

6

ΕΞΙ ΣΤΙΓΜΕΣ ΤΟΥ ΕΙΚΟΣΤΟΥ ΑΙΩΝΑ

Η στρατιωτική δικτατορία

1967
1974

| ιστορία

Φωτογραφία εξωφύλλου: Ο Γ. Παπαδόπουλος στον εορτασμό για την 21η επέτειο της ένταξης της Ελλάδας στο ΝΑΤΟ, Αθήνα, 1973

ΕΞΙ ΣΤΙΓΜΕΣ ΤΟΥ ΕΙΚΟΣΤΟΥ ΑΙΩΝΑ

ΕΞΙ ΣΤΙΓΜΕΣ ΤΟΥ ΕΙΚΟΣΤΟΥ ΑΙΩΝΑ
ΕΠΙΜΕΛΕΙΑ ΣΕΙΡΑΣ: Ηλίας Νικολακόπουλος και Βασίλης Παναγιωτόπουλος

- 6 -
Η στρατιωτική δικτατορία
1967-1974

ΕΠΙΜΕΛΕΙΑ: Βαγγέλης Καραμανωλάκης

ΔΙΕΥΘΥΝΣΗ ΣΧΕΔΙΑΣΜΟΥ: Γιάννης Καρλόπουλος, ΔΟΛ
ΣΧΕΔΙΑΣΜΟΣ ΣΕΙΡΑΣ: Εύη Καλογεροπούλου, ΔΟΛ
ΦΩΤΟΓΡΑΦΙΕΣ: Τμήμα Ψηφιοποίησης & Φωτογραφικό Αρχείο, ΔΟΛ
ΨΗΦΙΑΚΗ ΣΤΟΙΧΕΙΟΘΕΣΙΑ: MULTIMEDIA A.E.

ISBN: 978-960-503-235-7

© 2012 για αυτή την έκδοση Δημοσιογραφικός Οργανισμός Λαμπράκη Α.Ε.

Το παρόν ψηφιακό βιβλίο αποτελεί προσφορά του Εκδότη, η οποία διατίθεται μέσω ειδικής εφαρμογής προς τους χρήστες ηλεκτρονικών μέσων, ήτοι ηλεκτρονικών υπολογιστών, laptops, notebooks, e-readers, ταμπλετών (π.χ. iPad), smartphones, smart TV και τυχόν άλλων μέσων που θα προκύψουν στο μέλλον. Απαγορεύεται η καθ' οιονδήποτε άλλον τρόπο διάθεση του παρόντος. Η πνευματική ιδιοκτησία αποκτάται χωρίς καμία διατύπωση και χωρίς την ανάγκη ρήτρας, απαγορευτικής των προσβολών της. Επισημαίνεται, πάντως, ότι κατά τον Ν. 2121/93 (όπως έχει τροποποιηθεί με τον Ν. 2121/93 και ισχύει σήμερα) και κατά τη Διεθνή Σύμβαση της Βέρνης (η οποία έχει κυρωθεί με τον Ν. 100/1975) απαγορεύεται η αναδημοσίευση, η αποθήκευση σε βάση δεδομένων, και γενικά η αναπαραγωγή του παρόντος έργου, με οποιονδήποτε τρόπο ή μορφή, τμηματικά ή περιληπτικά, στο πρωτότυπο ή σε μετάφραση ή άλλη διασκευή, χωρίς γραπτή άδεια του εκδότη.

ΕΞΙ ΣΤΙΓΜΕΣ ΤΟΥ ΕΙΚΟΣΤΟΥ ΑΙΩΝΑ

ΕΠΙΜΕΛΕΙΑ ΣΕΙΡΑΣ

ΗΛΙΑΣ ΝΙΚΟΛΑΚΟΠΟΥΛΟΣ
ΒΑΣΙΛΗΣ ΠΑΝΑΓΙΩΤΟΠΟΥΛΟΣ

Η στρατιωτική δικτατορία

1967 1974

ΕΠΙΜΕΛΕΙΑ

ΒΑΓΓΕΛΗΣ ΚΑΡΑΜΑΝΩΛΑΚΗΣ

Περιεχόμενα

ΕΙΣΑΓΩΓΗ	9
ΧΡΟΝΟΛΟΓΙΟ	13

ΚΕΦΑΛΑΙΟ 1

Η πορεία προς τη δικτατορία

Λεωνίδας Καλλιβρετάκης

Οι γνωστοί «άγνωστοι» Απριλιανοί συνωμότες, 23

Ηλίας Νικολακόπουλος

Η κρίση εξουσίας 51

Λεωνίδας Καλλιβρετάκης

Η ομάδα Παπαδόπουλου στην τελική ευθεία προς την εξουσία (1966-1967) 59

ΚΕΦΑΛΑΙΟ 2

Το καθεστώς

Σωτήρης Ριζάς

Εσωτερική και οικονομική πολιτική, 87

Δέσποινα Παπαδημητρίου

Η ιδεολογία του καθεστώτος, 105

Σωτήρης Ριζάς

Εξωτερική πολιτική και Κυπριακό, 115

ΚΕΦΑΛΑΙΟ 3

Η αντίσταση

Βαγγέλης Καραμανωλάκης

Ο κόσμος της αντίστασης131

Δέσποινα Παπαδημητρίου

Αντιδικτατορικές κινήσεις και οργανώσεις: ο συντηρητικός χώρος135

Ανδρέας Πανταζόπουλος

Πανελλήνιο Απελευθερωτικό Κίνημα (ΠΑΚ).....143

Ιωάννα Παπαθανασίου

Η Αριστερά: από την επιβολή της δικτατορίας στη διάσπαση155

Βαγγέλης Καραμανωλάκης

Η αντίσταση των νέων εναντίον του δικτατορικού καθεστώτος161

Δημήτρης Παπανικολάου

*«Κάνοντας κάτι παράδοξες κινήσεις»: Ο πολιτισμός
στα χρόνια της Δικτατορίας*175

Λεωνίδας Καλλιβρετάκης

Επώνυμοι νεκροί του Πολυτεχνείου197

ΦΩΤΟΓΡΑΦΙΕΣ203

ΒΙΒΛΙΟΓΡΑΦΙΑ217

Εισαγωγή

Σαράντα και πλέον χρόνια μετά την επιβολή του πραξικοπήματος της 21ης Απριλίου 1967 η συστηματική μελέτη της δικτατορίας αποτελεί επιστημονικό και πολιτικό αιτούμενο. Σε αντίθεση με άλλες περιόδους του προηγούμενου αιώνα, όπως π.χ. τον Εμφύλιο, η χούντα των συνταγματαρχών κάθε άλλο παρά καλύφθηκε από σιωπή: τροφοδότησε πλήθος συζητήσεων και αναλύσεων και αποτέλεσε πραγματικότητα διαρκώς και ποικιλοτρόπως παρούσα στον πολιτικό λόγο της Μεταπολίτευσης. Παρά, όμως, την αναγνώριση της κρισιμότητάς της για την πρόσφατη ελληνική ιστορία και παρά τη σώρευση καινούργιων ερωτημάτων και τεκμηρίων για το αντιδικτατορικό κίνημα, εξακολουθεί να παραμένει ένα πεδίο εν πολλοίς ανεξερεύνητο, με αρκετές αφανείς ή μη επαρκώς μελετημένες πλευρές του από την ιστορική έρευνα. Την ώρα που οι μαρτυρίες πληθαίνουν, λείπουν νέα ερμηνευτικά σχήματα και οι μελέτες για την περίοδο παραμένουν συγκριτικά περιορισμένες, εστιασμένες σε συγκεκριμένα θέματα και πρόσωπα.

Δεν είναι ότι δεν έχουν γραφτεί πράγματα για την περίοδο. Πολλά και ενδιαφέροντα. Τα πιο πολλά ανήκουν στη σφαίρα της μαρτυρίας κυρίως από τη «γενιά του Πολυτεχνείου». Ένα σημαντικό τμήμα της βιβλιογραφίας καλύπτεται από τις εκδόσεις που κυκλοφόρησαν στο εξωτερικό την περίοδο της δικτατορίας, αναφορικά με τα αίτια του πραξικοπήματος αλλά και τις πολιτικές του καθεστώτος. Μια άλλη σημαντική ενότητα αποτελούν οι εκδόσεις που κυκλοφόρησαν στην Ελλάδα μετά την πτώση της δικτατορίας συνδυάζοντας τη δημοσιογραφική έρευνα με την παράθεση άγνωστων τεκμηρίων. Παράλληλα, κυκλοφόρησαν ιστορίες της περιόδου για ένα ευρύ κοινό και ειδικοί τόμοι στο πλαίσιο πολύτομων ιστορικών έργων αφιερωμένων στην πρόσφατη ελληνική ιστορία. Η δικτατορία συμπεριελήφθη εύλογα και σε μια σειρά από μονογραφίες που κυκλοφόρησαν στον αγγλόφωνο κυρίως εκδοτικό χώρο και επικεντρώθηκαν στη σύγχρονη ελ-

ληνική ιστορία. Ιδιαίτερο ιστορικό ενδιαφέρον παρουσιάζουν οι μαρτυρίες που προέρχονται από μέλη της στρατιωτικής χούντας και από πρόσωπα που βρέθηκαν αντιμέτωπα με το καθεστώς. Ελάχιστοι, όμως, είναι οι επιστημονικοί συλλογικοί τόμοι και ακόμη λιγότερες οι μονογραφίες για την περίοδο.

