. Θ. Σοφούλη.

Ἀποκαλύπτει ἓνα γεγονός: Πὼς εἶχε τὴ συγκατάθεσι τῆς ἀριστερῆς παρατάξεως. Πάνω σὲ ποιὰ βάσι ὅμως; Πάντως ἔγινε μιὰ συνάντησι Θ. Σοφούλη—Γ. Ζέβγου, πού τὴ βεβαιώνει κι' ὁ Γραμματέας τῆς Κεντρικῆς Ἐπιτροπῆς τῆς Ε.Λ.Δ. (βλ. σελ. 35, τοῦ φυλλαδίου, πού μνημονεύεται πάρα πάνω).

Ἄρκοῦσεν ἄραγες ἢ ἀλλαγὴ τοῦ προσώπου τοῦ Πρωθυπουργοῦ γιὰ τὸ Κ.Κ.Ε.; Αὐτὸ εἶν' ἐντελῶς ἀπίθανο. Ὑπῆρξε λοιπὸν μιὰ οὐσιαστικὴ συμφωνία Φιλελευθέρων καὶ Κ.Κ.Ε.

Γεννᾷ μιὰν ἀπορία: Πὼς συμβιβάζονται ὅσα ἔλεγεν ὁ Ἄρχηγὸς τῶν Φιλελευθέρων στὸ Γ. Παπανδρέου μὲ τὴ «συγκατάθεσι» τῆς ἀριστερῆς παρατάξεως; Στὸ Γ. Παπανδρέου, ὁ κ. Θ. Σοφούλης ἐμίλησε γιὰ ἐγκυρότερη καὶ πιὸ ἀποφασιστικὴν ἀντιμετώπισι τοῦ κομμουνιστικοῦ κινδύνου. Καὶ μόνο μιὰ τέτοια ἄποψι συνυφαίνεται πρὸς ὅσα ἔγραφε πρὸ τῆς στάσεως ὁ τύπος, ὁ ἐμπνεόμενος ἀπὸ τὸ περιβάλλον τοῦ κ. Θ. Σοφούλη.

Περιέχει τέλος ἓνα τεράστιο σφάλμα: Ἀποκαλεῖ τὴν Κυβέρνησι Γ. Παπανδρέου, ὅπου συμμετέχουν ὅλα τὰ κόμματα, ἐκτὸς ἀπὸ τὸ Κ.Κ.Ε., δικτατορικὴ. Δικαιώνει δηλαδὴ τὴν ἐγκληματικὴν στάσι.

Οί δηλώσεις αὐτὲς ἐπροκάλεσαν ἀκόμα καὶ στὴ Βουλὴ τῶν Κοινοτήτων σχόλια. Φρόντισεν ὅμως ὁ κομμουνιστικὸς τύπος νὰ δώσῃ ἀμέσως μιὰν ἀποστοματικὴν ἀπάντησι στὸν κ. Θ. Σοφούλη, διαδηλώνοντας πὼς κάθε συνεργασία μαζί του εἶναι ἀδύνατη, γιατί τὸ κόμμα του εἶναι παλῆ καὶ ἀντιδραστικόν. Τὸν μεταχειριστήκανε γιὰ νὰ κλονίσουνε τὴ θέσι τοῦ Γ. Παπανδρέου. Τοὺς ἦταν ἀχρηστὸς πιά, μετὰ τὴν ἐξυπηρέτησι πού ἄθελα τοὺς προσέφερε. Καὶ μὲ τὴ σειρά του τὸν παραμέριζαν.

Ὁ κ. Ἦντεν, μιλώντας σχετικὰ, κατέκρινε τὴν εὐκολία, μὲ τὴν ὁποίαν ὁ κ. Θ. Σοφούλης ἐνόμιζε πὼς μπορούσε νὰ πάρῃ καλὸ δρόμον ἢ μεγάλη περιπέτεια τοῦ Δεκεμβρίου, εὐκολία πού ἀληθινὰ θύμιζε τὸ εὐτυχισμένον τέλος τῶν παραμυθιῶν, πού ιστοροῦν οἱ παπποῦδες στὰ ἐγγόνια τους.

ΜΕΡΙΚΑ ΣΤΟΙΧΕΙΑ
ΓΙΑ ΤΗΝ ΕΓΚΛΗΜΑΤΙΚΟΤΗΤΑ
ΤΟΥ Κ.Κ.Ε.

WORLD'S LITERATURE
BY THE REV. JAMES H. HAY
AND
REV. J. H. HAY

ΙΧ. ΜΕΡΙΚΑ ΣΤΟΙΧΕΙΑ
ΓΙΑ ΤΗΝ ΕΓΚΛΗΜΑΤΙΚΟΤΗΤΑ
ΤΟΥ Κ.Κ.Ε.

Ένας ἐμφύλιος πόλεμος, γεννᾶ πάντα μίαν ἀνείπωτη φρίκη κ' ἡ ἀδελφοκτονία στάθηκε τὸ κορύφωμα τῆς κακουργίας, ἀπὸ τὰ βιβλικὰ χρόνια ἴσαμε σήμερα.

Μὰ ὁ «ἡρωϊκὸς Ε.Λ.Α.Σ.», ὄργανο πιστὸ καὶ πειθαρχικὸ τοῦ Κ.Κ.Ε., δὲ βροῆκε πὼς εἶν' ἀρκετὸ τὸ κακό.

Ἐπιασεν ὁμήρους, σκότωσεν ἀντιπάλους ἢ κ' ὄσους, ἀμέτοχους ἀπὸ κάθε ἀντίθεσι, τοὺς νόμισε μονάχα γι' ἀντιπάλους, ἐλεηλάτησε σπίτια, μαγαζιά κι' ἀποθῆκες ἀκόμα τοῦ Ἐρυθροῦ Σταυροῦ κι' ἔβαλε φωτιά κι' ἀνετίναξεν οἰκοδομές.

1) Πόσους ὁμήρους ἐπῆραν ἀπὸ τὴν Ἀθήνα καὶ τὸν Πειραιᾶ;

2) Πόσους ὁμήρους, ἢ αἰχμαλώτους ἐξετέλεσαν;

3) Πόσες λεηλασίες διέπραξαν;

4) Πόσα σπίτια πυρπόλησαν, ἢ ἀνετίναξαν;

Στὴν ἀρχὴ τὸ Κ.Κ.Ε. ἀκολούθησε μιὰ πολὺ ἀπλοϊκὴ τακτική. Ἀρνήθηκε τὰ πάντα, ἔκτος ἀπὸ τὴ σύλληψι τῶν ὁμήρων.

Ἐκτελέσεις δὲν ἔγιναν.

Λεηλασίες, οὔτε μιά.

Πυρπολήσεις; ἀνατινάξεις; ἀντιδραστικοὶ μῦθοι, λένε οἱ κομμουνιστές.

Ὅταν ὑπάρξῃ πολιτικὴ Κυβέρνησις στὴν Ἑλλάδα, ἐπιβάλλεται νὰ συσταθῇ μιὰ μεγάλη ἐξεταστικὴ ἐπιτροπὴ, ποὺ θὰ συγκεντρώσῃ ἀδιάβλητα στοιχεῖα καὶ θὰ τὰ δημοσιεύσῃ, γιὰ νὰ μὴ μείνη οὗτ' ἕνας Ἕλληνας, ποὺ νὰ μὴ γνωρίζῃ τὴν ἀλήθειαν.

Δύσκολον εἶναι, ὡς τότε, νὰ συγκεντρωθοῦν ἀκριβῆ λεπτομερειακὰ στοιχεῖα.

Μὰ πρόχειρα φαίνεται πὼς σ τ ἦ ν Ἰ Ἀ θ ῆ ν α μ ὀ ν ο :

1) Οἱ ὄμηροι ξεπέρασαν τὶς δέκα χιλιάδες.

2) Οἱ ἐκτελέσεις—ὀμήρων καὶ μὴ—ὑπερβαίνουν τὶς δυὸ χιλιάδες.

3) Οἱ λεηλασίες ξεπέρασαν τὸ δισκατομμῦριο (τότε), χώρια οἱ ἀποθῆκες τοῦ Δ.Ε.Σ. καὶ

4) Τὰ σπίτια, πὺν τιναχτήκανε σιὸν ἀέρα ἢ πυρπολήθηκαν, ξεπερνοῦν τὰ 200.

