

ΘΕΟΔΩΡΟΥ Δ. ΣΑΜΠΑΤΑΚΑΚΗ

**ΟΙ ΒΡΕΤΑΝΙΚΕΣ ΥΠΗΡΕΣΙΕΣ ΚΑΤΑ ΤΗΝ ΠΕΡΙΟΔΟ
ΤΟΥ ΔΕΥΤΕΡΟΥ ΠΑΓΚΟΣΜΙΟΥ ΠΟΛΕΜΟΥ ΣΤΗΝ
ΕΛΛΑΔΑ**

ΔΙΔΑΚΤΟΡΙΚΗ ΔΙΑΤΡΙΒΗ

ΑΘΗΝΑ 2003

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

ΑΒΕΣΜΑ	Αρχηγείο Βασιλικού Ελληνικού Στρατού Μέσης Ανατολής
ΑΚΕ	Αγροτικό Κόμμα Ελλάδας
ΑΟΑ	Αντιφασιστική Οργάνωση Αεροπορίας
ΑΣΟ	Αντιφασιστική Στρατιωτική Οργάνωση
ΒΣΑ	Βρετανική Στρατιωτική Αποστολή
ΓΕΣ	Γενικό Επιτελείο Στρατού
ΕΑΜ	Εθνικό Απελευθερωτικό Μέτωπο.
ΕΑΣ	Ελληνικός Απελευθερωτικός Σύνδεσμος
ΕΔΕΣ	Εθνικός Δημοκρατικός Ελληνικός Σύνδεσμος.
ΕΕΑΜ	Εθνικό Εργατικό Απελευθερωτικό Μέτωπο
ΕΚΚΑ	Εθνική και Κοινωνική Απελευθέρωση
ΕΛΑΣ	Ελληνικός Λαϊκός Απελευθερωτικός Στρατός.
ΕΛΔ	Ένωση Λαϊκής Δημοκρατίας
ΕΟΕΑ	Εθνικές Ομάδες Ελλήνων Ανταρτών
ΕΟΚ	Εθνική Οργάνωση Κρήτης
ΕΟΝ	Εθνική Οργάνωση Νεολαίας
ΕΠΟΝ	Ενωμένη Πανελλήνια Οργάνωση Νεολαίας
ΕΣ	Ελληνικός Στρατός
ΕΣΠΟ	Εθνικοσοσιαλιστική Πατριωτική Οργάνωση
ΚΓΣΑ	Κοινό Γενικό Στρατηγείο των Ανταρτών
ΚΚΒ	Κομμουνιστικό Κόμμα Βουλγαρίας
ΚΚΕ	Κομμουνιστικό Κόμμα Ελλάδος
ΚΣΕ	Κεντρική Στρατιωτική Επιτροπή [του ΕΑΜ]
ΚΥΠΙ	Κεντρική Υπηρεσία Πληροφοριών
ΟΕΔΕ	Οργάνωση Εθνικών Δυνάμεων Ελλάδας
ΟΠΛΑ	Ομάδες Προστασίας Λαϊκού Αγώνα
ΠΑΟ	Πανελλήνια Απελευθερωτική Οργάνωση
ΠΕΑΝ	Πανελλήνια Ένωση Αγωνιζόμενων Νέων

ΠΕΕΑ	Πολιτική Επιτροπή Εθνικής Απελευθέρωσης
ΣΚΑ	Στρατιωτικό Κέντρο Αντίστασης [του ΚΚΕ]
ΣΚΕ	Σοσιαλιστικό Κόμμα Ελλάδας
ΣΣΑ	Συμμαχική Στρατιωτική Αποστολή
ΤΣΑΜ	Τμήμα Στρατιάς Ανατολικής Μακεδονίας
ΥΒΕ	Υπερασπιστές Βορείου Ελλάδας
ΥΠΕΠ - NIPS	Κωδικό όνομα των Ελληνικών Μυστικών Υπηρεσιών Μέσης Ανατολής
«Α» Force	Βρετανική υπηρεσία φυγαδεύσεων
Abwehr	Πληροφορίες ξένων χωρών και τμήμα αντικατασκοπίας (γερμανική υπηρεσία πληροφοριών)
ARP	Οργάνωση για τη προστασία της βρετανικής κοινότητας στην Ελλάδα από τις αεροπορικές επιδρομές
BOSC	Balkan Operations Sub - Committee (Επιτροπή που διαδέχτηκε την SOC).
CDOI	Combined Directorate of Operations and Intelligence (Μικτό Διευθυντήριο Επιχειρήσεων και Πληροφοριών).
CID	Committee of Imperial Defence (Επιτροπή Αυτοκρατορικής Άμυνας).
DF	Direction Finding (διαδικασία για τον εντοπισμό της πηγής ενός σήματος).
DMI	Director ή Directorate of Military Intelligence (Διευθυντής ή Διευθυντήριο Στρατιωτικών Πληροφοριών).
DPA(a)-(b)	Director ή Directorate of Policy and Agents, Asia and Balkans (Διευθυντής ή Διευθυντήριο Πολιτικής και Πρακτόρων, Ασία και Βαλκάνια - σε αυτό εντάχθηκε η SO2).
DSO	Director ή Directorate of Special Operations (Διευθυντής ή Διευθυντήριο Ειδικών Επιχειρήσεων).
DSP	Director ή Directorate of Special Propaganda (Διευθυντής ή Διευθυντήριο Ειδικής Προπαγάνδας - σε αυτό εντάχθηκε η SO1).
EAC, ME	Economic Advisory Committee, Middle East (ονομασία κάλυψη του παραρτήματος του Τομέα D στο Κάιρο)
FCI	Industrial Intelligence in Foreign Countries (Βιομηχανικές Πληροφορίες Ξένων Χωρών).
FHW	<i>Fremde Heere West</i> : ένοπλες δυνάμεις των δυτικών ξένων χωρών
Force 133	Το Αρχηγείο της SOE για τη Μέση Ανατολή και τα Βαλκάνια
FPC	Foreign Policy Committee (Επιτροπή Εξωτερικής Επιτροπής).

GC and CS	Government Code and Cypher School (Σχολείο Κυβερνητικού Κώδικα και Κρυπτογραφίας).
G(R)	Το Παράρτημα του ΜΙ(R) στο Κάιρο.
GS Int GHQ, ME	Τμήμα πληροφοριών του βρετανικού Στρατηγείου Μέσης Ανατολής.
GS(R) - ΜΙ(R)	General Staff (Research) - Military Intelligence (Research).
IIC	Industrial Intelligence Centre (Κέντρο Βιομηχανικών Πληροφοριών).
ISIC	Inter - Service Intelligence Committee (Δια - Κλαδική Επιτροπή Πληροφοριών).
ISLD	Inter - Services Liaison Department (Δια - Κλαδικό Τμήμα Συνδέσμων) - το γραφείο της SIS στο Κάιρο.
JIC	Joint Intelligence [Sub-] Committee [of the Chiefs of Staff] (Κοινή [Υπό -] Επιτροπή Πληροφοριών [των Αρχηγών του Επιτελείου]).
KGB	Komitet Gosurdarstarvenoi Bezopasnost: η μυστική Υπηρεσία Πληροφοριών της πρώην ΕΣΣΔ
MEIC	Middle East Intelligence Centre (Κέντρο Πληροφοριών Μέσης Ανατολής).
MI5	Security Service (Υπηρεσία Ασφαλείας).
MI6	βλέπε SIS
MI9	Υπηρεσία φυγαδεύσεων
MO4	Το Παράρτημα του Τομέα D στο Κάιρο
NID	Naval Intelligence Division (Το Τμήμα Ναυτικών Πληροφοριών του Ναυαρχείου).
OIC	Operational Intelligence Centre (Το Επιχειρησιακό Κέντρο Πληροφοριών του Ναυαρχείου).
OKW	<i>Oberkommando der Wehrmacht</i> : ανώτατη διοίκηση των γερμανικών ένοπλων δυνάμεων
PCD	Passport Control Department (Τμήμα Ελέγχου Διαβατηρίων)
PCO	Passport Control Office ή Officer (Γραφείο ή Αξιωματικός Ελέγχου Διαβατηρίων).
SD	Sicherheitsdienst: Υπηρεσία Ασφαλείας του Ναζιστικού Κόμματος
SIGINT	Signals Intelligence (Πληροφορίες από Σήματα).
SIME	Security Intelligence Middle East (Υπηρεσία Πληροφοριών Ασφάλειας Μέσης Ανατολής).
SiPo	Sicherheitspolize: Ειδική Αστυνομία.

SIS ή MI6	Special ή Secret Intelligence Service (Ειδική ή Μυστική Υπηρεσία Πληροφοριών).
SO1	Το τμήμα της SOE που είχε σχέση με την μυστική προπαγάνδα.
SO2	Το τμήμα της SOE που είχε σχέση με τις πολεμικές ανατρεπτικές δραστηριότητες.
SOE	Special Operations Executive (Υπηρεσία Ειδικών Επιχειρήσεων).
SOC	Special Operations Committee (Επιτροπή που διαδέχτηκε την SOESC).
SOESC	Sub - Committee of the Middle East Defense Committee (Σύνδεσμος μεταξύ SOE Λονδίνου και του Στρατάρχη Μέσης Ανατολής).
SRC	Situation Report Centre (Κέντρο Έκθεσης Κατάστασης).
SS	Schutzstaffel: παρά-στρατιωτικό σώμα του Ναζιστικού Κόμματος
SSB	Secret Service Bureau (Γραφείο Μυστικής Υπηρεσίας)
TA	Traffic Analysis (Ανάλυση Κίνησης).
Y	Η διαδικασία υποκλοπής σημάτων

ΤΑΥΤΟΤΗΤΕΣ ΠΡΑΚΤΟΡΩΝ ΚΑΙ ΚΩΔΙΚΑ ΟΝΟΜΑΤΑ

Κατά την επικοινωνία τους, τα μέλη των Βρετανικών Υπηρεσιών και οι συνεργάτες τους δεν χρησιμοποιούσαν τα πραγματικά τους ονόματα, αλλά κωδικά. Παρακάτω κάνω μια αναφορά σε αυτά τα ονόματα και τις αντιστοιχίες τους. Η καταγραφή αυτή είναι αναγκαία, τόσο για την κατανόηση της βιβλιογραφίας που χρησιμοποιώ σε αυτή την εργασία, όσο και για την ευρύτερη ερμηνεία του αντίστοιχου αρχειακού υλικού.

AD	Συνταγματάρχης George Francis Taylor (ως μέλος της SOE)
A/DH	Ο επικεφαλής της αποστολής της SOE στην Μέση Ανατολή (Terence Maxwell)
AD/3	Lord Glenconner
A/H M	Γεώργιος Χανιώτης
A/H R	Robert Parker
A/H 44	Αθανάσιος Ζιάγκας
A/H 92	Συνταγματάρχης Ιωάννης Τσιγάντες
A/H 99	Παναγιώτης Ρογκάκος
A/H 117	Στυλιανός Γονατάς
A/H 181	Αντιπλοίαρχος Νικόλαος Καλλιανέσσης
CD	Ο εκάστοτε αρχηγός της SOE
D/H	Ταγματάρχης George F. Taylor, ως μέλος του Τομέα D
D/H A	Λοχαγός (αργότερα Ταγματάρχης) Ian Blacklaws Mason Pirie
D/H G 4	Farrar (δεν είναι γνωστό το όνομά του)
D/H G 7	Ταγματάρχης Menzies
D/H G 8	Donaldson (δεν είναι γνωστό το όνομά του)
D/H G 11	Emile Nicolas Route
D/H G 15	Marshall, John
D/H G 16	Christo Gogas

D/H G 17	Μίλτος Σπυρομήλιος
D/H G 21	Δίδα Έλλη Παπαδημητρίου
D/H G 26	Παπακωνσταντίνου (Έλληνας δημοσιογράφος, Κωνσταντινούπολη, δεν είναι γνωστό το όνομά του)
D/H G 27	Χατζηκαμπούρης (Έλληνας αγγελιοφόρος, δεν είναι γνωστό το όνομά του)
D/H G 50	Αλέξανδρος Ζάννας
D/H G 51	Miss Campbell
D/H O	Ταγματάρχης R. G. Searight
D/H P	George A. Pollock
D/H R	Frank Stirling
D/H S	Bickham Sweet Escott
D/H T	Αντισυνταγματάρχης David Talbot Rice
D/H V	Αντισυνταγματάρχης J. S. A. Pearson
D/H X	F. Hilton B. Nixon
D/H Y	Tom S. Masterson
D/H 1	Υπολοχαγός Arthur Goodwill
D/H 2	Αντισυνταγματάρχης Stanley William («Bill») Bailey
D/H 13	Gardyne de Chastelain
D/H 15	J. R. Shotton
D/H 24	F. Lawrence
D/H 26	Reginald Garnett Barwell
D/H 38	Denys O. H. Hamson
D/H 41	Richardson O. McNabb
D/H 52	Nicholas Hammond
D/H 62	David Pawson
D/H 89	C. Michael B. Cumberledge
D/H 104	Tydemann (δεν είναι γνωστό το όνομά του)
D/H 109	Ταγματάρχης Edward G. Boxshall
D/H 203	Jack Smith Hughes
D/H 273	H. O. Paterson
D/H 366	Cleveland Mervyn Keble
D/H 614	Miss Pamela Lovibond

G/A	Ταγματάρχης Bill Barbrook
Apollo	Ιωάννης Πελέκης
Caesar	Julius Hanau
Claudius	Thomas Bowman
Cuthbert	Παναγιώτης Κανελλόπουλος
Mark	H. J. Sinclair
Sugar	Επαμεινώνδας Τσέλλος
Sussex	Ταγματάρχης Menzies
Tiberius	α) Τσουδερός - Κανελλόπουλος (Νοέμβριος 1942) ή β) Graham Sebastian (1943-44)
Prometheus I (Προμηθέας I)	Ευριπίδης Μπακιρτζής
Prometheus II (Προμηθέας II)	Χαράλαμπος Κουτσογιαννόπουλος
Odysseus (Οδυσσέας)	Γεράσιμος Αλεξάτος (Γεδεών Αγγελόπουλος)

Περιοχές

22 Land	Μεγάλη Βρετανία
41 Land	Ελλάδα

Σταθμοί Ασυρμάτου (W/T)

333	Ο σταθμός ασυρμάτου του Προμηθέα II.
COSTA	Ο σταθμός ασυρμάτου του ΕΑΜ.
NIKO	Ο σταθμός ασυρμάτου του Οδυσσέα.

Πράκτορες της SIS - ISLD

18.904	Noel Rees - Σμύρνη.
89.000	Βασικός συνεργάτης του Noel Rees στην Σμύρνη.
22.500	Βασικός συνεργάτης του Noel Rees στην Σμύρνη.

ΕΙΣΑΓΩΓΗ

Η προσπάθεια εντοπισμού και ανάδειξης της συνολικής δράσης της βρετανικής υπηρεσίας ειδικών επιχειρήσεων «*Special Operations Executive*» - SOE (βλέπε δεύτερο Κεφάλαιο) στην Ελλάδα αποτελεί ένα τεράστιο θέμα, πέρα από τις δυνατότητες μιας διδακτορικής διατριβής. Βασικός στόχος της εργασίας είναι η καταγραφή της δραστηριότητας της SOE στην Ελλάδα, στα πλαίσια του κοινού αγώνα ενάντια στις δυνάμεις του Άξονα και αυτός επιτελείται παρουσιάζοντας κομβικά σημεία της επιχειρησιακής - στρατιωτικής της δράσης, με διάρθρωση που κινείται τόσο σε επίπεδο χρονολογικό, όσο και θεματικό.

Η υπάρχουσα βιβλιογραφία της περιόδου αναφέρεται σε μεγάλο βαθμό στη δραστηριότητα της SOE στην Ελλάδα – των αποστολών της στην Ελλάδα, η οποία όμως κατά βάση τεκμηριώνεται από το αρχειακό υλικό της σειράς FO371 (Υπουργείο Εξωτερικών της Μεγάλης Βρετανίας: γενική αλληλογραφία, πολιτική αλληλογραφία, κ.ά., η βασική σειρά των εγγράφων του Υπουργείου) του Public Record Office (PRO), αφού το αρχειακό υλικό της SOE παρέμενε κλειστό για τους ερευνητές. Το τεκμηριωτικό υλικό της σειράς FO371 παρουσιάζει σοβαρά μειονεκτήματα σε σχέση με τις πληροφορίες που παρέχει για την SOE. Στην πλειοψηφία των εγγράφων οι αναφορές για την SOE έχουν τη μορφή συμπερασμάτων, τα οποία ήταν αποτέλεσμα των πληροφοριών που η ίδια η SOE παρείχε στο Foreign Office. Η πληροφόρηση όμως αυτή ήταν ελλιπής, ειδικότερα τα

πρώτα χρόνια του πολέμου. Από τις αρχές της δεκαετίας του 1990 ξεκίνησε η σταδιακή αποδέσμευση του αρχειακού υλικού της ίδιας της SOE, το οποίο ταξινομείται ανά γεωγραφικές περιοχές. Στην παρούσα εργασία χρησιμοποιώ μέρος του υλικού αυτού (έγγραφα από τις σειρές HS3 – *Africa and Middle East Group* και HS5 – *Balkans*) προσφέροντας σημαντικά στοιχεία στην κατανόηση της περιόδου, μια που η μελέτη αυτού του υλικού γίνεται για πρώτη φορά στην Ελλάδα.

Η εργασία είναι δομημένη σε δυο μέρη. Το πρώτο αναφέρεται στην έναρξη της δραστηριότητας της SOE στην Ελλάδα και την εξέλιξή της, ενώ στο δεύτερο μέρος γίνεται μια ειδική μελέτη της μεγαλύτερης Οργάνωσης Πληροφοριών και Δολιοφθορών, του ΑΠΟΛΛΩΝΑ - ΥΒΟΝΝΗΣ, που έδρασε στην Ελλάδα υπό τις εντολές της SOE.

Για να γίνει κατανοητό το πλαίσιο στο οποίο διαμόρφωσε τη δραστηριότητά της η SOE κρίθηκε αναγκαίο να γίνει στο πρώτο Κεφάλαιο μια γενική αναφορά στο ευρύτερο ιστορικό περιβάλλον, τόσο στην Ελλάδα, όσο και στη Μέση Ανατολή από την έναρξη του πολέμου μέχρι την απελευθέρωση. Όσον αφορά την Ελλάδα παρουσιάζονται οι απαρχές της αντίστασης, του ένοπλου αγώνα και η ίδρυση - εξέλιξη των τριών μεγαλύτερων αντιστασιακών Οργανώσεων (ΕΑΜ/ΕΛΑΣ, ΕΔΕΣ και ΕΚΚΑ). Όσον αφορά τη Μέση Ανατολή εξετάζονται οι εξόριστες ελληνικές Κυβερνήσεις, η σχέση τους με τις παραδοσιακές πολιτικές δυνάμεις στην Ελλάδα και το Αντάρτικο και η στάση των Βρετανών σε σχέση με τις αντιστασιακές Οργανώσεις. Τονίζεται η πολιτική των Βρετανών (Winston Churchill και Foreign Office) για την Ελλάδα και το πως τελικά πέτυχαν να την επιβάλουν κατά την απελευθέρωση.

Η μορφή και η δράση της SOE εξετάζεται στο δεύτερο Κεφάλαιο. Γίνεται

αναφορά στον προσανατολισμό της βρετανικής πολεμικής προσπάθειας σε ένα νέο για την εποχή εργαλείο, τον «*ανορθόδοξο πόλεμο*». Μια πολεμική τακτική, που ενώ είχε χρησιμοποιηθεί περιστασιακά σε αρκετές πολεμικές αναμετρήσεις κατά το παρελθόν, δεν έτυχε της ανάλογης μελέτης, ούτε είχε συμπεριληφθεί στα επιχειρησιακά - πολεμικά σχέδια των στρατιωτικών επιτελείων. Κατά τη διάρκεια του πολέμου το σημαντικό στοιχείο που ενίσχυσε την πολεμική προσπάθεια ήταν η δημιουργία δυο νέων υπηρεσιών: του Τομέα D, από την παραδοσιακή Υπηρεσία Πληροφοριών – Μυστική Υπηρεσία της Μεγάλης Βρετανίας (SIS) και του MI(R) από το Υπουργείο Πολέμου. Αν και αυτά τα δυο τμήματα ήταν κατά βάση ερευνητικά, έθεσαν τις βάσεις για τη δημιουργία της SOE, το καλοκαίρι του 1940, με σκοπό να συντονιστούν όλες οι δραστηριότητες υπονόμησης και δολιοφθοράς κατά των δυνάμεων του εχθρού στο εξωτερικό. Στο Κεφάλαιο αυτό αναπτύσσονται οι συνθήκες ίδρυσής της SOE, οι λειτουργίες της και η δραστηριότητά της στην ευρύτερη περιοχή της Μέσης Ανατολής, γεωγραφικός χώρος που εντάσσεται και η Ελλάδα. Η SOE όμως, ως μια υπηρεσία με στόχο τις «*επιχειρήσεις*» προήλθε μέσα από την Υπηρεσία Πληροφοριών της Μεγάλης Βρετανίας, την SIS, που αποστολή είχε τις «*πληροφορίες*». Για το λόγο αυτό στο δεύτερο Κεφάλαιο εξετάζονται οι στρατηγικές αναγκαιότητες για τη δημιουργία αυτού του νέου Οργανισμού στην αρχή του πολέμου, καθώς επίσης η συνέχεια και εξέλιξη των διαφόρων τμημάτων των Βρετανικών Υπηρεσιών Πληροφοριών, μέσα από τα οποία προήλθε. Έτσι, το Κεφάλαιο ξεκινάει με την παρουσίαση και δράση των βρετανικών Υπηρεσιών Πληροφοριών πριν από την έναρξη του Δευτέρου Παγκοσμίου Πολέμου, ώστε να γίνει κατανοητή η συνέχεια και εξέλιξή τους, όπως επίσης και οι βάσεις πάνω στις οποίες στηρίχθηκε η συγκρότηση νέων τμημάτων κατά την έναρξη του πολέμου, για να μπορέσουν οι Βρετανοί να αντιμετωπίσουν τις εχθρικές δυνάμεις.

Στο τρίτο Κεφάλαιο αναπτύσσεται η έναρξη δράσης της SOE στην Ελλάδα ξεκινώντας από τη δραστηριοποίηση του Τομέα D και του ΜΠ(R) στην περιοχή. Η προσπάθεια όμως καταγραφής της δράσης των δυο Τομέων συναντά εμπόδια δεδομένου ότι μεγάλο μέρος του αρχειακού υλικού του ελληνικού τομέα της SOE καταστράφηκε κατά την υποχώρηση, όταν το καΐκι που μετέφερε το υλικό βομβαρδίστηκε, όπως επίσης μέρος των αρχείων καταστράφηκε το καλοκαίρι του 1942 όταν ο Γερμανικός στρατός απείλησε να καταλάβει το Κάιρο¹. Από την άλλη, ο Τομέας D έκανε όλες του τις επαφές με μεγάλη μυστικότητα χωρίς να γνωρίζει τίποτε καμία ελληνική αρχή, παρά μόνο οι βρετανικές προϊστάμενες αρχές, των οποίων το αντίστοιχο αρχειακό υλικό στο μεγαλύτερο μέρος του είτε έχει καταστραφεί, είτε είναι δυσπρόσιτο για τους ερευνητές. Η δράση του Τομέα D - SOE² στην Ελλάδα, κατά την περίοδο μέχρι την ανατίναξη της γέφυρας του Γοργοπόταμου (βλέπε πέμπτο κεφάλαιο), καταγράφεται από τον Ian Pirie, επικεφαλής του κλιμακίου της SOE στην Ελλάδα, σε έκθεσή του – τη μοναδική συνολική αποτίμηση της δραστηριότητας της SOE στην Ελλάδα την περίοδο εκείνη³. Παράλληλα, γίνεται αναφορά στη δραστηριότητα των βρετανικών Υπηρεσιών

¹ Επιπλέον, μια πυρκαγιά στο Αρχηγείο της SOE στο Λονδίνο μετά το τέλος του πολέμου προκάλεσε την απώλεια πολλών φακέλων. Υπολογίζεται ότι περίπου το 85% των αρχείων της Οργάνωσης έχει χαθεί.

² Χρησιμοποιώ τον όρο D - SO2 - SOE, διότι η μετάβαση από τον Τομέα D στην SOE δεν έγινε αμέσως, αλλά σταδιακά.