Οι επιστημονικές μελέτες επικεντρώνονται σε ζητήματα τα οποία βρέθηκαν στην αιχμή της πολιτικής και κοινωνικής συγκυρίας: ο ξένος παράγοντας, η εξωτερική πολιτική κ.ά. Δείπουν οι συγκριτικές εργασίες αναφορικά με άλλα δικτατορικά καθεστώτα στην Ευρώπη την ίδια περίοδο. Απουσιάζουν μελέτες για τους θεσμικούς στυλοβάτες του καθεστώτος (στρατός, εκκλησία), απαιτούνται περισσότερες επεξεργασίες για τον ιδεολογικό του λόγο και την απήχησή του σε ευρύτερα στρώματα. Ελάχιστες είναι οι συμβολές που επιχειρούν να μελετήσουν τους παράγοντες που συντέλεσαν στην επιβολή της χούντας, τη στάση των κομμάτων απέναντι στην απειλή της, τις συνθήκες που επέτρεψαν την ανέλιξη της ομάδας των συνταγματαρχών. Είναι επίσης περιορισμένα τα ζητήματα, όπως το Κυπριακό, για τα οποία διαθέτουμε σήμερα μια σχετικά πλούσια, τεκμηριωτικά και ερμηνευτικά, βιβλιογραφία· απουσιάζουν προσεγγίσεις άλλων επιμέρους πτυχών της δικτατορικής πολιτικής, όπως λ.χ. η κοινωνική ή εκπαιδευτική. Επικεντρωνόμαστε στις ασυνέχειες και στις αντιθέσεις, παρά στις συνέχειες και στις συναινέσεις σε συγκεκριμένες πτυχές της εσωτερικής και εξωτερικής πολιτικής.

Μέσα σε αυτό το τοπίο, η αντίσταση των νέων συνιστά μια σημαντική εξαίρεση. Οι σχετικές αναφορές επικεντρώνονται εύλογα στο φοιτητικό κίνημα λόγω της σημαίνουσας συμβολής του στον αντιδικτατορικό αγώνα. Η μαζικότητα των αγώνων, το σύντομο χρονικό διάστημά τους, η βιαιότητα των αρχών ασφαλείας, με κορυφαία πράξη την καταστολή της εξέγερσης του Πολυτεχνείου, συντέλεσαν καθοριστικά στην αποδοχή του φοιτητικού σώματος ως ενός εθνικού συλλογικού ήρωα. Το αποτέλεσμα ήταν μια ευρεία βιβλιογραφική παραγωγή, η οποία πολλαπλασιάζεται έως σήμερα προσφέροντας ιστορικές μονογραφίες, μαρτυρίες, αυτοβιογραφικά κείμενα, κοινωνιολογικές αναλύσεις, συναγωγές πηγών, λογοτεχνικά έργα, με έντονο πολιτικό και πολεμικό κάποτε χαρακτήρα.

Παραμένουν, βέβαια, πολλά ερωτήματα αναπάντητα αναφορικά με τη στάση των νέων απέναντι στο καθεστώς, τη συγκρότηση και τη φυσιογνωμία των οργανώσεων στις οποίες συμμετείχαν, την ανάπτυξη του φοιτητικού κινήματος, τη δυναμική του και εν γένει την ταυτότητά του. Η επισήμανση και η συγκέντρωση πληροφοριών για τις νεολαιίστικες αντιδικτατορικές οργανώσεις απαιτεί συστηματική έρευνα, η οποία δεν έχει ακόμη πραγματοποιηθεί.

Η αντίσταση, όμως, δεν ήταν μόνο το φοιτητικό κίνημα. Παρά τις χιλιάδες σελίδες που έχουν γραφεί, μας λείπουν βασικά στοιχεία: ένα μητρώο των αντιστασιακών οργανώσεων, η καταγραφή των ανθρώπων που συμμετείχαν στην αντίσταση, η σκιαγράφηση της οικονομικής, πολιτικής, κοινωνικής τους φυσιογνωμίας, οι δικαστικές διώξεις, οι φυλακίσεις και οι εξορίες.

Παράλληλα, απουσιάζουν οι αναλυτικές καταγραφές της αντιστασιακής

δραστηριότητας, οι εκδηλώσεις στην Ελλάδα, οι συστηματικές μελέτες για τις αντιδικτατορικές κινήσεις στο εξωτερικό –μοναδικό φαινόμενο στην πρόσφατη ελληνική ιστορία–, και τα εκατοντάδες έντυπα που παρήγαγαν. Είναι σαφές ότι οι περαιτέρω επεξεργασίες απαιτούν ένα σταθερό υπόβαθρο, ένα στέρεο παρατηρητήριο από το οποίο θα μπορούσε να δει κανείς ξεκάθαρα αυτό το ομιχλώδες και ασαφές τοπίο, το γεμάτο ανιδιοτέλεια και ηρωισμούς, σε συνδυασμό με μύθους και αδιευκρίνιστες βεβαιότητες.

Το πρώτο κεφάλαιο του τόμου είναι αφιερωμένο στην πορεία προς τη δικτατορία. Εκκινώντας από τους απριλιανούς συνωμότες, ο Λεωνίδας Καλλιβερέτακης σκιαγραφεί με άγνωστα πολλές φορές στην ιστορική έρευνα στοιχεία, την πορεία και την έντονη δράση τους εναντίον του δημοκρατικού πολιτεύματος από τα μέσα της δεκαετίας του 1950 έως και το ξέσπασμα του πραξικοπήματος. Ανατρέποντας τα στερεότυπα περί της αφανούς δράσης τους και προετοιμασίας της χούντας, ο συγγραφέας αναδεικνύει τους πολλαπλούς εκείνους παράγοντες, οι οποίοι στο μετεμφυλιακό κράτος επέτρεψαν ώστε παρά τη δημοσιότητα που έλαβαν τα συνωμοτικά σχέδια της ομάδας των συνταγματαρχών, να παραμείνουν όχι μόνο ατιμώρητοι, αλλά και να συνεχίσουν να ανελίσσονται στη στρατιωτική ιεραρχία. Πολλαπλοί παράγοντες, ανάμεσα στους οποίους η κρίση εξουσίας που χαρακτηρίζει τον πολιτικό κόσμο της εθνοκροσύνης (1965-1967), και στην οποία αναφέρεται ο Ηλίας Νικολακόπουλος, φέρει ιδιαίτερο βάρος.

Στο δεύτερο κεφάλαιο ο Σωτήρης Ριζάς σκιαγραφεί τη διαδρομή της πολιτείας του καθεστώτος, έτσι όπως αρθρώνεται από την πρώτη περίοδο της συνύπαρξής του με το βασιλιά, τη σταθεροποίησή του σε συνδυασμό με την πλήρη κυριαρχία του Γεωργίου Παπαδόπουλου, τη σταδιακή απονομιμοποίησή του, την αμφισβήτησή του, την αναρχία του Ιωαννίδη, την εισβολή στην Κύπρο, την πτώση της χούντας. Παράλληλα επισημαίνει ιδιαίτερα τη σημασία της δικτατορικής οικονομικής πολιτικής και την αδυναμία της τελικά να αποτρέψει την όξυνση της ανισοκατανομής ανάμεσα στους πλούσιους και στους φτωχούς. Η Δέσποινα Παπαδημητρίου αναλύει τα βασικά χαρακτηριστικά του ιδεολογικού λόγου της 21ης Απριλίου: τον αντικομμουνισμό, τον εθνικισμό, την προσήλωση στην ηθική και την έμφαση στην ανανέωση (στην πραγματικότητα μια θλιβερή καρικατούρα ανανέωσης) που σηματοδοτούσε η επιβολή της, σε αντίθεση με τον παλιό πολιτικό κόσμο. Τέλος, ο Σ. Ριζάς αναλύει τις εξωτερικές σχέσεις του καθεστώτος και ιδιαίτερα το Κυπριακό, μείζον ζήτημα της εξωτερικής αλλά και της εσωτερικής πολιτικής.

Το τρίτο κεφάλαιο του τόμου είναι αφιερωμένο στον αγώνα εναντίον της δικτατορίας με τις διάφορες μορφές εκδίπλωσής του: από τη σιωπή ή την αποχή έως τις κινητοποιήσεις και τις δυναμικές ενέργειες. Η Δέσποινα Παπαδημητρίου αναφέρεται στο συντηρητικό χώρο, σε ατομικές δράσεις, δίκτυα ανθρώπων και ευρύτερες κινήσεις που συστοιχήθηκαν στο ευρύτερο αντιδικτατορικό μέτωπο υπερβαίνοντας παλαιούς διαχωρισμούς και εμποδωμένες νοσοτροπίες. Ο Ανδρέας Πανταζόπουλος επισημαίνει τις μείζονες πολιτικές συνέπειες της

ίδρυσης του ΠΑΚ από τον Ανδρέα Παπανδρέου, ένα κίνημα το οποίο έθεσε καινούργια προτάγματα στον αντιστασιακό αγώνα, αντιμετωπίζοντας τη δικτατορία ως «νεο-αποικιακή» κατοχή της Ελλάδας από μια ξένη δύναμη, τις ΗΠΑ. Η Ιωάννα Παπαθανασίου επικεντρώνεται στην κρίση ταυτότητας που γνώρισε η Αριστερά την επαύριον του πραξικοπήματος αφού αυτή κυρίως κλήθηκε από τις πρώτες μέρες να πληρώσει το βαρύ τίμημα των διώξεων και της καταστολής, επιχειρώντας ταυτόχρονα, με τις τραυματισμένες δυνάμεις της, να πρωτοστατήσει στον αντιδικτατορικό αγώνα. Κρίση που κορυφώθηκε, τον Φεβρουάριο του 1968, με τη διάσπαση του ΚΚΕ.

Η καταλυτική όμως, αναμφισβήτητη, αντίδραση που επηρέασε την τύχη του δικτατορικού καθεστώτος, θρυμματίζοντας την επίπλαστη ομαλότητα που ήθελε να προβάλει, ήταν εκείνη των νέων και ιδιαίτερα του φοιτητικού κινήματος την περίοδο 1972-73. Ο Β. Καραμανωλάκης περιγράφει τη συμβολή των νεολαιίστικων πολιτικών οργανώσεων στον αντιδικτατορικό αγώνα στην πρώτη περίοδο του καθεστώτος για να αναφερθεί στη συνέχεια στο φοιτητικό κίνημα, το οποίο ξεκινώντας από σπουδαστικά αιτήματα απλώθηκε πολύ γρήγορα σε ζητήματα εκδημοκρατισμού και εν τέλει ανατροπής του στρατιωτικού καθεστώτος.