Στὴν ἀρχὴ λοιπὸν τὸ Κ.Κ.Ε. ἀρνήθηκε τὰ πάντα. Ἐπειτα δέχθηκε πὼς ἔπιασε λιγοστοὺς ὀμήρους μονάχα, μὰ τοὺς «καλομεταχειρίστηκε» καὶ τοὺς ἔστειλε μὲ «πολλὲς φροντίδες» σπίτια τους.

Μὰ ἡ ἀρνησι δὲν ἔπιανε. Τὰ ρημαδιασμένα σπίτια μέσα στὴν Ἀθήνα ἦτανε μάρτυρες ἀνεπίδεκτοι διαψεύσεως. Τὰ σπίτια πούχανε λεηλατηθεῖ τᾶδανε, τὴν ὥρα πὺν τ' ἀδειάζανε τὰ «ἠρωϊκὰ ἔλασιτάκια», οἱ γειτονιές. Μὰ τὸ χειρότερο εἶναι πὼς ἀρχισαν νὰ γιομίζουν οἱ ἔφημερίδες μ' ἀγγελτήρια θανάτων καὶ μὲ μνημόσυνα δολοφονηθέντων, σφαγέντων, ἐκτελεσθέντων κ.τ.λ. κ.τ.λ. Καὶ δῶ δὲ γινόντανε πιά ἡ γνωστὴ περιφορὰ τῶν τριῶν πτωμάτων, στὶς 4 Νοεμβρίου, τριῶν «ἀγνώστων», πὺν ἀφοῦ τοὺς ξεκαθάρισεν ἡ Ο.Π.Λ.Α. βρήκανε γρήγορα, γρήγορα, μαυροφορεμένες καὶ ὀλοφυρόμενες μανάδες κι' ἀδελφές, πὺν τὶς ἀκολουθοῦσεν ἀγριεμένος, ὁ κατατρεγμένος ἀπὸ τοὺς μοναρχοφασίστες «δημοκρατικὸς λαὸς» τῶν Ἀθηνῶν. Ἐδῶ γινόντανε σεμνὰ μιὰ πονεμένη κηδεῖα, ἕνα μνημόσυνο ἀνθρώπων γνωστῶν, μ' ὄνομα καὶ διεύθυνσι, μὲ συγγενεῖς γνωστοῦ ὀνόματος καὶ γνωστῆς κατοικίας.

Τὸ Κ.Κ.Ε. κατάλαβε πὼς ἡ ὀμὴ ἀρνησι δὲν ἦταν ἡ καλύτερη τακτικὴ. Μὰ δὲν εἶχεν ἀπὸ τὴν ἀρχὴ τὸ ἀπαιτούμενο θάρρος γιὰ μιὰν ἔστω μερικὴν ὀμολογία. Μιὰ δειλὴ παραδοχὴν ἔνοχῆς του, διαβάζομε γιὰ πρώτη φορὰ στὴν ἀπόφασί τῆς 11ης ὀλομέλειας τῆς Κέντρικῆς Ἐπιτροπῆς :

«Ἡ σύλληψη ἀμάχων, ἔστω καὶ σὰν μέτρο ἄμυνας κατὰ τοῦ ἄγριου διωγμοῦ καὶ τῆς ὀμηρίας ἀπὸ μέρους τοῦ Παπανδρέου—Σκόμπυ, ἦταν σοβαρὸ πολιτικὸ λάθος, ποὺ ἔδωσε τὴν εὐκαιρίαν στὴν ἀντίδραση νὰ ξεσηκώσῃ συκοφαντικὴ ἐκστρατεία μὲ σκοπὸ νὰ σκεπάσῃ τὰ δικά της ἔγκλήματα».

Ἐργότερα ὁ Ν. Ζαχαριάδης στὴν εἰσήγησί του, στὴ 12ῃ ὀλομέλεια, γράφει:

«Ἔρχονται τώρα οἱ «ἀγριότητες». Τέτοιες γένηκαν μὲ τούτη τὴ διαφορά: α) Πολὺ πρὸ πολλῶν γένηκαν καὶ γίνονται ἀπ' τὴν ἀντίδραση. β) Ἀπ' τὶς ἄλλες οἱ πρὸ πολλῶν σκηνοθετήθηκαν ἀπ' τὴν ἀντίδραση, ποὺ καὶ τίποτε ἂν δὲν κάναμε πάλι θὰ σκηνοθετοῦσε σὲ βάρος μας «ἀγριότητες» καὶ γ) φρόντισα καὶ ἔψαξα νὰ βρῶ, μὰ οὔτε μιὰ περίπτωσις ὑπάρχει, ποὺ νάχει δοθῆ σὰν γραμμὴ τοῦ Κ.Κ.Ε. νὰ γίνουσι ἀγριότητες. Ὅμως ἀγριότητες ἔγιναν καὶ τέτοιες ἔκαναν καὶ μέλη τοῦ Κόμματος. Τέτοια μέλη πού, εἴτε προβοκάτορες ἦταν, εἴτε ὄχι, δὲν ἦταν ἄξια νὰ εἶναι μέλη τοῦ Κόμματος. Φυσικὰ οἱ πράξεις, ποὺ κάναν τὰ μέλη τοῦ Κόμματος, δημιουργοῦν εὐθύνες καὶ γιὰ τὸ ἴδιο. Μὰ μιὰ ποὺ τὸ Κ.Κ.Ε. δὲν ἔδωσε τέτοια γραμμὴ καὶ αὐτοὺς ποὺ ἔκαναν ὑπερβασίαις καὶ τὶς ὑπερβασίαις τὶς ἴδιες τὶς ἀπεκήρυξε καὶ τὶς ἀποκηρύσσει, δὲν δημιουργεῖται ζήτημα ἠθικῆς τάξεως γιὰ τὸ Κ.Κ.Ε. Γιατὶ τὸ Κόμμα μας ἔχει τὸ ἔθρονον νὰ διακηρύξῃ ὅτι τέτοιαις περιπτώσεσις, ὅπως τοῦ Κορώνη, εἴτε τῆς ἠθοποιῶ Παπαδάκη, δὲ μποροῦν νὰ βροῦν δίκαιωσις καὶ πρέπει νὰ καταδικαστοῦν ἀνοιχτά.

Ἐμένει τὸ ζήτημα τῆς ὀμηρίας. Τὸ λάθος δὲν εἶναι ὅτι διατάχθηκε ἡ ὀμηρία ἀπ' τὰ πάνω. Γιατὶ στὴν περίπτωσις αὐτὴ πραγματικὰ ἀποφασίστηκε καὶ διατάχθηκε ἀπ' τὰ πάνω. Τὴ στιγμὴ ποὺ γινότανε πόλεμος καὶ οἱ ἄλλοι ἔπιαναν χιλιάδες ὀμήρους καὶ τοὺς μετέφεραν στὴν Ἀφρική, ἔμεῖς δὲ μπορούσαμε νὰ μᾶστε πρὸ χριστιανοὶ ἀπ' τοὺς πούριτανους τῆς Ἀλβανίας. Τὸ λάθος εἶναι ὅτι διατάχθηκε ἡ ὀμηρία χωρὶς πειθαρχία καὶ σχέδιον, καὶ ἔτσι ἐκφυλίστηκε σὲ ἐξωπολιτικὴ πράξις. Αὐτὸ ἔδειξε ὅτι ὅπου εἶχαν φτάσει τὰ πράγματα δὲ μπορού-

»σαμε νὰ διενεργήσουμε μιὰ πειθαρχημένη καὶ πολιτικά σκό-
»πιμη ὁμηρία. Γι' αὐτὸ καὶ δὲν ἔπρεπε νὰ τὴ διατάξουμε.
»Κάναμε ἓνα λάθος πὺν ὄπλισε τὸν ἐχθρό».

Μὰ ὁ Γ. Ζέβγος δὲ συμφωνεῖ :

«Μὰ τὸ Ε.Α.Μ - Ε.Λ.Α.Σ πῆραν ὁμηρους καὶ ἔκαμαν ὠμότη-
»τες... Τὸ ἀνάφερε ὁ κ. Τσῶρτσιλ καὶ ὁ κ. Ἦντεν στὴ Βουλὴ
»τῶν Κοινοτήτων, τὸ διαπίστωσε ὁ κ. Σιτρίν, τὸ διατυμπάνι-
»σαν οἱ ἐφημερίδες, πὺν διατυμπάνιζαν καὶ ἐπὶ Γερμανῶν τὰ
»ἐγκλήματα τοῦ Ε.Λ.Α.Σ. καὶ ἐξυμνοῦσαν τοὺς τσολιάδες καὶ
»τὸν Σιμάνα. Συγκινήθηκε καὶ ὁ Μακαριώτατος Ἀντιβασιλέας
»γιὰ τὶς «ὠμότητες» τοῦ Ε.Λ.Α.Σ.