³ [Pirie, Ian], *Notes on SOE Greek Section, 1940-1942*, 13 Ιανουαρίου 1943, HS5/688, PRO. Η εγκυρότητα της έκθεσης του Ian Pirie επιβεβαιώνεται και από τον τότε προϊστάμενό του, George Taylor, ο οποίος ήταν αυτός που τον είχε τοποθετήσει στην Ελλάδα ως σύνδεσμο αξιωματικό του Τομέα D («Discussion: Following Woodhouse, Myers and Clogg», στο Auty, Rhyllis - Clogg, Richard, *British Policy Towards Wartime Resistance in Yugoslavia and Greece*, The Macmillan Press Ltd, London and Basingstoke, 1975, σ. 261). Στην έκθεση αυτή στηρίχθηκε και ο Richard Clogg (ερευνητής του St' Anthony's College, Oxford, ο οποίος έχει αναλάβει να γράψει την επίσημη ιστορία της δράσης της SOE στην Ελλάδα, για λογαριασμό της Βρετανίας) σε εισήγησή του, με θέμα τη δράση της SOE στην Ελλάδα, σε Συνέδριο το Νοέμβριο του 1978 στην Ουάσινγκτον (Clogg, Richard, «Η Υπηρεσία Ειδικών Επιχειρήσεων (SOE) στην Ελλάδα», στο *Η Ελλάδα στη δεκαετία 1940-1950*. Μπφρ. Μαργαρίτα Δρίτσα - Αμαλία Λυκαρδοπούλου, Εκδόσεις Θεμέλιο, Αθήνα, 1984, σσ. 177-203).

Πληροφοριών (SIS) στην Ελλάδα, όπου αυτό είναι δυνατόν⁴.

Η κατάληψη της Ελλάδας από τις δυνάμεις του Άξονα δημιούργησε μια αποδιοργάνωση στην SOE, η οποία θα έπρεπε να επανασχεδιάσει τη δράση της στην περιοχή. Η προσπάθεια επανασύνδεσής της με την κατεχόμενη Ελλάδα, και ενεργοποίησης των επαφών που προπολεμικά είχε κάνει, παρουσιάζεται στο τέταρτο Κεφάλαιο. Σημαντικό όμως μέρος του Κεφαλαίου αναφέρεται στη σχέση της SOE με το Αντάρτικο και την απόφαση των Βρετανών να προσανατολίσουν την πολεμική τους προσπάθεια στην Ελλάδα από τις δολιοφθορές στον μαζικό ένοπλο αγώνα. Στο πλαίσιο αυτό εξετάζονται οι επαφές της με το ΕΑΜ, την ενίσχυσή του και την άσκηση πίεσης στον Ναπολέοντα Ζέρβα για να αναλάβει ένοπλη δράση στην ύπαιθρο.

Το πρώτο μέρος της εργασίας ολοκληρώνεται με το πέμπτο Κεφάλαιο, στο οποίο εξετάζεται η δραστηριότητα της SOE σε σχέση με την υποστήριξη ευρύτερων στρατηγικών επιχειρήσεων και την αρωγή των ανταρτών (ειδικότερα του ΕΛΑΣ) σε αυτές.

Θα πρέπει να σημειώσω ότι τη δραστηριότητα της SOE - επέκταση της πολιτικής της Βρετανικής Κυβέρνησης - έναντι του αντάρτικου στην Ελλάδα, όπως αυτή εκφράζονταν από τις διάφορες Βρετανικές και αργότερα Συμμαχικές Στρατιωτικές Αποστολές που βρίσκονταν προσαρτημένες στις ομάδες των ανταρτών, επέλεξα να μην τις αναπτύξω στην εργασία, εφ' όσον η βιβλιογραφία της περιόδου έχει καλύψει τις περισσότερες πλευρές του. Επιπλέον, η ανάπτυξη της δράσης των Στρατιωτικών Αποστολών αποτελεί από μόνη της ανεξάρτητη θεματική.

⁴ Τα αρχεία της SIS παραμένουν κλειστά για τους ερευνητές. Αρκεί να αναφέρουμε ότι στο Public Record Office είναι προσιτά στους ερευνητές τα αρχεία της SIS που αναφέρονται στα πρώτα χρόνια του 20ου αιώνα.

Όταν στο «βουνό» οι διάφορες αντάρτικες ομάδες έρχονταν σε ένοπλη αντιπαράθεση με τις τακτικές δυνάμεις του εχθρού, στις «πόλεις» κάποιες άλλες ομάδες – Οργανώσεις Πληροφοριών και Δολιοφθορών έκαναν τη δική τους αντίσταση, των οποίων τα αποτελέσματα η υπάρχουσα βιβλιογραφία σε μικρό βαθμό έχει καλύψει. Μέσα από αυτές τις Οργανώσεις ξεχωρίζει η Οργάνωση του ΑΠΟΛΛΩΝΑ, του Ιωάννη Πελτέκη, η οποία ειδικά παρουσιάζεται στο δεύτερο μέρος της εργασίας. Η επιλογή της συγκεκριμένης Οργάνωσης έγινε για δύο λόγους. Πρώτον, διότι αποτέλεσε μια φυσική συνέχεια της ελεγχόμενης από την SOE Οργάνωσης του «*Προμηθέα II*» (η Οργάνωση αναπτύσσεται διεξοδικά στο τρίτο και τέταρτο Κεφάλαιο), όταν αυτή διαλύθηκε από τους Γερμανούς το Φεβρουάριο του 1943 και δεύτερον διότι ο ΑΠΟΛΛΩΝΑΣ ήταν η μεγαλύτερη Οργάνωση Πληροφοριών και Δολιοφθορών στα Βαλκάνια, στρατολογώντας περισσότερα από 500 άτομα, παρέχοντας πολυτιμότες πληροφορίες στην SOE, εκτελώντας περισσότερες από 65 δολιοφθορές, πάνω από 50 βυθίσεις πλοίων και φυγαδεύοντας από την Ελλάδα περίπου 69 άτομα.

ΜΕΡΟΣ ΠΡΩΤΟ

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ

ΤΟ ΙΣΤΟΡΙΚΟ ΠΕΡΙΒΑΛΛΟΝ

1. Η Αντίσταση

1.1 Οι απαρχές της Αντίστασης

Το τελευταίο δείγμα του συσχετισμού των πολιτικών δυνάμεων στην Ελλάδα, πριν την επιβολή της δικτατορίας του Μεταξά, ήταν αυτό που είχε προκύψει από τις εκλογές της 26^{ης} Ιανουαρίου του 1936 - τις τελευταίες εκλογές της περιόδου του μεσοπολέμου (θα έπρεπε να περάσουν περίπου δέκα χρόνια πριν ο ελληνικός λαός ψηφίσει ξανά). Στις εκλογές αυτές οι δυο μεγάλες πολιτικές παρατάξεις, οι «δημοκρατικοί» - «παλαιοί βενιζελικοί» και οι «συντηρητικοί» - «παλαιοί αντιβενιζελικοί» είχαν περίπου ισοψηφίσει¹. Η δημοκρατική παράταξη εκπροσωπούσαν από το «Κόμμα των Φιλελευθέρων», του Θεμιστοκλή Σοφούλη, ενώ η συντηρητική από το «Λαϊκό Κόμμα», το οποίο μετά το θάνατο του Παναγή Τσαλδάρη το 1936 είχε μείνει ακέφαλο και το «Εθνικό Λαϊκό Κόμμα» του Ιωάννη Θεοτόκη.

Η επιβολή της δικτατορίας του Μεταξά επέφερε σημαντικές αλλαγές στο πολιτικό τοπίο, παραμερίζοντας όλα τα κόμματα. Αν και ουσιαστικά τα κόμματα είχαν συμβιβαστεί με τη νέα κατάσταση που επέφερε η δικτατορία, πολλοί πολιτικοί εξέφρασαν την αντίθεσή τους προς το καθεστώς, ειδικότερα όταν άρχισαν να

¹ Με σύνολο 1.274.002 έγκυρων ψηφοδελτίων και 300 εδρών στο Ελληνικό Κοινοβούλιο, η αντιβενιζελική παράταξη έλαβε 602.940 ψήφους, το 47,33% και 143 έδρες και η βενιζελική παράταξη έλαβε 558.796 ψήφους, το 43,86% και 141 έδρες (Δαφνή, Γρηγορίου, *Η Ελλάδα μεταξύ δυο πολέμων, 1923-1940*, τόμος δεύτερος, Εκδόσεις Κάκτος, Αθήνα, 1997, σσ. 388-389).

αντιλαμβάνονται ότι δεν ήταν προσωρινό. Οι πολιτικοί ηγέτες συγκρότησαν επιτροπές με στόχο τον κοινό συντονισμό των κομμάτων ενάντια στην δικτατορία και την επαναφορά της χώρας στον ομαλό συνταγματικό βίο. Περιορίζονταν όμως στην υποβολή υπομνημάτων διαμαρτυρίας στο βασιλιά και μέσα σε σύντομο χρονικό διάστημα συλλαμβάνονταν και εκτοπίζονταν. Τα αστικά κόμματα δεν διέθεταν με το μέρος τους τον θεμελιώδη εκείνο παράγοντα που θα έρχονταν σε ρήξη με το καθεστώς και ενδεχόμενα θα το κατέλυε, τον λαό. Δεν διέθεταν μια οργανωτική βάση μέσω της οποίας θα έρχονταν σε επαφή με τον κόσμο τους. Λειτουργούσαν στο σύστημα των πελατειακών σχέσεων με στόχο το κοινοβούλιο, με αποτέλεσμα η κατάλυση του κοινοβουλευτισμού από τη δικτατορία να τα καθιστά άχρηστα στην πλαισίωση της πελατείας τους. Το ξέσπασμα όμως του πολέμου παραμερίζει τις όποιες αντιδράσεις των πολιτικών κομμάτων στο καθεστώς του Μεταξά, διακηρύσσοντας ότι σταματούν κάθε αντιδικτατορική δράση. Εμφανίστηκαν πάλι στο προσκήνιο την περίοδο της κατοχής, όταν το καθεστώς του Μεταξά είχε διαλυθεί, για να διεκδικήσουν μια θέση στην πολιτική ζωή της Ελλάδας. Η μορφή τους όμως είχε διαφοροποιηθεί, με την ύπαρξη πολλών ομάδων αποστατών, φέρνοντας στην επιφάνεια πολλές μικρές πολιτικές ομάδες. Κάποιοι από τους πολιτικούς ηγέτες, κυρίως από τον αντιβενιζελικό χώρο, στράφηκαν προς τη συνεργασία με τις αρχές κατοχής, ενώ άλλοι διέφυγαν από την Ελλάδα και προσχώρησαν στην Κυβέρνηση εξορίας του Τσουδερού. Οι υπόλοιποι όμως ηγέτες των παραδοσιακών κομμάτων που παρέμειναν στην Ελλάδα χαρακτηρίζονταν από αδράνεια και παθητικότητα, χωρίς να μπορούν να ακολουθήσουν τη γενικότερη θέληση του ελληνικού λαού για αντίσταση². Η στάση όμως αυτή των κομμάτων, από

² Για τη στάση των ηγετών των παραδοσιακών πολιτικών κομμάτων βλέπε: Πετρόπουλου, Ιωάννη, «Τα Ελληνικά Παραδοσιακά Κόμματα κατά την Περίοδο της Κατοχής» στο *Η Ελλάδα στη δεκαετία*

την αρχή κιάλας της κατοχής έδωσε το δικό της στίγμα στη διάσπαση της εθνικής ενότητας.

Η συνθηκολόγηση των στρατηγών και η φυγή της Κυβέρνησης στο εξωτερικό (στη Μέση Ανατολή και από εκεί στο Λονδίνο) ήταν παράγοντες που έδρασαν καταλυτικά στην ψυχολογία του ελληνικού λαού. Η νικηφόρα αντίσταση του στρατού επί έξι μήνες στα βουνά της Αλβανίας και η παράδοσή του στη συνέχεια βιώθηκαν τραυματικά. Το κλίμα αυτό βρίσκονταν στη βάση της «προδιάθεσης του λαού» για αντίσταση και τα πρώτα δείγματα άρχισαν να φαίνονται. Μαζική υπήρξε η απόκρυψη όπλων στην ανατολική - δυτική Μακεδονία και στην Ήπειρο, πολλοί στρατιώτες και αξιωματικοί διέφευγαν στη Μέση Ανατολή για να συνεχίσουν τον αγώνα, ενώ χαρακτηριστική υπήρξε η συμμετοχή του λαού στη μάχη της Κρήτης.

Μετά την κατάληψη της Ελλάδας, πολλοί ήταν αυτοί που είτε ανέλαβαν πρωτοβουλίες για την οργάνωση αντίστασης, είτε είχαν τη διάθεση να αντισταθούν. Οι προσπάθειές τους όμως εμποδιζονταν από την έλλειψη χρημάτων και μέσων, δεν είχαν ένα συγκεκριμένο πλαίσιο δράσης και γι' αυτό όλες επεδίωκαν επαφή με τη Μέση Ανατολή.

Ο Παναγιώτης Κανελλόπουλος³ ήταν ένα από τα πρόσωπα που πρωταγωνίστησαν, έστω και για μικρό χρονικό διάστημα, στις συζητήσεις για την

1940-1950, Μτφρ. Μαργαρίτα Δρίτσα - Αμαλία Λυκιαρδοπούλου, Εκδόσεις Θεμέλιο, χ.τ., 1984, σσ. 55-67, Φλάσερ, Χάγκεν, Στέμμα και Σβάσικα, *Η Ελλάδα της Κατοχής και της Αντίστασης, 1941-1944*, τόμος πρώτος, Μτφρ. Χάγκεν Φλάσερ, Εκδόσεις Παπαζήση, χ.τ., χ.χ., σσ. 155-165, Παπαστράτη, Προκόπη, «Τα αστικά κόμματα και η εξόριστη ελληνική κυβέρνηση», στο *Η Ελλάδα 1936-1944, Δικτατορία - Κατοχή - Αντίσταση, Πρακτικά Α' διεθνούς συνεδρίου σύγχρονης ιστορίας*, Επιστημονική Επιμέλεια Χ. Φλάσερ, Ν. Σβορώνος, Μορφωτικό Ινστιτούτο ΑΤΕ, Αθήνα, 1989, σσ. 529-540, Ρήγου, Άλκη, «Αστικός πολιτικός κόσμος και ένοπλη αντίσταση», στο *Η Εθνική Αντίσταση στην Ευρυτανία, 50 χρόνια από την ίδρυση και το Εθνικό Συμβούλιο της Π.Ε.Ε.Α. (1944-1994)*, τόμος πρώτος, Εισηγήσεις συνεδρίου, Επιμέλεια: Κλ. Σ. Κουτσούκης, Ελληνικό Κέντρο Πολιτικών Ερευνών Παντείου Πανεπιστημίου, Αθήνα, 1995, σσ. 55-71.

³ Ο Παναγιώτης Κανελλόπουλος, αρχηγός του «Εθνικού Ενωτικού Κόμματος» και πρώην καθηγητής κοινωνιολογίας του Πανεπιστημίου Αθηνών κατά τη διάρκεια της δικτατορίας του Μεταξά αντιστάθηκε ενεργά στο καθεστώς και γι' αυτό συνελήφθη στις αρχές του 1937 και εκτοπίστηκε.

οργάνωση αντίστασης ενάντια στον εχθρό. Οι επαφές του με πρόσωπα που ενδιαφέρονταν για αντίσταση ήταν πάρα πολλές (στην πλειοψηφία τους με δημοκρατικούς αξιωματικούς απόστρατους ή απότακτους των κινημάτων του 1933 και 1935), όπως η συμμετοχή και η βοήθειά του στην θεμελίωση αντιστασιακών Οργανώσεων. Το καλοκαίρι του 1941 τοποθετήθηκε θετικά στις σκέψεις του Κώστα Περρικού (απότακτος αξιωματικός της αεροπορίας και φίλος - συνεργάτης του Κανελλόπουλου από το 1935), για τη δημιουργία αντιστασιακής ομάδας⁴. Το Σεπτέμβριο του 1941 αποφασίζει να αναλάβει ο ίδιος δράση θέτοντας τις βάσεις μιας οργάνωσης συλλογής πληροφοριών με στόχο τη διοχέτευσή τους στο βρετανικό Στρατηγείο Μέσης Ανατολής, την οποία ανέθεσε στο συνεργάτη του Επαμεινώνδα

Μετά την ιταλική επίθεση ζήτησε να καταταγεί ως εθελοντής στο Αλβανικό μέτωπο, όπου του χορηγείται η άδεια και έτσι εγκαταλείπει την Κάρυστο.

⁴ Ο Κώστας Περρικός ηγήθηκε μιας αντιστασιακής Οργάνωσης, της «Πανελληνίας Ένωσης Αγωνιζομένων Νέων» (ΠΕΑΝ), η οποία συγκροτήθηκε τον Οκτώβριο του 1941. Την αποτελούσε μια ομάδα νέων διανοουμένων, έχοντας στόχο την απελευθέρωση της Ελλάδας και τη διαμόρφωση στους νέους ενός πλαισίου αρχών «*νηιούς Δημοκρατίας*». Η ΠΕΑΝ δραστηριοποιήθηκε στον τομέα της συλλογής πληροφοριών, στις δολιοφθορές και την προπαγάνδα. Διαμέσου του επίσημου οργάνου της, της εφημερίδας «ΔΟΞΑ», η ΠΕΑΝ προσπαθούσε να ενημερώνει και να ανυψώνει το ηθικό του ελληνικού λαού. Χαρακτηριστικές πράξεις δολιοφθοράς είναι οι ανατινάξεις των κτιρίων των προδοτικών οργανώσεων ΟΕΔΕ (Οργάνωση Εθνικών Δυνάμεων Ελλάδας) και ΕΣΠΟ (Εθνικοσοσιαλιστική Πατριωτική Οργάνωση) στις 15 Αυγούστου και 20 Σεπτεμβρίου του 1942 αντίστοιχα. Η ανατίναξη των κεντρικών γραφείων της ΕΣΠΟ ήταν η σπουδαιότερη ενέργεια της ΠΕΑΝ. Η ΕΣΠΟ είχε δημιουργηθεί από το συνεργάτη των Γερμανών, το γιατρό Σπ. Σταροδήμο και θεωρούνταν ένα είδος παραρτήματος του Εθνικοσοσιαλιστικού Κόμματος στην Ελλάδα. Το 1942 προσπαθούσε να σχηματίσει ελληνικό ναζιστικό κόμμα και προετοίμαζε εθελοντικό σώμα που θα πολεμούσε στο ρωσικό μέτωπο με το πλευρό των Γερμανών. Τελικά, μετά το εγχείρημα αυτό η ΕΣΠΟ διαλύθηκε, αφού ο αρχηγός της Σταροδήμος είχε σκοτωθεί. Αποτέλεσμα των πράξεων δολιοφθοράς ήταν να συλληφθεί ο Περρικός, μαζί με πολλά μέλη της Οργάνωσης, έπειτα από προδοσία και ο οποίος εκτελέστηκε στις 4 Φεβρουαρίου του 1943. Η ΠΕΑΝ αν και είχε σοβαρές απώλειες συνέχισε την δράση της μέχρι την απελευθέρωση, αν και πολλά μέλη της εντάχθηκαν στις ομάδες ανταρτών του Ζέρβα. Για τη σχέση και τη συνεργασία του Περρικού με τον Κανελλόπουλο βλέπε, Κανελλόπουλου, Παναγιώτη, *Ημερολόγιο, 31 Μαρτίου 1942 - 4 Ιανουαρίου 1945*, Εκδόσεις Κέδρος, χ.τ., 1977, σσ. 447-448. Περισσότερα στοιχεία σχετικά με την ΠΕΑΝ και την δράση της βλέπε: Φλάισερ, Χάγκεν, *Στέμμα και Σβάστικα, Η Ελλάδα της Κατοχής και της Αντίστασης, 1941 - 1944*, τόμος δεύτερος, Εκδόσεις Παπαζήση, Αθήνα, 1995, σσ. 16-20, Φάκελος - Αρχείο «ΠΕΑΝ», ΕΠΥΕΘΑ, ΔΕΠΑΘΑ, Τμήμα Εθνικής Αντίστασης (όπου περιλαμβάνονται και αντίγραφα της εφημερίδας «ΔΟΞΑ» και η Έκθεσις περί της δράσεως της Οργανώσεως Εθνικής Αντιστάσεως Π.Ε.Α.Ν., προς την παρά τω Υπουργείω στρατιωτικών Διευθύνσιν Εθνικής Αντιστάσεως, 24 Φεβρουαρίου 1949), «Τα γραφεία της προδοτικής ΕΣΠΟ ανατινάσσονται», στο *Ιστορικό Αρχείο Εθνικής Αντιστάσεως*, τόμος πρώτος, τεύχος 1^ο, χ.τ., χ.χ., σσ. 59-61, *Πανελλήνιος Ένωσις Αγωνιζομένων Νέων (ΠΕΑΝ), Μυστικός τύπος της κατοχής*, Εκδόσεις Διογένης - Πέτρος Κουλουφάκος, χ.τ., χ.χ (περιλαμβάνονται όλα τα φύλλα της εφημερίδας ΔΟΞΑ και της ΜΕΓΑΛΗ

Τσέλλο (υπαρχηγού του Εθνικού Ενωτικού Κόμματος του Κανελλόπουλου)⁵, έχοντας τη συνεργασία του δικηγόρου Αγησίλαου Βλάχου⁶. Τον Οκτώβριο του 1941 συνεργάστηκε με τον απότακτο αξιωματικό Δημήτριο Ψαρρό, πετυχαίνοντας να του διασφαλίσει οικονομική βοήθεια για να μεταβεί στη Θεσσαλονίκη και να οργανώσει την εκεί αντιστασιακή κίνηση⁷, όπως επίσης συνεργάστηκε με τον πλοίαρχο Αθανάσιο Ζάγκα, απότακτο του κινήματος του 1935 και τον πλοίαρχο Θεόδωρο Κουντουριώτη⁸.

Οι περισσότερες από αυτές τις ενέργειες είχαν αρχικά προσανατολιστεί στην προσπάθεια της περίθαλψης των Βρετανών που είχαν παραμείνει στην Ελλάδα. Η δραστηριότητα αυτή αφορούσε την καταγραφή των ελληνικών οικογενειών που συντηρούσαν Βρετανούς στρατιώτες και την προσπάθεια εξεύρεσης οικονομικών βοηθημάτων για αυτές. Σε αυτό το πλαίσιο είχε δραστηριοποιηθεί ο Γεώργιος Τρυπάνης, ένας από τους διευθυντές της Power and Traction Co., είχε δημιουργήσει

ΕΛΛΑΣ), Μπαρτζιώτα, Γ. Βασίλη, *Η Εθνική Αντίσταση στην αδόλωτη Αθήνα*, Εκδόσεις Σύγχρονη Εποχή, Αθήνα, 1984, σσ. 72-75.

⁵ Η σχέση του Ε. Τσέλλου με αντιστασιακές Οργανώσεις ανάγεται στα χρόνια της δικτατορίας του Μεταξά. Το Μάρτιο του 1938 ίδρυσε την «Μυστική Επαναστατική Οργάνωση» (ΜΕΟ) με στόχο την κινητοποίηση των αξιωματικών για τη δυναμική ανατροπή της δικτατορίας. Στην προσπάθειά της αυτή η ΜΕΟ εξέδωσε δώδεκα φυλλάδια με την πρόθεση να πεισθούν οι αξιωματικοί ότι η δικτατορία ήταν επιβλαβής για την εθνική άμυνα και τα εθνικά συμφέροντα (Πβ. Δαφνή, Γρηγορίου, *ό.π.*, σσ. 441-442, Μεταξά, Ιωάννου, *Το προσωπικό του ημερολόγιο*, τόμος τέταρτος, Ίκαρος Εκδοτική Εταιρεία, 1960, σ.257).

⁶ Η οργάνωση αυτή εξελίχθηκε τα επόμενα χρόνια σε μια από τις σημαντικότερες οργανώσεις συλλογής πληροφοριών στην Ελλάδα, με την ονομασία ΟΜΗΡΟΣ και με επικεφαλής το συνταγματάρχη Στυλιανό Κιτριλάκη και τον αντισυνταγματάρχη Κωνσταντίνο Δόβα.

⁷ Για τον Ψαρρό και τη δράση του βλέπε παρακάτω στο απόσπασμα για την ΕΚΚΑ.

⁸ Πβ. Κανελλόπουλου, Παναγιώτη, *Τα χρόνια του μεγάλου πολέμου, 1939-1944*, Έκδοση 2^η, Αθήνα, 1964, σσ. 33-34, Κιτριλάκης, Στυλιανός (αντιστράτηγος), *Γενική συνοπτική έκθεσις της Εθνικής Οργάνωσης Πληροφοριών «Όμηρος»*, Αθήνα, 5 Μαΐου 1950, Αρχείο - Φάκελος «Όμηρος», ΕΠΥΕΘΑ, ΔΕΠΑΘΑ, Τμήμα Εθνικής Αντίστασης. Ο Κουντουριώτης ήδη από τις πρώτες μέρες της κατοχής είχε προσπαθήσει να έρθει σε επαφή με το Στρατηγείο Μέσης Ανατολής μέσω της Αμερικανικής Πρεσβείας. Για αυτό το σκοπό ήρθε σε επαφή με τον Αεροπορικό Ακόλουθο της Πρεσβείας και αυτό που πέτυχε ήταν επικοινωνία με τον Βρετανό ναύαρχο Κέλλυ, ο οποίος βρίσκονταν στην Κωνσταντινούπολη. Αποφασίστηκε ο Βρετανός ναύαρχος να διαβιβάσει στο Στρατηγείο του Καΐρου το αίτημα του Κουντουριώτη και των άλλων συναδέλφων του («Προσπάθεια οργανώσεως του μυστικού πολέμου» στο *Ιστορικό Αρχείο Εθνικής Αντιστάσεως*, τόμος πρώτος, τεύχος 2-3, χ.τ., χ.χ., σ. 36)

μια ομάδα, ο Αριστείδης Α. Πάλλης, ο απόστρατος αξιωματικός του ναυτικού Αλέξανδρος Λεβίδης, ο Αλέξανδρος Ζάννας, κ.ά.⁹.