Η αντίσταση, όμως, δεν συντελέστηκε μόνο μέσα από το λόγο και τη δράση των πολιτικών και νεολαιίστικων οργανώσεων. Στο εσωτερικό της χώρας την αρχική σιωπή των διανοουμένων διαδέχθηκε ο λόγος, οι πολιτιστικές κινήσεις, οι πρωτοβουλίες. Αντιμετωπίζοντάς τες πέρα από τον καθαυτό αντιδικτατορικό αγώνα και με την ένταξή τους στο γενικότερο διεθνές πλαίσιο της δεκαετίας του 1960, ο Δημήτρης Παπανικολάου αναδεικνύει τις πλέον σημαντικές και ριζοσπαστικές κατακτήσεις αυτού του πολιτιστικού κινήματος, το οποίο σε μεγάλο βαθμό δεν κατόρθωσε ή παρέλειψε, όπως τονίζει χαρακτηριστικά «να κεφαλαιοποιήσει η ορμή της Μεταπολίτευσης».

Στον παρόντα τόμο παρουσιάζεται σε γενικές γραμμές η ιστοριογραφική συζήτηση γύρω από την επταετία με τα αναπόφευκτα κενά, που όπως προαναφέρθηκε, οφείλονται στην αποσπασματικότητα που χαρακτηρίζει ακόμα τις σχετικές μελέτες. Προσκομίζονται ορισμένα νέα στοιχεία για τις πολύπλοκες διαδρομές, τις συναινέσεις, τις συνέχειες αλλά και τις ασυνέχειες που οδήγησαν στην επιβολή και διατήρηση του δικτατορικού καθεστώτος. Παράλληλα διερευνάται η ανάπτυξη ενός πολύμορφου και πολυεπίπεδου αντιστασιακού κινήματος ιδίως κατά την ύστερη φάση της στρατιωτικής δικτατορίας, της τελευταίας «στιγμής» του ελληνικού 20ού αιώνα.

Βαγγέλης Καραμανωλάκης

Χρονολόγιο

- Απρίλιος 1967** **Στρατιωτική δικτατορία.** Επιβολή στρατιωτικού νόμου, κατάργηση πολιτικών κομμάτων, προληπτική λογοκρισία. «Κυβέρνηση» με πρωθυπουργό τον εισαγγελέα του Αρείου Πάγου Κωνσταντίνο Κόλλια. Συλλήψεις της πολιτικής ηγεσίας και χιλιάδων πολιτών. Δολοφονίες Μαρίας Καλαβρού, Βασίλη Πεσλή, Παναγιώτη Ελή. Δημιουργία Πατριωτικού Μετώπου (ΠΑΜ) και Δημοκρατικής Άμυνας (Δ.Α.).
- Μάιος 1967** **Χιλιάδες αντικαθεστωτικοί** εκτοπίζονται στη Γυάρο. Ο Α. Παπανδρέου κρίνεται προφυλακιστέος για την υπόθεση ΑΣΠΙΔΑ. Νέος Αρχιεπίσκοπος Αθηνών ο Ιερώνυμος Κοτσώνης. Δημιουργία αντιστασιακών οργανώσεων: Δημοκρατικές Επιτροπές Αντιστάσεως (ΔΕΑ), Δημοκρατικοί Σύνδεσμοι, Εθνικό Κίνημα Δημοκρατικής Αντιστάσεως (ΕΚΔΑ). Δολοφονείται ο Νικηφόρος Μανδηλαράς.
- Ιούλιος 1967** **Έκρηξη βόμβας** των ΔΕΑ στο Σύνταγμα. Εξάρθρωση της αντιδικτατορικής οργάνωσης ΠΑΜ Χανίων. Σύλληψη του Γ. Ράλλη. Συντακτική πράξη Θ' «περί ελέγχου της νομιμοφροσύνης των υπαλλήλων». Τίθενται σε διαθεσιμότητα δεκάδες καθηγητές και υφηγητές των ΑΕΙ. Συλλήψεις μελών και στελεχών του ΕΚΔΑ.
- Αύγουστος 1967** **Διαδήλωση στην οδό Ερμού** από μέλη του ΠΑΜ Νέων. Ο Ευ. Αβέρωφ καταδικάζεται σε πενταετή φυλάκιση για παράνομη συγκέντρωση αλλά του απονέμεται χάρη. Σύλληψη Μίκη Θεοδωράκη. Δίκη και καταδίκη συλληφθέντων μελών του ΕΚΔΑ. Παρουσιάζονται οι πρώτες αντιστασιακές ομάδες αξιωματικών στον Στρατό, όπως η Ένωση Εθνικής Σωτηρίας, οι Υπερασπιστές της Ελευθερίας και αργότερα οι Ελεύθεροι Έλληνες.
- Σεπτέμβριος 1967** **Δολοφονία Γιάννη Χαλκίδη** από την Αστυνομία. Το Συμβούλιο της Ευρώπης καταδικάζει τη χούντα. Μαγνητοφωνημένες δηλώσεις του Π. Κανελλόπουλου εναντίον του καθεστώτος.
- Οκτώβριος 1967** **Δίκη και καταδίκες μελών** των ΔΕΑ. Καταγγέλλονται βασανιστήρια από τους κατηγορουμένους.

- Νοέμβριος 1967** **Εξάρθρωση** των αντιστασιακών οργανώσεων ΔΕΚΑ και Δημοκρατική Άμυνα Κρήτης (ΔΑΚ). Δίκες μελών του ΠΙΑΜ Αθήνα και Θεσσαλονίκη.
- Δεκέμβριος 1967** **Επικήρυξη φοιτητών** Γ. Νίκα, Δ. Δαρειώτη και Σ. Αναστασιάδη ως ληστών-δυναμιστών. Αποτυχημένο αντιπραξικόπημα Κωνσταντίνου και διαφυγή στη Ρώμη. Αντιβασιλέας ο Γ. Ζωϊτάκης, πρωθυπουργός ο Γ. Παπαδόπουλος και αρχηγός του ΓΕΣ ο Οδ. Αγγελής. Μερική αμνηστία για το βασιλικό αντικίνημα και την υπόθεση ΑΣΠΙΔΑ. Απελευθερώνεται ο Α. Παπανδρέου. Ίδρυτική διακήρυξη της Πανελλήνιας Αντιδικτατορικής Οργάνωσης Ρήγας Φεραίος (Ρ.Φ.).
- Ιανουάριος 1968** **Εκκαθαρίσεις στα Πανεπιστήμια.** Πρόταση για αποβολή της Ελλάδας από το Συμβούλιο της Ευρώπης λόγω παραβιάσεων των ανθρωπίνων δικαιωμάτων. Εξαρθρώνεται κίνημα υπαξιωματικών στο Πολεμικό Ναυτικό με τη σύλληψη κλιμακίου της Δ.Α. Ανακρίσεις με βασανιστήρια στο αντιτορπιλικό «Έλλη».
- Φεβρουάριος 1968** **Διάσπαση του ΚΚΕ** στη 12η Ολομέλεια της Κεντρικής Επιτροπής του κόμματος. Ίδρυση Πανελληνίου Απελευθερωτικού Κινήματος (ΠΑΚ).
- Μάιος 1968** **Δολοφονία Γ. Τσαρουχά** κατά τη διάρκεια ανάκρισης. Κατάληψη του ελληνικού περιπτέρου της Πανεπιστημιούπολης στο Παρίσι. Εκκαθαρίσεις στο δικαστικό σώμα.
- Αύγουστος 1968** **Συμφωνία συνεργασίας ΠΙΑΚ-ΠΙΑΜ.** Απόπειρα δολοφονίας του Γ. Παπαδόπουλου. Σύλληψη του Αλ. Παναγούλη.
- Σεπτέμβριος 1968** **Ίδρυση Κομμουνιστικής Νεολαίας Ελλάδας (ΚΝΕ).** «Δημοψήφισμα» για την έγκριση του Συντάγματος της χούντας: 93,9% «ναι» και 5,68% «όχι».
- Οκτώβριος 1968** **Εκπαραθύρωση Αλ. Ιωσηφίδη** στην Ασφάλεια Θεσσαλονίκης. Κλείσιμο στρατοπέδου Γυάρου.
- Νοέμβριος 1968** **Αντιδικτατορικές εκδηλώσεις** και επεισόδια με την αστυνομία στην κηδεία Γεωργίου Παπανδρέου. Καταδίκη σε θάνατο του Αλ. Παναγούλη.
- Δεκέμβριος 1968** **Καταδίκες στελεχών** Δ.Α. Θεσσαλονίκης και Ρ.Φ. και μελών της οργάνωσης 29 του Μάη στη Θεσσαλονίκη. Σύλληψη του Γρηγόρη Φαράκου και άλλων παράνομων στελεχών του Κ.Κ.Ε.