«Ὁ Ε.Λ.Α.Σ. ἀναγκάστηκε στὶς 15 τοῦ Δεκέμβρη νὰ πιά-
»ση ὁμηρους καὶ κυρίως δοσίλογους γιὰ ν' ἀναγκάσει τοὺς ἀντι-
»πάλους νὰ σταματήσουν τὸν ὁμαδικὸ ἐξανδραποδισμό τοῦ
»πληθυσμοῦ. Ἀπόλυσε τὶς γυναῖκες καὶ τὰ παιδιὰ καὶ πρότεινε
»στὸ Στρατηγὸ Σκόμπυ ν' ἀφεθοῦν ἐλεύθεροι ὅλοι οἱ ἄμαχοι
»Ὅταν ὑπογράφηκε ἡ ἀνακωχὴ στὶς 12 τοῦ Γενάρη ὁ Στρα-
»τηγὸς Σκόμπυ ἀρνήθηκε νὰ δεχτεῖ ὁμοιβαίαν ἀπόλυση τῶν
»ὁμήρων. Ὅμως ἡ Κεντρικὴ Ἐπιτροπὴ τοῦ Ε.Λ.Α.Σ. στὶς 14
»τοῦ Γενάρη ἀποφάσισε καὶ διάταξε τὴν ἀπόλυση ὅλων τῶν
»ὁμήρων, ὅσοι δὲν ἦσαν δοσίλογοι, καὶ γνωστοποίησε ἀμέσως
»τὴν ἀπόφασή της στὸ στρατηγὸ Σκόμπυ. Ὅσῳ στὶς 19 τοῦ
»Γενάρη ὁ κ. Τσῶρτσιλ καὶ ὁ κ. Ἦντεν δήλωναν στὴ Βουλὴ
»τῶν Κοινοτήτων ὅτι ὁ Ε.Λ.Α.Σ. δὲν ἀπολύει τοὺς ὁμήρους.

»Εἶναι φανερὸ ὅτι ὁ Ε.Λ.Α.Σ. ἂν ἐπῆρε ὁμήρους τῷκανε
»γιὰ ν' ἀναγκάσει τοὺς ἀντιπάλους νὰ σταματήσουν τὴν ἐξόν-
»τωση τοῦ λαοῦ. Ἄν ἔγιναν ἐχτελέσεις, ἐχτελέστηκαν δοσίλο-
»γοι, προδότες, Μπάκοι, κατάσκοποι καὶ συνεργάτες τῶν Γερ-
»μανῶν. Δὲν εἴμαστε ἐμεῖς, πὺν θὰ ἀρνηθοῦμε ὀρισμένες ὑπερ-
»βασίεις καὶ δὲ λυπηθήκαμε γιὰ τὸ θάνατο ἀνθρώπων σὰν τὸν
»Τρικούπη, ὅπως λυπηθήκαμε γιὰ τὸ θάνατο ἀνθρώπων σὰν τὸν
»Ε.Λ.Α.Σ. στὴ σκληρὴ, τὴν τραγικὴ ἀνάγκη νὰ πιάσει ὁμή-
»ρους».

Μιὰ σύγχυσι ἐπικρατεῖ στὸ θέμα. Τὸ ἐγκλημα εἶναι βαρὺ.

Ὁ Γ. Ζέβγος γράφει : « Ἄν ἔγιναν ἐχτελέσεις, ἐχτελέστη-
»καν δοσίλογοι, προδότες, Μπάκοι, κατάσκοποι καὶ συνεργάτες
»τῶν Γερμανῶν». Προδότης ἦταν ὁ Τρικούπης; Προδότης
ἦταν ὁ Θεοφανόπουλος; Προδότης ἦταν ὁ Κριεζῆς; Προδότης
ἦταν ὁ Βασιλᾶς; Προδότης ἦταν ὁ Κορώνης;

Μὰ μὲ τὸν ἰσχυρισμό του, ὁ Γ. Ζέβγος μᾶς ἀποκαλύπτει
κάτι : Οἱ ἐκτελέσεις δὲν ἔγιναν ἀνεύθυνα
γιά τὸ Κ.Κ.Ε. Τὸ Κ.Κ.Ε.—γιά νὰ μπορῆ ὁ Γ. Ζέβγος
νὰ γράφῃ τὴν παραπάνω φράσι — ἔξακριβωνε, φυσικὰ
μὲ τὴ δική του μέθοδο καὶ τὰ δικά του κριτήρια,
ποιοὶ ἀπὸ τοὺς ὁμήρους εἶναι δοσίλογοι, προδότες κ.λ.π

Καὶ τὸ πρᾶγμα πιθανολογεῖται ἀκόμα περισσότερο, ἅμα
σκεφθῆ κανεῖς, πὼς οὔτε τὸ ἴδιο τὸ Κ.Κ.Ε. ἔχει ἐπικαλεσθεῖ στὴ
«Λευκὴ Βίβλο» ἓνα ἔστω στοιχεῖο, πὺν ν' ἀποδείχνη πὼς
ἔλοβεν ἓνα ὁποιοδήποτε μέτρο γιά νὰ προλάβῃ, ἢ γιά νὰ
σταματήσῃ τὸ «ξεκαθάρισμα» τῶν ἀντιπάλων
του. 40 μέρες καὶ περισσότερο ἴσως, συνεχίζονταν οἱ ἐκτελέσεις.
Τέτοια ἀκούραστη ἐμμονὴ στὸ ματωβαμένο ἔγκλημα, δὲ γνώ-
ρισεν ἡ Ἀθήνα, οὔτε μὲ τοὺς Γερμανούς.

Μὰ οἱ κομμουνιστὲς ἔχουν ἐντελῶς ἀπροσδόκητους τρό-
πους ν' ἀντιμετωπίζουνε τὴν ἐνοχὴ τους. Σ' ἓνα βιβλιαράκι,
μεθυσμένο ἀπὸ πάθος, — τὸ μνημονεύει κι' ὁ Ν. Ζαχαριάδης
στὴν εἰσήγησί του, στὴ 12ῃ ὀλομέλεια τοῦ Κ.Κ.Ε. — ἡ Μέλπω
Ἀξιῶτη, γράφει :

«Τώρα θὰ θέλατε νὰ κρίνομε καὶ τὰ λεγόμενα ἐγκλήματα
»ἢ σφάλματα τοῦ Δεκέμβρη. (Πρόκειται γιά τὰ ἠθικά, γιά τὰ
»στρατιωτικά εἶναι οἱ εἰδικοί). Ἔλοιπὸν δὲν τὰ
»κρίνομε. Γιά δυὸ λόγους. Πρῶτον γιὰ τὴ θυμόμαστε τὰ
»...«αἴσχη» καὶ τὰ... «ξεβρακώματα τῶν Ἀντουανέτων» τῶν
»ἐκάστοτε ἐπαναστάσεων, καὶ νὰ μὴν ξαναπέσομε στὴν ἀμαρ-
»τία, σκοπεύοντας κουνούπια, νὰ ἐγκαταλείπομε τοὺς ἀετούς.
»Καὶ δεύτερον, γιὰ τὰ θύματα πὺν εἶχε ἡ δεξιὰ παράταξη
»σ' αὐτὴ τὴν ὑπόθεση — ὅσα πράγματι μποροῦν νὰ εἰπωθοῦν

»θύματα — ἦταν κι' ἐκεῖνα θύματα τῆς προηγούμενης ὀχιά-
»χρονης φασιστικῆς ἐποχῆς. Σὰν τέτοια τὰ θρηνοῦν ὅσοι χάσαν
»ἀνάμεσά τους ἀγαπητὰ πρόσωπα. Γιατὶ ὅλα ἐκεῖνα τὰ προη-
»γούμενα, ἐτοῦτα φέραν. Γι' αὐτὸ ἔχει τόση σημασία τὸ τί
»προηγῆθηκε ἀπ' τὰ γεγονότα τοῦ Δεκέμβρη.

»Ἡ μόνη διαφορὰ εἶναι ὅτι ἡ δεξιὰ παράταξη δὲν εἶχε
»ὡς τώρα κακοπάθει στὸ τίποτα, καὶ τῆς ἦρθε πολὺ ἀπότομο
»νὰ βρεθεῖ μπλεδεμένη ξάφνου τῆς, σὲ τέτοιους σκληροὺς
»ἀγῶνες».