Σημαντική προσφορά όμως στον τομέα της περίθαλψης των εγκλωβισμένων Συμμάχων έπαιξαν πολλές κυρίες και ιερείς. Ο Αρχιεπίσκοπος Αθηνών Χρυσανθος, διαμέσου προσωπικών του φίλων φρόντιζε για την περίθαλψη των Βρετανών, ενώ ο Μητροπολίτης Κηφισιάς και Μεγαρίδος δραστηριοποιήθηκε σε αυτόν τον τομέα στην περιοχή των Μεγάρων. Σε σχέση με την προσφορά των κυριών χαρακτηριστική είναι η ομάδα της Αλεξάνδρας Πούμπουρα, η οποία είχε οργανώσει την απόκρυψη και περίθαλψη των Βρετανών, έχοντας μάλιστα φτιάξει και καταλόγους των οικογενειών που δέχονταν να τους φιλοξενήσουν¹⁰.

Η πράξη όμως που είχε τεράστια ανταπόκριση στην ψυχολογία του ελληνικού λαού και εγκωμιάστηκε ευρύτερα ως σύνθημα αντίστασης για τη σκλαβωμένη Ευρώπη ήταν όταν τη νύχτα της 30/31 Μαΐου του 1941 δυο νέοι φοιτητές, ο Μανόλης Γλέζος και ο Απόστολος Σάντας κατέβασαν τη γερμανική σημαία από την Ακρόπολη.

1.2 «Εθνικό Απελευθερωτικό Μέτωπο» (ΕΑΜ)

Από το πρώτο κιόλας βράδυ της επιβολής της δικτατορίας του Μεταξά ξεκίνησε ένα τεράστιο κύμα συλλήψεων και διωγμών σε όλη την Ελλάδα. Μέσα σε μικρό χρονικό διάστημα χίλια στελέχη και μέλη του ΚΚΕ εκτοπίστηκαν στα νησιά του Αιγαίου, ενώ 350 κλείστηκαν σε φυλακές και στρατόπεδα. Η αστυνομία είχε αποκτήσει έναν ιδιαίτερο ρόλο σε σχέση με την θέση που κατείχε στην προδικτατορική περίοδο, ως μέσο καταστολής κάθε μορφής αντιπολίτευσης. Στην

⁹ Πβ. Κανελλόπουλου, Παναγιώτη, *Τα χρόνια του μεγάλου πολέμου*, ό.π., σ. 37, Λεβίδη, Αλέξανδρου (υποναύαρχου ε.α.), *Για χάρη της Αλήθειας, Intelligence και Αντίσταση, 1941-43*, αδημοσίευτο, σσ. 16-17.

¹⁰ Ζάννα, Δ. Αλέξανδρου, Ζάννα, Δ., Αλέξανδρου, *Η Κατοχή, Αναμνήσεις - Επιστολές*, Βιβλιοπωλείο της Εστίας, Αθήνα, 1964, σσ. 70-71.

προσπάθειά του αυτή ο Μεταξάς δημιούργησε τη θέση του υφυπουργού Δημοσίας Τάξης, την οποία ανέθεσε στον συνεργάτη του Κωνσταντίνο Μανιαδάκη¹¹. Αξιοποιώντας την προηγούμενη εμπειρία και θεσμική υποδομή, τελειοποιήθηκαν οι καταπιεστικοί μηχανισμοί του κράτους και από τις 4 Αυγούστου του 1936 μέχρι τις 27 Οκτωβρίου του 1940 συνελήφθησαν, φυλακίστηκαν και βασανίστηκαν πάνω από εκατό χιλιάδες άτομα που ήταν ενάντια στο καθεστώς. Ο Μανιαδάκης μάλιστα, το 1939, κατάφερε και έθεσε σε εφαρμογή ένα σχέδιο για την δημιουργία ενός ΚΚΕ που θα έπαιρνε οδηγίες από την Ασφάλεια, το οποίο υλοποιήθηκε στις αρχές του 1940 με την εμφάνιση της «Προσωρινής Διοίκησης του ΚΚΕ» (ΠΔ), η οποία άρχισε να εκδίδει και το δικό της «Ριζοσπάστη»¹².

Κατά την έναρξη της Ιταλικής επίθεσης στην Ελλάδα σε 22 φυλακές, στρατόπεδα και νησιά εξορίας βρίσκονταν περίπου 2.000 κομμουνιστές. Μέσα σε αυτούς περιλαμβάνονταν όλα σχεδόν τα μέλη της ηγεσίας που είχε εκλεγεί από το 6ο Συνέδριο του ΚΚΕ (Δεκέμβριος του 1935). Στην Γενική Ασφάλεια βρίσκονταν ο Γενικός Γραμματέας του ΚΚΕ Νίκος Ζαχαριάδης, στην Ακροναυπλία, Κέρκυρα και Κίμωλο μέλη της ΚΕ. Βέβαια, αν και το σύνολο της ηγεσίας του ΚΚΕ είχε εκτοπιστεί, στην Αθήνα, τον Πειραιά και σε όλες σχεδόν τις περιοχές, διατηρήθηκαν

¹¹ Close, H.D., «Η αστυνομία στο καθεστώς της 4^{ης} Αυγούστου», στο *Η Ελλάδα 1936-44. Δικτατορία, κατοχή, αντίσταση*, Μορφωτικό Ινστιτούτο ΑΤΕ, Αθήνα, 1989, σσ. 77, 83.

¹² *ΚΚΕ, επίσημα κείμενα*, τόμος πέμπτος (1940-1945), επιμέλεια Αλέκου Παπαπαναγιώτου, Έκδοση του ΚΚΕ (Εσωτερικού), 1973, σσ. 11, 33-34. Ο Μανιαδάκης για την υλοποίηση των σχεδίων του χρησιμοποίησε ένα μέλος της Κεντρικής Επιτροπής (ΚΕ) του ΚΚΕ, το Γιάννη Μιχαηλίδη, ο οποίος με εντολή του Γενικού Γραμματέα του ΚΚΕ, Νίκου Ζαχαριάδη, είχε υπογράψει δήλωση (ο Μανιαδάκης άφηνε ελεύθερους όσους υπέγραψαν «δήλωση μετανοίας», οι οποίες ως το τέλος της μεταξικής δικτατορίας υπολογίζονται σε 90.000) και είχε αφηθεί ελεύθερος από την εξορία που βρίσκονταν, έτσι ώστε να βοηθήσει στην αναδιοργάνωση του Κόμματος που είχε υποστεί πλήγματα από το καθεστώς. Ο Μιχαηλίδης όμως συνελήφθη και δέχτηκε να συνεργαστεί με την Ασφάλεια. Η κατάσταση αυτή δημιούργησε μια τεράστια σύγχυση και σοβαρά προβλήματα, τόσο στην ηγεσία του Κόμματος, όσο και στα μέλη του. Ακόμη και ο ίδιος ο Ζαχαριάδης για κάποιο διάστημα είχε έρθει σε επαφή μαζί της θεωρώντας την παλιά ΚΕ (η οποία βρίσκονταν στις φυλακές) ως ύποπτη. Αντίστοιχα, η παλιά ΚΕ είχε καταγγείλει την ΠΔ ως κατασκευάσμα του Μανιαδάκη χωρίς όμως να μπορεί να γίνει πιστευτή. Μόνο κατά το διάστημα της Αντίστασης διαπιστώθηκε η αλήθεια για την ΠΔ.

ορισμένες Οργανώσεις του κόμματος, οι οποίες είχαν επαφή και έπαιρναν οδηγίες από την ηγεσία στις φυλακές και τις εξορίες.

Η κατάσταση άρχισε να διαφοροποιείται μόνο όταν ανώτερα στελέχη και μέλη του κόμματος κατάφεραν να αποδράσουν και να ξεκινήσουν την ανασυγκρότησή του με στόχο τον εθνικοαπελευθερωτικό αγώνα ενάντια στους κατακτητές. Τον Ιούλιο του 1941 συγκροτήθηκε η 6η Ολομέλεια της ΚΕ του ΚΚΕ από έξι πρώην εξόριστα μέλη και ανώτερα στελέχη του κόμματος που είχαν αποδράσει. Στην απόφαση του ολιγομελούς αυτού σώματος γίνεται αναφορά για την «...αποτίναξη του ξενικού φασιστικού ζυγού», το «...διώξιμο της γερμανοϊταλικής κατοχής από την Ελλάδα» και την «...υποστήριξη κάθε συνεπούς αντιφασιστικής δύναμης με όλα τα μέσα». Στην απόφαση της Ολομέλειας γίνεται αναφορά και για ένοπλη αντίσταση στους κατακτητές¹³.

Με πρωτοβουλία των κομμουνιστών και στα πλαίσια της επίτευξης ευρύτερης συνοχής των διχασμένων κοινωνικών δυνάμεων οι σημαντικότερες συνδικαλιστικές παρατάξεις (ΓΣΕΕ, ΕΣΕΕ, κ.ά.) ίδρυσαν στα μέσα Ιουλίου του 1941 το «*Εθνικό Εργατικό Απελευθερωτικό Μέτωπο*» (ΕΕΑΜ). Σύμφωνα με την ιδρυτική πράξη του ΕΕΑΜ έμφαση δεν δίνονταν μόνο στις καθημερινές οικονομικές διεκδικήσεις, αλλά και στη συγκρότηση ενός Πανελλαδικού Απελευθερωτικού Μετώπου¹⁴.

Συγχρόνως με την ίδρυση του ΕΕΑΜ είχαν ξεκινήσει και οι συζητήσεις με άλλα κόμματα της αριστεράς για την οργάνωση της Αντίστασης από κοινού. Η συγκρότηση του εθνικοαπελευθερωτικού αγώνα ενάντια στους κατακτητές

¹³ ΚΚΕ, επίσημα κείμενα, ό.π., σσ. 58, 63-64.

¹⁴ Για το ΕΕΑΜ βλέπε, Αυγουστίδη, Άγγελου. «Το Εργατικό ΕΑΜ» στο *Η Ελλάδα 1936-1944, Δικτατορία - Κατοχή - Αντίσταση, Πρακτικά Α' διεθνούς συνεδρίου σύγχρονης ιστορίας*, Επιστημονική Επιμέλεια Χ. Φλάισερ, Ν. Σβορώνος, Μορφωτικό Ινστιτούτο ΑΤΕ, Αθήνα, 1989, σσ. 277-289. Χατζή, Θανάση, *Η νικηφόρα επανάσταση που χάθηκε*, τόμος πρώτος, τρίτη έκδοση, Εκδόσεις Δωρικός, Αθήνα, 1983, σσ. 126-129, Κουκουλέ, Φ. Γιώργου. «Το ΕΕΑΜ» στα *ΙΣΤΟΡΙΚΑ*

συζητήθηκε στην 7η Ολομέλεια της ΚΕ του ΚΚΕ στις αρχές Σεπτεμβρίου του 1941.

Κεντρικό σημείο στις συζητήσεις ήταν η ίδρυση του εθνικοαπελευθερωτικού μετώπου και η οργάνωση της πάλης για την επιβίωση, μια που είχε αρχίσει να παρουσιάζεται ιδιαίτερα απειλητικό το φάσμα του θανάτου από την πείνα¹⁵.

(Ελευθεροτυπία), τεύχος 110, 22 Νοεμβρίου 2001, σσ. 6-12, *Κείμενα της Εθνικής Αντίστασης*, τόμος πρώτος, Εκδόσεις Σύγχρονη Εποχή, Αθήνα, 1981, σσ. 174-205.

¹⁵ ΚΚΕ, *επίσημα κείμενα*, ό.π., σ. 73. Οι Γερμανοί μόλις κατέλαβαν την Ελλάδα κατέσχεσαν όλα τα γνωστά δημόσια και ιδιωτικά αποθέματα τροφίμων, φαρμακευτικό και στρατιωτικό υλικό, καθώς και τα μέσα συγκοινωνίας. Λόγω απρόβλεπτων δυσχερών ανεφοδιασμού, η Βέρμαχτ αναγκάστηκε να καταναλώσει ένα μέρος από τα υπάρχοντα λειψά αποθέματα τροφίμων και να επιτάξει αρκετά από τα εναπομείναντα υποζύγια. Η ελληνική γεωργία - οικονομία προπολεμικά δεν ήταν αντάρκης σε σιτηρά και στηρίζονταν σε εισαγωγές, οι οποίες βασιζόνταν στις μεταφορές από θαλάσσης. Κατά την ιταλική επίθεση τα ελληνικά αποθέματα τροφίμων είναι ήδη περιορισμένα, ενώ η κατάσταση άρχισε να χειροτερεύει με την διακοπή των εισαγωγών εξαιτίας του ναυτικού αποκλεισμού που είχε επιβληθεί από τη Βρετανία. Η επιτάξη των μέσων συγκοινωνίας και των καυσίμων είχε σοβαρότατες επιπτώσεις στην οικονομία των πόλεων, διότι απέκοψε την επικοινωνία με τις πηγές ανεφοδιασμού. Η οικονομία γενικά είχε μετατραπεί σε ένα σύνολο κλειστών χωρίς επικοινωνία τοπικών οικονομιών. Η έλλειψη τροφίμων και η πείνα άρχισαν να μαστίζουν την Ελλάδα και ιδιαίτερα την Αθήνα - της οποίας ο πληθυσμός είχε αυξηθεί σημαντικά μετά την έναρξη του πολέμου - από το καλοκαίρι του 1941. Αρχικά εφαρμόστηκαν μεγάλοι περιορισμοί στη χορήγηση των τροφίμων. Έπειτα άρχισαν ουρές ατελείωτες στις αγορές και τα καταστήματα. Οι αρχές κατοχής, με διαταγές και αυστηρές προειδοποιήσεις, όρισαν τις ελάχιστες ποσότητες τροφίμων που δικαιούνται να κατέχει κάθε οικογένεια και κάθε σπίτι. Ο κρατικός μηχανισμός προσπάθησε να καθιερώσει ένα σύστημα υποχρεωτικής συγκέντρωσης της γεωργικής παραγωγής της χώρας προς τις πόλεις - τα μεγάλα καταναλωτικά κέντρα της χώρας. Το σύστημα όμως αυτό απέτυχε, σε συνδυασμό μάλιστα με την αδυναμία μεταφοράς των αγαθών. Η πολιτική διοίκηση - ανίκανη και διεφθαρμένη - δεν έλαβε κανένα μέτρο, με αποτέλεσμα το μεγαλύτερο μέρος της συγκομιδής να μην παραδίδεται, αλλά να πωλείται και να μεταπωλείται στη μαύρη αγορά σε υπερβολικές τιμές. Το αποτέλεσμα ήταν να αρχίσει να αναπτύσσεται μια κινητικότητα από τις πόλεις προς την ύπαιθρο για την εξεύρεση αγαθών. Η γεωργική ύπαιθρος ήταν αντάρκης από μόνη της σε ότι αφορά το ζήτημα του επισιτισμού. Δεν υπήρχε όμως η ισορροπία ανάμεσα στα παραγόμενα προϊόντα και τις τοπικές ανάγκες. Ελάχιστες ήταν οι περιοχές που η παραγωγή μπορούσε να καλύψει τις επισιτιστικές ανάγκες, ενώ η πλειοψηφία των περιοχών έπρεπε να καλύψει τις ελλείψεις με την ανταλλαγή των αναγκαίων για την επιβίωση προϊόντων. Ο μηχανισμός της ανταλλαγής των αγαθών δεν μπορούσε πάντοτε να λειτουργήσει με επιτυχία, με αποτέλεσμα να επικρατήσουν συνθήκες λιμού και σε άλλες περιοχές της Ελλάδας. Μερικές μάλιστα περιοχές εξακολούθησαν να έχουν προβλήματα κατά όλη τη διάρκεια της κατοχής, τα οποία επεκτάθηκαν σε περιοχές που το 1941 δεν είχαν έλλειψη τροφίμων. Ειδικότερα το χειμώνα του 1941 - 1942 πολλές επαρχιακές πόλεις πέρασαν πραγματική λιμοκτονία. Στη Θεσσαλονίκη πέθαιναν από υποσιτισμό και στο Βόλο, μια ημερήσια εφημερίδα έλεγε στους αναγνώστες της ότι ο μοναδικός τρόπος για να γλιτώσουν από τον λιμό ήταν να επιστρέψουν στα χωριά. Στα υπάρχοντα όμως προβλήματα της ελληνικής γεωργίας προστίθεται και η προσάρτηση των εύφορων βορειοανατολικών επαρχιών από τους Βουλγάρους. Σε χειρότερη μοίρα από την ύπαιθρο βρίσκονταν πολλά από τα νησιά, στα οποία τα ποσοστά θανάτου ξεπερνούσαν και αυτά της Αθήνας. Η γεωργικά παραγωγή, τα εμπορεύματα και τα βιομηχανικά προϊόντα δεσμεύονται, καταργείται το εμπόριο, και το ψάρεμα γίνεται υπό παρακολούθηση. Με την έλλειψη καυσίμων οι συγκοινωνίες διακόπηκαν, ενώ πολλά από τα βενζινόπλοια και ιστιοφόρα τα φηγάδευαν οι ιδιοκτήτες τους στην Κύπρο και τη Μέση Ανατολή, για να ενταχθούν εκεί στις υπηρεσίες των βρετανικών Υπηρεσιών Πληροφοριών. Έτσι, τα νησιά αποκόπηκαν από την ηπειρωτική Ελλάδα με αποτέλεσμα τα είδη διατροφής που υπήρχαν να εξαντληθούν γρήγορα και οι κάτοικοί τους να προσπαθούν να εξοικονομήσουν τροφή από την άγονη γη (το παραπάνω απόσπασμα προέρχεται από: Σαμπατακάκη, Θεόδωρου, «Η σκιά του θανάτου», στο *Πολεμικός Τύπος*, τ. 18, χ.τ., χ.χ., περισσότερα στοιχεία για το θέμα βλέπε: Mazower, Marc, *Στην*

Στην προσπάθεια για αντιστασιακό αγώνα μεγάλη ήταν η συνεισφορά των μικρών κομμάτων, τα οποία είχαν αναπτύξει μια σοβαρή αντιδικτατορική δράση την περίοδο της δικτατορίας του Μεταξά. Σε αυτόν τον πολιτικό χώρο βρίσκονταν το «Σοσιαλιστικό Κόμμα Ελλάδας» (ΣΚΕ), με επικεφαλής το δικηγόρο Χρήστο Χωμενίδη, το «Αγροτικό Κόμμα Ελλάδας» (ΑΚΕ), με επικεφαλής το Κώστα Γαβριηλίδη και η «Ένωση Λαϊκής Δημοκρατίας» (ΕΛΔ), με επικεφαλής τον πρώην βουλευτή των φιλελευθέρων, το δικηγόρο Ηλία Τσιριμώκο. Στο τέλος του δεύτερου δεκαήμερου του Σεπτεμβρίου αντιπρόσωποι αυτών των κομμάτων και του ΚΚΕ συναντήθηκαν και ξεκίνησαν τις διαδικασίες για τη δημιουργία του εθνικοαπελευθερωτικού μετώπου, οι οποίες ολοκληρώθηκαν στις 27 Σεπτεμβρίου του 1941 με την ίδρυση του «Εθνικού Απελευθερωτικού Μετώπου» (ΕΑΜ)¹⁶. Στο ιδρυτικό του κείμενο το ΕΑΜ καθόριζε, μεταξύ άλλων: «Σκοπός του Εθνικού Μετώπου είναι: α) Η απελευθέρωση του Έθνους μας από τον σημερινόν ξένον ζυγόν και η απόκτησις της πλήρους ανεξαρτησίας της χώρας μας. β) Ο σχηματισμός προσωρινής κυβερνήσεως του ΕΑΜ αμέσως μετά την εκδίωξιν των ξένων κατακτητών, μοναδικός σκοπός της οποίας θα είναι η προκήρυξις εκλογών... ίνα ο λαός αποφανθή επί του τρόπου της διακυβερνήσεώς του. γ) Η κατοχύρωσις του κυριαρχικού τούτου δικαιώματος του Ελληνικού Λαού, όπως αποφανθή περί του τρόπου της διακυβερνήσεώς του...»¹⁷.

Ελλάδα του Χίτλερ. Η Εμπειρία της Κατοχής, Μιφρ. Κώστας Κουρεμένος, Εκδόσεις Αλεξάνδρεια, Αθήνα, 1994, σσ. 49-78, Φλάισερ, Χάγκεν, ό.π., τόμος πρώτος, σσ. 193-216, Γατόπουλος, Δημήτριος, *Ιστορία της Κατοχής*, 2^η Έκδοση, Εκδόσεις Μέλισσα, Αθήνα, σσ. 173-187, Μαργαρίτη, Γιώργου, *Από την ήττα στην εξέγερση*, Εκδόσεις ο Πολίτης, Αθήνα, 1993, Τσουδερού, Ι. Εμμανουήλ, *Ο επισιτισμός 1941 – 1944*, Εκδότης: Αργύρης Παπαζήσης, Αθήνα, 1946)

¹⁶ Για την ίδρυση του ΕΑΜ βλέπε: ΚΚΕ, *επίσημα κείμενα*, ό.π., σσ. 82-85, Χατζή, Θανάση, ό.π., σσ. 151-164, Ιωαννίδη, Γιάννη, *Αναμνήσεις, Προβλήματα της πολιτικής του ΚΚΕ στην Εθνική Αντίσταση, 1940-1945*, επιμέλεια Α. Παπαπαναγιώτου, Εκδόσεις Θεμέλιο, χ.τ., 1979 (γενικές αναφορές), Φλάισερ, Χάγκεν, ό.π., τόμος πρώτος, σσ. 126-149, Πυρομάγλου, Κομνηνού, *Η Εθνική Αντίστασις, ΕΑΜ, Ε.Λ.Α.Σ., Ε.Λ.Ε.Σ., ΕΚΚΑ*, δεύτερη έκδοση, Εκδόσεις Δωδώνη, Αθήνα, 1975, σσ. 277-302.

¹⁷ ΚΚΕ, *επίσημα κείμενα*, ό.π., σ. 84.

Το ΕΑΜ για να γίνει ευρύτερα αποδεκτό και να μη θεωρηθεί ότι επιδιώκει να μονοπωλήσει τον αντιστασιακό αγώνα προσδοκούσε στη συνεργασία όσο το δυνατόν περισσότερων αστικών κομμάτων. Γι' αυτό το λόγο καθυστέρησε την ίδρυσή του για δύο μήνες. Μόνο όταν έγινε ξεκάθαρο ότι τα άλλα κόμματα δεν θα συμμετείχαν αποφασίστηκε η ίδρυσή του. Στην πράξη, όταν το ΕΑΜ δημιουργήθηκε ήταν μια Οργάνωση σχεδιασμένη στα χαρτιά με ένα ιδρυτικό που το είχαν υπογράψει τέσσερις μικρά κόμματα. Σε διάγγελμά του προς τον ελληνικό λαό στις 10 Οκτωβρίου του 1941 καλεί τον κόσμο της Ελλάδας να ενωθεί με το ΕΑΜ: *«η ένωση όλων στον Εθνικό απελευθερωτικό αγώνα. Η οργανωμένη καθοδήγησή του»*¹⁸. Το κάλεσμα αυτό, βρήκε τις κατάλληλες προϋποθέσεις, που επικρατούσαν στη χώρα εκείνη την περίοδο και μετέτρεψε το ΕΑΜ μέσα σε ένα χρόνο στη μεγαλύτερη λαϊκή Οργάνωση με ευρεία κοινωνική βάση. Ο προσανατολισμός του προς τον εθνικοαπελευθερωτικό αγώνα ταυτίστηκε με την ψυχολογία του ελληνικού λαού, ενώ τα συνθήματα του ΕΑΜ *«επιβίωση»* και *«κάτω η μαύρη αγορά»* βρήκαν άμεση απήχηση από τον ελληνικό πληθυσμό, ο οποίος είχε καταδικαστεί σε άθλιες συνθήκες ζωής.

Το ΕΑΜ ξεκίνησε την δράση του από τα αστικά κέντρα της Αθήνας και της Θεσσαλονίκης το χειμώνα του 1941. Μέσα σε σύντομο χρονικό διάστημα πληθώρα από Οργανώσεις που είχαν δημιουργηθεί ανά την Ελλάδα πριν από την δημιουργία του ΕΑΜ συγχωνεύονται μαζί του. Χαρακτηριστικές Οργανώσεις είναι:

- *«Εθνική Αλληλεγγύη»*, στην Αθήνα, το Μάιο του 1941¹⁹.
- *«Εθνικό Μέτωπο»*, στη Θεσσαλία (Βόλος – Ελασσόνα – Λάρισα - Καρδίτσα), το Σεπτέμβριο του 1941.