- Μάρτιος 1969** **Εκρήξεις βομβών** της Δ.Α. στην Αθήνα. Δήλωση Γ. Σεφέρη κατά της δικτατορίας. Αυτοκτονία υφηγητή της Γεωπονικής Θ. Φραγκόπουλου.
- Μάιος 1969** **Δίκες μελών** του ΠΑΜ και του Ρ.Φ. στη Θεσσαλονίκη και στη Λάρισα. Εκρήξεις βομβών στην πλατεία Συντάγματος.
- Ιούνιος 1969** **Δραπέτευση Αλ. Παναγούλη** και επανασύλληψη του. Δίκη μελών ΠΑΜ στη Θεσσαλονίκη. Εξαναγκασμός σε παραίτηση του προέδρου του Συμβουλίου Επικρατείας Μ. Στασινόπουλου. Συλλήψεις ηγετικών στελεχών των Ελεύθερων Ελλήνων.
- Ιούλιος 1969** **Τραυματισμός και σύλληψη Σάκη Καραγιώργα.** Εξάρθρωση Δ.Α.
- Σεπτέμβριος 1969** **Εκρήξεις βομβών στη Διεθνή Έκθεση Θεσσαλονίκης.** Προκηρύξεις του Ρ.Φ. και της ΚΝΕ για μποϊκοτάζ των πανευρωπαϊκών αγώνων στίβου, στο Καραϊσκάκη. Δηλώσεις του Κ. Καραμανλή από το Παρίσι κατά της δικτατορίας. Απόδραση στο εξωτερικό του Γ. Μυλωνά από την Αμοργό.
- Οκτώβριος 1969** **Κατάργηση προληπτικής λογοκρισίας.** Καταδίκες Γ. Ανωμερίτη, Δημ. Δώδου, Δ. Παπαϊωάννου, Α. Μυλωνά κ.ά.
- Δεκέμβριος 1969** **Αποχώρηση Ελλάδας** από το Συμβούλιο της Ευρώπης. Συλλήψεις φοιτητών στελεχών του Ρ.Φ. και της ΔΝΔ.
- Ιανουάριος 1970** **Τίθεται σε ισχύ ο νόμος «περί Τύπου».** Συγκροτείται το Επαναστατικό Κομμουνιστικό Κίνημα Ελλάδας (Ε.Κ.Κ.Ε.).
- Φεβρουάριος 1970** **Επ' αόριστον διακοπή, από την ΕΟΚ,** των ενταξιακών διαπραγματεύσεων με την Ελλάδα. Καταδίκη μελών της οργάνωσης «Δαϊκή Πάλη» στη Θεσσαλονίκη.
- Μάρτιος 1970** **Απόπειρα δολοφονίας του Μακαρίου.** Ο κατ' εξοχήν ύποπτος π. υπουργός Εσωτερικών Πολ. Γεωργάκης βρίσκεται δολοφονημένος λίγες ημέρες αργότερα. Δίκη της εφημερίδας Έθνος για δημοσίευση δηλώσεων του Ιω. Ζίγδη. Αναστολή έκδοσης της εφημερίδας.
- Απρίλιος 1970** **Καταδίκη της χούντας** από το Συμβούλιο της Ευρώπης. Καταδίκες 35 μελών της Δ.Α.

- Μάιος 1970** **Συλλήψεις στελεχών** του ΚΚΕ, Ν. Καλούδη, Ζ. Ζορζοβίλη και Γ. Γιάνναρη. Απαγόρευση της εξόδου από την χώρα της Αμ. Φλέμινγκ.
- Ιούλιος 1970** **Βιομηχανία δικών στα έκτακτα στρατοδικεία.** Καταδικάζονται στελέχη του ΚΚΕ, της ΔΝΔ, του ΚΚΕ εσωτερικού, του ΑΑΜΥ, των ΔΕΑ και του ΠΑΜ. Εκδίδονται τα *Δεκαοχτώ Κείμενα*.
- Αύγουστος 1970** Ίδρυση της Ευρωπαϊκής Κίνησης Νέων (ΕΚΙΝ). Απόλυση 500 πολιτικών εξορίστων.
- Σεπτέμβριος 1970** **Θάνατος Γ. Τσικουρή και Μ.-Ελ. Αντζελόνι** στη διάρκεια απόπειρας τοποθέτησης παγιδευμένου με εκρηκτικά αυτοκινήτου μπροστά από το κτίριο της αμερικανικής πρεσβείας στην Αθήνα. Αυτοπυρπολείται, διαμαρτυρόμενος κατά της χούντας, ο φοιτητής Κ. Γιωργάκης στη Γένοβα.
- Οκτώβριος 1970** **Αυτοσχέδια βόμβα** εκρήγνυται κοντά στο γραφείο του Παπαδόπουλου κατά τη συνάντησή του με τον Αμερικανό υπουργό Άμυνας. Συλλαμβάνονται οι Ι. Κορωναίος, Γρ. Κασιμάτης, Α. Φραγκιάς.
- Νοέμβριος 1970** **Έκρηξη βόμβας του Κινήματος της 20ής Οκτώβρη** στο άγαλμα του Τρούμαν στην Αθήνα. Κύμα συλλήψεων μελών του ΠΙΑΚ εσωτερικού.
- Ιανουάριος 1971** **Ίδρυση Εθνικού Αντιστασιακού Συμβουλίου (ΕΑΣ)** από το ΠΑΜ, τη Δ.Α., τους Ελεύθερους Έλληνες και τους Υπερασπιστές της Ελευθερίας.
- Μάρτιος 1971** **Ίδρύεται η Εταιρία Μελέτης Ελληνικών Προβλημάτων (ΕΜΕΠ).** Η οργάνωση Αντίσταση-Απελευθέρωση-Ανεξαρτησία (ΑΑΑ) αναλαμβάνει την ευθύνη της έκρηξης βομβών στην Αθήνα, οι οποίες θα συνεχιστούν και τους επόμενους μήνες. Κατάδικη μελών της οργάνωσης Εθνικός Αντιδικτατορικός Στρατός (ΕΑΣ). Ανακάλυψη παράνομου τυπογραφείου και συλλήψεις μελών του Ρ.Φ.
- Απρίλιος 1971** **Έκρηξη βόμβας, της οργάνωσης Μακρυγιάννης,** στη ΓΣΕΕ και στην Αμερικάνικη Υπηρεσία Εφοδιασμού.
- Μάιος 1971** **Έκρηξη βόμβας στο άγαλμα Τρούμαν.** Σκοτώνεται ο αστυφύλακας Αθ. Κωνσταντάκας, όταν πλησιάζει τη βόμβα.
- Ιούνιος 1971** **Καταδίκες μελών** της Οργάνωσης Μαρξιστών-Λενινιστών στη Θεσσαλονίκη.
- Αύγουστος 1971** **Δίκη μελών** του Ρ.Φ. και του ΚΚΕ εσωτερικού.

- Σεπτέμβριος 1971** **Αντιδικτατορικές εκδηλώσεις** από χιλιάδες κόσμου στην κηδεία Γ. Σεφέρη.
- Ιανουάριος 1972** **Άρση στρατιωτικού νόμου** στη χώρα εκτός Αθήνας, Πειραιά, Θεσσαλονίκης. Ν. Μακαρέζος και Στ. Παττακός ορίζονται ως «αντιπροέδροι» της «Εθνικής Κυβερνήσεως». Δίκη και καταδίκη μελών του ΠΑΚ.
- Φεβρουάριος 1972** **Δίκες και καταδίκες** μελών του ΚΚΕ, του ΠΑΜ και άλλων στελεχών της αντίστασης.
- Μάρτιος 1972** **Δίκη κλιμακίου ΠΑΚ** στην Αθήνα. Εκλογή νέου Δ. Σ. στο Σύλλογο Κρητών Φοιτητών. Πολυήμερη αποχή σπουδαστών της Ανωτέρας Σχολής Υπομηχανικών Αθηνών. Αντικατάσταση Γ. Ζωϊτάκη ως αντιβασιλέα από τον Γεώργιο Παπαδόπουλο.
- Απρίλιος 1972** **Απελευθέρωση και διαφυγή** στο εξωτερικό του Γ. Μαγκάκη. Ανατίναξη προτομής Ι. Μεταξά στη Νίκαια. Κινητοποιήσεις φοιτητών (συγκεντρώσεις, αποχές, πορείες) στην Αθήνα για ελεύθερες εκλογές στους φοιτητικούς συλλόγους και αντικατάσταση των διορισμένων συμβουλίων.
- Μάιος 1972** **Σύλληψη μελών οργάνωσης ΑΑΑ** για τοποθέτηση βομβών. Καταδίκη ισόβιας κάθειρξης για τη δράση του στον Εμφύλιο στον Μ. Παρτσαλίδη. Διαδήλωση μετά από συναυλία του Γιάννη Μαρκόπουλου στο Σπόρτινγκ. Δραπέτευση του Σ. Βαλυράκη από τις φυλακές της Κέρκυρας και καταφυγή στη Αλβανία. Διάλυση ΕΜΕΠ και ΕΚΙΝ. Συλλήψεις και εκτοπίσεις μελών τους. Καταδίκη σε 6 μήνες του εκδότη της *Athens News* Ιωάννη Χορν. Απεργία σπουδαστών της Σιβιτανιδείου.
- Αύγουστος 1972** **Καταδίκη μελών** της ομάδας Τουπαμάρος. Σύλληψη Ν. Μουντή ως υπόπτου της δολοφονίας της δημοσιογράφου του BBC Ανν Τσάπμαν. Εκρηξη βόμβας στο υπόγειο της αμερικάνικης πρεσβείας από τον Λαϊκό Επαναστατικό Αγώνα (ΛΕΑ).
- Σεπτέμβριος 1972** **Εκρήξεις βομβών** και επίθεση με χειροβομβίδες σε στόχους στην Αθήνα από την Ομάδα Άρης του Ρ.Φ. Βόμβες της Δ.Α. Μεταγωγή όλων των πολιτικών κρατουμένων στις φυλακές Κορυδαλλού.

Οκτώβριος 1972

Δίκη και καταδίκη μελών 20ής Οκτώβρη. Οι διορισμένες διοικήσεις της ΕΦΕΕ και Φ.Ε.Α.Π.Θ. αναγγέλλουν ότι θα διεξαχθούν αρχαιρεσίες στους φοιτητικούς συλλόγους. Νόθες φοιτητικές εκλογές στη Θεσσαλονίκη. Αποχή και διαδήλωση εκατοντάδων φοιτητών στο κέντρο της πόλης.

Νοέμβριος 1972

Επέμβαση της Αστυνομίας στη Νομική Αθηνών για να καταστείλει τις αντιδράσεις για τις φοιτητικές εκλογές. Γενικές συνελεύσεις σε φοιτητικούς συλλόγους στην Αθήνα και στη Θεσσαλονίκη. Εκλογές αντιπροσώπων σε αντιπαράθεση με τα διορισμένα Διοικητικά Συμβούλια. Παραίτηση Αρχιεπίσκοπου Αθηνών Ιερώνυμου.

Δεκέμβριος 1972

Πολυήμερες αποβολές σπουδαστών Σχολής Υπομηχανικών. Άρση του στρατιωτικού νόμου στη Θεσσαλονίκη, άρση εκτοπίσεων 9 ατόμων και παροχή δικαιώματος αναθεώρησης σε όσους έχουν καταδικαστεί από τα στρατοδικεία. Ο Χ. Φλωράκης νέος Γενικός Γραμματέας του ΚΚΕ.