»Ἐ, λοιπὸν δὲν τὰ κρίνομε». Ἡ λογικὴ
καὶ ἡ ἠθικὴ ὀλιγάροκεια, εἶν' ἀλήθεια καταπληκτι-
κὸ προσόν. Ἐμεῖς ὅμως τὰ κρίνομε τὰ «ἠθικὰ λάθη»,
ποὺ ἡ Μέλπω Ἀξιότη τὰ βάζει πλάϊ ἀπὸ τὰ στρατιωτικὰ λάθη,
χωρὶς καμμὴν ἀντίληψι ἀξιολογικῆς διαφορᾶς, τὰ «ἠθικὰ λάθη»,
ποὺ μεταφρασμένα στὰ ἑλληνικὰ λέγονται : φ ό ν ο ι. Μὰ ἡ κα-
ταπληκτικὴ αὐτὴ ἠθικὴ ἀκρισία, ποὺ δεῖγμά τῆς εἶναι ἡ Μέλπω
· Ἀξιότη, μ ᾱ ς ἔ ξ η γ ε ῖ τ ᾶ τ ὅ ς α ἔ γ κ λ ῆ μ α τ α τ ο ῦ
Δ ε κ ε μ β ρ ῖ ο υ καὶ τὸ π ὅ ς ο ν ε ὕ κ ο λ α γ ε ν ῆ κ α ν.

Ἀντίθετα πιστεύω, πὼς ἀπὸ τὴν ἀρχὴ τῆς στάσεως μέχρι
τῆ Βάρκιζα κι' ὡς σήμερα, δὲν ὑπάρχει καμμιά περίπτωσι προ-
σώπου, ποὺ νὰ συνελήφθη ἀπὸ τὶς ἑλληνικὲς ἔνοπλες δυνάμεις,
ἢ ἀπὸ τὸ Βρεταννικὸ Στρατὸ καὶ ποὺ νὰ σκοτώθηκε μετὰ
τὴ σύλληψί του.

Σ' ἓνα φυλλάδιο, «Τὸ ἑλληνικὸ Κατὺν», τὸ Κ.Κ.Ε. ἰσχυρί-
ζεται (σελ. 20) πὼς ἔγιναν ἐκτελέσεις κι' ἀπὸ τὶς ἑλληνικὲς
καὶ τὶς βρεταννικὲς ἔνοπλες δυνάμεις. Τεράστιο ἦτα-
νε τὸ συμφέρον τοῦ Κ.Κ.Ε. νὰ συγκεντρώσῃ κάθε σχετικὴ ἀπό-
δειξι. Κ' εἶναι γνωστὸ πὼς τὸ Κ.Κ.Ε. καὶ κόπο δὲ λογαριά-
ζει κι' ὀργάνωσι ἔχει. Κι' ὅμως δὲν μπόρεσε ν' ἀραδιάσῃ παρὰ
μόνο 4 ἐν ὄλῳ παραδείγματα. Γιὰ ὅποιον διάβασε «Τὸ
ἑλληνικὸ Κατὺν» παρατηροῦμε :

α) Γιὰ τὴν πρώτη περίπτωσι τοῦ Γ. Κλίμη, —ποὺ χρονικὰ
ἐμπίπτει στὶς 14 Μαρτίου 1945 καὶ δὲ δικαιολογεῖ συνεπῶς τὸ
τι ἔγινε τὸ Δεκέμβριον—, ὑπάρχει τοῦ γιατροῦ ἢ βεβαίωσι πὼς

πέθανε ἀπὸ πνευμονία. Ποιοὶ γιατροὶ τοῦ Γενικοῦ Κρατικοῦ Νοσοκομείου, ὅπου νοσηλεύτηκε, βεβαιώνουνε τ' ἀντίθετο, δηλαδὴ πὼς πέθανεν ἀπὸ κακώσεις; Κι' ἂν ἔκανε ψευδῆ βεβαίωσι, γιὰ τὴ φυσιολογικὴ αἰτία τοῦ θανάτου ἕνας γιατρός, γιατί ὅσοι διαπίστωσαν ἐγκληματικὴν αἰτία δὲν τὸν καταγγείλανε;

Ἀναπόδεικτο κι' ἀπίθανο μοιάζει ὅλο τὸ ἐπεισόδιο, πὺν ἂν ἦταν ἀληθινὸ θὰ προκαλοῦσε δικαιοτάτην ἀγανάκτησι καὶ δὲν μπορεῖ νὰ βρῆ καμμιά δικαιολογία.

β) Γιὰ τὸ λοχαγὸ τοῦ Ε.Λ.Α.Σ. Ὁρέστη Καζόλη, τ' ἀναφερόμενα στὸ φυλλάδιο, προκαλοῦν ἀγανάκτησι.

Τὰ ἥρωϊκὰ ἐλληνόπουλα τῆς III Ὁρεινῆς Ταξιαρχίας δὲ βασανίζουν αἰχμαλώτους. Ἡ βαθειὰ στρατιωτικὴ συνείδησι, πὺν ξεχώριζεν αὐτὴ τὴ μονάδα στὴ Μ. Ἀνατολή, ἀποκλείει κατὰ τρόπον ἀπόλυτο, τὴν ἐκδοχὴ τῶν κομμουνιστῶν. Ἄν ἄλλωστε βασανίζανε τὸν Ὁρέστη Καζόλη, γιατί θὰ τὸν εἶχανε μεταφέρει στὸ Λαϊκὸ Νοσοκομεῖο, ὅπου πέθανε συνεπείᾳ τραύματος; Γιὰ νὰ διαπιστωθῆ τὸ ἐγκλημά τους; Ὅχι, οἱ «στρατιωτικοὶ» τοῦ κ. Γ. Καφαντάρη, δὲν ξεπέφταν ἔτσι ὅπως θέλησαν νὰ τοὺς παραστήσουν οἱ κομμουνιστές.

γ) Γιὰ τὴν τρίτη περίπτωσι — ζευγὸς Τσιλιπονίδη — ὅπως ἐμφανίζεται εἶναι ἀναπόδεικτη. Ἐὰν ὅμως τὸ ζευγὸς Τσιλιπονίδη, πραγματικὰ πιάστηκε στὸ Παγκράτι ἀπὸ χωροφύλακες καὶ μετὰ βρέθηκε νεκρὸ στὸ Ζάππειο, πρέπει νὰ δεχθοῦμε πὼς ἡ ἐκδοχὴ τοῦ φυλλαδίου πιθανολογεῖται καὶ συμμεριζόμεστε ὅλη τὴν ἀγανάκτησι, πὺν πρέπει νὰ προκαλέσῃ ἕνα τέτοιο ἐγκλημα.

δ) Γιὰ τὴν τελευταία περίπτωσι — ἕνας χειροκρότησε τὸν Γ. Σιάντο, καθὼς πήγαινε στίς 27 Δεκεμβρίου γιὰ συνεννόησι στὸ Στρατηγεῖο καὶ τὸν ἐσχότωσαν ἐπὶ τόπου — δὲ μοιάζει καθόλου πιθανή. Ποιὸς εἶν' αὐτός; Ποιὸς τὸν εἶδε; Ἀπὸ ποιούδς πιάστηκε; Ἐθνοφυλακὴ, Ἀγγλους, Ἀστυνομία, Χωροφυλακὴ; Φαίνεται μύθευμα πολὺ ἄτεχνα φτιαγμένο.

Αὐτὲς εἶναι ὅλες-ὅλες οἱ «ἀγριότητες» τῶν Βρετανῶν καὶ τῶν Ἑλλήνων, πὺν ἀναφέρει συγκεκριμένα τὸ κομμουνιστικὸ φυλλάδιο, γιὰ τὸ «Ἑλληνικὸ Κατύν».

Λίγες ἢ πολλές, ἀπίθανες ἢ πιθανές, τὶς καταδικάζομε ἀνεπιφύλακτα καὶ δὲ λέμε τ' ἀνεκδιήγητο, «Ἐ, »λοιπὸν ἐμεῖς δὲν τὶς κρίνομε», τῆς Μέλπως Ἀξιώτη, ποῦ δὲ Ν. Ζαχαριάδης, συνιστᾷ νὰ διαβάσουνε καὶ νὰ προσέξουν ὅλοι τὸ βιβλίο τῆς.