¹⁸ ΚΚΕ, επίσημα κείμενα, ό.π., σ. 388.

- «*Ελευθερία*», στη Θεσσαλονίκη²⁰.
- «*Ελλάδα – Ελευθερία*», στην Άρτα.
- «*Επιτροπή Εθνικής Σωτηρίας*», στη Λαμία.
- «*Μέτωπο Εθνικής Απελευθέρωσης*», στον Πύργο της Ηλίας, τον Ιούνιο του 1941.
- «*Νέα Φιλική Εταιρεία*», στη Μεσσηνία²¹.
- «*Πατριωτικό Μέτωπο*», στην Πρέβεζα²².
- «*Τάγματα Εφόδου*», στην Καρδίτσα²³.

Όλες αυτές είχαν πρακτικούς στόχους: πάλη για την επιβίωση, συγκέντρωση τροφίμων και ρουχισμού, περίθαλψη τραυματιών, συλλογή όπλων, προετοιμασία για τον ένοπλο αγώνα, κυκλοφορία προπαγανδιστικών φυλλαδίων, κ.ά.

Τον Απρίλιο του 1942 το ΕΑΜ υποκίνησε την πρώτη απεργία, των εργαζομένων στα ταχυδρομεία και τις τηλεπικοινωνίες, στην περιοχή των Αθηνών και του Πειραιά, με οικονομικά αιτήματα. Οι απεργιακές κινητοποιήσεις σταδιακά επεκτάθηκαν σε όλη την Ελλάδα. Από το Φεβρουάριο του 1943 το ΕΑΜ στρέφει τις απεργίες σε αγώνα ενάντια στις αρχές του Άξονα. Την περίοδο αυτή, Φεβρουάριος – Μάρτιος, ξεκινούν εκτεταμένες απεργιακές κινητοποιήσεις. Στην διάρκεια μιας από αυτές τις κινητοποιήσεις το ΕΑΜ ανακοινώνει και την δημιουργία της «*Ενωμένης*

¹⁹ Βλέπε: *Κείμενα της Εθνικής Αντίστασης*, τόμος πρώτος, Εκδόσεις Σύγχρονη Εποχή, Αθήνα, 1981, σσ. 493-499, Χατζή, Θανάση, *ό.π.*, τόμος πρώτος, σσ. 110-111.

²⁰ Βλέπε: Κουζινόπουλου, Σπύρου, *Ελευθερία, η άγνωστη ιστορία της πρώτης παράνομης οργάνωσης και εφημερίδας της κατοχής*, δεύτερη έκδοση, Εκδόσεις Καστανιώτη, Θεσσαλονίκη, 1986.

²¹ Βλέπε: Κέδρου, Ανδρέα, *Η Ελληνική Αντίσταση 1940-1944*, πρώτος τόμος, Μτφρ. Αντώνης Μοσχοβάκης, Εκδόσεις Θεμέλιο, Αθήνα, 1981, σσ. 118, 120.

²² Βλέπε: Αρσενίου, Λάζαρου, *Η Θεσσαλία στην Αντίσταση*, Αθήνα 1966, σ. 20.

²³ Βλέπε: Κέδρου, Ανδρέα, *ό.π.*, σ. 117.

Πανελληνίας Οργάνωσης Νεολαίας» (ΕΠΟΝ) και των «Ομάδων Προστασίας Λαϊκού Αγώνα» (ΟΠΛΑ)²⁴.

1.3 «Εθνικός Δημοκρατικός Ελληνικός Σύνδεσμος» (ΕΔΕΣ)

Το 1941 ο βενιζελογενής συνταγματάρχης Ναπολέοντας Ζέρβας, μια αμφιλεγόμενη προσωπικότητα²⁵, βρέθηκε να ηγείται μιας Οργάνωσης, του «Εθνικού Δημοκρατικού Ελληνικού Συνδέσμου» (ΕΔΕΣ), που την αποτελούσαν όμως οπαδοί του αρχηγού του κινήματος του 1922, απόστρατου στρατηγού Νικόλαου Πλαστήρα²⁶. Ο ΕΔΕΣ δημιουργήθηκε στις 9 Σεπτεμβρίου του 1941, από τον Ζέρβα, το Λεωνίδα Σπαή και τον Ηλία Σταματόπουλο, έχοντας ως αρχηγό τον Πλαστήρα, ο οποίος όμως αγνοούσε αυτή την πρωτοβουλία. Η Οργάνωση στα πρώτα της βήματα ασχολήθηκε με την στρατολόγηση νέων μελών και πιο συγκεκριμένα με τη «μύησή

²⁴ Χόνδρος, Ιωάννης, «Η Ελληνική Αντίσταση 1941-1944» στο *Η Ελλάδα στη Δεκαετία 1940-1950*, ό.π., σσ. 72-73.

²⁵ Ο όρος «αμφιλεγόμενη προσωπικότητα», του Ζέρβα δεν έχει να κάνει με τις προσωπικές του δραστηριότητες και ενδιαφέροντα: τα χαρτιά, οι γυναίκες κ.ά., αλλά στην περιπετειώδη σταδιοδρομία του και τη συμμετοχή του, από το 1916 σε πολλά πραξικοπήματα και πολιτικές ίντριγκες. Το 1926 μάλιστα, με εντολή του δικτάτορα Πάγκαλου, ήταν ο διώκτης του στρατηγού Πλαστήρα, τους οπαδούς του οποίου ανέλαβε να προσελκύσει το 1941. Επί Πάγκαλου πάλι, ο Ζέρβας ως φρούραρχος Αθηνών, δεν είχε διστάσει να συλλάβει και να ασκήσει βία στον εκδότη του «*Ελεύθερου Βήματος*», Δημήτριο Λαμπράκη και να εισβάλει στο μέγαρο Διομήδη για να ερευνήσει τους λογαριασμούς του διοικητή της Εθνικής Τράπεζας. Από την άλλη, η αμφισβητούμενη φυσιογνωμία του Ζέρβα είχε να κάνει με τις επαφές και τις φιλίες του με διάφορα πρόσωπα. Κατά την διάρκεια της δικτατορίας του Μεταξά, είχε φιλικές σχέσεις με τον υφυπουργό Ασφαλείας Κ. Μανιαδάκη και το μυστικό σύμβουλο του Μεταξά Ι. Διάκο. Αν και προσανατολιζόνταν προς τις δυνάμεις των Συμμάχων είχε επαφές με εκπρόσωπους ιταλικών οικονομικών συμφερόντων, για παράδειγμα με τον μεγαλοεισαγωγέα Σαλούστρο και με τον καθηγητή Λούβαρη, εκπρόσωπο της γερμανόφιλης πολιτικής γραμμής του καθεστώτος του Μεταξά (ο Λούβαρης μάλιστα παρενέβη προσωπικά δυο φορές στις γερμανικές αρχές για την αποφυλάκιση του Ζέρβα). Κατά γενική ομολογία όμως η στάση του Ζέρβα σε όλα αυτά τα κινήματα ήταν γενναία και χαρακτηρίζονταν ως ο «πλέον απόητος και μαχητικός παράγοντας». Ο Ζέρβας συλλαμβάνεται και φυλακίζεται από το καθεστώς του Μεταξά δύο φορές και κατά την κατοχή της Ελλάδας τον παραδίδουν στις γερμανικές στρατιωτικές αρχές. Αν και πέτυχε να απελευθερωθεί, χρησιμοποιώντας τις γνωριμίες του, ακολούθησαν τους επόμενους μήνες άλλες τρεις συλλήψεις του. Πβ. Φλάσερ, Χάγκεν, τόμος πρώτος, ό.π., σσ. 149-150, Πετιμεζά, Ηρακλή, *Εθνική Αντίσταση και Κοινωνική Επανάσταση, Ζέρβας και ΕΑΜ*, Αθήνα, 1991, σσ. 71-77, 106-108.

²⁶ Ο στρατηγός Νικόλαος Πλαστήρας, μετά το αποτυχημένο κίνημα των βενιζελικών τον Μάρτιο του 1933 αυτοεξορίζεται στην Γαλλία, όπου παρέμεινε εκεί μέχρι το 1944. Κατά την διάρκεια της δικτατορίας του Μεταξά ο Πλαστήρας θεωρούνταν ύποπτος από το καθεστώς και γι' αυτό παρακολουθούνταν συστηματικά. Οι βλέψεις του για επιστροφή στην Ελλάδα και η ανάληψη από μέρους του πολιτικών πρωτοβουλιών, ήταν γνωστές στο καθεστώς και προσπάθησε με κάθε τρόπο να μην του επιτρέψει να εγκαταλείψει τη Γαλλία. (για το θέμα αυτό βλέπε: Μοσχόπουλου, Ν., Γεωργίου, *Από την παλινόρθωση στη βασιλο-μεταξική δικτατορία 1935-1940*, Εκδόσεις Αθ. Χριστάκη, Αθήνα.

τους», από τη στιγμή που ο νεοϊδρυόμενος ΕΔΕΣ ήταν μια κλειστή οργάνωση και τα νέα μέλη έπρεπε πρώτα να μυηθούν, δίνοντας έναν συνωμοτικό όρκο. Η πολιτική φυσιογνωμία του ΕΔΕΣ άρχισε να αναβαθμίζεται με την άφιξη στην Ελλάδα, από την Γαλλία, στις 23 Σεπτεμβρίου, του απεσταλμένου του Πλαστήρα, Κομνηνού Πυρομάγλου, του πιο καλού δώρου για τον Ζέρβα, γεγονός που συνέπιπτε με την ίδρυση του ΕΔΕΣ²⁷. Ο Πυρομάγλου, στην Αθήνα, ξεκίνησε τις πολιτικές επαφές, όπως του είχε λεχθεί από τον Πλαστήρα, συμπεριλαμβανομένου και του Ζέρβα, αφού πρώτα οι συνεργάτες του τον διαβεβαίωσαν ότι ο Ζέρβας ήταν «ο μόνος που έχει και διάθεσιν δράσεως και δυναμικότητα». Ο Ζέρβας ανέφερε στον Πυρομάγλου για τον ΕΔΕΣ και μαζί κατέστρωσαν τα σχέδια δράσης της Οργάνωσης. Έτσι, στις αρχές Οκτωβρίου ο ΕΔΕΣ τυπικά και ουσιαστικά κινείται ως Οργάνωση, έχοντας και την πρώτη Διοικούσα Επιτροπή την οποία αποτελούσαν ο Β. Πετρόπουλος, ως πρόεδρος, ο Κ. Πυρομάγλου, ως Γενικός Γραμματέας, και ο Θ. Κουντουριώτης, Ι.

1999, στο οποίο μέσα από τα αρχεία της ελληνικής πρεσβείας στο Παρίσι παρουσιάζονται οι μηχανισμοί και οι μέθοδοι παρακολούθησης των Ελλήνων πολιτικών στη Γαλλία).

²⁷ Αν και μετά την κατάληψη της Ελλάδας από τις δυνάμεις του Άξονα ο Πλαστήρας πίστευε ότι έπρεπε να σχηματιστεί φιλογερμανική κυβέρνηση στην Ελλάδα, μετά την κήρυξη του πολέμου από το Χίτλερ κατά της Σοβιετικής Ένωσης η θέση του Πλαστήρα άλλαξε, και πίστευε πια ότι έπρεπε να κινηθεί ενάντια των Γερμανών. Στις προσπάθειες του ο Πλαστήρας, για την ανάληψη πολιτικών πρωτοβουλιών στην Ελλάδα, είχε ως βοηθό τον Κομνηνό Πυρομάγλου, ο οποίος ήταν πρώην κρατούμενος του καθεστώτος του Μεταξά, αλλά είχε αφεθεί ελεύθερος το 1938 και εξοριστεί στο Παρίσι. Στις 9 Σεπτεμβρίου του 1941 ο Πυρομάγλου έλαβε εντολή από τον Πλαστήρα να μεταβεί στην Ελλάδα για «να εργαστεί με άλλα στελέχη της κινήσεως Πλαστήρα δια την ανάπτυξιν μιας οργανώσεως δημοκρατικής με σοσιαλιστικόν περιεχόμενον». Για τον σκοπό αυτό ο Πυρομάγλου θα έπρεπε να έρθει σε επαφή με διάφορους φίλους του Πλαστήρα, όπως τον Στυλιανό Γονατά, τον Ηλία Σταματόπουλο, τον Θεόδωρο Κουντουριώτη, τον Σ. Χατζήμπεη, τον Ι. Δημάκη, και άλλους. Η κίνηση αυτή δεν έπρεπε να είχε σχέση με τα λεγόμενα δημοκρατικά κόμματα, ούτε και με την Κυβέρνηση των Αθηνών και του Καΐρου. Ο Πλαστήρας είχε επίσης συστήσει στον Πυρομάγλου να αποφύγει, όσο ήταν δυνατόν την συνεργασία με τον Ζέρβα, μια που είχαν ακουστεί διάφορα για το πρόσωπό του. Πβ. Chiclet, Christophe, «Ο Πλαστήρας στη Γαλλία 1940-1944», στο *Ελλάδα 1936-1944, Δικτατορία - Κατοχή - Αντίσταση, Πρακτικά Α' διεθνούς συνεδρίου σύγχρονης ιστορίας*, Επιστημονική Επιμέλεια Χ. Φλάσερ. Ν. Σβορώνος, Μορφωτικό Ινστιτούτο ΑΤΕ, Αθήνα, 1989, σσ. 214-215, Πυρομάγλου, Κομνηνού. «ΕΔΕΣ, οι συνεννοήσεις που κατέληξαν στην υπογραφή του ιδρυτικού», στο *Ιστορικών Αρχείων Εθνικής Αντιστάσεως*, τόμος πρώτος, τεύχος 1^ο, χ.τ., χ.χ., σσ. 32-33.

Δημάκης και Ν. Ζέρβας, ως μέλη²⁸. Θα πρέπει να σημειωθεί ότι οι συνεργάτες του ΕΔΕΣ δεν θεωρούσαν τον Ζέρβα, ο οποίος βέβαια ίδρυσε την Οργάνωση, τίποτα περισσότερο από έναν καλό οργανωτή. Ο Ζέρβας καθιερώθηκε ως αρχηγός του ΕΔΕΣ, όταν η Οργάνωση στράφηκε στην ένοπλη δράση και δημιούργησε αντάρτικο στα βουνά.

Από τις αρχές Οκτωβρίου του 1941, έως το τέλος του χρόνου ο ΕΔΕΣ δημιουργεί επαφές με στρατιωτικούς και πολιτικούς προκειμένου να διευρύνει τη βάση του. Συγχρόνως επιτυγχάνει επαφή με το Στρατηγείο Μέσης Ανατολής²⁹.

²⁸ Πβ. Πυρομάγλου, Κομνηνού, «ΕΔΕΣ, οι συνεννοήσεις που κατέληξαν στην υπογραφή του ιδρυτικού», *ό.π.*, σ. 33, Φλάσερ, Χάγκεν, τόμος πρώτος, *ό.π.*, σσ. 154-155, Πετιμεζιά, Ηρακλή, *ό.π.*, σ. 84.

²⁹ Βλέπε τέταρτο Κεφάλαιο, *Η SOE και ο «Εθνικός Δημοκρατικός Ελληνικός Σύνδεσμος»*.

2. Το Αντάρτικο – ο ένοπλος αγώνας

2.1 Οι πρώτες ομάδες ενόπλων

Το ευρύτερο πνεύμα του ελληνικού λαού για αντίσταση εκφράστηκε και με την αυθόρμητη συγκρότηση ομάδων ενόπλων στην ύπαιθρο, σχεδόν αμέσως μετά την κατάληψη της Ελλάδας.

Στα τέλη Ιουνίου του 1941 το γραφείο περιοχής Μακεδονίας – Θράκης του ΚΚΕ αποφάσισε τη δημιουργία ομάδων ενόπλων και μέσα σε έναν μήνα συγκροτήθηκαν τα ένοπλα τμήματα «*Οδυσσέας Ανδρούτσος*» στην περιοχή Νιγρίτας και «*Αθανάσιος Διάκος*» (Αύγουστος 1941) στην περιοχή του Κιλκίς. Στις 7 και 9 Σεπτεμβρίου η ομάδα *Οδυσσέας Ανδρούτσος* αφόπλισε δυο σταθμούς χωροφυλακής, στις 13 η ομάδα *Αθανάσιος Διάκος* ανατίναξε τη σιδηροδρομική γέφυρα των Μουριών και στις 22 ένα γερμανικό αυτοκίνητο, όπου σκοτώθηκαν τρεις Γερμανοί. Την ίδια περίοδο εμφανίστηκαν ομάδες ανταρτών και στη δυτική Μακεδονία με την ονομασία «*Ομάδες Ελευθερίας*». Στη Θεσσαλονίκη εμφανίζεται ομάδα που ξεκινάει τον Ιούλιο μια σειρά δολιοφθορών, ενώ το καλοκαίρι του 1941 εμφανίζεται ομάδα ενόπλων στην Όθρη. Αντίστοιχα, τον Ιούνιο του 1941, ξεκίνησαν τη δράση τους οι πρώτες ένοπλες συμμορίες Αλβανών τσάμηδων στην Ήπειρο και στα μέσα Ιουλίου οργανώθηκαν στην επαρχία Παραμυθιάς - Ηγουμενίτσας οι πρώτες ομάδες της Οργάνωσης «*Πατριωτικό Μέτωπο*», με πρωτοβουλία του ΚΚΕ³⁰.

2.2 «*Ελληνικός Λαϊκός Απελευθερωτικός Στρατός*» (ΕΛΑΣ)

Στις 28 Σεπτεμβρίου οι κάτοικοι πολλών χωριών του νομού Δράμας ξεσηκώθηκαν εναντίων των Βουλγάρων³¹. Περίπου 2000 ένοπλοι, με επικεφαλής

³⁰ Χατζή, Θανάση, *ό.π.*, τόμος πρώτος, σσ. 136-141.

³¹ Με την είσοδο των γερμανικών στρατευμάτων στην Ελλάδα, δόθηκαν στους Βούλγαρους η ανατολική Μακεδονία και Θράκη (εκτός του Έβρου), μέχρι το Στρυμόνα, περιοχές που το ποσοστό του σλαβικού πληθυσμού ήταν ελάχιστο, με αποτέλεσμα να ξεκινήσει από τους Βουλγάρους η

κομμουνιστές, κατέλαβαν τις βουλγαρικές αρχές στο Δοξάτο. Οι Βούλγαροι κατάφεραν και κινητοποίησαν μεγάλες στρατιωτικές δυνάμεις με αποτέλεσμα να καταστείλουν την εξέγερση, αφήνοντας κατά το πέρασμά τους 3.000 νεκρούς³².

Τόσο η συγκρότηση ομάδων ενόπλων, όσο και τα γεγονότα στο Δοξάτο απέδειξαν ότι ο ένοπλος αγώνας δεν θα μπορούσε να στηριχτεί σε πρωτοβουλίες μεμονωμένων ομάδων και στελεχών. Αν και στον πρώτο χειμώνα της κατοχής το ΕΑΜ και άλλες Οργανώσεις ασχολούνταν με τα θέματα της επιβίωσης, η κομμουνιστική ηγεσία προωθούσε τον ένοπλο αγώνα, ο οποίος μάλιστα είχε περιληφθεί και στους στόχους της 6ης Ολομέλειας του ΚΚΕ. Υπεύθυνος ορίστηκε ο πιο ένθερμος υποστηρικτής της ιδέας και νεοεκλεγμένο μέλος του Πολιτικού Γραφείου, ο Ανδρέας Τζήμας. Στο ΚΚΕ και το ΕΑΜ τέθηκε το θέμα για την ανάγκη συντονισμού του ένοπλου αγώνα από ένα ενιαίο κέντρο. Στις αρχές Οκτωβρίου του 1941 το ΚΚΕ δημιουργεί ένα εμβρυώδες «*Στρατιωτικό Κέντρο Αντίστασης*» (ΣΚΑ), το οποίο αποτελούνταν από κομματικά στελέχη και λίγους αξιωματικούς, με στόχο τη μελέτη του ένοπλου αγώνα. Στα τέλη του Οκτωβρίου - αρχές Νοεμβρίου το ΣΚΑ στέλνει τον Θανάση Κλάρα, ένα μεσαίο κομματικό στέλεχος και πρώην δηλωσία, στην περιοχή της Λαμίας για να μελετήσει τις δυνατότητες ανάπτυξης αντάρτικου

πολιτική του «επανεκβουλγαρισμού». Με αυτές τις παραχωρήσεις «...οι αλυτρωτικές προσδοκίες των Βουλγάρων - τις οποίες κατά τον ένα ή τον άλλον τρόπο είχαν ενστερνισθεί στη διάρκεια του μεσοπολέμου τα Βουλγαρικά αστικά κόμματα και το ΚΚΒ [Κομμουνιστικό Κόμμα Βουλγαρίας] - φάνηκαν να δικαιώνονται...» (Κοφού, Ευάγγελου, *Η βαλκανική διάσταση του μακεδονικού ζητήματος στα χρόνια της κατοχής και στην αντίσταση*, Αθήνα, 1989, σ. 35). Η πίεση που ασκούνταν στον ελληνικό πληθυσμό είχε ως αποτέλεσμα την μετακίνηση μεγάλου μέρους του από την ζώνη ελέγχου της Βουλγαρίας, κατάσταση η οποία συνεχίστηκε μέχρι το Νοέμβριο του 1941, οπότε η γερμανική διοίκηση διέταξε το κλείσιμο όλων των αφύλακτων διαβάσεων του Στρυμόνα. Καθ' όλη τη διάρκεια της βουλγαρικής κατοχής επικράτησε ένα καθεστώς μόνιμης τρομοκρατίας, που πολλές φορές εκφράζονταν με απρόκλητες ωμότητες ενάντια στο ελληνικό στοιχείο. Η κατεχόμενη αυτή περιοχή είχε καταστεί επαρχία του βουλγαρικού κράτους, όπου σταδιακά εποίκίζονταν από οικογένειες βουλγάρων (μέχρι την άνοιξη του 1943 περίπου 122.000 Βούλγαροι είχαν μετακινηθεί σε αυτή την περιοχή). Τον Ιούλιο του 1943, στρατηγικές ανάγκες, οδήγησαν τους Γερμανούς στον να ελεγκτούν τη βουλγαρική ζώνη κατοχής, προκαλώντας την ισχυρή αγανάκτηση των Ελλήνων.

³² Πβ. «Το Αντάρτικο στη Β. Ελλάδα», στο *Ιστορικό Αρχείο Εθνικής Αντιστάσεως*, τόμος πρώτος, τεύχος 7-8, χ.τ., χ.χ., σσ. 34-36, Μπίρκα, Κώστα. «Η άγρια σφαγή εις Δοξάτον Δράμας και οι πέντε

αγώνα. Επιστέφει το Δεκέμβριο και εισηγείται τη δυνατότητα για τη δημιουργία ομάδων ανταρτών, πρόταση που παρά τις διάφορες αμφιβολίες έγινε δεκτή από την ΚΕ του ΚΚΕ. Εν τω μεταξύ νέες ομάδες ενόπλων αρχίζουν να εμφανίζονται. Στην περιοχή του Παρνασσού εμφανίζεται ο Διαμαντής, ο Περικλής και ο υπολοχαγός Δημητρίου, το Δεκέμβριο του 1941.

Η αντίληψη που άρχισε να σχηματίζεται ήταν ότι το ΕΑΜ θα έπρεπε να κατευθύνει τον αγώνα της αντίστασης. Έτσι, το ΣΚΑ αναδιοργανώθηκε και τη θέση του πήρε, το Δεκέμβριο του 1941, η «Κεντρική Στρατιωτική Επιτροπή» (ΚΣΕ), η οποία ελέγχονταν πια από το ΕΑΜ.

Στις αρχές Ιανουαρίου του 1942 συνήλθε στην Αθήνα η 8^η Ολομέλεια του ΚΚΕ, στις οποίες την απόφαση ορίζονταν καθαρά η ανάγκη ένοπλου αγώνα και η δημιουργία στρατού της Εθνικής Αντίστασης: «*Η οργάνωση ειδικών μαχητικών τμημάτων σ' όλα τα βασικά κέντρα της χώρας, ικανών ν' αντιμετωπίζουν αποτελεσματικά την ένοπλη βία του κατακτητή, είναι αυτή τη στιγμή το βασικό μας καθήκον*»³³. Αντίστοιχα καθορίζονταν και η φύση του ένοπλου αγώνα: «*Ο εθνικοαπελευθερωτικός μας ανταρτοπόλεμος έχει πρωτεύουσα σημασία για την απελευθέρωση της χώρας από τον ξενικό ζυγό*»³⁴.