Ιανουάριος 1973

Δίκη και καταδίκες μελών της Ελληνικής Αντίστασης. Δίκη ηγετικών στελεχών ΚΚΕ εσωτερικού. Η Σύγκλητος του ΕΜΠ αναστέλλει επ' αόριστον τη λειτουργία του Ιδρύματος. Αντιδράσεις των φοιτητών και συλλήψεις. Το Ίδρυμα ξανανοίγει. Παραπομπή στο πειθαρχικό της ΑΣΟΕΕ 12 σπουδαστών. Τους επιβάλλεται η ποινή της επίπληξης.

Φεβρουάριος 1973

Νομοθετικό διάταγμα ανάκλησης αναβολών φοιτητών που απέχουν από τα μαθήματά τους. Διαμαρτυρίες φοιτητών στο Πολυτεχνείο, συγκρούσεις με την Αστυνομία, συλλήψεις, παραίτηση της Συγκλήτου. Διαδοχικές καταλήψεις της Νομικής Αθηνών. Συγκρούσεις και συλλήψεις από την Αστυνομία.

Μάρτιος 1973

Φοιτητικές διαδηλώσεις σε Αθήνα, Πάτρα και Θεσσαλονίκη. Επεισόδια και συλλήψεις. Νέα κατάληψη Νομικής Αθηνών. Εισβολή της Αστυνομίας στο κτίριο, επεισόδια, τραυματίες, πάνω από 100 συλλήψεις.

- Απρίλιος 1973** **Νέες φοιτητικές κινητοποιήσεις.** Κλείνει το Πανεπιστήμιο Αθηνών και παραιτείται η Σύγκλητος του. Εκρήξεις βομβών σε αυτοκίνητα ξένων αποστολών. Κατάσχεση *Βραδυλής* και *Θεσσαλονίκης* για δηλώσεις Καραμανλή κατά της χούντας.
- Μάιος 1973** **Εκρήξεις βομβών** της ΕΑΝ. Εξάρθρωση της οργάνωσης. Ματαίωση Κινήματος Ναυτικού στην Αθήνα. Μαζικές συλλήψεις αξιωματικών που συνδέονται με τον βασιλιά Κωνσταντίνο. Ο ταγματάρχης Σπύρος Μουστακλής υφίσταται απάνθρωπα βασανιστήρια. Ανταρσία του πληρώματος του αντιτορπιλικού «Βέλος». Ο κυβερνήτης Ν. Παπάς και μέλη του πληρώματος ζητούν πολιτικό άσυλο στην Ιταλία.
- Ιούνιος 1973** **Ανακοίνωση για έκπτωση της μοναρχίας** και εγκαθίδρυση Κοινοβουλευτικής Προοδευτικής Δημοκρατίας. Συλλήψεις παλαιών πολιτικών. Συγκρότηση συνταγματικού δικαστηρίου εντός του 1973, διεξαγωγή βουλευτικών και δημοτικών εκλογών το 1974 εγκρίνει το υπουργικό συμβούλιο. Πρώτος Πρόεδρος της Δημοκρατίας έως το 1981 ορίζεται ο Γ. Παπαδόπουλος και αντιπρόεδρος ο Οδυσσέας Αγγελής.
- Ιούλιος 1973** **Δημοψήφισμα** για την εγκαθίδρυση προεδρικής κοινοβουλευτικής δημοκρατίας. Υπέρ 78,4%. Κατά 21,6%.
- Αύγουστος 1973** **Γενική αμνηστία** πολιτικών κρατουμένων, άρση του στρατιωτικού νόμου. Απόδοση χάρης στον Αλ. Παναγούλη. Παραγραφή αδικημάτων που διέπραξαν κρατικά όργανα κατά την διάρκεια ανακρίσεων.
- Σεπτέμβριος 1973** **Διαδήλωση φοιτητών** στην Αθήνα. Βίαιη διάλυση της και συλλήψεις.
- Οκτώβριος 1973** **Πρωθυπουργός ο Σπ. Μαρκεζίνης.** Διαδήλωση στα Προπύλαια, μετά από απαγόρευση φοιτητικής συγκέντρωσης στη Νομική Σχολή. Η Σύγκλητος του Πανεπιστημίου Αθηνών επιτρέπει την επανεγγραφή των φοιτητών που είχαν αποβληθεί για πολιτικούς λόγους.

- Νοέμβριος 1973** Αντιδικτατορικές διαμαρτυρίες χιλιάδων ανθρώπων στο μνημόσυνο Γ. Παπανδρέου. **Η εξέγερση του Πολυτεχνείου**. Επιβολή εκ νέου του στρατιωτικού νόμου και της προληπτικής λογοκρισίας. Διεθνείς αντιδράσεις. Πραξικόπημα Δ. Ιωαννίδη. Πρόεδρος δημοκρατίας ο Φ. Γκιζίκης. Κυβέρνηση Αδ. Ανδρουτσόπουλου.
- Ιανουάριος 1974** **Εκλογή Σεραφείμ** ως νέου Αρχιεπίσκοπου Αθηνών και πάσης Ελλάδος.
- Φεβρουάριος 1974** **Εκτεταμένες συλλήψεις** στελεχών του ΚΚΕ, της ΚΝΕ και της Α/ΕΦΕΕ.
- Μάρτιος 1974** **Συλλήψεις μελών** της Εργατικής Διεθνιστικής Ένωσης (ΕΔΕ) και της Σοσιαλιστικής Φοιτητικής Πρωτοπορίας (ΣΦΠ). Εκτοπίσεις στο στρατόπεδο της Γυάρου.
- Μάιος 1974** **Συλλήψεις μελών** της ΑΑΣΠΕ και του ΕΚΚΕ.
- Ιούλιος 1974** **Δίκη και καταδίκη** 27 μελών της οργάνωσης Άρης Βελουχιώτης στα Ιωάννινα. Πραξικόπημα της Εθνοφρουράς στην Κύπρο. Ανατροπή Μακάριου και ανακήρυξη ως Προέδρου Δημοκρατίας του Ν. Σαμψών. Εισβολή της Τουρκίας στην Κύπρο. Γενική επιστράτευση στην Ελλάδα. Κατάληψη τμήματος της Κύπρου από τους Τούρκους. Ανακωχή. Κατάρρευση χούντας. Παραίτηση Σαμψών. Άφιξη Κ. Καραμανλή στην Ελλάδα. Απελευθέρωση πολιτικών κρατουμένων.

Κεφάλαιο 1

Η πορεία προς τη δικτατορία

Οι γνωστοί «άγνωστοι»
απριλιανοί συνωμότες

Η κρίση εξουσίας

Η ομάδα Παπαδόπουλου στην τελική
ευθεία προς την εξουσία (1966-1967)

Οι γνωστοί «άγνωστοι» απριλιανοί συνωμότες

— Δεωνίδας Καλλιβρετάκης

*«Δεν εγνώριζα ποιοί ήταν οι αξιωματικοί αυτοί.
Τους εγνωρίσαμε δυστυχώς μόνο μετά την 21η Απριλίου»
Παναγιώτης Κανελλόπουλος (Η Καθημερινή, 15/6/1975)*

Έχουν γραφτεί πολλά για τους «άγνωστους επίορκους συνταγματάρχες» που εμφανίστηκαν «από το πουθενά» και εγκαθίδρυσαν τη δικτατορία του 1967. Έχουν αναζητηθεί οι διασυνδέσεις τους με σκοτεινούς κύκλους, η κάλυψή τους από τις ξένες μυστικές υπηρεσίες, που ενημέρωναν ή δεν ενημέρωναν τους προϊσταμένους τους για τη δράση τους κ.ο.κ. Όλα αυτά είναι ενδιαφέροντα, αλλά αποκαλύπτουν μέρος μόνον της πραγματικότητας. Διότι αποτελεί γεγονός αναμφισβήτητο ότι η δράση των συνωμοτών της 21ης Απριλίου (και πρώτα απ' όλους του Γεωργίου Παπαδόπουλου) ήταν ευρύτατα γνωστή τουλάχιστον μια δεκαετία προτού αντηχήσουν τα εμβατήρια από το ραδιοφωνικό σταθμό Αθηνών. Όλοι οι αρχηγοί ΓΕΕΘΑ και ΓΕΣ, τουλάχιστον από το 1956 και εξής, τελούσαν εν πλήρει γνώσει της ύπαρξης της ομάδας και των προθέσεών της. Τα ανάκτορα, οι πρωθυπουργοί και οι υπουργοί Αμύνης, αλλά και οι ηγεσίες όλων των κομμάτων, από την ΕΡΕ και την Ε.Κ. ως την ΕΔΑ, τους ήξεραν και σε ορισμένες περιπτώσεις τους είχαν μνημονεύσει ονομαστικά. Δεν έχουμε ανάγκη τις «μυστικές» αναφορές της CIA για να πληροφορηθούμε την ύπαρξή τους. Μόνον στη διάρκεια μιας διετίας (από τον Φεβρουάριο του 1965 έως τον Φεβρουάριο του 1967), ο ίδιος ο Παπαδόπουλος αναφέρεται ρητά τουλάχιστον 104 φορές στις εφημερίδες Αθηνών και Θεσσαλονίκης, σε δημοσιεύματα που άπτονται των συνωμοτικών του δραστηριοτήτων. Στο ίδιο διάστημα, η στρατιωτική δικαιοσύνη κινήθηκε τρεις φορές εναντίον

του με βαρύτερες κατηγορίες, χωρίς φυσικά κανένα αποτέλεσμα. Αυτή την αναντίρρητη πραγματικότητα θα επιχειρήσουμε να τεκμηριώσουμε και να ερμηνεύσουμε στις επόμενες σελίδες.