Ἄλλωστε καιρὸς εἶναι πιά νὰ ξεκαθαρίσῃ κι' ἄλλο ἓνα ζήτημα. Τὸ Κ.Κ.Ε. ἔπιασεν ὁμήρους, ἀνθρώπους δηλαδὴ ποῦ δὲν εἶχανε καμμιὰ, οὔτε μακρυνὴν εὐθύνη καὶ καμμιὰν ἀπολύτως ἀνάμειξι σ' ὅσα δραματικὰ συνέβαιναν ἀπὸ τὶς 3 Δεκεμβρίου. Ὁ Βρετανικὸς Στρατὸς κ' οἱ ἔνοπλες ἑλληνικὲς δυνάμεις, ἐνεργήσανε συλλήψεις προσώπων, ποῦ τὰ βάραινε κατηγορία γιὰ συμμετοχὴ στὴ στάσι. Ὅταν ἐδρούσανε μετὰ στὴν Ἀθήνα χιλιάδες δολοφόνοι, ποῦ τοὺς ἐβάφτισαν οἱ ἔαμικοὶ μὲ τ' ὄνομα «ἐλεύθεροὶ σκοπευτὲς» καὶ κρυμμένοι σκοτώνανε καὶ τραυματίζανε τοὺς βρεταννοὺς καὶ τοὺς Ἕλληνες στρατιῶτες, κάθε, πιθανολογούμενη, κατηγορία, φυσικὸν ἦταν νὰ ὀδηγήσῃ σὲ σύλληψι. Μὰ σὲ καμμιὰ περίπτωσι δὲν ἔγιναν ἀπόλυτα ἀναιτιολόγητες συλλήψεις, μὲ μόνο σκοπὸ τὸν ἐκβιασμὸ τῶν ἀντιπάλων, ἢ τὴν ἐξαφάνισί τους.

Ἡ προσπάθεια τῆς δικαιολογίας τῆς συλλήψεως ὁμήρων ἀπὸ τὸ Ε.Α.Μ, μὲ τὶς συλλήψεις ποῦ ἐνήργησαν οἱ βρετανικὲς κ' οἱ ἑλληνικὲς στρατιωτικὲς ἀρχὲς προσώπων ἐνεχομένων, ἢ κατηγορουμένων ὅτι ἐνέχονται στὴ στάσι, ὀδηγεῖ σὲ μιὰ συντριπτικὴ σύγκρισι. Καμμιὰ ἄλλωστε ὑπερηφάνεια δὲ δικαιολογεῖται γι' αὐτό. Ἀπὸ τὴ μιὰ μεριὰ τὸ Ἑλληνικὸ Κράτος κι' ὁ Βρετανικὸς Στρατὸς εἶχαν ὑπόχρεωσι νὰ ἐνεργήσουν ὅπως ἐνήργησαν. Δὲν ἐκάνανε παρὰ τὸ καθῆκον τους. Ἀπὸ τὴν ἄλλη μεριὰ μιὰ ἐγκληματικὴ, ἀχαλίνωτη συνωμοσία. Ἐπόμενον ἦταν νὰ δώσῃ τὰ φοβερὰ δείγματα βαρβαρότητας καὶ ἀγριότητος, ποῦδωσε.

Μ' ἀπὸ τὴ μελέτη τῶν Δεκεμβριανῶν βγαίνει ἀκόμα ἓνα συμπέρασμα, ποῦ νὰ καὶ αὐτὸ μιὰ βαρεῖα καταδίκη τοῦ Κ.Κ.Ε., τοῦ Ε.Α.Μ. καὶ τοῦ Ε.Λ.Α.Σ.

Ἀπὸ χιλιάδες στρατό, χειροβομβίδες, αὐτόματα ὄπλα, πολυβόλα, ὄλμοι, πυροβολικό, χρησιμοποιοῦνται σὲ μιὰν ἀπροσδόκητην ἀφθονίαν ὄλο τὸ Δεκέμβριο στὴν Ἀθήνα. Καὶ μεγάλες εἶν' οἱ ποσότητες τοῦ ὑλικοῦ, πὺ μαζεύουνε, μετὰ τὴ φυγὴ τῶν ἑαμικῶν, σκορπισμένο δῶ κι' ἐκεῖ ὁ Βρεταννικὸς Στρατὸς κ' οἱ ἔνοπλες ἑλληνικὲς δυνάμεις (III Ὀρεινὴ Ταξιαρχία, Χωροφυλακὴ, Τάγματα Ἐθνοφυλακῆς, Ἀστυνομία Πόλεων, ἀγῆματα ναυτῶν).

«Ἄν ὁ Ε.Λ.Α.Σ. διέθετε αὐτὰ τὰ πολεμικὰ μέσα καὶ αὐτὸ τὸ πολεμικὸ ὑλικὸ στὸν πόλεμο κατὰ τῶν Γερμανῶν, ἢ Ἐλλάδα ἢ θὰ ἐλευθερώνονταν ἕνα χρόνον νωρίτερα, ἢ οἱ Γερμανοὶ θὰ μετάφερναν διπλάσιες δυνάμεις γιὰ νὰ συγκρατηθοῦν στὴν Ἐλλάδα».

Ποιὸς ἄραγε τὴ γράφει αὐτὴ τὴ φράσι, πὺ θὰ μπορούσε νὰ μπῆ στὸ σκεπτικὸ τῆς πολιτικῆς καταδίκης τοῦ Κ.Κ.Ε.,— Ε.Α.Μ.,— Ε.Λ.Α.Σ.; Ὁ Γ. Ζέβγος! . . Ὁ Γ. Ζέβγος ἐννοεῖ βέβαια τὰ ὄπλα πὺ μεταχειρίστηκαν οἱ Βρεταννοί, πὺ ὅπως ἀποδείχτηκε μὸλις ἀρκέσανε γιὰ τὴν Ἀθήνα καὶ μιὰ περιοχὴ γύρ' ἀπὸ τὴν Ἀθήνα. Μὰ ἡ φράσι ταιριάζει τόσο καλά, τόσο μοιραῖα, στὴν ἔννοια, πὺ δὲ θέλει νὰ τῆς δώσῃ ὁ Γ. Ζέβγος, πὺ ἄξιζε νὰ κρατηθῆ ἀτόφια.

Ὅσοι προσήλθανε μὲ καλὴ πίστι στὸν Ε.Λ.Α.Σ., ὅσοι Ἕλληνες καὶ ξένοι θαυμάσανε τὸ Ε.Α.Μ., ὅσοι λησμονήσανε τὴν ὑπουλόγητα τοῦ κομμουνισμοῦ στὴν Ἐλλάδα, ἄς σκεφθοῦνε: Μεταχειρίστηκε στ' ἀλήθεια ὁ Ε.Λ.Α.Σ. τὴ δύναμίν του στὸν ἀγῶνα κατὰ τῶν Γερμανῶν; Τὸ τεράστιον ὑλικὸ, πὺ κατώρθωσε νὰ συγκεντρώσῃ ὁ Ε.Λ.Α.Σ., ὁ μεγάλος ἀριθμὸς τῶν ἀνδρῶν, πὺ εἶχεν ὀργανώσει, ἂν εἶχανε χρησιμοποιηθεῖ πρὶν ἀπὸ τὴν 3η Δεκεμβρίου, πρὶν ἀπὸ τὴ 12η Ὀκτωβρίου, ὅταν ἀκόμα ὁ κατακτητὴς πατοῦσε μὲ τὴ βαρεῖά του μπότα τὴ γῆ μας, εἶναι ἢ δὲν εἶναι βέβαιο πὺ θὰ μπορούσανε γρηγορὰ νὰ σαρώσουνε τὶς σχετικὰ λίγες ἐχθρικὲς δυνάμεις;

Εἶχεν ἢ δὲν εἶχε τὸ Κ.Κ.Ε. τὴν ὑστεροβουλία νὰ διατηρήσῃ ἀνέπαφῃ τὴ δύναμι τῆς καταλήψεως τῆς ἐξουσίας;

Κι' ἂν ἀπορήσῃ κανεὶς, μὰ γιὰ τὴν δὲν ἐκάνανε στὶς 12 Ὀκτωβρίου, ὅσα κάνανε στὶς 3 Δεκεμβρίου, ἄς διαβάσῃ τὴν λέει ὁ Γ. Παπανδρέου προφητικὰ στὶς 8 Ὀκτωβρίου. (Βλ. «Ἡ ἀπελευθέρωσις τῆς Ἑλλάδος», Α'. ἔκδ., σελ. 139 κ. ἑ.)