Λίγες ημέρες αργότερα, το ΚΚΕ και το ΕΑΜ αποφάσισαν να γνωστοποιήσουν την απόφασή τους για τη δημιουργία του «*Ελληνικού Λαϊκού Απελευθερωτικού Στρατού*» (ΕΛΑΣ). Στις 2 Φεβρουαρίου του 1942 πραγματοποιήθηκε στην Αθήνα πολιτικοστρατιωτική σύσκεψη με σκοπό την επίσημη ίδρυση του Λαϊκού Στρατού του ΕΑΜ. Η ΚΕ του ΕΑΜ ενέκρινε την ίδρυση του Λαϊκού Στρατού και καθόρισε

ήρωες του Ροδολιβός», στο *Ιστορικό Αρχείο Εθνικής Αντιστάσεως*, τόμος δεύτερος, τεύχος 22-24. χ.τ., χ.χ., σσ. 72-76, Χατζή, Θανάση, *ό.π.*, τόμος πρώτος, σσ. 167-181.

³³ ΚΚΕ, *επίσημα κείμενα*, *ό.π.*, σ. 98.

³⁴ ΚΚΕ, *επίσημα κείμενα*, *ό.π.*, σ. 98.

την σύνθεση της ΚΕ του ΕΛΑΣ (η ΚΣΕ μετονομάστηκε σε ΚΕ του ΕΛΑΣ) στις 10 Φεβρουαρίου του 1942. Αν και ιδρυτική πράξη δεν υπήρξε, θα μπορούσε να αναφερθεί πως ο ΕΛΑΣ είχε σαν αποστολή του να πραγματοποιήσει το πρόγραμμα του ΕΑΜ³⁵.

Η τακτική του ΕΛΑΣ προέβλεπε την όσο το δυνατό πιο συντονισμένη διεξαγωγή του ανταρτοπόλεμου και τη βαθμιαία ανάπτυξή του σε παλλαϊκό πόλεμο κατά των κατακτητών και των συνεργατών τους. Τη συνεχή απασχόληση και φθορά του εχθρού. Την προοδευτική απελευθέρωση της υπαίθρου, αρχίζοντας από τις ορεινές περιοχές και σε συνέχεια τη διεύρυνσή τους και τη μετατροπή τους σε βάσεις εξόρμησης του ΕΛΑΣ για τη μεταφορά του πολέμου όλο και πιο κοντά στα κέντρα και τις συγκοινωνιακές αρτηρίες του κατακτητή. Η ανακοίνωση της ίδρυσης του ΕΛΑΣ έγινε με προκήρυξη στις 16 Φεβρουαρίου.

Το Μάρτιο του 1942 το στέλεχος του ΚΚΕ Θανάσης Κλάρας αναχωρεί από την Αθήνα, με εντολή να οργανώσει ομάδες ενόπλων στην Ρούμελη. Από το σημείο αυτό ο Θανάσης Κλάρας θα μείνει γνωστός στην ιστορία με το όνομα Άρης Βελουχιώτης. Παράλληλα με αυτή την κίνηση δραστηριοποιούνται οι οργανώσεις του ΚΚΕ και του ΕΑΜ σε όλη την Ελλάδα για τη δημιουργία ομάδων ενόπλων.

Η εμφάνιση των πρώτων αυτών αντάρτικων ομάδων παρουσιάζει πολλά κοινά χαρακτηριστικά. Αναπτύσσουν τη δράση τους εκεί που η κρατική παρουσία είναι σκιάδης, συχνά διαλύουν τους απομακρυσμένους σταθμούς χωροφυλακής για να διευρύνουν τον ελεύθερο χώρο. Οι πρώτοι αντάρτες επιβίωσαν στις περιοχές που κατάφεραν να συνάψουν σχέσεις με τον πληθυσμό. Υιοθετούν νέου τύπου μεθόδους στρατιωτικής οργάνωσης και στρατιωτικής δράσης, όπου άλλοι έρχονται από την πολιτική παιδεία των κομμουνιστών, άλλοι από τις ανάγκες και τις συνθήκες και

³⁵ Χατζή, Θανάσης, *ό.π.*, τόμος πρώτος, σσ. 272, 274-275.

άλλοι από παλαιότερες παραδόσεις. Χαρακτηριστική είναι η συνέλευση των ανταρτών, το ανταρτοδικείο, η συλλογική ηγεσία, η εκλογή των οργάνων, η τακτική του ανταρτοπόλεμου, η ονομασία «αντάρτης» και «αντάρτικο», το όνομα του ΕΛΑΣ και ο τρόπος οργάνωσής του και τέλος η ανάδειξη του «καπετάνιου» ως του κατ' εξοχήν νέου τύπου στρατιωτικοπολιτικού στελέχους που αντιστοιχεί στον αντάρτικο αγώνα.

Στις 22 Μαΐου του 1942 ο Άρης Βελουχιώτης σχηματίζει την πρώτη του ανταρτομάδα, έξω από την Σπερχιάδα, που στις 25 Μαΐου αριθμούσε 15 αντάρτες. Το καλοκαίρι του 1942 η κίνηση του Βελουχιώτη σταθεροποιείται και ο ΕΛΑΣ περνάει στην επιθετική δράση.

Πριν ακόμα ο ιταλικός στρατός ολοκληρώσει την εγκατάστασή του στη χώρα άρχισαν να εμφανίζονται στην ύπαιθρο οι πρώτες ληστείες. Αν και ο αριθμός τους δεν μπορεί να προσδιοριστεί γεγονός παραμένει ότι την άνοιξη του 1942 σε κάθε ορεινό όγκο, πέρασμα και διαδρομή είχαν εγκατασταθεί και αναπτυχθεί μικρές ομάδες ληστών, οι οποίες είχαν χτίσει τη δική τους εξουσία στην ύπαιθρο³⁶. Για να μπορέσει ο ΕΛΑΣ να επεκτείνει τη δράση του και να αναπτύξει τον ένοπλο αγώνα έθεσε ως πρώτη του προτεραιότητα την εκκαθάριση της υπαίθρου. Έτσι, το Φθινόπωρο του 1942 ο ΕΛΑΣ είχε ως στόχο την καταδίωξη των συνεργατών του εχθρού, των ληστών, των ζωοκλεφτών και τη διάλυση των σταθμών της χωροφυλακής. Η αδυναμία μάλιστα των επίσημων αρχών να εξαλείψουν το κάθε είδος παρανομίας προσέφερε την ευκαιρία να προβληθεί το νεογέννητο κίνημα, το οποίο παρουσιάζονταν ως μια νέα αρχή.

³⁶ Μαργαρίτη, Γιώργου, *ό.π.*, σσ. 129, 132.

Από το Σεπτέμβριο ο ΕΛΑΣ περνάει σε ενεργότερη δράση εναντίων των δυνάμεων του εχθρού, αποδεικνύοντας και τις στρατιωτικές δυνατότητές του, εκτελώντας μια σειρά από ένοπλες συγκρούσεις.

Σταδιακά άρχιζαν να σχηματίζονται και μικρές ένοπλες ομάδες του ΕΔΕΣ και στις 23 Οκτωβρίου του 1942 διεξήγαγαν την πρώτη επιχείρηση κατά των Ιταλών, οι οποίες και συνεχίστηκαν μέχρι το Νοέμβριο. Η ανάπτυξή τους όμως εμποδιζονταν από την έλλειψη πολεμικού υλικού, για το οποίο στηρίζονταν αποκλειστικά και μόνο στους Βρετανούς.

2.3 Η ανατίναξη της γέφυρας του Γοργοπόταμου

Στην πρώτη φάση ανάπτυξής τους οι Οργανώσεις του ΕΛΑΣ και του ΕΔΕΣ συμμετείχαν στην πιο χαρακτηριστική επιχείρηση της ιστορίας τους, την ανατίναξη της γέφυρας του Γοργοπόταμου (25/26 Νοεμβρίου), την πρώτη και μοναδική επιχείρηση που εκτέλεσαν οι δυο Οργανώσεις από κοινού. Για την εκτέλεσή της είχε φτάσει στην Ελλάδα μια ειδικά εκπαιδευμένη ομάδα Βρετανών αξιωματικών και ενός Έλληνα (αποστολή HARLING), στο σύνολό τους μέλη της νέας βρετανικής υπηρεσίας ειδικών επιχειρήσεων «*Special Operations Executive*» - SOE³⁷. Η επιχείρηση του Γοργοπόταμου αποτέλεσε την απαρχή της μόνιμης Βρετανικής παρουσίας στην Ελλάδα, με την εγκατάσταση Βρετανικής Στρατιωτικής Αποστολής (ΒΣΑ) κατά τη διάρκεια του πολέμου. Αρχηγός της αποστολής είχε τοποθετηθεί ο ταξίαρχος Eddie C. W. Myers και υπαρχηγός ο συνταγματάρχης Chris M. Woodhouse³⁸.

³⁷ Η ίδρυση και δράση της SOE αναπτύσσεται στο δεύτερο Κεφάλαιο.

³⁸ Η αποστολή HARLING αναπτύσσεται διεξοδικά στο πέμπτο Κεφάλαιο, *Επιχείρηση LIGHTFOOT - HARLING - Νοέμβριος 1942*.

2.4 Η ραγδαία ανάπτυξη του ΕΛΑΣ και η ίδρυση Γενικού Στρατηγείου του

Μέσα στο καλοκαίρι του 1942 σταθεροποιήθηκε η κίνηση του Βελουχιώτη και από το Σεπτέμβριο του 1942 ο ΕΛΑΣ είχε περάσει σε επιθετική δράση εναντίον των δυνάμεων του εχθρού, εκτελώντας διάφορες επιχειρήσεις, με πιο χαρακτηριστική αυτή της συνεισφοράς του στην ανατίναξη της γέφυρας του Γοργοπόταμου. Κατά το τέλος του 1942, οι αντάρτες του μόνιμου και εφεδρικού ΕΛΑΣ (ημιστρατιωτική οργάνωση στις πόλεις και τα χωριά που ασχολούνταν με την εσωτερική ασφάλεια, δρούσε ως υπηρεσία συνδέσμων - τηλεφώνων και εν ανάγκη την ενίσχυση του ενεργού ΕΛΑΣ) αριθμούσαν περίπου 6.000 άτομα, από τα οποία 3.500 άνηκαν στον μόνιμο. Από τις αρχές του 1943 οι συμπλοκές του ΕΛΑΣ άρχισαν να πολλαπλασιάζονται και γίνονταν πια με τμήματα του εχθρικού στρατού. Το Μάιο του 1943 η δύναμη του ΕΛΑΣ είχε φτάσει τους 12.000 άντρες περίπου στη Στερεά Ελλάδα, την Θεσσαλία, την Ήπειρο και την Μακεδονία³⁹. Άρχισε σιγά – σιγά να αναπτύσσεται ένα δίκτυο επικοινωνιών των μονάδων του ΕΛΑΣ, που αποτελούνταν από αγγελιοφόρους (έφιππους και πεζούς), όπως και από ένα στοιχειώδες τηλεφωνικό δίκτυο. Η αναρχία, οι ληστείες και οι ζωοκλοπές εξαφανίστηκαν από την ύπαιθρο και στις περιοχές που έλεγχαν οι αντάρτες επικρατούσε απόλυτη τάξη. Η ανάπτυξη όμως του ΕΛΑΣ ήταν τόσο ραγδαία που η ΚΕ του ΕΛΑΣ ήταν αδύνατον να διευθύνει τον αγώνα από την Αθήνα. Αποφασίστηκε λοιπόν η δημιουργία ενός νέου οργάνου, του Γενικού Στρατηγείου (ΓΣ) του ΕΛΑΣ για την αποτελεσματικότερη διοίκησή του.

Με κοινή απόφαση της ΚΕ του ΕΑΜ και της ΚΕ του ΕΛΑΣ ιδρύθηκε στις 2 Μαΐου του 1943 το ΓΣ του ΕΛΑΣ, για την ενιαία και συντονισμένη καθοδήγηση και

³⁹ Σαράφη, Στέφανου (στρατηγού), *Ο ΕΛΑΣ*, Πολιτικές και Λογοτεχνικές Εκδόσεις, χ.τ., 1958, σ. 368.

διεύθυνση του αγώνα. Η διοίκηση του ΓΣ ακολούθησε και αυτή το τριπλό σύστημα που επικρατούσε στην οργάνωση του ΕΛΑΣ. Στρατιωτικός αρχηγός τοποθετήθηκε ο απότακτος του κινήματος του '35 συνταγματάρχης Στέφανος Σαράφης, καπετάνιος ο Άρης Βελουχιώτης, και αντιπρόσωπος της ΚΕ του ΕΑΜ ο Ανδρέας Τζήμας (με το ψευδώνυμο Βασίλης Σαμαρινιώτης). Στα τέλη Μαΐου τα μέλη της διοίκησης του ΓΣ συναντήθηκαν στην Ρούμελη, όπου κατάρτισαν ένα πρόχειρο επιτελείο και εξέδωσαν τις πρώτες διαταγές⁴⁰.

Το ΓΣ προσέφερε στην αύξηση της δύναμης του ΕΛΑΣ και στη στελέχωσή του με μόνιμους και έφεδρους αξιωματικούς του ελληνικού τακτικού στρατού. Τον Αύγουστο μάλιστα, το ΓΣ ίδρυσε Σχολή Αξιωματικών του ΕΛΑΣ, από την οποία συνολικά αποφοίτησαν 1.260 ανθυπολοχαγοί. Από τη στιγμή της ίδρυσής του, επιδίωξε και πέτυχε την επιθετική δραστηριότητα του ΕΛΑΣ κατά των εχθρικών φρουρών, που ήταν εγκατεστημένες στον κορμό της Πίνδου και στις συνεχόμενες ορεινές περιοχές, καθώς και κατά των αρτηριών επικοινωνίας και ανεφοδιασμού του εχθρού. Έτσι, δημιουργήθηκε μια σταθερή ελεύθερη περιοχή με κέντρο την οροσειρά της Πίνδου. Κατά τις επιχειρήσεις του ο ΕΛΑΣ εφήρμοζε την τακτική των υποχωρητικών ελιγμών, χρησιμοποιώντας το στοιχείο του αιφνιδιασμού. Με ολιγομελείς ομάδες ο ΕΛΑΣ κατάφερνε την εκμηδένιση ολόκληρων εχθρικών τμημάτων. Σημαντικός παράγοντας σε αυτό το είδος του πολέμου - ανταρτοπόλεμου αποδείχτηκε η ύπαρξη του θεσμού των καπετάνιων.

Την περίοδο δημιουργίας του Γενικού Στρατηγείου οι ιταλικές δυνάμεις εξαπολύουν τις πρώτες ευρείας κλίμακας εκκαθαριστικές επιχειρήσεις εναντίων του ΕΛΑΣ. Τα αποτελέσματα όμως της όλης προσπάθειας των Ιταλών ήταν «θετικά» για

⁴⁰ Πβ. Χατζή, Θανάση, *ό.π.*, τόμος δεύτερος, σσ. 89-90, Σαράφης, Στέφανου, *ό.π.*, σσ. 125-126, 369-370.

τον ΕΛΑΣ. Οι μονάδες του ΕΛΑΣ με τακτικούς ελιγμούς κατάφεραν να αποφεύγουν τα χτυπήματα, ενώ αντίστοιχα με ενέδρες γίνονταν επιθέσεις σε ομάδες των Ιταλών, βοηθώντας στην εξασφάλιση οπλισμού. Από την άλλη, η στάση αυτή των Ιταλών έσπρωξε πολλούς στο βουνό, ενισχύοντας τις υπάρχουσες δυνάμεις του.

2.5 ΕΛΑΣ – ΕΔΕΣ και Βρετανοί

Οι βρετανικοί φόβοι για τις πολιτικές προθέσεις του ΕΑΜ, σε συνδυασμό με τη ραγδαία επέκταση του ΕΛΑΣ, οδήγησαν τους πρώτους μήνες του 1943 στην ανάπτυξη από μέρους τους του ΕΔΕΣ, ως αντίβαρο στο ΕΑΜ - ΕΛΑΣ. Έτσι, από το Μάρτιο του 1943, με τη βοήθεια της ΒΣΑ, η δύναμη των αντάρτικων ομάδων του ΕΔΕΣ αυξάνονταν συνεχώς. Την περίοδο αυτή ο ΕΔΕΣ επεκτείνει τη δράση των ομάδων του και σε άλλες περιοχές της Ελλάδας, πέρα από την Ήπειρο. Στις 14 Μαρτίου του 1943 το Στρατηγείο Μέσης Ανατολής πρότεινε οι αντάρτικες ομάδες του Ζέρβα να ονομαστούν «*Εθνικές Ομάδες Ελλήνων Ανταρτών*» - ΕΟΕΑ, όπως και τελικά έγινε, οπότε καθορίζονταν και τυπικά η εξάρτησή τους από το Στρατηγείο Μέσης Ανατολής, όπου μόνο από αυτό θα λάμβαναν εντολές και θα εφοδιάζονταν.

2.6 Κοινό Γενικό Στρατηγείο Ανταρτών

Το Φεβρουάριο του 1943 ο αρχηγός της ΒΣΑ, Myers προώθησε την ιδέα δημιουργίας Εθνικών Ομάδων, με στόχο την ελαχιστοποίηση της πολιτικής δραστηριότητας των αντάρτικων ομάδων και πιο συγκεκριμένα του ΕΛΑΣ. Πρόθεση του αρχηγού της βρετανικής αποστολής ήταν να ισχυροποιήσει την παρουσία – δύναμη του ΕΔΕΣ και στη συνέχεια να προσκαλούσε τον ΕΛΑΣ να συμμετάσχει σε αυτό το σχήμα. Αυτό θα μπορούσε να επιτευχθεί με την αποκλειστική ενίσχυση του ΕΔΕΣ, εις βάρος του ΕΛΑΣ, πρόταση που αν και υποβλήθηκε στο Κάιρο, από τον Myers και τον Woodhouse, η απάντηση ήταν αρνητική. Ο Myers, αν και ήταν εχθρικός προς το ΕΑΜ - ΕΛΑΣ, ξεκίνησε μια σειρά επαφών μαζί τους, που

κράτησαν περίπου τέσσερις μήνες (από τον Απρίλιο μέχρι τον Ιούλιο του 1943). Από την πλευρά του ΕΑΜ – ΕΛΑΣ το θέμα μελετήθηκε από την ΚΕ του ΕΑΜ, η οποία τελικά υπέβαλε μια αντιπρόταση, ζητώντας τη δημιουργία ενός κοινού γενικού αρχηγείου, το οποίο θα ελέγχονταν από τον αρχιστράτηγο Μέσης Ανατολής. Η ανάγκη παραπλάνησης των γερμανικών δυνάμεων το καλοκαίρι του 1943, έτσι ώστε να νομίζουν ότι θα γίνει συμμαχική απόβαση στην Ελλάδα, ενώ αυτή προετοιμάζονταν για τη Σικελία – επιχείρηση ANIMALS⁴¹ - χρειαζόνταν μεγάλης έκτασης επιχειρήσεις δολιοφθορών, οι οποίες θα μπορούσαν να εκτελεστούν μόνο με τη συνεργασία του ΕΛΑΣ. Οι στρατηγικές αυτές ανάγκες δεν άφηναν επιλογές στο Foreign Office, το οποίο αποφάσισε τελικά να δεχτεί τις προτάσεις του ΕΑΜ. Η στρατιωτική συμφωνία για την ίδρυση του *Κοινού Γενικού Στρατηγείου των Ανταρτών* υπεγράφη από το ΕΑΜ και το ΕΛΑΣ στις 5 Ιουλίου του 1943⁴². Το ΚΓΣΑ έδωσε τη δυνατότητα στη ΒΣΑ, και ειδικότερα στον αρχηγό της Myers, να συντονίσει μια σειρά από αντάρτικες ενέργειες που ήταν αναγκαίες για την επιχείρηση ANIMALS.

Μετά το πέρας της επιχείρησης το ΓΣ του ΕΛΑΣ εγκαταστάθηκε στο Περούλι (18 Ιουλίου). Στα τέλη Ιουλίου συγκαλείται ανώτατο στρατιωτικό συμβούλιο για να μελετήσει την κατάσταση και να αποφασίσει για την μελλοντική οργάνωση των δυνάμεων του ΕΛΑΣ. Κατά τη συνάντηση αυτή αποφασίστηκε ο ΕΛΑΣ να πάρει την μορφή τακτικού στρατού, να εφαρμοστούν οι στρατιωτικοί κανονισμοί, εκτός του ζητήματος των ποινών και να γίνουν εκκλήσεις στους αξιωματικούς για να στελεχώσουν τον ΕΛΑΣ. Την 1^η Σεπτεμβρίου ξεκινούν οι διαδικασίες για τη

⁴¹ Βλέπε στο πέμπτο Κεφάλαιο, *Επιχειρήσεις παραπλάνησης HUSKY-ANIMALS - καλοκαίρι 1943*.

⁴² Περισσότερα για αυτό το θέμα βλέπε: Papastratis, Procopis, *British Policy Towards Greece During the Second World War*, Cambridge University Press, 1984, σσ. 139-143, Φλάισερ, Χάγκεν, *ό.π.*, τόμος πρώτος, σσ. 387-411, Myers, C. W. Eddie, *Η Ελληνική περιπλοκή, οι Βρετανοί στην κατεχόμενη*

μετατροπή του ΕΛΑΣ σε τακτικό στρατό, με τη συγκρότηση μεραρχιών του ΕΛΑΣ⁴³. Από την άλλη, οι επιτυχίες της επιχείρησης ANIMALS ωφέλησαν και τον ΕΔΕΣ, ο οποίος αύξησε τη δύναμή του και στις 6 Αυγούστου εξέδωσε και την πρώτη εφημερίδα, την «Εθνική Φλόγα».

2.7 Ιταλική κατάρρευση

Το γεγονός όμως εκείνο που έδωσε νέα πνοή στο αντάρτικο ήταν η ιταλική συνθηκολόγηση και κατάρρευση, το Σεπτέμβριο του 1943⁴⁴. Αποτέλεσμα ήταν πολλά ιταλικά τμήματα να παραδοθούν με τον οπλισμό τους στον ΕΛΑΣ, με πιο χαρακτηριστική περίπτωση τη μεραρχία Πινερόλο. Με τον οπλισμό των Ιταλών ο ΕΛΑΣ κατάφερε και πολλαπλασίασε το δικό του⁴⁵.

Όλο τον Σεπτέμβριο του 1943 οι Γερμανοί προσπάθησαν να εμποδίσουν την προσχώρηση των Ιταλών στον ΕΛΑΣ, δίνοντας σκληρές μάχες από τις οποίες είχαν πολλές απώλειες. Η ιταλική συνθηκολόγηση από την άλλη, είχε ως αποτέλεσμα την επέκταση της γερμανικής κατοχής. Οι περιοχές που ελέγχονταν από τους Ιταλούς πέρναγαν τώρα στον έλεγχο των Γερμανών. Για να το πετύχουν αυτό ξεκινούν τον Οκτώβριο του 1943 τις πρώτες μεγάλες εκκαθαριστικές επιχειρήσεις. Ο ΕΛΑΣ δίνει μια σειρά από μάχες κατά των γερμανικών δυνάμεων, κατά βάση στην περιοχή της Πίνδου⁴⁶.

Ελλάδα, Μτφρ. Λουκάς Θεοδωρακόπουλος, Εκδόσεις Εξάντας, χ.τ., 1975, σσ. 184-198, Σαράφη, Στέφανου, *ό.π.*, σσ. 102-105, 115, 127-128, 140-145, 161-168.

⁴³ Σαράφη, Στέφανου, *ό.π.*, σ. 372.

⁴⁴ Βλέπε πέμπτο Κεφάλαιο, *Ιταλική κατάρρευση - Σεπτέμβριος 1943*.

⁴⁵ Πβ. Σαράφη, Στέφανου, *ό.π.*, σσ. 206-209, Χατζή, Θανάση, τόμος δεύτερος, *ό.π.*, σσ. 301-304, Woodhouse, M. C., *Το μήλο της έριδος, η ελληνική αντίσταση και η πολιτική των μεγάλων δυνάμεων*, Μτφρ. Μ. Κ., Εκδόσεις Εξάντας, Αθήνα, 1976, σσ. 244-248, *Κείμενα της Εθνικής Αντίστασης*, τόμος πρώτος, *ό.π.*, σσ. 227-228.

⁴⁶ Σαράφη, Στέφανου, *ό.π.*, σ. 376.

Με τη συνθηκολόγηση των Ιταλών αρχικά, και το αφοπλισμό τους στη συνέχεια, δημιουργήθηκαν οι προϋποθέσεις εκείνες για τη σύσταση νέων μονάδων του ΕΛΑΣ.

2.8 Εμφύλιες συγκρούσεις

Σε κάθε περιοχή της Ελλάδας που αναπτύχθηκαν αντιστασιακές κινήσεις γεννήθηκαν παράλληλα εστίες εμφυλίου πολέμου, οι οποίες δεν είχαν την ίδια μορφή και ένταση. Οι εσωτερικές αντιθέσεις και αντιφάσεις που επικρατούσαν στην ελληνική κοινωνία πριν την έναρξη του πολέμου ήταν αυτό καθ' αυτό το γεγονός που δημιούργησε αυτές τις συγκρούσεις, οι οποίες κατά τη διάρκεια της κατοχής στηρίχθηκαν στην κεντρική διένεξη ανάμεσα στο ΕΑΜ και στο προηγούμενο κοινωνικό και πολιτικό σύστημα. Σε αυτό το περιβάλλον των γενικευμένων εμφύλιων συγκρούσεων βρέθηκαν στενά δεμένα το ιδιωτικό και οικογενειακό - βεντέτες, προσωπικές απέχθειες κ.ά. - που έδωσαν έναν ξεχωριστό χαρακτήρα σε κάθε σύγκρουση⁴⁷.