Από τον ΙΔΕΑ στην ΕΕΝΑ (1950-1956)

Η επαύριον του Εμφυλίου Πολέμου βρήκε τους στρατιωτικούς πεπεισμένους ότι αποτελούσαν το θεμελιώδες στήριγμα του καθεστώτος. Το Σώμα των Αξιωματικών είχε πλήρη συνείδηση ότι αυτοί έσωσαν το πλέγμα εξουσίας, και σε αυτούς τα Ανάκτορα και οι πολιτικοί όφειλαν το ότι υπήρχαν και κυβερνούσαν. Η πεποίθηση αυτή εκφραζόταν με τον ΙΔΕΑ (Ιερός Δεσμός Ελλήνων Αξιωματικών), μια ισχυρή «μυστική» οργάνωση που είχε ιδρυθεί από το 1944 και περιλάμβανε στην ακμή της 2.500 περίπου μέλη.¹ Σύμφωνα με τους άγραφους νόμους της οργάνωσης, γίνονταν δεκτοί αξιωματικοί μόνον μέχρι το βαθμό του

Γεώργιος Παπαδόπουλος

(1919-1999)

Ο «ισχυρός άνδρας» της Απριλιανής δικτατορίας γεννήθηκε στο Ελαιχώρι Αχαΐας. Φοίτησε στη Σχολή Ευελπίδων επί δικτατορίας Μεταξά και πολέμησε στον Ελληνο-Ιταλικό και τον Εμφύλιο πόλεμο, ενώ επί Κατοχής φέρεται ότι συμμετείχε στα Τάγματα Ασφαλείας. Ήταν μέλος του ΙΔΕΑ

εκτέλεσε του πραξικοπήματος της 21ης Απριλίου 1967. Αρχικά αρκέστηκε στο Υπουργείο Προεδρίας της κυβέρνησης Κόλλια, αλλά μετά το βασιλικό κίνημα (12/1967), ανέλαβε την πρωθυπουργία και κατά καιρούς τα υπουργεία Εξωτερικών, Εθνικής Αμύνης, Εθνικής Παιδείας & Θρησκευμάτων, ενώ

και συμμετείχε ως στρατοδίκης στην πρώτη δίκη του Νίκου Μπελογιάννη. Η αποκάλυψη της συνωμοτικής του ομάδας (ΕΕΝΑ) το 1957, είχε ως αποτέλεσμα τη δυσμενή του μετάθεση από το ΓΕΣ στο Κιλκίς, αλλά σύντομα επανέκαμψε και ανέλαβε διευθυντική θέση στην ΚΥΠ (1959-1964), με κορυφαίες στιγμές τη συμμετοχή του στην επεξεργασία του σχεδίου «Περικλής» το 1961 και τη δυναμική παρέμβασή του στην επιλογή του νέου αρχηγού ΓΕΣ το 1962. Η άνοδος της Ένωσης Κέντρου στην εξουσία οδήγησε στη μετάθεσή του στην Ορεοτιάδα, όπου το 1965 σκηνοθέτησε το «σαμποτάζ του Έβρου», κατηγορώντας στρατιώτες για δολοφθορές. Επί αποστασίας επανήλθε στο ΓΕΣ, όπου πρωτοστάτησε στην προετοιμασία και την

διόρισε τον εαυτό του και Αντιβασιλέα. Τον Αύγουστο του 1968 διέφυγε της απόπειρας δολοφονίας του από τον Αλέξανδρο Παναγιώλη. Μετά την κατάργηση της βασιλείας το 1973, αναγορεύθηκε «Πρόεδρος της Ελληνικής Δημοκρατίας» και επιχείρησε μια ελεγχόμενη «πολιτικοποίηση» του καθεστώτος, διορίζοντας πρωθυπουργό τον Σπύρο Μαρκεζίνη, εγχείρημα που ναυάγησε με την εξέγερση του Πολυτεχνείου και το πραξικόπημα του Δ. Ιωαννίδη. Μετά τη Μεταπολίτευση καταδικάστηκε επί εσχάτη προδοσία σε καθαίρεση και θάνατο (1975), ποινή που μετατράπηκε σε ισόβια κάθειρξη από τον Κ. Καραμανλή. Ίδρυσε την ακροδεξιά ΕΠΕΝ το 1984 (που πήρε ποσοστό 2,3%). Εξέτισε την ποινή του στις φυλακές Κορυδαλλού.

1. Δήλωση Αλ. Παπάγου στη Βουλή, *Ελευθερία* 18.3.1952· πβ. συνέντευξη ταξίαρχου Π. Πανουργιά στον Τάσο Σακελλαρόπουλο και τον συγγραφέα του παρόντος (13.3.2006).

συνταγματάρχη· όταν κάποιος προαγόταν σε ανώτατο βαθμό, αυτομάτως έπαινε να είναι ενεργό μέλος του ΙΔΕΑ.²

Απώτερος στόχος του ΙΔΕΑ ήταν η γενική πειθάρχηση και οργάνωση της ελληνικής κοινωνίας με στρατιωτικό πνεύμα. Τα μέλη του δεν πίστευαν στις ικανότητες των πολιτικών, ακόμη και των δεξιών, τους οποίους κατά κανόνα περιφρονούσαν, ενώ ήταν δύσπιστοι απέναντι στο Στέμμα. Εκφραστής του πνεύματος αυτού ήταν ο «δαφνοστεφανωμένος» αρχιστράτηγος της τελευταίας περιόδου του Εμφυλίου, στρατάρχης Αλέξανδρος Παπάγος, ο «Μεγάλος Πλάτανος» των ΙΔΕΑτών.³ Όταν ο βασιλιάς Παύλος έκρινε ότι η παντοδυναμία του έθετε σε αμφισβήτηση την ισχύ του Στέμματος, τον εξανάγκασε σε παραίτηση.

Η εξέλιξη αυτή στάθηκε αφορμή για την πρώτη σύγκρουση Στέμματος–Στρατού, που εκδηλώθηκε με την απόπειρα πραξικοπήματος της 31ης Μαΐου 1951. Το κίνημα αυτό, στο οποίο συμμετείχαν αρκετοί ανώτεροι αξιωματικοί του ΙΔΕΑ, απέτυχε γιατί ήταν άκαιρο, αυθόρμητο κι όχι καλά οργανωμένο, λόγω υπερβολικής αυτοπεποίθησης, ενώ δεν είχε την υποστήριξη, ή την ανοχή έστω, κανενός άλλου παράγοντα (Αμερικανών, βασιλιά, πολιτικών). Τελικώς οι κινηματίες υποχώρησαν μετά από παρέμβαση του Παπάγου, ο οποίος έκανε ταυτόχρονα επίδειξη της ισχύος του προς πάσα κατεύθυνση.⁴

Αρχικά ασκήθηκε δίωξη κατά των πραξικοπηματιών, οι οποίοι τελικώς αμνηστεύθηκαν τον Ιανουάριο του 1952,⁵ κατόπιν πιέσεων από πολλές πλευρές (Ανάκτορα, Παπάγος, Αμερικανοί κ.τ.λ. – ακόμη και ο Γ. Παπανδρέου τάχθηκε κατά της δίκης).⁶ Η τότε κυβέρνηση Πλαστήρα δικαιολόγησε την ενέργειά της δηλώνοντας ότι «δεν νομίζει συγχωρημένον να ριφθούν εις τας φυλακάς, έστω και μέχρι της δίκης, πολεμισταί αξιωματικοί, οίτινες αρχικώς συνεσπειρώθησαν προς αποτελεσματικότεραν δράσιν κατά των κομμουνιστών», έστω και εάν «βραδύτερον υπερέβησαν τον σκοπόν τούτον», ενώ εξέφρασε την ελπίδα ότι η ανακάλυψη της αλήθειας και οι διοικητικές κυρώσεις που επιβλήθηκαν, αρκούσαν για να οδηγήσουν τους εκατοντάδες «πλανηθέντας» νέους αξιωματικούς να αντιληφθούν την πλάνη τους (*Ελευθερία* 25.1.1952).

Στην πραγματικότητα, συνέβη το ακριβώς αντίθετο. Ακόμη και οι ελάχιστοι κινηματίες που είχαν αποστρατευθεί (Φροντιστής, Χρηστέας, Ταβουλάρης, Κουρούκλης, Γωγούσης, Νάτσινας κ.ά.), όχι μόνο επέστρεψαν στο στράτευμα επί κυβερνήσεως Παπάγου, αλλά στη συνέχεια προήχθησαν και κατέλαβαν

-
2. Γ. Καραγιάννης, *Το δράμα της Ελλάδος: Έπη και αθλιότητες (ΙΔΕΑ, 1940-1952)*, Αθήνα, χ.χ., σ. 245.
 3. Ο χαρακτηρισμός ανήκει στον Σόλωνα Γκίκα· βλ. Θ. Α. Κουλουμπής, ...71... 74, *Σημειώσεις ενός πανεπιστημιακού*, Αθήνα, Πατάκης, 2002, σ. 124.
 4. Βλ. το ανακριτικό πόρισμα του εισηγητή του Διαρκούς Στρατοδικείου Αθηνών ταγματάρχη Ζωζωνάκη, *Ελευθερία* 25.1.1952.
 5. Φ.Ε.Κ. 17/Α της 24.1.1952.
 6. Σπύρος Διναρδάτος, *Από τον Εμφύλιο στη Χούντα*, τ. Α', Αθήνα, Παπαζήσης, 1977, σ. 372-375.

καίριες και εμπιστευτικές θέσεις τόσο στο Στρατό (αρχηγοί επιτελείων, διοικητές σωμάτων κ.α.), όσο και στις υπηρεσίες ασφαλείας (ΚΥΠ, ΓΔΕΑ), «τα κλειδιά του στρατεύματος» κατά την τότε επισήμανση του Κ. Μητσοτάκη (Ελευθερία, 25.5.1955), ενώ κάποιοι κατέλαβαν κρατικά, βουλευτικά, ή και υπουργικά αξιώματα (Φροντιστής, Καραβίτης, Καραμπότσος, Μπάλλας κ.ά). Αυτό υπήρξε ένα σπουδαίο «μάθημα» για τους επίδοξους συνωμότες του 1967.