«Ἡ Ἐθνικὴ μας ἔνωσις ἔχει ἤδη συντελεσθεῖ μὲ τὴν συμμετοχὴν εἰς τὴν Κυβέρνησιν καὶ τοῦ Κομμουνιστικοῦ Κόμματος. Ἐλπίζω οὖν τὸ Ἔθνος θὰ ἐξέλθῃ ἀπὸ τὴν δουλείαν ὁμαλῶς καὶ θὰ συντελεσθῇ ἀναιμάκτως ἡ ἀπελευθέρωσις. Τοῦτο εἶναι οὐσιῶδες, ἀλλὰ ὄχι ὀριστικόν. Τὸ Κομμουνιστικὸν Κόμμα διαθέτει σήμερον δυναμικὴν ὑπεροχὴν χάρις εἰς τὰς ὀργανώσεις Ε.Α.Μ.—Ε.Λ.Α.Σ. Ὅπως ἐπανειλημμένως εἶχον τὴν εὐκαιρίαν νὰ ἐξηγήσω, ἡ Ἑλλὰς ἀποτελεῖται σήμερον ἀπὸ μίαν μεγάλην πλειοψηφίαν καὶ ἀφ' ἑτέρου, ἀπὸ μίαν ἔνοπλον μειοψηφίαν τοῦ Κομμουνιστικοῦ Κόμματος. Ἐξ ἄλλου, ἡ προσαρμογὴ τοῦ Κ.Κ. εἰς τὴν Ἐθνικὴν Ἐνωσιν ἔχει συντελεσθεῖ ὑπὸ τὴν σιωπηρὰν προϋπόθεσιν τῆς παρουσίας ἐν Ἑλλάδι σημαντικῶν Βρεταννικῶν στρατιωτικῶν δυνάμεων. Ἐὰν διεπιστοῦτο ὅτι ὁ ὅρος οὗτος δὲν ὑφίσταται, ὑπάρχει φόβος ὅτι τὸ Κ.Κ. θὰ θέσῃ εἰς ἐνέργειαν, κατὰ τρόπον συγκεκαλυμένον ἢ ἀπροκάλυπτον, τὴν ὑλικὴν του δύναμιν διὰ νὰ γίνῃ κύριον τῆς καταστάσεως».

Κι' ὅταν τὸ Κ.Κ.Ε. διεπίστωσε πὺς δὲν ὑπάρχουν ἐπιβλητικὲς βρεταννικὲς δυνάμεις στὴν Ἑλλάδα, ὅταν ἀντελήφθηκεν ὅτι σὲ λίγο θὰ ὑπάρχῃ Κράτος, τὸ Κ.Κ.Ε., ὀχυρωμένο πίσ' ἀπὸ τὸν τίτλο τῆς ἀναιμάκτης ἀπελευθερώσεως, ἐξαπέλυσε τὸν ἐμφύλιον πόλεμον.

Πρὸ παντὸς ὅσοι προσήλθανε καλόπιστα στὸν Ε.Λ.Α.Σ., τ' ἀπλοϊκὰ μας χωριατόπουλα κ' οἱ νέοι τῶν πόλεων, πού τὼρα ξαφνιασμένοι ἔχουν ἀποτραβηχθεῖ μὲ φρίκην ἀπὸ τοὺς παληοὺς συντρόφους τους, ἄς σκεφθοῦν: Τὸ καταπληκτικόν

κὸ μέγεθος τῆς δυνάμεως, πὸ ἐπέδειξε τὸ Κ.Κ.Ε. μὲ τὸ Ε.Α.Μ.
— Ε.Λ.Α.Σ. τὸ Δεκέμβριο, ἀποτελεῖ τῇ μεγάλῃ κί-
ἀκλόνητην ἀπόδειξι τῆς ὑπουλῆς, τῆς ὄχι
ἔθνικῆς στάσεως, πὸ τήρησαν οἱ ἀδιάν-
τροποι • μονοπωλητὲς τοῦ ἔθνικοῦ μας
ἀγῶνα.

Τὸ Κ.Κ.Ε. ἤθελε τὴν ἔνοπλη δύναμι, ὄχι γιὰ ν' ἀπελευθε-
ρώσῃ, μὰ γιὰ ὕστερ' ἀπὸ τὴν ἀπελευθέρωσι. Σκοπὸς τοῦ ἦταν,
ὄχι ἢ ἀπελευθέρωσι τοῦ ἑλληνικοῦ λαοῦ,
μὰ ἢ δικιὰ του ἐπιβολῆ μετὰ τὴν ἀπε-
λευθέρωσι. Μὲ φυσίεσ καὶ με κινδύνους, μὲ τὴν ἐκμε-
τάλλευσι τοῦ ἑλληνικοῦ πατριωτισμοῦ, μέσα σὲ τριῶν ἐτῶν ἀγῶ-
νες ὑπουλους καὶ σκοτεινοῦς, κάτω ἀπὸ τὰ εὐγενέστερα προ-
σχήματα, κατώρθωσαν οἱ συνωμότες τοῦ Κ.Κ.Ε. νὰ δημιουρ-
γήσουνε τὴν ἀπαραίτητη γιὰ τοὺς ἀπότερους σκοποῦς τοὺς ἔνο-
πλη δύναμι καὶ νὰ τὴν προφυλάξουν ἀπὸ συντριπτικὲς συγ-
κρούσεις μὲ τὸν ἐχθρό, διατηρώντας τὴν σχεδὸν ἀνάπαφῃ. Μὰ
δὲ δεῖξανε μιὰ τέτοια πρόνοια καὶ γιὰ τὰ χωριά, τὰ φτωχὰ χω-
ριά, πὸ τᾶχτισε ἢ σκληρὴ δουλειὰ πολλῶν γενεῶν καὶ τὸ δυ-
σκολοκερδισμένο χρῆμα τοῦ ξενιτεμένου. Τὰ ἐξέθεσαν ὅσο μπο-
ρούσανε προκλητικώτερα καὶ τ' ἀφῆσαν ἀνυπεράσπιστα στὴν
ἐκδίκησι τοῦ βάρβαρου κατακτητῆ. Κι' ὅταν ἦρθ' ἢ ὥρα ἢ ἀπο-
φασιστικὴ, φυσικὰ δὲ διστάσανε. Δώσανε τὴ διαταγῆ. Κι' ὁ ἐμ-
φύλιος πόλεμος ἄρχισε...

Ποτὲ δὲν εἶχε πιστέψει ὁ κόσμος πὸς διέθετεν ὁ Ε.Λ.Α.Σ.
τέτοια καταπληκτικὴ δύναμι πυρός, οὔτε πὸς μπορούσε νὰ συγ-
κεντρώσῃ τέτοιον ἀριθμὸν ἀνδρῶν. Κι' ὅμως 30 ἡμερῶν πεισμα-
τωμένη μάχῃ, πὸ τράνταξεν ἀπὸ τὰ θεμέλια τὴν Ἀθήνα, τοῦ
δώσανε τὴν ἀπόδειξι πόσο ἀνόητα καὶ δονκιχωτικὰ ἐπιπόλαιες
ἦταν οἱ κραυγὲς τοῦ παλαιοκομματικοῦ τύπου, πὸ χλεύαζε κι'
ἔβριζε τὸ Γ. Παπανδρέου, ὅταν ἀγωνίζονταν ἀληθινὰ ἐπικὸν
ἀγῶνα γιὰ ν' ἀποφύγῃ τὴ σύγκρουσι. Ὁ Γ. Παπανδρέου καὶ
ὅσοι τὸν ἀκολουθήσανε σ' αὐτὴ τὴ μεγάλη προσπάθειά του,
γνωρίζανε τὴν ἀλήθεια.

Μὲ τις τελείως ἄκριτες ἀρθρογραφίες καὶ ψευτοπαλληκαρίστικες ἐπικρίσεις, ἔξαλλοι ἀπὸ μένος πολεμικό, οἱ παλαιοκομματικοὶ—πρὸ παντὸς οἱ παλαιοδημοκρατικοί, θαρεῖς βαλμένοι ἀπὸ τὸ Κ.Κ.Ε., ὄργανά του καὶ τότε, ὅπως σταθήκανε καὶ προτιήτερα στὴν Αἴγυπτο, κ' ἀργότερα, μετὰ τὸ κίνημα, μὲ τὴν περίφημη τρομοκρατία τῆς δεξιᾶς—γιομίζανε τὸν κόσμον μὲ τὴν συκοφαντία τους καὶ δημιουργοῦσαν μιὰν ἀτμόσφαιρα ἐκνευρισμοῦ.