Εκτός από τις συγκρούσεις που αναπτύσσονται στην κεντρική Ελλάδα, κατά βάση μεταξύ του ΕΛΑΣ και του ΕΔΕΣ (βλέπε παρακάτω) η κατάσταση είναι τεταμένη και σε άλλες περιοχές.

Ο χώρος εκείνος που υπέφερε λιγότερο από τις εμφύλιες συγκρούσεις ήταν η Κρήτη, στην οποία σταδιακά είχαν αρχίσει να αναπτύσσονται ένοπλες ομάδες - βασιζόμενες κυρίως σε τοπικούς και οικογενειακούς δεσμούς. Αν και η ανάπτυξη του ΕΑΜ - ΕΛΑΣ είχε προσελκύσει τα αριστερά στοιχεία, ενώ με παρέμβαση των Βρετανών τον Οκτώβριο του 1942 οι υπόλοιποι είχαν ενωθεί στην «Εθνική

⁴⁷ Πβ. Μαργαρίτη, Γιώργου, «Εμφύλιες διαμάχες στην Κατοχή (1941-1944): αναλογίες και διαφορές, στο *Η Ελλάδα 1936-1944*», *Δικτατορία - Κατοχή - Αντίσταση, Πρακτικά Α' διεθνούς συνεδρίου σύγχρονης ιστορίας*, Επισημονική Επιμέλεια Χ. Φλάσερ, Ν. Σβορώνος, Μορφωτικό Ινστιτούτο ΑΤΕ, Αθήνα, 1989, σσ. 505-506, Σβορώνου, Νίκου, «Τα κύρια προβλήματα της περιόδου 1940-1950

Οργάνωση Κρήτης) (ΕΟΚ), οι δυο Οργανώσεις δεν οδηγήθηκαν σε σοβαρή εμφύλια σύγκρουση. Καταλυτικός παράγοντας ήταν η σαφέστατη υπεροχή του βενιζελικού – βενιζελογεγούς στοιχείου, το οποίο και καθόρισε την ειρηνική διαβίωση των Οργανώσεων. Η κατάσταση όμως αυτή δεν ήταν όμοια στη Μακεδονία και την Πελοπόννησο.

Στην Πελοπόννησο δημιουργήθηκε η τοπική Οργάνωση «*Ελληνικός Στρατός*» (ΕΣ), η οποία στελεχώθηκε κατά πλειοψηφία από δεδηλωμένους βασιλόφρονες. Ανάμεσα στους κύριους στόχους του ΕΣ ήταν η «*τήρησης της τάξεως*» μετά την αποχώρηση των κατακτητών, ενώ στην κρίσιμη φάση πριν φτάσουν τα συμμαχικά στρατεύματα το ΕΑΜ – ΕΛΑΣ θεωρούνταν ως επίδοξοι επιδρομείς. Οι θέσεις αυτές δημιούργησαν αντιπαλότητα μεταξύ του ΕΑΜ – ΕΛΑΣ και του ΕΣ. Το κορυφαίο στέλεχος του ΕΣ συνταγματάρχης Δ. Παπαδόγκωνας, μετά τις πρώτες εντάσεις με το ΕΑΜ, στράφηκε στους κατακτητές με στόχο την αντικομμουνιστική συνεργασία. Τα γεγονότα αυτά έστρεψαν τον ΕΛΑΣ στην ένοπλη σύγκρουση και κατά τη διάρκεια του Οκτωβρίου του 1943 διέλυσε και τις τελευταίες σκόρπιες ομάδες του ΕΣ⁴⁸.

Στο πλαίσιο της περιφέρειας της Μακεδονίας δραστηριοποιήθηκε η Οργάνωση «*Υπερασπιστές Βορείου Ελλάδας*» (ΥΒΕ), η οποία αργότερα μετονομάστηκε σε «*Πανελλήνια Απελευθερωτική Οργάνωση*» (ΠΑΟ). Αν και η ΥΒΕ διατείνονταν ότι είχε δημιουργηθεί στους πρώτους μήνες της κατοχής, άρχισε όμως την ένοπλη δράση αρκετά αργότερα. Η ΥΒΕ ιδρύθηκε στις 10 Ιουλίου του 1941 στη Θεσσαλονίκη από μια ομάδα τεσσάρων αξιωματικών. Το Μάρτιο του 1943 το όνομα της Οργάνωσης άλλαξε σε ΠΑΟ, όταν στον αρχικό της στόχο της αντίστασης στους εισβολείς προστέθηκε και πολιτικό πρόγραμμα. Οι νέοι της στόχοι ήταν, μεταξύ άλλων, η

στην Ελληνική ιστορία». *Η Ελλάδα στη δεκαετία 1940-1950*, Μετάφραση: Μαργαρίτα Δρίτσα - Αμαλία Λυκιαρδοπούλου, Εκδόσεις Θεμέλιο, Αθήνα, 1984, σσ. 29-33.

απελευθέρωση από τους Γερμανούς και τους Βούλγαρους, η αναγνώριση της κυβέρνησης που βρισκόταν στο εξωτερικό, η διατήρηση της τάξης, κ.ά., αλλά προστέθηκε και η άμεση αναδιοργάνωση των Ένοπλων Δυνάμεων μετά την απελευθέρωση έτσι ώστε να μπορούν να χρησιμοποιηθούν σε επεκτατική εκστρατεία στη Βόρεια Ελλάδα. Λίγο αφού οι ομάδες της άρχισαν τη δραστηριότητά τους το Μάρτιο του 1943 αντιμετώπισαν την αντίσταση του ΕΑΜ - ΕΛΑΣ και από τον Απρίλιο και πέρα υπήρχαν συχνές συμπλοκές μεταξύ των δυο Οργανώσεων. Το καλοκαίρι του 1943 υπήρξε μια μικρή περίοδος στενόχωρης συνεργασίας κατά την οποία οι μονάδες της ΠΑΟ επεκτάθηκαν στην κεντρική Μακεδονία. Οι προστριβές ξανάρχισαν το Σεπτέμβριο, όταν πρώτα στην περιοχή της Κοζάνης ομάδες της ΠΑΟ άρχισαν να συνεργάζονται με τους Γερμανούς, και όταν ξέσπασε ο εμφύλιος πόλεμος τον Οκτώβριο. Ο ΕΛΑΣ έκανε επίθεση με όλες του τις δυνάμεις εναντίον της ΠΑΟ, πράγμα που κατέληξε στην ουσιαστική εξαφάνιση της τελευταίας ως το τέλος του χρόνου, γεγονός που φανέρωνε τη μη ισχυρή οργάνωσή της. Στα τέλη του 1943 στελέχη της ΠΑΟ, στη σύγκρουσή τους με το ΕΑΜ - ΕΛΑΣ ζητούσαν βοήθεια από την κατοχική Κυβέρνηση, απειλώντας ότι σε περίπτωση άρνησης θα αναγκάζονταν να συμπράξουν κατευθείαν με τους Γερμανούς. Αντιμέτωπη με αυτό το δίλημμα η Διοικούσα Επιτροπή της ΠΑΟ διέλυσε τα τελευταία αντάρτικα σώματά της. Ορισμένα από τα μέλη της Οργάνωσης εντάχθηκαν σε άλλες Οργανώσεις (κυρίως στον ΕΔΕΣ), άλλοι διέφυγαν στη Μέση Ανατολή, ενώ ορισμένοι αποφάσισαν να πάρουν εκδίκηση από τον ΕΛΑΣ, έστω και με γερμανικά όπλα⁴⁹.

⁴⁸ Για τον ΕΣ βλέπε: Φλάσερ, Χάγκεν, *ό.π.*, τόμος δεύτερος, σσ. 95-111,

⁴⁹ Για την ΠΑΟ βλέπε : Φλάσερ, Χάγκεν, *ό.π.*, τόμος δεύτερος, σσ. 112-149, Σαράφη, Στέφανου (στρατηγού), *ό.π.*, σσ. 201-202, Hammond, Nicholas, *Περιπέτεια με τους Αντάρτες, 1943-44*, Μτφρ. Γιάννης Λάμγας, Ελληνική Ευρωεκδοτική, Αθήνα, χ.χ., σσ. 216-218, «P.A.O. Panellinios Apeleftherotiki Organosis», Appendix G, PIC Paper No 55, "Greek Security Battalions, PIC/263/21 στο *Αρχεία Εθνικής Αντίστασης (1941-1944)*, τόμος όγδοος, Έκδοση ΔΙΣ/ΓΕΣ, Αθήνα, 1998, σσ. 83-84.

Η εξάπλωση και ισχυροποίηση του ΕΑΜ – ΕΛΑΣ σε όλη την Ελλάδα, σε συνδυασμό με τις συγκρούσεις ανάμεσα στον ΕΛΑΣ και τις άλλες ανταρτικές Οργανώσεις είχαν δημιουργήσει μια έντονη πόλωση στα αστικά κέντρα και ιδιαίτερα στην περιοχή της πρωτεύουσας. Μέσα σε αυτό το κλίμα ξεκίνησε μια διαδικασία συσπείρωσης των αναρίθμητων μη – εαμικών μικρών Οργανώσεων που είχαν δημιουργηθεί και δραστηριοποιούνταν στην Αθήνα⁵⁰. Χαρακτηριστική περίπτωση ήταν η Οργάνωση του ΕΔΕΣ στην Αθήνα που είχε ένα σαφή διαχωρισμό στόχων και επιδιώξεων με τον ΕΔΕΣ του βουνού (ΕΟΕΑ). Μια ομάδα επιφανών στελεγχών του ΕΔΕΣ απέρριπτε την οποιαδήποτε πρωτοβουλία για αντάρτικο ανακηρύσσοντας σε πρωταρχικό τους σκοπό τον αγώνα ενάντια στη μοναρχία και τον κομμουνισμό. Τα στελέχη αυτά για να παρεμποδίσουν ένα ενδεχόμενο πραξικόπημα των μεν ή των δε

⁵⁰ Το Μάιο του 1943 η Ελληνική Υπηρεσία Πληροφοριών - Γραφείο Πληροφοριών σε έκθεσή της για τις αντιστασιακές Οργανώσεις στην Ελλάδα κάνει αναφορά σε 33 Οργανώσεις («Κατάλογος των εν Ελλάδι Εθνικών Οργανώσεων», Υπηρεσία Πληροφοριών, Γραφείο Πληροφοριών, Μάιος 1943, στο *Αρχεία Εθνικής Αντίστασης (1941-44)*, τόμος έβδομος, Έκδοση ΔΙΣ/ΓΕΣ, Αθήνα, 1998, σσ. 51-53). Λίγους μήνες αργότερα, στις 17 Οκτωβρίου του 1943 το Αρχηγείο των Συμμαχικών Δυνάμεων στο πλαίσιο καταγραφής των αντιστασιακών Οργανώσεων στην Ελλάδα, έπειτα από τη σύγκριση των πληροφοριών όλων των αρμόδιων βρετανικών υπηρεσιών πληροφοριών, κάνει αναφορά σε 79 Οργανώσεις. (*Greek Resistance Organisations and Connected Political Parties*, Appendix «Α», 17 Οκτωβρίου 1943, WO204/8897, Ref. 10017, Public Record Office (PRO)). Αντίστοιχες εκθέσεις κάνουν αναφορές στον αριθμό των αντιστασιακών Οργανώσεων, όπου άλλες φορές ο αριθμός είναι μικρότερος άλλες μεγαλύτερος, φτάνοντας μέχρι και τις 140. Όσο μάλιστα πλησίαζε η περίοδος της απελευθέρωσης τόσο περισσότερες εμφανίζονταν. Αν από αυτές τις Οργανώσεις αφαιρέσουμε τις μεγάλες και επώνυμες Αντάρτικες Οργανώσεις του βουνού (ΕΑΜ - ΕΛΑΣ, ΕΔΕΣ, ΕΚΚΑ, κ.ά.) μένουν δεκάδες οι οποίες σχεδόν στο σύνολό τους δραστηριοποιούνταν στην Αθήνα. Οι Οργανώσεις αυτές παρουσιάζουν συγκεκριμένα κοινά χαρακτηριστικά, τα οποία και καθορίζουν τη σφαίρα δράση τους. Στο σύνολό τους είναι μικρές ομάδες που διαθέτουν έναν αρχηγό (πολλές φορές το ίδιο πρόσωπο είναι αρχηγός και άλλων Οργανώσεων), ενώ τα υπόλοιπα μέλη είναι είτε συγγενείς είτε φιλικά πρόσωπα. Αρκεί να ανατρέξουμε στους καταλόγους των μελών των εκάστοτε Οργανώσεων για να διαπιστώσουμε μια σειρά προσώπων με το ίδιο επίθετο. Δεν καλύπτουν το σύνολο της Ελλάδας, αλλά την περιοχή των Αθηνών, ενώ οι ηλικίες των ιδρυτικών τους μελών είναι μικρές, συμμετέχοντας φοιτητές, διανοούμενοι, δημόσιοι υπάλληλοι, κ.ά. (Φλάισερ, Χάγκεν, *ό.π.*, τόμος δεύτερος, σσ. 13, 15). Μερικές χαρακτηριστικές Οργανώσεις αυτής της κατηγορίας ήταν: η *Στρατιά Σκλαβωμένων Νικητών* (ΣΣΝ), η *Επαναστατική Σοσιαλιστική Οργάνωση Νέων* (ΕΣΟΝ), η *Τρίαινα*, η *Νεοδημοκρατική Πρωτοπορία* (ΝΠ), οι *Συνεχισταί*, η *Λαϊκή Απελευθερωτική Ένωση* (ΛΑΕ), το *Εθνικό Δημοκρατικό Ελευθερωτικό Μέτωπο* (ΕΔΕΜ), η *Εθνική Δράση*, το *Εθνικό Κομμάτι*, η *ΡΑΝ*, η *Χ*, η *Εθνικοκοινωνική Επανάσταση* (ΕΕ), η *Στρατιωτική Ιεραρχία*, ο *Πανελλήνιος Απελευθερωτικός Σύνδεσμος* (ΠΑΣ), ο *Εθνικός Σύνδεσμος Ανωτάτων Σχολών* (ΕΣΑΣ), ο *Ιερός Λόχος*, κ.ά. Λόγω των παραπάνω χαρακτηριστικών η αντιστασιακή δράση των μικρών αυτών Οργανώσεων περιοριζόταν στα συνθήματα στους τοίχους, στις προκηρύξεις και στην έκδοση παράνομων εφημερίδων. Έτσι η προσφορά τους στον αντιστασιακό αγώνα είχε να κάνει με την εξύψωση του ηθικού του Αθηναϊκού

συντάχθηκαν με την κατοχική Κυβέρνηση, παρασύροντας πολλά μέλη του ΕΔΕΣ, οι οποίοι διέσπασαν την Οργάνωση, δημιούργησαν τον λεγόμενο «προδοτικό ΕΔΕΣ» και αποτέλεσαν τον πρώτο πυρήνα των ταγμάτων ασφαλείας του Ιωάννη Ράλλη. Τα ηγετικά στελέχη που είχαν ταχθεί με τον ΕΔΕΣ του βουνού διώχθηκαν, δολοφονήθηκαν και φυλακίστηκαν, χωρίς να εισακούονται οι διαμαρτυρίες του ΕΔΕΣ του βουνού⁵¹. Το πολιτικό πρόγραμμα του ΕΔΕΣ του βουνού, που εγκρίθηκε και κυκλοφόρησε το 1943 και περιείχε πολλά θετικά στοιχεία για την ανασυγκρότηση της Ελλάδας, όχι μόνο έμεινε στα χαρτιά, αλλά στις 30 Μαρτίου του 1945 ο στρατηγός Ζέρβας, έπειτα από συνεννοήσεις με στοιχεία της άκρας δεξιάς και αγνοώντας τους αρχικούς σκοπούς του ΕΔΕΣ, ίδρυσε το «Εθνικό Κόμμα Ελλάδας».

2.8.1 Συγκρούσεις ΕΛΑΣ - ΕΔΕΣ⁵²

Η ηγεσία του ΓΣ του ΕΛΑΣ στις αρχές Οκτωβρίου του 1943 είχε καταλήξει στο συμπέρασμα ότι ο Ζέρβας έπαιζε «διπλό παιχνίδι» μια που ο βασικός σκοπός του ΕΔΕΣ ήταν η υπονόμευση του ΕΑΜ – ΕΛΑΣ. Βρετανικές κινήσεις για διεύρυνση του ΚΓΣΑ με άλλες αντιστασιακές Οργανώσεις (όπως η ΠΑΟ στη Μακεδονία) που θεωρούνταν ύποπτες από το ΕΑΜ εκτιμήθηκαν ως απόπειρες περικύκλωσης και διάβρωσης. Παράλληλα, η παραβίαση - διείσδυση του ΕΔΕΣ σε περιοχές που δραστηριοποιούνταν ο ΕΛΑΣ και η στρατολόγηση εχθρικών προς το ΕΑΜ στοιχεία οδήγησαν το ΓΣ του ΕΛΑΣ στο να υιοθετήσει την άποψη για σύγκρουση. Ακολούθησαν τοπικές συγκρούσεις, κατά τις οποίες η μια Οργάνωση κατηγορούσε την άλλη. Οι υποψίες του ΕΛΑΣ για συνεργασία του ΕΔΕΣ με τους Γερμανούς

λαού και με την ενημέρωσή του σε σχέση με την εξέλιξη του πολέμου στο εξωτερικό (Φλάσερ, Χάγκεν, ό.π., τόμος δεύτερος, σσ. 50-51).

⁵¹ Πβ. Πυρομάγλου, Κομνηνού, *Η Εθνική Αντίσταση, ΕΑΜ, ΕΛΑΣ, ΕΔΕΣ, ΕΚΚΑ*, ό.π., σσ. 234-253. Πυρομάγλου, Κομνηνού, *Ο δούρειος ίππος, η εθνική και πολιτική κρίση κατά την κατοχή*, Εκδόσεις Δωδώνη, Αθήνα, 1978, σσ. 147-149, όπως επίσης μια σειρά άρθρων του Ελευθέριου Δέπου και στους δυο τόμους του *Ιστορικού Αρχείου Εθνικής Αντιστάσεως*.

⁵² Το θέμα αυτό αναπτύσσεται σχεδόν στο σύνολο της βιβλιογραφίας της περιόδου.

οδήγησε στην κορύφωση της κρίσης και η ηγεσία του ΕΑΜ – ΕΛΑΣ αποφάσισε γενικευμένη επίθεση κατά του ΕΔΕΣ, που εκδηλώθηκε στις 10 Οκτωβρίου. Οι δυνάμεις του ΕΔΕΣ χτυπήθηκαν στη Θεσσαλία – Ρούμελη και ο ΕΛΑΣ διείσδυσε στην κύρια περιοχή του ΕΔΕΣ περνώντας το σύνορο του Αχελώου.

Οι Γερμανοί επιχείρησαν να βαθύνουν τις διαφορές. Με προκηρύξεις καλούσαν τις «εθνικές ανταρτικές ομάδες» στον κοινό αγώνα «εναντίον του μπολσεβικισμού», ενισχύοντας τις υποψίες του ΕΛΑΣ για τον ΕΔΕΣ. Η ίδρυση ευζωνικών ταγμάτων με επικεφαλής το συνταγματάρχη Ντερτιλή (παλιό συνοδοιπόρο του Ζέρβα από τη δεκαετία του '20) ερμηνεύτηκε από κάποιους ως αφετηρία σύμπραξης τους με τον ΕΔΕΣ.

2.9 Μυρόφυλλο – Πλάκα

Η σύσκεψη Μυροφύλλου - Πλάκας αποτέλεσε ένα σημαντικότατο γεγονός σε σχέση με την εξέλιξη του απελευθερωτικού αγώνα και της πολιτικής ζωής στην Ελλάδα, αποτελώντας την απαρχή της σταδιακής ήττας του ΕΑΜ – ΕΛΑΣ.

Σε σχέση με τις ένοπλες – εμφύλιες συγκρούσεις που είχαν ξεκινήσει στα βουνά της Ελλάδας από τον Οκτώβριο του 1943 οι Βρετανοί ακολούθησαν μια σκληρή στάση, ρίχνοντας όλες τις ευθύνες για τη σύγκρουση στο ΕΑΜ. Έτσι, στα μέσα Δεκεμβρίου το ΕΑΜ εκτιμώντας την κατάσταση που είχε διαμορφωθεί έκανε έκκληση για ομαλή λύση, ενώ το ΓΣ του ΕΛΑΣ έδειχνε ξαφνικά συμφιλιωτικό πνεύμα στον αρχηγό της Συμμαχικής Πια Στρατιωτικής Αποστολής (ΣΣΑ)⁵³.

Οι Βρετανοί επεδίωκαν τη μείωση της ισχύς του ΕΑΜ – ΕΛΑΣ για την ικανοποίηση των μελλοντικών πολιτικών τους στόχων⁵⁴. Προσπάθησαν μάλιστα να

⁵³ Η Βρετανική Στρατιωτική Αποστολή μετατράπηκε σε Συμμαχική, όταν έφτασαν και εγκαταστάθηκαν στην Ελλάδα και Αμερικανοί αξιωματικοί (βλέπε παρακάτω, *Αποστολή αντιπροσωπίας των ανταρτών στο Κάιρο*).

⁵⁴ Βλέπε παρακάτω, *Τα βρετανικά σχέδια για τη δημιουργία Εθνικής Κυβέρνησης*.

σταματήσουν τις εχθροπραξίες με το να διακόψουν τον εφοδιασμό του ΕΛΑΣ, αλλά αυτή τους η πράξη ακυρώθηκε από το γεγονός ότι ο ΕΛΑΣ κατάφερε και εξασφάλισε τα περισσότερα όπλα από τον εξοπλισμό των ιταλικών δυνάμεων στην Ελλάδα, έπειτα από την ιταλική κατάρρευση.

Οι στρατιωτικοί όμως, και πιο συγκεκριμένα η επιτροπή των Αρχηγών των Επιτελείων στο Λονδίνο⁵⁵, είχαν αντίθετη άποψη. Ο Βρετανός Στρατάρχης Alan Brooke (αρχηγός του αυτοκρατορικού Γενικού Επιτελείου) θεωρούσε ότι το κριτήριο για την πολιτική της Βρετανίας στην Ελλάδα θα έπρεπε να ήταν η καθήλωση των γερμανικών μεραρχιών στο εσωτερικό της (στα πλαίσια της προετοιμασίας διασυμμαχικής απόβασης στη νότια Γαλλία) και αυτό θα μπορούσε να επιτευχθεί μόνο με τη συνδρομή των ανταρτών. Στις 9 Νοεμβρίου του 1943 μάλιστα, σε συζήτηση της επιτροπής των Αρχηγών των Επιτελείων για τη μελλοντική πολιτική της Βρετανίας στη Μεσόγειο προτάθηκε ο εξοπλισμός των ανταρτών στα Βαλκάνια σε μεγαλύτερη κλίμακα, απ' ότι μέχρι εκείνη τη στιγμή, ο οποίος ήταν σε πλήρη αντίθεση με τα σχέδια του Foreign Office⁵⁶. Αυτό φάνηκε στη συνεδρίαση του βρετανικού Πολεμικού Υπουργικού Συμβουλίου στις 16 Νοεμβρίου, που συζητήθηκε το ζήτημα της υποστήριξης των ανταρτών στην Ελλάδα. Ο Υπουργός Εξωτερικών A. Eden θεωρούσε ότι θα έπρεπε να διακοπεί η βοήθεια, εφόσον οι απόψεις των ανταρτών (του ΕΛΑΣ) ήταν κομμουνιστικές και ενάντια στη μελλοντική Κυβέρνηση που ήθελε να επιβάλει το Foreign Office στην Ελλάδα. Ο Brook όμως είχε αντίθετη γνώμη. Πίστευε ότι αυτοί οι αντάρτες έκαναν όλη τη δουλειά στην Ελλάδα, άποψη που επέβαλε και στην απόφαση του Συμβουλίου⁵⁷.

⁵⁵ Για την επιτροπή βλέπε στο δεύτερο Κεφάλαιο, *Joint Intelligence Committee*.

⁵⁶ Brooke, Alan (Field Marshal Lord), *War Diaries 1939-1945*, Edited by Alex Danchev and Daniel Todman. Phoenix Press. London. 2002. σ. 468.

⁵⁷ Brooke, Alan (Field Marshal Lord), *ό.π.*, σσ. 470-471.

Έπρεπε λοιπόν να βρεθεί μια λύση που να ικανοποιούσε τις δυο δισταμένες Βρετανικές απόψεις, των πολιτικών και των στρατιωτικών. Από την πολιτική διάσταση του ζητήματος οι συνθήκες στην Ελλάδα είχαν πια ωριμάσει.