Η συμμετοχή των κατοπινών απριλιανών στη δράση του ΙΔΕΑ, ανιχνεύεται από τις αρχές της δεκαετίας του 1950. Ο ίδιος ο Παπαδόπουλος εμφανίζεται να επιχειρεί μηΐσεις αξιωματικών στον ΙΔΕΑ τον Ιανουάριο του 1951, όταν υπηρετούσε στη Σχολή Πυροβολικού, σε συνεργασία με τον αντισυνταγματάρχη Οδυσσέα Αγγελή⁷ (ο οποίος έχει παραδεχθεί τη συμμετοχή του στον ΙΔΕΑ και τη γνωριμία του από τότε με τον Παπαδόπουλο⁸), γεγονός που μαρτυρεί τη μακρά σχέση μεταξύ των δύο ανδρών. Στην ίδια περίοδο ανάγεται και η σχέση του Παπαδόπουλου με τον Αλέξανδρο Χατζηπέτρο (διοικητή της ΚΥΠ τα πρώτα χρόνια της δικτατορίας).⁹ Λίγους μήνες αργότερα, στο κίνημα στις 30-31 Μαΐου 1951, έλαβε μέρος ο λοχαγός Δ. Ιωαννίδης (συμμετέχοντας στην κατάληψη του Γενικού Επιτελείου και πιθανόν του ραδιοφωνικού σταθμού).¹⁰ Η περίοδος αυτή υπήρξε, σύμφωνα με κάποιες εκτιμήσεις, κρίσιμη για την βαθμιαία ανάδειξη εντός του ΙΔΕΑ μιας διακριτής «εσωτερικής ομάδας», που επρόκειτο να εξελιχθεί στην ΕΕΝΑ, με βασικό χαρακτηριστικό την αμφισβήτηση των υψηλόβαθμων «παλαιμάχων» του ΙΔΕΑ.¹¹

Δεν μπορεί επίσης να περάσει απαρατήρητη η συμμετοχή του ταγματάρχη Παπαδόπουλου την ίδια περίοδο, ως στρατοδίκη στην πρώτη δίκη Μπελογιάννη στο Έκτακτο Στρατοδικείο Αθηνών (19 Οκτωβρίου-15 Νοεμβρίου 1951), που κατέληξε στην καταδίκη σε θάνατο 12 κατηγορουμένων. Η απόπειρα της κυβέρνησης Πλαστήρα-Βενιζέλου να διακόψει τη δίκη (έχοντας αποφασίσει, συν τοις άλλοις, την κατάργηση των εκτάκτων στρατοδικείων), προσέκρουσε στη «σθεναρή» άρνηση των μελών του στρατοδικείου και στην αντίδραση του

-
7. Κατάθεση συνταγματάρχη Α. Παπατέρπου στο Πενταμελές Εφετείο Αθηνών, Π. Ροδάκης (εκδ.), *Δίκη πρωταιτίων 21ης Απριλίου 1967-Πλήρη πρακτικά*, Αθήνα 1975, σ. 601-602· συνέντευξη συνταγματάρχη Αντ. Παπασπύρου, *Ακρόπολις*, 21.8.1974· πβ. C.M. Woodhouse, *The Rise and Fall of the Greek Colonels*, Νέα Υόρκη 1985 (ελλ. μτφρ. *Η Άνοδος και η Πτώση των Συνταγματάρχων*, Αθήνα, Ευρωεκδοτική, χ.χ., σ. 22)· Σ. Γρηγοριάδης, *Ιστορία της Συγχρόνου Ελλάδος 1941-1974- Η Δικτατορία: Επιβολή-Ακμή*, τμ. 5 Αθήνα, Καπόπουλος, 1975, σ. 12.
 8. Βλ. απολογία Οδ. Αγγελή στο Πενταμελές Εφετείο Αθηνών, *ό.π.*, σ. 1076 και σχετική κατάθεση του στρατηγού Α. Βαρδουλάκη, *ό.π.*, σ. 401· πβ. *Τα Νέα*, 19.8.1975.
 9. Βλ. κατάθεση Σ. Γρηγοριάδη και απολογία Αλ. Χατζηπέτρου, *ό.π.*, σ. 891, 1129.
 10. Βλ. καταθέσεις συνταγματάρχη Α. Παπατέρπου και αντιστρατήγου Γ. Κουμανάκου, *ό.π.*, σ. 602, 628· Δ. Χονδροκούκης, *Πραξικοπήματα και Επαναστάσεις*, Αθήνα 1976, σ. 75· πβ. το πόρισμα Ζωζωνάκη, *ό.π.* (όπου αναφέρεται ως Κ. Ιωαννίδης).
 11. Βλ. καταθέσεις Σ. Γρηγοριάδη και συνταγματάρχη Α. Παπατέρπου, *ό.π.*, σ. 601-602, 891· πβ. Charilaos Lagoudakis, «The April Coup», σ. 24 (Howard Gotlieb Archival Research Center, Πανεπιστήμιο Βοστώνης).

παπαγικού Συναγερμού, του οποίου ο εκπρόσωπος Π. Κανελλόπουλος κατήγγειλε ότι η κυβερνητική αυτή πρόθεση, σε συνδυασμό με τα «μέτρα επιεικειάς», δημιούργησαν «νοσηράν κατάσταση, εκ της οποίας έχουν πτοηθεί οι εθνικόφρονες και γενικώς ο ελληνικός λαός». ¹²

Ο επόμενος κρίσιμος σταθμός για την ομάδα Παπαδόπουλου εντοπίζεται μεταξύ Δεκεμβρίου 1953 και Μαΐου 1955 στην Ανωτάτη Σχολή Πολέμου, όταν διοικητής της ήταν ο ταξίαρχος Φροντιστής. Ο εκ των ιδρυτών της ομάδας Ιωάννης Λαδάς υποστηρίζει ότι «η οργάνωση υπήρχε από τότε που είμαστε στη Σχολή Πολέμου, το '53, το '54», συμπληρώνοντας ότι η ιδέα ήταν «όλων μαζί», αν και αναγνωρίζει ότι ήδη ξεχώριζε ο Παπαδόπουλος διότι «είχε αποκαλύψει τις πολιτικές ικανότητές του από ταγματάρχης ακόμη, στις αναλύσεις της πολιτικής καταστάσεως». ¹³ Την πληροφορία ότι η ομάδα Παπαδόπουλου μπήκε «στα σκαριά» στη Σχολή Πολέμου επιβεβαιώνει και ο ταγματάρχης Ζαχαρόπουλος. ¹⁴

Η φήμη του μελλοντικού δικτάτορα φαίνεται ότι είχε ήδη αρχίσει να εξαπλώνεται. Αναπτύσσοντας επερώτηση στη Βουλή, στις 25 Μαΐου 1955, ο κεντρώος βουλευτής Σάμου Γ. Γρηγορίου, αφού υπογράμμισε ότι εντός του ΙΔΕΑ είχαν αναπτυχθεί τρεις τάσεις, η τάση των «διστακτικών», η τάση «εκείνων οι οποίοι προσβλέποντες την πτώσιν του Συναγερμού, είναι έτοιμοι να συνεργασθούν με οιαδήποτε διάδοχον κατάσταση» και η τάση των «ζωηρών», κατήγγειλε ότι στην τελευταία περιλαμβάνεται και «εις αξιωματικούς φιλοδοξών να γίνη ο Νάσερ της Ελλάδος», μνεία που πιθανόν αναφέρεται στον Παπαδόπουλο. ¹⁵

Οι εκλογές του 1956 (κατά τις οποίες συμπτύχθηκε ευκαιριακό αντιπολιτευτικό «μέτωπο» που περιέλαβε τους πάντες, από την αντικαταμανλική Δεξιά του Τσαλδάρη και το πολύμορφο Κέντρο, μέχρι την «επάρατη» ΕΔΑ), προκάλεσαν ρήγμα στους κόλπους του ΙΔΕΑ, καθώς ο τότε αρχηγός του Γενικού Επιτελείου

12. Σπύρος Διναρδάτος, *ό.π.*, σ. 317-321.

13. Συνέντευξη Ι. Λαδά που δόθηκε στις 15.8.1973 στον Γιώργο Λιάνη για τον *Ταχυδρόμο*, αλλά λόγω του κινήματος Ιωαννίδη μπήκε στο αρχείο μέχρι τη μεταπολίτευση· βλ. κατάθεση Γ. Λιάνη στο Πενταμελές Εφετείο Αθηνών, *ό.π.*, σ. 763-777· πβ. επιστολή Αθ. Φροντιστή στον Π. Κανελλόπουλο, 25.9.1975 (Παναγιώτης Κανελλόπουλος, *Ιστορικά δοκίμια Α: Πώς εφθάσαμε στην 21η Απριλίου 1967*, Αθήνα, Εστία, 1975, σ. 299).

14. Συνέντευξη Παναγιώτη Ζαχαρόπουλου στον Στ. Κούλογλου (μετάδοση 19.4.2007), απομαγνητοφωνημένο κείμενο στην ιστοσελίδα του «Ρεπορτάζ Χωρίς Σύνορα» (<http://www.rwf.gr>)· πβ. Ν. Ι. Μακαρέζος, *Πώς οδηγήθηκε στην 21η Απριλίου 1967*, Αθήνα, Πελασγός, 2005, σ. 477-478.

15. *Ελευθερία*, 25.5.1955. Είναι γνωστή από πολλές πηγές η απόδοση του προσωνυμίου «Νάσερ» στον Γεώργιο Παπαδόπουλο. Ο Ηλίας Νικολακόπουλος μου επεσήμανε ωστόσο (και τον ευχαριστώ) δημοσίευμα της εφημερίδας *Ώρα* (14.2.1956), σύμφωνα με το οποίο, μεταξύ των αξιωματικών του ΙΔΕΑ κυκλοφόρούσε την εποχή εκείνη το σύνθημα «Ο Κετοέας Νάσερ της Ελλάδος». Πρόκειται προφανώς για τον τότε αντιστράτηγο και υπαρχηγό του ΓΕΣ Γρηγόριο Κετοέα ο οποίος, μετά την αποστρατεία του το 1959, τοποθετήθηκε διοικητής του Μετοχικού Ταμείου Στρατού. Η μνεία του σε αυτό το δημοσίευμα, συνάδει με τις αμερικανικές πηγές που αναφέρονται σε διάφορες ομάδες χαρακτηρισζόμενες ως «νασερικές» στο Στρατό (βλ. παρακάτω σχετικά έγγραφα του 1958 και του 1963).