Μὰ ὅσο κ' ἂν προσπάθησαν οἱ παλαιοκομματικοὶ καὶ πρὸ παντὸς οἱ παλαιοδημοκρατικοί, δὲν τὸ κατάφεραν νὰ δημιουργήσουνε μιὰ δικαιολογία γιὰ τοὺς κομμουνιστές. Γιατὶ σβυσμένοι καὶ διεκδικώντας τὸ δικαίωμα ζωῆς, βάσει «παλαιῶν τεκμηρίων», ξένοι κ' ἐχθρικοὶ πρὸς τοὺς πρόσφατους πολιτικούς ἀγῶνες, ἦταν ἀνύπαρκτοι. Κι' ἂν οἱ κομμουνιστὲς θελήσουν νὰ ποῦνε πῶς τοὺς φοβήθηκαν, ὁ κόσμος ὅλος θὰ γελάσῃ.

ΣΥΜΠΕΡΑΣΜΑΤΑ

ALAN ZIMMERMAN

130

Χ. ΣΥΜΠΕΡΑΣΜΑΤΑ

•Τὸ ξεκαθάρισμα, ποιὸν βαραίνουν οἱ εὐθύνες γιὰ τὰ Δεκεμβριανά, ἦταν ἓνα πολιτικὸ καθήκον. Ἐγράφηκαν ἀπὸ πολλούς, πολλά. Μέσα στὴ φευγαλέαν ὕλη τῶν καθημερινῶν ἐφημερίδων ἐχάθηκαν ἀπειράριθμα στοιχεῖα καὶ σβύσανε, χωρὶς νὰ τίς προσέξῃ κανεὶς, πολλὲς χρήσιμες παρατηρήσεις. Ὁ κομμουνισμὸς ἀπὸ τὴν ἄλλη μεριά, πλακωμένος ἀπὸ τὰ βιάσταχτο βάρος τῆς εὐθύνης του, ἀράδιασε σωρὸ βιβλίων καὶ δημιούργησε μύθους. Κι' ἀκούραστος ἀκόμα γράφει. Ἦταν ἀσυγχώρητο νὰ μένουν ἀναπάντητες οἱ ψευδολόγες ἀπολογίες κ' οἱ συκοφαντικὲς δικαιολογίες. Κι' ἀπὸ τὴν ἔρευνά μας βγαίνουνε ξεκάθαρα τὰ συμπεράσματα :

α) Τὸ ἔγκλημα τοῦ Δεκεμβρίου, βαραίνει ἀκέραιο τὸ Κ.Κ.Ε. κ' ἰδιαίτερα τὴν ἡγεσία του. Εἶχεν ὕπουλα προετοιμάσει τίς ὑλικές του προϋποθέσεις καὶ τὴν πολιτικὴ του σκηνοθεσία. Κι' ἐξαπέλυσε μὲ ψυχρὸν ὑπολογισμὸ τὸν ἐμφύλιο πόλεμο.

β) Ὅλες ὅμως οἱ δικαιολογίες, πὺ σοφίστηκε τὸ Κ.Κ.Ε., εἶν' ἄτεχνα κατασκευάσματα. Ἐσκεπαστήκανε καὶ ἡ χρησιμοποίησί τους ἀκόμα τώρα φανερώνει τὴν ἀγωνία, πὺ κατέχει σήμερα τοὺς ἡγέτες τοῦ Κ.Κ.Ε., μετὰ τίς καταστρεπτικὲς συνέπειες τοῦ Δεκεμβρίου.

γ) Ἐκατοντάδες χιλιάδες Ἕλληνες, εἶδανε μονομιᾶς τὴν ἀλήθεια. Τὸ ἔγκλημα τῆς στάσεως ἔσχισε τὸ ἑαμικὸ προσωπεῖο κι' ἀπεκάλυψε τὴν ἀληθινὴ μορφὴ τοῦ Ε.Α.Μ. Καὶ μέσ' ἀπὸ τὰ ρήγματα, πὺ ἀνοίξανε μὲ τὸ σεισμὸ τοῦ Δεκεμβρίου, ξεπετάχτηκεν ἡ ἑλληνικὴ ψυχὴ. Τὸ Ε.Α.Μ., σὰν ὄργανωσι, σὰν ἡγεσία, ὑπῆρξε πειθήνιον ὄργανο τοῦ Κ.Κ.Ε. Μὰ ἡ μεγάλη ἑαμικὴ μάζα, πὺ καλόπιστα δέχθηκε τὰ ἔθνικα συνθήματα, στὸν καιρὸ τῆς κατοχῆς, ξεχώρισεν ἀπὸ τὴν πρώτη μέρα τῆς στάσεως, τὴ θέσι της.

δ) Ἡ Ε.Λ.Δ. ἔχει κι' αὐτὴ μεγάλες πολιτικὲς εὐθύνες, γιατί, μὲ τὸ νοθευμένο κριτήριό της, δὲ σιτάθηκεν ἱκανὴ νὰ ὀρθώσῃ ἀνάστημα κατὰ τοῦ Κ.Κ.Ε. πιστεύοντας—χωρὶς μεγάλη στήν ἀρχὴ βεβαιότητα—, πὼς τὸ Κ.Κ.Ε. διαπράττει ἓνα λάθος κι' ὄχι ἓνα ἔγκλημα. Καὶ τὸ κόμμα τῶν Φιλελευθέρων δὲν εἶναι, δυστυχῶς, ἀπηλλαγμένον ἀπὸ εὐθύνες.

Μὰ πέρ' ἀπὸ τὰ πάρα πάνω συμπεράσματα, πὺ μπορεῖ κανεὶς ἀδιάσειστα νὰ ἐξαγάγῃ, ἀπὸ τὰ ὅσα ἐκτεθήκανε πάρα πάνω, βγαίνει ἀκόμα ἓνα συμπέρασμα, μὲ τεράστια πολιτικὴ σημασία: Τὸ Κ.Κ.Ε. ἀτενίζει ἄμεσα πρὸς τὴν ὁδὸν τὴν ἐπαναστατικὴν. Τὸ ἔγκλημα τοῦ Δεκεμβρίου δημιούργησε τὸν ἐπαναστατικὸ μῦθον.

Ὁ κομμουνισμὸς ὅταν ἀνοίγεται σ' ἓνα ἄρομον, σὰν ἐκεῖνον πὺ ἀκολούθησε τὸ Δεκέμβριον, ἀνοίγεται μόνον ἀφοῦ λογαριάσει καλὰ τὴν ἀπότερον ὠφέλεια σὲ περίπτωσι ἄμεσης ἀποτυχίας. Κ' ἢ ἀπότερη ὠφέλεια τοῦ, ἀπὸ τὸν ἐμφύλιον σπαραγμὸν, θᾶναι ὁ μῦθος «τῆς λαϊκῆς ἀντίστασις τοῦ Δεκεμβρίου».

Μ' αὐτόν, ὅλα τὰ παιδιὰ θὰ δηλητηριάξονται. Μ' αὐτόν, ἢ δίψα τῆς «ἐκδίκησης» θὰ μεγαλώνη. Μ' αὐτόν, θὰ ξεπερνᾶνε τὸ στάδιον τοῦ δισταγμοῦ στὴ συνείδησι τῶν πρὸ στοχαστικῶν.

Ὁ κομμουνισμὸς, μόλις θὰ βρῇ κατάλληλην εὐκαιρία, θὰ ζητήσῃ νὰ χρησιμοποιήσῃ τὴ βία γιὰ νὰ καταλάβῃ ὀριστικὰ τὴν ἐξουσία καὶ νὰ καταργήσῃ καθε δημοκρατικὴν ἐλευθερίαν. Αὐτὸ εἶναι τὸ νόημα τοῦ Δεκεμβρίου. Καὶ ταυτόχρονα ξεκαθαρίζει κ' ἢ ἀπορία, γιατί δὲν ἔκαναν οἱ κομμουνιστὲς στίς 12 Ὀκτωβρίου, ὅτι κάνανε στίς 3 Δεκεμβρίου:

Στίς 12 Ὀκτωβρίου, οἱ κομμουνιστὲς:

α) Ἐνόμιζαν, ὅτι σημαντικὲς βρεταννικὲς δυνάμεις θ' ἀποβιβασθοῦνε στὴν Ἑλλάδα.

β) Ἐπίστευαν, ὅτι ὁ Κ. Παπανδρέου θὰ ὑποχωροῦσεν ἀπέναντί των.

γ) Δὲν εἶχαν ἀφορμὴ διαφωνίας μαζί του.