Με παρέμβαση του Στρατηγείου Μέσης Ανατολής ξεκίνησαν διαπραγματεύσεις των εκπροσώπων των αντιπάλων αντιστασιακών Οργανώσεων ΕΛΑΣ και ΕΔΕΣ, της ΕΚΚΑ και της ΣΣΑ, στο χωριό Μυρόφυλλο, στη βόρεια όχθη του Αχελώου (15-22 Φεβρουαρίου 1944) και αργότερα στην Πλάκα Αράχθου (27 - 29 Φεβρουαρίου). Οι συζητήσεις κινήθηκαν σχεδόν αποκλειστικά στις πολιτικές παραμέτρους της Αντίστασης (σχηματισμός Κυβέρνησης Εθνικής Ενότητας, δημιουργία ενιαίου εθνικού στρατού, αποκήρυξη από το Ζέρβα του προδοτικού ΕΔΕΣ των Αθηνών, κ.ά.) και η πλευρά του ΕΑΜ υποχωρούσε σχεδόν σε όλα τα θέματα μπροστά σε μια συντονισμένη αντίδραση των υπολοίπων. Αυτό που τελικά έμπρακτα προέκυψε από τις συσκέψεις ήταν η σύναψη ανακωχής (στις 29 Φεβρουαρίου) που οδήγησε στην κατάπαυση του πυρός και στον καθορισμό των περιοχών επιχειρήσεων του ΕΛΑΣ και του ΕΔΕΣ, ο οποίος περιορίστηκε στην περιοχή της Ηπείρου⁵⁸.

Η ανακωχή αυτή ήταν αναγκαία για τους Συμμάχους έτσι ώστε ο ΕΛΑΣ και ο ΕΔΕΣ να συνεργαστούν στα πλαίσια της πιο σημαντικής επιχείρησης που εκτελέστηκε στην Ελλάδα, την επιχείρηση NOAH'S ARK⁵⁹.

⁵⁸ Η Σύσκεψη Μυροφύλλου – Πλάκας αναφέρεται σε μεγάλο μέρος της βιβλιογραφίας της περιόδου. Ενδεικτικά βλέπε: Σαράφη, Στέφανου, *ό.π.*, σσ. 270-295, Πυρομάγλου, Κομνηνού, *Ο δούρειος ίππος, η εθνική και πολιτική κρίσις κατά την κατοχή, ό.π.*, σσ. 161-166, Πυρομάγλου, Κομνηνού, *Η Εθνική Αντίστασις, ό.π.*, σσ. 338-426 (όπου παρουσιάζονται τα πρακτικά των συζητήσεων), Woodhouse, M. C., *Apple of Discord*, W.B. O'Neill, Reston, Virginia, 1985, σσ. 179-180, 303-304, Hondros, Louis John, *Occupation and Resistance. The Greek Agony, 1941-44*, Pella Publishing Company, New York, 1983, σσ. 183-187, 206-207.

⁵⁹ Βλέπε πέμπτο Κεφάλαιο.

2.10 ΠΕΕΑ

Η απελευθέρωση του συνόλου της υπαίθρου δημιούργησε πολλαπλά και πολύπλοκα προβλήματα διοίκησης και λαϊκής εξουσίας. Αν και το ΕΑΜ παρέμενε συνασπισμός πολιτικών κομμάτων οι ανάγκες απαιτούσαν τη δόμηση ενός κρατικού φορέα, ο οποίος θα έλυne τα σχετικά προβλήματα. Η κύρια σκέψη που επικρατούσε στην ηγεσία του ΕΑΜ ήταν η ενίσχυση του αντιφασιστικού αγώνα, η οποία θα μπορούσε να επιτευχθεί με πλατιά λαϊκή συμμαχία κατά των κατακτητών και των συνεργατών τους. Σε απόφασή της, η ΚΕ του ΕΑΜ στις 14 Δεκεμβρίου του 1943 πρότεινε σε όλα τα πολιτικά κόμματα και Οργανώσεις, που δεν συνεργάζονταν με τον κατακτητή, τη συγκρότηση Κυβέρνησης στην ελεύθερη Ελλάδα⁶⁰. Η Κυβέρνηση όμως του Τσουδερού, με στήριγμά της τη Βρετανία περνάει σε αντεπίθεση προτείνοντας το Δεκέμβριο του 1943 σε πολιτικούς των παραδοσιακών κομμάτων να σχηματίσουν επιτροπή στην Αθήνα για τον έλεγχο της κατάστασης στην Ελλάδα. Η κίνηση αυτή, η οποία όπως ήταν φυσικό δεν θα περιλάμβανε το ΕΑΜ, έδωσε στο ΕΑΜ το έναυσμα να λάβει απόφαση για τη δημιουργία Κυβέρνησης του βουνού, γνωστή με το όνομα «*Πολιτική Επιτροπή Εθνικής Απελευθέρωσης*» (ΠΕΕΑ), με σκοπό να συντονίσει και να διεξάγει με τη βοήθεια των Συμμάχων, τον αγώνα κατά των κατακτητών, να αγωνισθεί για την εξόντωση των εσωτερικών προδοτών, να οργανώσει τις αντάρτικες δυνάμεις και να διοικήσει τις ελεύθερες περιοχές της Ελλάδας⁶¹.

Στις 10 Μαρτίου του 1944 η ΠΕΕΑ ορκίστηκε και ανέλαβε την πολιτική εξουσία. Η ΚΕ του ΕΛΑΣ διαλύθηκε και ο ΕΛΑΣ υπάχθηκε στην γραμματεία

⁶⁰ Για το κείμενο της ανακοίνωσης βλέπε. *ΚΚΕ, επίσημα κείμενα*, ό.π., σ. 408.

⁶¹ Πβ. Παπαστράτη, Προκόπη, ό.π., σ. 208, *ΠΕΕΑ Επίσημα Κείμενα. Πράξεις και Αποφάσεις*, Ντοκουμέντα του Ελληνικού Προοδευτικού Κινήματος (15) , Έκδοση του Αρχείου Εθνικής Αντίστασης, Ανατύπωση από Εκδόσεις Μνήμη, Αθήνα.

στρατιωτικών της ΠΕΕΑ, η οποία του έδωσε νέα πνοή. Οι εκπρόσωποι του ΕΑΜ, που περιλαμβάνονταν στην τριμερή διοίκηση των τμημάτων του ΕΛΑΣ καταργήθηκαν και βάση διαταγών έγιναν αλλαγές στη σύνθεση του ΕΛΑΣ, ο οποίος πια θα ασχολούνταν με τη στρατιωτική κατάσταση και την καλύτερη διεξαγωγή του αγώνα.

Από τον Αύγουστο, όταν οι Γερμανοί άρχισαν να αποσύρουν τις φρουρές τους από διάφορα νησιά του Αιγαίου οι δυνάμεις του ΕΛΑΣ πέρασαν σε γενική επίθεση για την απελευθέρωση της Ελλάδας. Σε συνεδρίασή της η ΚΕ του ΕΛΑΣ, στις 2-3 Αυγούστου 1944, έδωσε το σύνθημα για συνολική επίθεση, με αποτέλεσμα ο ΕΛΑΣ να καταφέρει ισχυρά πλήγματα στον εχθρό⁶².

2.11 «Εθνική και Κοινωνική Απελευθέρωση» (ΕΚΚΑ)

Η ΕΚΚΑ αποτέλεσε μια από τις τρεις μεγαλύτερες σε μέγεθος αντιστασιακές Οργανώσεις, μετά τον ΕΛΑΣ και τον ΕΔΕΣ. Ιδρύθηκε το φθινόπωρο του 1942 από τον συνταγματάρχη Δημήτριο Ψαρρό, απότακτο του κινήματος του '35, τον δικηγόρο Απόστολο Καψαλόπουλο και τον πολιτικό Γεώργιο Α. Καρτάλη.

2.11.1 Η δράση του Δ. Ψαρρού πριν από τη δημιουργία της ΕΚΚΑ

Η δράση του συνταγματάρχη Ψαρρού ξεκινάει από το τέλος του 1941, όταν μαζί με τον λοχαγό Μερκουρίου προσπάθησαν να οργανώσουν αντιστασιακή κίνηση στην περιφέρεια της Μακεδονίας. Η προσπάθειά τους όμως αυτή δεν είχε τα αναμενόμενα αποτελέσματα. Πολλοί λίγοι αξιωματικοί τους ακολούθησαν και τελικά ο Μερκουρίου συνελήφθη και ο Ψαρρός διωκόμενος κατέφυγε, έπειτα από πολλές περιπέτειες στην Αθήνα. Εκεί προσπαθεί, έστω και από απόσταση, να εμψυχώσει τις προσπάθειες στην βόρεια Ελλάδα, και ως ενός σημείου μπορεί να θεωρηθεί ο εμπνευστής της Οργάνωσης ΥΒΕ. Από το Νοέμβριο του 1941 μέχρι τον Απρίλιο του

1942 συμμετέχει σε πολλές συζητήσεις για την οργάνωση του ένοπλου αγώνα. Τον Απρίλιο σε συνάντηση που οργανώθηκε στην Αθήνα, σχετικά με την ανάπτυξη της αντάρτικης δραστηριότητας στην Ελλάδα και την κατανομή σε διάφορα πρόσωπα περιοχών δράσης⁶³, ανατέθηκε η γενική αρχηγεία του αγώνα στον Μπακιρτζή⁶⁴ και στον Ψαρρό η ανάπτυξη ομάδων ενόπλων στις περιοχές Γκιώνας - Παρανασού⁶⁵.

Στην πράξη όμως, από αυτούς που συμμετείχαν στη συνάντηση του Απριλίου, μόνο ο Ζέρβας ξεκίνησε για τα βουνά. Μέχρι το Σεπτέμβριο του 1943 κανένα νέο δεν είχε φτάσει στο αρχηγείο του ΕΔΕΣ σχετικά με την δραστηριοποίηση των υπολοίπων (της συνάντησης του Απριλίου) στις άλλες περιοχές της Ελλάδας. Για το σκοπό αυτό φτάνουν στην Αθήνα ο Πυρομάγλου με τον αντιυπολοίαρχο Μπαρδόπουλο, με αποστολή την έρευνα των συνθηκών για τη μη εμφάνισή τους. Τελικά, ο Πυρομάγλου κατάφερε και συνάντησε τον Ψαρρό, ο οποίος του ανέφερε ότι ο Μπακιρτζής (που είχε αναλάβει αρχικά την αρχηγεία του αγώνα) είχε ήδη αναχωρήσει για τη Μέση Ανατολή με σκοπό να έρθει σε επαφή με το Στρατηγείο Μέσης Ανατολής για να αναγνωριστεί και από αυτό αρχηγός του ένοπλου αγώνα. Οπότε ο Ψαρρός περίμενε την επιστροφή του. Από την άλλη, ο Ψαρρός ανέφερε στον Πυρομάγλου ότι είχε φτάσει στην Αθήνα ο ταγματάρχης Ιωάννης Τσιγάντες με εντολή από το Στρατηγείο Μέσης Ανατολής και την εξόριστη ελληνική Κυβέρνηση να οργανώσει την αντίσταση και να τεθεί επικεφαλής της⁶⁶. Μέχρι λοιπόν να

⁶² Βλέπε πέμπτο Κεφάλαιο, Παράρτημα Δ.

⁶³ Βλέπε τέταρτο Κεφάλαιο, *Η επέκταση των επαφών του Οδυσσέα τον Απρίλιο του 1942*.

⁶⁴ Πυρομάγλου, Κομνηνού, «Η πρώτη περίοδος της αναπτύξεως της Εθνική Και Κοινωνική Αναγέννησις (ΕΚΚΑ)», στο *Ιστορικόν Αρχείον Εθνικής Αντιστάσεως*, τόμος πρώτος, τεύχος 4, χ.τ., χ.χ., σ. 35.

⁶⁵ Πβ. Πυρομάγλου, Κομνηνού, «Η οργάνωση του ΕΔΕΣ Αθηνών. Σεπτέμβριος 1941 - Οκτώβριος 1942», στο *Ιστορικόν Αρχείον Εθνικής Αντιστάσεως*, τόμος πρώτος, τεύχη 5-6, χ.τ., χ.χ., σ. 29. Πυρομάγλου, Κομνηνού, *Ο Γεώργιος Καρτάλης και η εποχή του 1934 - 57*, τόμος πρώτος, Εκδόσεις Ιστορική Έρευνα, Αθήνα, 1965, σ. 150.

⁶⁶ Βλέπε πέμπτο Κεφάλαιο, *Επιχείρηση THURGOLAND*.

ξεκαθαρίσει η κατάσταση, τόσο από την πλευρά του Μπακιρτζή, όσο και του Τσιγάντε, ο Ψαρρός δεν έκανε καμία κίνηση προς τα βουνά⁶⁷.

2.11.2 Η συγκρότηση του 5/42 Συντάγματος της ΕΚΚΑ

Τον Ιανουάριο του 1943 ο Ψαρρός βρίσκονταν στο Λιδωρίκι για την έναρξη της ανάπτυξης των ομάδων ανταρτών της ΕΚΚΑ. Στην ευρύτερη όμως περιοχή είχαν αναπτυχθεί ομάδες ανταρτών του ΕΛΑΣ. Γι' αυτό ο Ψαρρός συναντήθηκε με αξιωματούχο του ΕΛΑΣ, όπου και τελικά αποφάσισε να μην συγκροτήσει ομάδες στην περιοχή, επειδή που ενδεχόμενα να δημιουργούνταν προστριβές που θα οδηγούσαν σε σύγκρουση. Δεν ήταν εφικτό δηλαδή στην ίδια περιοχή να βρίσκονταν αντάρτες της ΕΚΚΑ και του ΕΛΑΣ χωρίς να υπάρχει προηγούμενη συνεννόηση και συμφωνία⁶⁸.

Στις αρχές Απριλίου του 1943, ο Ψαρρός βρίσκεται και πάλι στην περιοχή της Παρνασσίδας για τη μόνιμη συγκρότηση αντάρτικης ομάδας. Σύμφωνα με πληροφορίες που είχε λάβει από τη Μέση Ανατολή θα γίνονταν ρίψεις οπλισμού και εφοδίων για τη δημιουργία ένοπλης ομάδας της ΕΚΚΑ⁶⁹. Η ρίψεις αυτές αρχικά δεν πραγματοποιήθηκαν την προκαθορισμένη ημερομηνία, αλλά το βράδυ της 15/16 Απριλίου, στο Λυκόχορο Γκιώνας. Συγχρόνως έπεσε και ο Βρετανός ταγματάρχης Gordon Greed, με το ψευδώνυμο Τζέφ, ως σύνδεσμος της ΕΚΚΑ με το Στρατηγείο Μέσης Ανατολής. Έτσι, στις 20 Απριλίου πραγματοποιήθηκε και η επίσημη τελετή

⁶⁷ Πυρομάγλου, Κομνηνού, «Η πρώτη περίοδος της αναπτύξεως της Εθνική και Κοινωνική Αναγέννησις (ΕΚΚΑ)», *ό.π.*, σ. 36.

⁶⁸ Πυρομάγλου, Κομνηνού, «Η πρώτη περίοδος της αναπτύξεως της Εθνική και Κοινωνική Αναγέννησις (ΕΚΚΑ)», *ό.π.*, σσ. 36-37.

⁶⁹ Σύμφωνα μάλιστα με μαρτυρία της Ιωάννας Τσάτσου, στις αρχές Μαρτίου του 1943 το Σύνταγμα 5/42 της ΕΚΚΑ ήταν αξιόμαχη στρατιωτική μονάδα. Είχε αναγνωριστεί και από το Στρατηγείο Μέσης Ανατολής, το οποίο επρόκειτο να το εξοπλίσει (Τσάτσου, Ιωάννα, *Φύλλα Κατοχής*, έκτη έκδοση, βιβλιοπωλείο της Εστίας, 1991, σσ. 79-80).

ορκωμοσίας των ανδρών του Ψαρρού και συγκροτήθηκε το 5/42 σύνταγμα, ως το ένοπλο τμήμα της ΕΚΚΑ⁷⁰.

Από την πλευρά της βρετανικής πολιτικής, η ίδρυση του 5/42, όπως και νωρίτερα του ΕΔΕΣ, εξυπηρετούσε την προσπάθεια που κατέβαλε το Λονδίνο να περιορίσει και να ελέγξει την εξάπλωση του ΕΑΜ - ΕΛΑΣ⁷¹.

2.11.3 Ο αφοπλισμός του 5/42 στη Στρώμνη (13/14 Μαΐου 1943)

Όπως αναφέρθηκε παραπάνω, στην περιοχή που θα δραστηριοποιούνταν η ΕΚΚΑ βρίσκονταν ήδη ομάδες του ΕΛΑΣ. Για να μπορέσουν οι δυο Οργανώσεις να συμβιώσουν ομαλά θα έπρεπε να καθορίσουν λεπτομερώς τον τρόπο συνεργασίας τους. Τον Απρίλιο γίνεται συνάντηση μεταξύ του Ψαρρού και του Βελουχιώτη, κατά την οποία ρυθμίστηκαν όλες οι λεπτομέρειες της συνεργασίας τους, όπως και της κοινής τους δράσης ενόψει εκκαθαριστικών επιχειρήσεων εκ μέρους των ιταλικών στρατευμάτων. Στις 4 Μαΐου του 1943 το 5/42 μετακινείται στην Στρώμνη, έπειτα από πληροφορίες για εκκαθαριστικές επιχειρήσεις των Ιταλών στη νότια πλευρά της Γκιώνας⁷².

Θα πρέπει να τονιστεί ότι το Στρατηγείο του ΕΛΑΣ είχε αναπτύξει μια σχέση φιλικής συνεργασίας με το αρχηγείο της ΕΚΚΑ, έχοντας μάλιστα μελετήσει με λεπτομέρειες την κοινή τους δράση. Ο Βελουχιώτης μάλιστα, όταν στις αρχές Φεβρουαρίου του 1943 είχε μεταβεί στην Αθήνα για ενημέρωση από το Πολιτικό

⁷⁰ Πβ. Καϊμάρα, Γεωργίου, «Συνοπτική έκθεση δράσεως του Αρχηγείου Βορείου Γκιώνας», Αθήνα, 1972 στο *Αρχεία Εθνικής Αντίστασης (1941-1944)*, τόμος πέμπτος, ΔΙΣ, Αθήνα, 1998, σ. 80, Πυρομάγλου, Κομνηνού, «Η πρώτη περίοδος της αναπτύξεως της Εθνική Και Κοινωνική Αναγέννησις (ΕΚΚΑ)», *ό.π.*, σ. 37. Η ονομασία 5/42 δόθηκε προς τιμήν του ηρωικού συντάγματος Λαμίας που διακρίθηκε, τόσο στην μικρασιατική εκστρατεία, όσο και στη βόρεια Ήπειρο το 1940-41.

⁷¹ Παπαστράτης, Προκόπης, «Ο Γεώργιος Καρτάλης στην Κατοχή», στο *Ο Γεώργιος Καρτάλης και η δύσκολη δημοκρατία. Σαραντα χρόνια από το θάνατό του*, Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας, Αθήνα, 1998, σ. 59.

⁷² Πβ. Καϊμάρα, Γεωργίου, «Συνοπτική έκθεση δράσεως του Αρχηγείου Βορείου Γκιώνας», *ό.π.*, σ. 81, Πυρομάγλου, Κομνηνού, «Η πρώτη περίοδος της αναπτύξεως της Εθνική Και Κοινωνική Αναγέννησις (ΕΚΚΑ)», *ό.π.*, σ. 37.

Γραφείο του ΚΚΕ, είχε λάβει προσωπικές οδηγίες: «να επιδιωχτούν με κάθε τρόπο καλές σχέσεις με τις έξω από το ΕΑΜ οργανώσεις και ειδικότερα με το Ψαρρό»⁷³. Ο Καπετάνιος όμως του ΕΛΑΣ Ορέστης (Ανδρέας Μούντριχας), που πρόσφατα είχε επιστρέψει από την Αθήνα (όπου είχε επαφές με τον Σιάντο) ισχυρίστηκε ότι είχε εντολές να μην επιτρέψει σε άλλες ένοπλες οργανώσεις, πέρα του ΕΑΜ, να εγκατασταθούν στις περιοχές που είχε ελευθερώσει ο ΕΛΑΣ. Και ότι αυτή η εντολή ίσχυε και για την περιοχή της Ρούμελης, όπου βρίσκονταν το 5/42. Με βάση αυτές τις οδηγίες του Ορέστη, ο Βελουχιώτης το βράδυ της 14/15 Μαΐου έστειλε τέσσερις συνεργάτες του στην Στρώμνη, όπου έδρευε ο Ψαρρός και του ζήτησαν να προσχωρήσουν οι δυνάμεις του στον ΕΛΑΣ, αλλιώς το 5/42 θα αφοπλιζόνταν. Ο Ψαρρός απάντησε αρνητικά και το ίδιο βράδυ τμήματα του ΕΛΑΣ (με δύναμη περίπου 300 αντρών), υπό την ηγεσία του Βελουχιώτη, περικύκλωσαν το 5/42 και το πρωί της 14ης Μαΐου το αφοπλίσαν. Οι αντάρτες του 5/42 παρέδωσαν τον οπλισμό τους, εκτός από δυο λόχους⁷⁴.

2.11.4 Η ανασυγκρότηση και η δεύτερη διάλυση του 5/42 (29 Μαΐου – 24 Ιουνίου 1943)

Η σύγκρουση του ΕΛΑΣ με την ΕΚΚΑ προκάλεσε έκπληξη τόσο στην ηγεσία του ΕΑΜ - ΕΛΑΣ, όσο και στο ΚΚΕ, μια που οι οδηγίες που είχε λάβει ο Βελουχιώτης ήταν σαφείς. Το πρόβλημα επικεντρώθηκε στην υποτιθέμενη εντολή του Σιάντου στον Ορέστη να μην επιτραπεί σε ξένα ένοπλα τμήματα να αναπτυχθούν στις περιοχές που δρούσε ο ΕΛΑΣ. Ο Ορέστης κλήθηκε στην Αθήνα για να δώσει εξηγήσεις και σε συνάντηση που είχε με το Σιάντο, παραδέχτηκε το λάθος του. Από

⁷³ Χατζή, Θανάση, *ό.π.*, τόμος δεύτερος, σ. 102.

⁷⁴ Πβ. Καϊμάρα, Γεωργίου, «Συνοπτική έκθεση δράσεως του Αρχηγείου Βορείου Γκιώνας», *ό.π.*, σ. 81. Πυρομάγλου, Κομνηνού, «Η πρώτη περίοδος της αναπτύξεως της Εθνική και Κοινωνική Αναγέννησις (ΕΚΚΑ)», *ό.π.*, σ. 37, Χατζή, Θανάση, *ό.π.*, σσ. 102-103.

την άλλη, το ΓΣ του ΕΛΑΣ έκανε αυστηρές παρατηρήσεις στον Βελουχιώτη για την «εμπιστία» του. Αποφασίστηκε να σταλεί γράμμα στον Ψαρρό που να εκφράζεται η λύπη του ΓΣ για το επεισόδιο και να ακολουθεί δήλωση ότι είναι έτοιμο να επανορθώσει τα πάντα και να τον καλέσει στην έδρα του. Στις 29 Μαΐου ο Τζίμας μεταβαίνει στο Αρχηγείο του ΕΛΑΣ Ανατολικής Στερεάς (Φοίβου Γρηγοριάδη - Βερμαίου) και δίνει εντολή ανασυγκρότησης του 5/42 και συνεργασίας μαζί του⁷⁵.

Το 5/42 ξεκίνησε την ανασυγκρότησή του στην περιοχή Ταράτσα Γκιώνας και παράλληλα άρχισε την παραλαβή των όπλων που αποστέλλονταν από αέρος από τη Μέση Ανατολή.

Στις 19 Ιουνίου όμως η κατάσταση εκτρέπεται και πάλι. Με εντολή του Βερμαίου, η οποία έχει διαβιβαστεί από τον ταγματάρχη Θύμιο Ζούλα, μέλος του Γενικού Αρχηγείου Ρούμελης του ΕΛΑΣ διατάσσεται η διάλυση του 5/42. Τμήματα του ΕΛΑΣ με επικεφαλής τους Καπετάνιους Γρηγοριάδη και Νικηφόρο επιτέθηκαν στο 5/42. Στις 23 Ιουνίου μάλιστα γίνεται μια αιματηρή συμπλοκή στην κορυφή της Γκιώνας, στην περιοχή Ταράτσα. Ο Ψαρρός για να αποφύγει την κλιμάκωση των συγκρούσεων απέσυρε το 5/42 νοτιότερα και ζήτησε την παρέμβαση των Βρετανών, χωρίς όμως κανένα αποτέλεσμα. Έπειτα από αυτή την εξέλιξη και για να αποφύγει εμφύλια σύγκρουση ο Ψαρρός διέλυσε το 5/42 και διέταξε τους αντάρτες να επιστρέψουν στις εστίες τους. Ο ίδιος, μαζί με τέσσερις αξιωματικούς του μετέβη στο Αίγιο. Κάποιοι όμως από τους αξιωματικούς της ΕΚΚΑ δεν διέλυσαν τις ομάδες τους και διατήρησαν και πάλι τον οπλισμό τους⁷⁶.