Στρατού αντιστράτηγος Σόλων Γκίκας (εκ των ιδρυτών του ΙΔΕΑ) αρνήθηκε να προχωρήσει σε πραξικόπημα χωρίς την έγκριση του βασιλιά.¹⁶ Το γεγονός αυτό αποστασιοποίησε τα μέλη της «εσωτερικής ομάδας» από την ηγεσία του ΙΔΕΑ, εμποδώνοντας επιπλέον την απόφασή τους να μην εξαρτούν στο μέλλον τη δράση τους από την θέληση των Ανακτόρων.¹⁷ Οι εξελίξεις αυτές δεν διέφυγαν της προσοχής σοβαρών παρατηρητών όπως ο στρατηγός Ευθ. Βασιλάς, ο οποίος σημειώνει σε άρθρο του ότι οι υψηλόβαθμοι ΙΔΕΑτες δυσκολεύονταν πλέον να συγκρατήσουν την «εκ των κάτω πίεση» και «τρομάζουν προ του ανοιγομένου χάους υπό των διαθέσεων και των ορέξεων των νεωτέρων τους εις βαθμόν και ηλικίαν» (Ελευθερία, 3.5.1956).

Οι αμερικανικές πηγές υποστηρίζουν επίσης ότι την εποχή εκείνη αρχηγός της «μικρής χούντας» ήταν ο «αντισυνταγματάρχης» Δ. Ιωαννίδης, τον οποίο διαδέχθηκε στη συνέχεια ο Πατίλης (1959) και εκείνον ο Παπαδόπουλος (1960).¹⁸ Κατά τη εκτίμησή μου, η αναφορά περί ηγεσίας Ιωαννίδη (που ανακριβώς αναφέρεται ως αντισυνταγματάρχης), και μάλιστα το 1956, δεν είναι πειστική, καθώς τότε ήταν ταγματάρχης (έγινε αντισυνταγματάρχης μόλις το 1964) και ηχεί παράδοξο να τον διαδέχθηκε ο Δημήτριος Πατίλης (αντισυνταγματάρχης από το 1950). Αντίθετα, η καταρχήν ηγεσία του Γεώργιου Μπάλλα (αντισυνταγματάρχη από το 1949 και μελλοντικού βουλευτή της ΕΡΕ)¹⁹ και η διαδοχή του από τον Πατίλη και τελικά από τον Παπαδόπουλο, που μαρτυρεί ο στρατηγός Φροντιστής,²⁰ φαίνεται περισσότερο αντίστοιχη με τα θέσμιμα και την νοοτροπία του χώρου.

Τον Ιούνιο του 1956, το Ανώτατο Συμβούλιο Εθνικής Αμύνης (στο εξής ΑΣΕΑ), υπό την προεδρία του Κωνσταντίνου Καραμανλή, αποστράτευσε τον

16. Στο προαναφερόμενο φύλλο της εφημερίδας *Ωρα* (14.2.1956), είχαν δημοσιευθεί δηλώσεις του βουλευτή Γεώργιου Καρτάλη (επικεφαλής του Δημοκρατικού Κόμματος), σύμφωνα με τις οποίες «ορισμένοι αξιωματικοί [...] αναμιχθέντες κατά τα παρελθόντα έτη εις το γνωστόν κίνημα του ΙΔΕΑ -Γωγούσης, Κουρούκλης, Κετσέας- εκινήθησαν τας τελευταίας ημέρας [...] προς την κατεύθυνση οργανώσεως πραξικοπήματος», κίνηση στην οποία, κατά την εφημερίδα, αντιτάχθηκε πράγματι ο αρχηγός του ΓΕΣ αντιστράτηγος Γκίκας. Ίσως τα γεγονότα αυτά σχετίζονται με το γεγονός ότι λίγο αργότερα (το 1958), η συνωμοτική ομάδα Παπαδόπουλου φέρεται ότι είχε «εμπιστοσύνη» στον Κετσέα, ενώ θεωρούσε και τον Γωγούση «εντάξει»· βλ. Γιάννης Φάτσης, «Ένα ημερολόγιο ντοκουμέντο: “Επιτροπάτο” του Παπαδόπουλου συγκρότησε τη χούντα το 1958», *Το Βήμα*, 2.3.1975.

17. Charilaos Lagoudakis, *ό.π.*: «By 1956 the lesser group was committed to action without the King's approval»· πβ. Π. Κανελλόπουλος, *ό.π.*, σ. 37· Ηλίας Νικολακόπουλος, *Η καθεκτική δημοκρατία: κόμματα και εκλογές, 1949-1967*, Αθήνα, Πατάκης, 2001, σ. 202· Θ. Α. Κουλουμπής, *ό.π.*, σ. 124· Σωτήρης Ριζάς, *Η Ελληνική Πολιτική μετά τον Εμφύλιο Πόλεμο: Κοινοβουλευτισμός και Δικτατορία*, Αθήνα, Καστανιώτης, 2008, σ. 228-229.

18. Charilaos Lagoudakis, *ό.π.*, σ. 18-22, 24c-25.

19. Ο Γ. Μπάλλας είχε υπάρξει μέλος της «Διοικούσας Δέσμης» του ΙΔΕΑ από το 1944 έως το 1950· βλ. το πόρισμα Ζωζωνάκη, *ό.π.*

20. Συνέντευξη στον Cyrus Leo Sulzberger, *An Age of Mediocrity: Memoirs and Diaries, 1963-1972*, Νέα Υόρκη 1973, σ. 575-576· πβ. *Το Βήμα*, 4.8.1974.

Γκίκα, τοποθετώντας στη θέση του αρχηγού ΓΕΣ τον αντιστράτηγο Πέτρο Νικολόπουλο (που δεν ήταν ΙΔΕΑτης, είχε φήμη κεντρώου και επί Κατοχής είχε διατελέσει επιτελάρχης του ΕΔΕΣ), κίνηση που μπορεί να εκληφθεί ως μια καταρχήν απόφαση του τότε πρωθυπουργού να αλλάξει σελίδα (*Ελευθερία*, 23.6.1956). Σύμφωνα με τον ταγματάρχη Ζαχαρόπουλο, «όταν ήρθε ο Νικολόπουλος αρχηγός του επιτελείου, η διοικούσα δέσμη τότε του ΙΔΕΑ, οι συνταγματάρχες, [...] πήγαν και του δήλωσαν ότι “σταματάμε κάθε εκδήλωση παράνομη”. Επειδή ήταν και υποψήφιοι για να γίνουν ταξίαρχοι, σου λέει “τώρα, αυτά θα κοιτάμε;”, οπότε βρήκε ο Παπαδόπουλος την ευκαιρία και ξεπέταξε τη δική του ομάδα». Αλλά, όπως θα δούμε ευθύς αμέσως, τα πράγματα δεν ήταν τόσο εύκολα, τουλάχιστον στην αρχή.²¹

Στην κόλαση και πίσω (1957-1958)

Η ΕΕΝΑ στο φως

Ένα πρωινό του 1957, ο αντιστράτηγος Νικολόπουλος κλήθηκε από τον τότε υπουργό Εθνικής Αμύνης Αριστείδη Πρωτοπαπαδάκη, ο οποίος του παρέδωσε ένα ανώνυμο υπόμνημα, που είχε περιέλθει στα χέρια του πρωθυπουργού και το οποίο προέβαλλε ποικίλες ανησυχίες περί «εθνικών κινδύνων», σε συνδυασμό με επαγγελματικά-μυθολογικά ζητήματα, και έφερε την υπογραφή ΕΕΝΑ (Ένωσις Ελλήνων Νέων Αξιωματικών). Ο υπουργός ζήτησε από τον στρατηγό να διερευνήσει περί τίνος πρόκειται. Ο Νικολόπουλος ανέθεσε την έρευνα σε έμπιστους ανθρώπους του και μέσα σε ενάμισι μήνα είχε ανακαλύψει «ολόκληρο το συνωμοτικό δίκτυο».

Στην κίνηση φέρονταν να είναι αναμεμιγμένοι 25 περίπου αξιωματικοί, από το βαθμό του αντισυνταγματάρχου μέχρι του λοχαγού, οι περισσότεροι από τους οποίους υπηρετούσαν στο Γενικό Επιτελείο και στην ΚΥΠ. Ανάμεσά τους ήταν οι Δημήτριος Πατίλης, Γεώργιος και Κωνσταντίνος Παπαδόπουλος, Δημήτριος Ιωαννίδης, Ιωάννης Λαδάς, Πέτρος Κωτσέλης, Νικόλαος Γκαντώνας, Ιωάννης Δάζαρης, Στέφανος Καραμπέρης, Αντώνιος Δέκκας, Μιχαήλ Μπαλόπουλος, Αντώνιος Μέξης, Μιχαήλ Ρουφογάλης, Νικόλαος Ντερτιλής, Νικόλαος Πετάνης, με δύο λόγια «όλη η χούντα του 1967» (με την εξαίρεση Παττακού και Μακαρέζου, των οποίων η ενεργή ένταξη από τότε στην ομάδα δεν τεκμηριώνεται επαρκώς).

Διαπιστώθηκε ότι σκοπός τους ήταν «η δημιουργία καταλλήλων προϋποθέσεων για μια δυναμική επέμβαση στα πολιτικά πράγματα της χώρας και η εξασφάλιση υψηλών προστατών από τους στρατιωτικούς και πολιτικούς κύκλους». Όταν ενημερώθηκε για τα αποτελέσματα της έρευνας, ο Καραμαν-

21. Συνέντευξη Παναγιώτη Ζαχαρόπουλου, *ό.π.*