Σ τ ῖ ς 3 Δ ε κ ε μ β ρ ῖ ο υ :

α) Εἶχανε διαπιστώσει, ὅτι δὲν ὑπάρχουνε σημαντικὲς βρεταννικὲς δυνάμεις στὴν Ἑλλάδα.

β) Γνωρίζανε, ὅτι ὁ Γ. Παπανδρέου, στὸ θεμελιῶδες ζήτημα τοῦ ἀφοπλισμοῦ, δὲ θὰ ὑποχωροῦσε ποτέ.

γ) Νομίζανε, πὼς ἔχουνε σκηνοθετήσει κατάλληλην ἀφορμὴ διαφωνίας.

Θὰ μπορούσε νὰ προσθέση κανεὶς, ὅτι στὶς 12 Ὀκτωβρίου, γνωρίζανε πὼς ἦταν ἀπίθανη κάθε ὑποστήριξι ἀπὸ τὸ ἐξωτερικό. Στὶς 3 Δεκεμβρίου, φαίνεται πὼς ἐπίστευαν, ὅτι θὰ μπορούσε τὸ «κίνημα τῆς ἀντίστασης» τῶν γειτονικῶν χωρῶν (Γιουγκοσλαβίας, Βουλγαρίας, Ἀλβανίας) νὰ τοὺς βοηθήση καὶ πὼς ἡ Μεγάλη Βρεταννία δὲ θὰ μποροῦσε νὰ παρέμβῃ.

Κι' ἔτσι ἔγινεν ὁ Δεκέμβριος μὲ τὶς σφαγές, τὶς λεηλασίες, τοὺς ἐμπρησμούς, ὅλη τὴ φρίκη τοῦ ἐμφυλίου πολέμου. Καὶ τώρα, τὴ στολίζουν αὐτὴ τὴν ἱστορία καὶ τὴν πλέκουνε μέσα σ' ἓνα μῦθο, γιομάτον ἡρωϊσμοὺς κ' ἠθικὴν ἀνωτερότητα.

Τὸ γδύσιμό της ὅμως, ἀπὸ τὰ ψεύτικα στολίδια της, ἡ ἀποκάλυψι τοῦ ἐγκλήματος, μὲ τὴν ὑπουλή προπαρασκευῆ του, εἶναι καθῆκον ἐθνικό. Ὅχι γιὰ νὰ ἐμπνεύσῃ μίσος στὴ νέα γενεά. Τὸ μῖσος δὲν εἶναι ποτὲ δημιουργικὴ ἀφετηρία, στὴν ἱστορία ἑνὸς λαοῦ. Μὰ γιὰ νὰ φανερώσῃ τὴν ἀλήθεια καὶ νὰ γίνῃ, μιὰ γιὰ πάντα, ἡ θλιβερὴ πείρα, δίδαγμα. Ἡ γνῶσι τῆς ἱστορίας του εἶναι πάντα ἡ πυξίδα, ποὺ δὲ λαθεύει καὶ ὁδηγεῖ τὴν πορεία ἑνὸς ἔθνους.

Σ Η Μ Ε Ι Ω Μ Α

Ἔχω ὑποχρέωσι νὰ εὐχαριστήσω θερμὰ τοὺς φίλους ὄλους, ποὺ βοήθησαν νὰ τυπωθῇ αὐτὸ τὸ βιβλίον. Τὸ κάμνω καὶ δημοσίᾳ, μ' ἰδιαίτερη χαρὰ.

Ἡ βοήθεια ποὺ μοῦ δόθηκε, δείχνει, ὅτι ἄρχισε νὰ γίνεται συνείδησι, πὼς ἡ ἀντιμετώπισι τοῦ κομμουνισμοῦ δὲν εἶν' ἡ δουλειὰ μερικῶν ἀνθρώπων μόνον, ἀλλὰ θέμα πρωταρχικόν, γιὰ ὄλους.

Λυποῦμαι ποὺ δὲν μπόρεσα νὰ δημοσιεύσω ἀνάμεσα στὴν ἔκθεσι τῶν ὄσων εἶπεν ὁ Γ. Παπανδρέου καὶ κατόπιν ἐγὼ γιὰ τὰ τάγματα ἀσφαλείας, στὴ δίκη τῶν Δοσιλόγων, κι' ἀποσπάσματα ἀπὸ τὰ δημοσιογραφικὰ πρακτικά, ποὺ νὰ περιέχουνε τὰ ὅσα κατέθεσε σχετικὰ ὁ ἀρχηγὸς τοῦ Ἐθνικοῦ Ἐνωτικοῦ Κόμματος κ. Π. Κανελλόπουλος.

Ἄρκοῦμαι στίς παρακάτω περικοπές, ἀπὸ τὶς ἐφημερίδες. «Ἐθνος», 8 Μαρτίου 1945 :

«**Πρόεδρος** : Ὡς πρὸς τὰ τάγματα ἀσφαλείας τί γνωρίζετε ;

«**Μάρτυς** (Π. Κανελλόπουλος) : Τὸ πρόβλημα τῶν ταγμάτων ἀσφαλείας εἶναι ἀπλοῦν. Στρατὸς ἰδρυόμενος δι' εἰδικῆς χορηγίας τοῦ ἐχθροῦ, δὲν ἦτο δυνατὸν παρὰ νὰ βλάβῃ τὴν Ἑλλάδα. Τὴν ὑπαρξίν των καταδικάζω ἀπολύτως».

«Ἀκρόπολις» 9 Μαρτίου 1945 :

«**Μάρτυς** : Καταδικάζω ἀπολύτως τὴν συγκρότησιν αὐτῶν » (τῶν ταγμάτων ἀσφαλείας). Δὲν ἤμουν ἐδῶ διὰ νὰ ἐκτιμήσω τὴν ἠθικὴν πίεσιν τοῦ κόσμου. Ἐδῶ μὲ ἐβεβαίωσαν καὶ εἰς τὸν Λίβανον ἐξηγγέλθη, ὅτι εἶχον γίνῃ ἐγκλήματα κατὰ τοῦ λαοῦ ἀπὸ τὸν Ε.Λ.Α.Σ. καὶ τὸ Ε.Α.Μ.—Ἐτσι ἐβεβαίωσε καὶ εἰς τὸ Συνέδριον τοῦ Λιβάνου ὁ κ. Γ. Παπανδρέου. Τοῦτο καὶ ἀπεδέχθη ὄλος ὁ πολιτικὸς κόσμος εἰς Λίβανον. Δηλαδή, ὅτι τὰ τάγματα δὲν θὰ ἐγίνοντο, ἂν δὲν προηγοῦντο

» τὰ ἐγκλήματα τοῦ Ε.Λ.Α.Σ. Ζημία ὅμως ἠθικὴ ἔγινε, εἰς βάρους τοῦ Ἑθνους, εἰς τὸ ἐξωτερικόν. Οὕτω μάλιστα περιεπλάκη τὸ ὅλον ἑλληνικὸν πρόβλημα. Διότι ἀπὸ τὸ ἓνα μέρος ἐφαίνετο ὁ ἐθνικόφρων κόσμος συνδεδεμένος μὲ τὰ τάγματα πού ὤπλισαν οἱ Γερμανοί, καὶ ἀπὸ τὸ ἄλλο μέρος ὁ ἀπελευθερωτικὸς ἀγὼν συνδεδεμένος μὲ τοὺς κομμουνιστάς. Δυστυχῶς ὁ κομμουνισμὸς ἐξεμεταλλεύθη κατὰ τρόπον ἄτιμον τὸν ἀπελευθερωτικὸν ἀγῶνα. Τοῦτο, καὶ ἡ ὑπαρξὶς τῶν ταγματῶν ἀσφαλείας προεκάλεσαν τραγικὰς συγχύσεις εἰς τὸ ἐξωτερικόν». Βλέπε καί : «Ἐστία» 8 Μαρτίου, «Καθημερινή» 9 Μαρτίου, «Ἐμπρός» 9 Μαρτίου, καὶ «Ἀθηναϊκά Νέα» 14 Μαρτίου.—

Θ. Τ.

ΠΑΝΤΕΙΟΝ ΠΑΝΕΠΙΣΤΗΜΙΟ
 ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
 ΒΙΒΛΙΟΘΗΚΗ

Τηλ. 9225549 - 9219718

ΗΜΕΡΟΜΗΝΙΑ ΕΠΙΣΤΡΟΦΗΣ

19 NOV, 1992

3 - FEB, 1993

6 APR, 1993

17 JAN, 1994

ΠΑΝΤΕΙΟ
ΠΑΝΕΠΙΣΤΗΜΙΟ

002000021145