⁷⁵ Πβ. Χατζή, Θανάση, *ό.π.*, σσ. 103-104, Σαράφη, Στέφανου, *ό.π.*, σσ. 132-136, Πυρομάγλου, Κομνηνού, «Η πρώτη περίοδος της αναπτύξεως της Εθνική και Κοινωνική Αναγέννησις (ΕΚΚΑ)», *ό.π.*, σ. 37.

⁷⁶ Πβ. Καϊμάρα, Γεωργίου, «Συνοπτική έκθεσις δράσεως του Αρχηγείου Βορείου Γκιώνας», *ό.π.*, σσ. 81-82, Πυρομάγλου, Κομνηνού, «Η πρώτη περίοδος της αναπτύξεως της Εθνική και Κοινωνική Αναγέννησις (ΕΚΚΑ)», *ό.π.*, σσ. 37-38.

Η είδηση για τη διάλυση του 5/42 ξάφνιασε το Γενικό Στρατηγείο του ΕΛΑΣ, μια που αυτή η πράξη ήταν αντίθετη με τις διαταγές του. Κλήθηκαν αμέσως στην έδρα του, για να δώσουν εξηγήσεις, ο Ζούλας και ο Βερμαίος και επακολούθησε αυστηρή κριτική, αρχικά κατά του Φ. Βερμαίου, αλλά όταν έγινε γνωστό ότι υπήρχε γραπτή διαταγή, οι κύριες ευθύνες καταλογίστηκαν στον Ζούλα. Ο Σαράφης όταν πληροφορήθηκε τα γεγονότα έδωσε αμέσως εντολή να παύσει κάθε σύγκρουση και μετέβη προσωπικά στη Ρούμελη. Εκεί συναντήθηκε με τον Βελουχιώτη και αποφάσισαν να επιστραφούν τα όπλα και τα εφόδια που τυχόν είχαν αφαιρεθεί από τους άντρες του 5/42 και στο μέλλον να μην ενοχληθεί ο Ψαρρός στη συγκρότηση του τμήματός του⁷⁷.

2.11.5 Η δεύτερη ανασυγκρότηση του 5/42

Το Στρατηγείο του ΕΛΑΣ σε συνεννόηση με τη Βρετανική Στρατιωτική Αποστολή απευθύνει έκκληση στον Ψαρρό να επιστρέψει στην Στερεά και να μεταβεί στο Περτούλι, προκειμένου να ιδρυθεί το Κοινό Γενικό Στρατηγείο Ανταρτών και να αποφασιστεί από αυτό η ανασυγκρότηση του 5/42⁷⁸.

Ο Ψαρρός, αφού πείστηκε από την Κεντρική Επιτροπή της ΕΚΚΑ στην Αθήνα, μετέβη στο Περτούλι στις 29 Ιουλίου μαζί με τον Γεώργιο Καρτάλη (με το ψευδώνυμο Γ. Τσαγκαρδιώτης). Έπειτα από συζητήσεις, τόσο με τον Αρχηγό της Βρετανικής Στρατιωτικής Αποστολής, όσο και με τον ΕΛΑΣ, συμφωνήθηκε η ανασυγκρότηση της ΕΚΚΑ. Στις 31 Ιουλίου η ΕΚΚΑ υπέγραψε Συμφωνητικό για τη συμμετοχή της στο ΚΓΣΑ, αποφασίστηκε να της παραχωρηθούν 1000 τυφέκια και ανατέθηκε η αρχηγεία του αγώνα στην Ρούμελη στον Ψαρρό⁷⁹. Η βρετανική

⁷⁷ Πβ. Χατζή, Θανάση, *ό.π.*, σσ. 118-119, Σαράφης, Στέφανου, *ό.π.*, σσ. 157-160.

⁷⁸ Πυρομάγλου, Κομνηνού, «Η πρώτη περίοδος της αναπτύξεως της Εθνική και Κοινωνική Αναγέννησις (ΕΚΚΑ)», *ό.π.*, σ. 38.

⁷⁹ Πβ. *Εκθεσις* (από το προσωπικό αρχείο του υποστράτηγου Στέφανου Δούκα), 2 Αυγούστου 1943, στο *Αρχεία Εθνικής Αντίστασης (1941-1944)*, τόμος πέμπτος, *ό.π.*, σσ. 33-35, *Συμφωνητικόν*, 31

στρατιωτική αποστολή υποσχέθηκε ότι μέχρι το τέλος του Σεπτεμβρίου τα τμήματα της ΕΚΚΑ θα εφοδιάζονταν, με την πραγματοποίηση 15 ρίψεων. Με αυτό τον τρόπο θα είχε την δυνατότητα να αυξήσει τη δύναμής της κατά 1500 άνδρες. Μέχρι όμως τις 30 Σεπτεμβρίου είχαν πραγματοποιηθεί 3 ρίψεις, ενώ από τον Οκτώβριο του 1943 μέχρι τον Απρίλιο του 1944 (διάλυση της ΕΚΚΑ – βλέπε παρακάτω) είχαν πραγματοποιηθεί 7 ρίψεις και αυτές για να διενεργήσουν τα τμήματα της ΕΚΚΑ επιχειρήσεις εναντίων των δυνάμεων του εχθρού⁸⁰.

Στις 8 Αυγούστου του 1943 ο Ψαρρός αναχώρησε για τα λουτρά Σμοκόβου, όπου συναντήθηκε με τον Γενικό Γραμματέα του ΚΚΕ, Γιώργο Σιάντο και στη συνέχεια έγινε συνάντηση των παραπάνω με τον Myers, στην Νεράιδα, για να συνεννοηθούν σε σχέση με την αποστολή αντιπροσώπων των ανταρτών στο Κάιρο.

2.11.6 Η διάσπαση και διάλυση του 5/42

Από τον Οκτώβριο του 1943, όταν έχει ξεσπάσει εμφύλια σύγκρουση μεταξύ του ΕΛΑΣ και του ΕΔΕΣ, οι Βρετανοί επανεξετάζουν τη στάση τους σε σχέση με την ΕΚΚΑ. Για τους Βρετανούς, η ΕΚΚΑ δεν είχε πια τη σημασία που είχε ένα χρόνο πριν (για την παρεμπόδιση της αύξησης της επιρροής του ΕΑΜ/ΕΛΑΣ) από τη στιγμή που είχαν αποφασίσει να λύσουν το πρόβλημα στην Ελλάδα πολιτικά. Με δεδομένο ότι ο ΕΛΑΣ είχε τη δυνατότητα να την διαλύσει όποτε το επιθυμούσε, το μέλλον της στην πράξη θα βρισκόταν σε εξάρτηση με τις διαπραγματεύσεις που ξεκίνησαν στην Πλάκα για τον τερματισμό των συγκρούσεων μεταξύ του ΕΛΑΣ και του ΕΔΕΣ. Αν και τελικά, με την υπογραφή της Συμφωνίας οι εχθροπραξίες έπαψαν, ο Γ. Καρτάλης φοβόταν την επανάληψη του εμφυλίου πολέμου. Η Κεντρική

Ιουλίου 1943, στο *Αρχεία Εθνικής Αντίστασης (1941-1944)*, τόμος πέμπτος, ό.π., σσ. 31-33, Δούκα, Στέφανου, *Έκθεσις ιστορική δια το από 1943 μέχρι Απριλίου 1944*, Εθνικά Αντάρτικα Ομάδες ΕΚΚΑ, Στρατηγείον Ρούμελης, στο *Αρχεία Εθνικής Αντίστασης (1941-1944)*, πέμπτος τόμος, ό.π., σ. 94, Σαράφη, Στέφανου, ό.π., σσ. 183-185.

⁸⁰ Πυρομάγλου, Κομνηνού, *Η Εθνική Αντίστασις*, ό.π., σ. 335.

Επιτροπή της ΕΚΚΑ στην Αθήνα, στις 12 Μαρτίου του 1944, σε τηλεγράφημά της προς το Γενικό Στρατηγείο Μέσης Ανατολής, τονίζει την ανάγκη ενίσχυσής της σε όπλα, πυρομαχικά, χρήματα και ρουχισμό. Η ανησυχία αυτή ήταν φανερό ότι πήγαζε από την αυξανόμενη ένταση μεταξύ του ΕΛΑΣ και της ΕΚΚΑ⁸¹.

Κατά την περίοδο όμως της ανασυγκρότησής του, στο 5/42 αρχίζουν να εκδηλώνονται εσωτερικές προστριβές, οι οποίες υποσκιάζουν την ομοιογένεια του συντάγματος και ενισχύουν τη δυσπιστία της ηγεσίας του ΚΚΕ. Το ένα μέρος του 5/42 είναι εθνικό - δημοκρατικό, ενώ το άλλο εθνικό - βασιλόφρων. Το δημοκρατικό πίστευε ότι θα έπρεπε να διεξάγει τον αγώνα σε συνεργασία και με τον ΕΛΑΣ, γραμμή που επικροτούσε ο Ψαρρός και η πολιτική γραμμή του Καρτάλη. Το άλλο μέρος, το βασιλόφρον, πίστευε ότι θα έπρεπε να πολεμήσει τον κατακτητή, αλλά ταυτόχρονα πίστευε ότι ο «κομμουνισμός» είναι «μεγάλος εχθρός»⁸². Ένας από τους εκφραστές αυτής της πλευράς του 5/42 ήταν ο λοχαγός Ευθύμιος Δεδούσης, ο οποίος έπαιξε καταλυτικό ρόλο στην εξέλιξη της ΕΚΚΑ. Στις 10 Αυγούστου του 1943, ο Δεδούσης με 20 αξιωματικούς είχε παρουσιαστεί στον Κ. Λαγγουράνη, υποδιοικητή του 5/42, εντάχθηκε στην ΕΚΚΑ και στα πλαίσια του τρίτου ανασχηματισμού του συντάγματος ανέλαβε το Αρχηγείο Τρίκορφου⁸³.

Από τις αρχές του Ιανουαρίου του 1944 και ενώ καταβάλλονταν προσπάθειες για τον τερματισμό των εμφύλιων συγκρούσεων μεταξύ ΕΛΑΣ και ΕΚΚΑ, οργανώνεται και συγκεκριμενοποιείται η διασπαστική κίνηση στους κόλπους του 5/42. Στόχος ήταν η ηγεσία του συντάγματος και της ΕΚΚΑ. Ξεκινάει μια συστηματική αντικομμουνιστική προπαγάνδα στους αντάρτες του 5/42, οι οποία επεκτείνεται στους κατοίκους των γύρω περιοχών. Η ομάδα Δεδούση μάλιστα, στις

⁸¹ Παπαστράτης, Προκόπης, «Ο Γεώργιος Καρτάλης στην Κατοχή», *ό.π.*, σσ. 63-66.

⁸² Πυρομάγλου, Κομνηνού, *Ο Γεώργιος Καρτάλης και η εποχή του, 1934-57*, *ό.π.*, σσ. 208-209.

28 Φεβρουαρίου του 1944 κυκλοφορεί υπόμνημα, το οποίο υπογράφηκε από πολλούς αξιωματικούς. Το υπόμνημα αυτό αποκήρυττε την ηγεσία της ΕΚΚΑ και σε γενικές γραμμές θα μπορούσε να ειπωθεί ότι επρόκειτο για πραξικόπημα που ανέτρεπε την ηγεσία του 5/42⁸⁴. Και σε μια κρίσιμη χρονικά στιγμή, όταν επιδιώκονταν ο τερματισμός του εμφυλίου πολέμου στην Ελλάδα.

Οι εξελίξεις ήταν ραγδαίες. Ο Δεδούσης, μαζί με τον Γ. Καπετζώνη προβαίνουν σε πράξεις εναντίων του ΕΑΜ - ΕΛΑΣ⁸⁵. Από τις 4 Μαρτίου ξεκινάει μια σειρά συγκρούσεων, αφοπλισμών και εκατέρωθεν προκλήσεων. Ο Δεδούσης απειθαρχεί προς τον Ψαρρό και στις 4 Απριλίου του 1944 ο Λαγγουράνης, αδυνατώντας και αυτός να ελέγξει τις πράξεις του Δεδούση και του Καπετζώνη εγκαταλείπει την ΕΚΚΑ και προσχωρεί στο ΕΑΜ⁸⁶.

Από τις 13/14 Απριλίου τα τμήματα του 5/42 συγκεντρώνονται γύρω από την τοποθεσία Κλήματα στην Άμφισσα. Στις 15 και 16 Απριλίου η ΕΚΚΑ εκδήλωσε επίθεση σε δυνάμεις του ΕΛΑΣ, με αποτέλεσμα τμήματα του ΕΛΑΣ να αντεπιτεθούν τη νύχτα 16/17 και μετά από πολύωρη μάχη να διαλύσουν οριστικά το 5/42. Κατά τη σύγκρουση αυτή υπήρξαν θύματα και από τις δυο πλευρές, μεταξύ των οποίων και ο συνταγματάρχης Ψαρρός, ο οποίος δολοφονήθηκε εν ψυχρώ, ενώ 12 αξιωματικοί και 60 άντρες του 5/42 συνελήφθησαν. Οι αρχηγοί ομάδων του 5/42, Καπετζώνης και Δεδούσης, μαζί με περίπου 100 άντρες τους κατόρθωσαν να περάσουν στην

⁸³ Πυρομάγλου, Κομνηνού, *Ο Γεώργιος Καρτάλης και η εποχή του, 1934-57, ό.π., σσ. 207-208.*

⁸⁴ Για το πλήρες υπόμνημα βλέπε : Πυρομάγλου, Κομνηνού, *Ο Γεώργιος Καρτάλης και η εποχή του, 1934-57, ό.π., σσ. 283-284.*

⁸⁵ Η επιθετική συμπεριφορά του Δεδούση απέναντι στο ΕΑΜ-ΕΛΑΣ περιγράφεται αναλυτικά στις εξής εκθέσεις: «Εκθεση επί των γεγονότων μεταξύ 5/42 Συν/τος ΕΚΚΑ και ΕΛΑΣ», ΕΛΑΣ, Υ Ταξιαρχία Ατ/τίας - Εύβοιας, 23 Απριλίου 1944, , στο *Αρχεία Εθνικής Αντίστασης (1941-1944)*, τόμος τρίτος, ό.π., σσ. 516-537-528, «Εκθεση συμπληρωματική του υπ' αριθμ. 40/2-5-44 ανακοινωθέντος του Γενικού Στρατηγείου σχετικά με την ΕΚΚΑ», ΕΛΑΣ, Γενικών Στρατηγείων, Επιτελείων - Γραφείων ΙΙ και ΙΙΙ, 14 Μαΐου 1944, , στο *Αρχεία Εθνικής Αντίστασης (1941-1944)*, τρίτος τόμος, ό.π., σσ. 552-563.

Πελοπόννησο, να μεταβούν στην Πάτρα και να ενωθούν με τις τοπικές δυνάμεις των Ταγμάτων Ασφαλείας.

Η ΕΚΚΑ ως ένοπλο τμήμα (5/42) διαλύθηκε, αλλά η πολιτική επιτροπή της ΕΚΚΑ παρέμενε στην Αθήνα. Ο Γ. Καρτάλης θα πάρει μέρος στο Συνέδριο του Λιβάνου ως αντιπρόσωπος της ΕΚΚΑ. Με τη συγκρότηση της Κυβέρνησης Εθνικής Ενότητας η ΕΚΚΑ θα λειτουργήσει ως πολιτική αντιστασιακή οργάνωση στα πλαίσια της Κυβέρνησης.

⁸⁶ Λαγγουράνη, Κώστα, «Ανοιχτή επιστολή προς άπαντας τους οπαδούς της ΕΚΚΑ αντάρτας και αξιωματικούς του 5/42 Συντάγματος Ευζώνων», 10 Απριλίου 1944, στο *Αρχεία Εθνικής Αντίστασης (1941-1944)*, τρίτος τόμος, *ό.π.*, σσ. 536-537.

3. Η κατάσταση στη Μέση Ανατολή και η απελευθέρωση της Ελλάδας

3.1 Η Κυβέρνηση Τσουδερού

Μετά τον αιφνίδιο θάνατο του Μεταξά στις 29 Ιανουαρίου του 1941, τη θέση του καταλαμβάνει ο διοικητής της Εθνικής Τράπεζας Ελλάδας Αλέξανδρος Κορυζής. Ο νέος Πρωθυπουργός, μετά την είσοδο των Γερμανών στην Ελλάδα και τη συνθηκολόγηση θεώρησε ότι είχε αποτύχει στην αποστολή του και γι' αυτό υπέβαλε την παραίτησή του στο βασιλιά, η οποία όμως δεν έγινε δεκτή. Κάτω από μεγάλη ψυχολογική πίεση οδηγείται στην τραγική απόφαση και τη Μεγάλη Παρασκευή του 1941 αυτοκτονεί. Ο βασιλιάς έπειτα από αυτή την δυσάρεστη εξέλιξη κίνησε τις διαδικασίες για την εύρεση του νέου Πρωθυπουργού, για τη θέση του οποίου προτάθηκαν ο Υπουργός Διοικήσεως Πρωτεύουσας Κωνσταντίνος Κοτζιάς, ο αρχηγός των Φιλελευθέρων Θεμιστοκλής Σοφούλης και ο απόστρατος στρατηγός Αλέξανδρος Μαζαράκης - Αινιάν⁸⁷, πρώην αρχηγός του Γενικού Επιτελείου, αλλά καμία από τις προτάσεις δεν κατάφερε να τελεσφορήσει⁸⁸. Ο βασιλιάς συνέχισε την αναζήτηση αδυνατώντας να βρει κάποιον αντικαταστάτη. Υπό την πίεση της γερμανικής εισβολής αναλαμβάνει ο ίδιος την πρωθυπουργία και την επομένη, στις 21 Απριλίου, την παραδίδει στον τραπεζίτη Εμμανουήλ Τσουδερό, με αντιπρόεδρο της Κυβέρνησης το ναύαρχο Αλέξανδρο Σακελλαρίου.

⁸⁷ Στο ζήτημα της διαδοχής ενεπλάκησαν και οι Βρετανοί. Μετά το θάνατο του Μεταξά θεωρούσαν ότι η νέα Κυβέρνηση θα έπρεπε να εμπλουτιστεί με βενιζελικά στοιχεία και γι' αυτό τον λόγο προσπάθησαν με διάφορα τεχνάσματα να εξασφαλίσουν την πρωθυπουργία του Αλέξανδρου Μαζαράκη, όπου ήταν ηγετικό στέλεχος των βενιζελικών.

⁸⁸ Πβ. Κολιόπουλου, Ιωάννη, *Παλινόρθωση – δικτατορία - πόλεμος, 1935-1941, Ο βρετανικός παράγοντας στην Ελλάδα*, βιβλιοπωλείο της ΕΣΤΙΑΣ, Αθήνα, 1985, σσ. 293-297, Κοτζιάς, Γ. Κώστα, *Ελλάς. Ο πόλεμος και η δόξα της. Ιστορικών χρονογράφημα. 14 Μαΐου 1940 – 22 Απριλίου 1941*, τρίτη έκδοση, Αθήνα, 1947, σσ. 405-412.

Η ισχυρή πίεση των γερμανικών δυνάμεων και η κάθοδός τους προς τα νότια οδηγεί τη νέα Κυβέρνηση του Εμμανουήλ Τσουδερού και το βασιλιά στο να μεταβούν στην Κρήτη. Η παραμονή τους όμως στο νησί ήταν πολύ μικρή. Με την έναρξη της γερμανικής επίθεσης στο νησί οι ελληνικές αρχές άρχισαν την πορεία για τις ακτές της νότιας Κρήτης και στις 23 Μαΐου επιβιβάστηκαν σε Βρετανικό αντιτορπιλικό με προορισμό την Αίγυπτο.

Τον Ιούνιο του 1941, ελάχιστες ημέρες μετά την αναχώρηση από το ελληνικό έδαφος, σημειώθηκε μια ουσιαστική μεταβολή στη σύνθεση της Κυβέρνησης Τσουδερού. Η παραμονή της Κυβέρνησης στην Αίγυπτο έπειτα από τις συνεχόμενες μετακινήσεις της σε διάστημα ενός μηνός, από την Αθήνα στην Κρήτη και από εκεί στην Αίγυπτο, έδωσε στον Τσουδερό τη δυνατότητα να επανεξετάσει την συγκρότησή της. Ο τρόπος που είχε συγκροτηθεί, τον Απρίλιο του 1941, με την πίεση της γερμανικής απειλής και με την αγωνιώδη προσπάθεια του βασιλιά να βρει πρωθυπουργό, ήταν προβληματικός. Από τη μια η αδυναμία της και από την άλλη η αντιδημοτικότητά της, αφού την αποτελούσαν πολλοί υποστηρικτές του καθεστώτος του Μεταξά, οδήγησαν στην απόφαση ανασχηματισμού της, με τον περιορισμό των μελών της και την απομάκρυνση των συνεργατών του καθεστώτος⁸⁹. Για να

⁸⁹ Το πρόσωπο εκείνο που εξέφραζε ισχυρά το καθεστώς του Μεταξά στην Κυβέρνηση Τσουδερού ήταν ο Κ. Μανιαδάκης, ο οποίος μαζί με περισσότερους από πενήντα άντρες της πρώην ειδικής ασφάλειας δημιούργησε μια δυσάρεστη κατάσταση στην Ελληνική κοινότητα της Αιγύπτου. Για την επίτευξη όμως της ενότητας των Ελλήνων στην Αίγυπτο ήταν αναγκαία η απομάκρυνση του Μανιαδάκη από την Κυβέρνηση, κάτι που επιθυμούσε και ο ίδιος ο Τσουδερός. Αντίθετα, οι Βρετανοί επιδίωκαν και προσδοκούσαν την παραμονή του και γι' αυτό έκαναν και τις ανάλογες προτάσεις στο βασιλιά. Ο Τσουδερός, από την πλευρά του, θεωρούσε ότι οι κινήσεις αυτές των Βρετανών ήταν δάκτυλος των μυστικών τους υπηρεσιών και έθεσε στο βασιλιά το δίλημμα, ή αυτός ή ο Μανιαδάκης. Τελικά αποφασίστηκε η απομάκρυνση του Μανιαδάκη, με την ανάθεση σε αυτόν μιας αόριστης διπλωματικής αποστολής στη νότια Αμερική (Papastratis, Procopis, *ό.π.*, σσ. 6-7). Ο Τσουδερός σε επιστολή του προς τον Χ. Σιμόπουλο, τον Έλληνα Πρεσβευτή στο Λονδίνο, περιγράφει χαρακτηριστικά την κατάσταση που είχε δημιουργηθεί: «Στην Κρήτη και κατόπιν εις την Αίγυπτον, συχνά βρέθηκα αντιμετώπος αγγλικών ραδιουργιών, μαζί μ' Έλληνας, και δι' αυτό 2 φορές σας τηλεγράφησα. Ιδίως η δευτέρα ήτο σκληρότερα με την αποχώρησιν του Μανιαδάκη (την τόσον αναγκαίαν) εκ της Κυβερνήσεως. Αφ' ου μου την συνέστησαν και αυτοί ως απαραίτητον, κατόπιν δι' οργάνων των μ' εραδιούργησαν πλησίον του Μανιαδάκη» (Τσουδερός, Ι. Ε., προς Χ. Σιμόπουλον,

μπορέσει όμως η Κυβέρνηση να ισχυροποιήσει την θέση της θα έπρεπε να διευρύνει τη βάση της εμπλουτίζοντάς την με νέα πρόσωπα, πολλά εκ των οποίων βρίσκονταν μέσα στην Ελλάδα⁹⁰. Αντίστοιχη άποψη είχαν και οι Βρετανοί, οι οποίοι με πρώτο τον πρωθυπουργό Τσώρτσιλ, πρόκριναν την επιστροφή του Γεωργίου στη μεταπολεμική Ελλάδα.

Η Αιγυπτιακή φιλοαξονική Κυβέρνηση ασκούσε πιέσεις στην ελληνική Κυβέρνηση και στο βασιλιά να απομακρυνθούν από την Αίγυπτο, μια που δεν δέχονταν τη μόνιμη παραμονή τους εκεί. Μετά από πιέσεις του Λονδίνου αποφασίζεται να παραμείνουν στην Αίγυπτο μόνο ο ναύαρχος Σακελλαρίου, μαζί με τους Υπουργούς των δυο άλλων Επιτελείων για τη συγκρότηση εξόριστων Ενόπλων Δυνάμεων. Έτσι, στις 15 Ιουνίου του 1941 ιδρύθηκε το «*Αρχηγείο Βασιλικού Ελληνικού Στρατού Μέσης Ανατολής*» (ΑΒΕΣΜΑ), για τη διοίκηση του συγκροτημένου Στρατού Ξηράς. Ο βασιλιάς και τα υπόλοιπα μέλη του Υπουργικού Συμβουλίου μετακινούνται στις 27 Ιουνίου στη νότια Αφρική και από εκεί στη νέα τους έδρα το Λονδίνο.

3.1.1 Η συνεργασία με τις αστικές πολιτικές δυνάμεις στην Ελλάδα

Πρώτιστα η Κυβέρνηση Τσουδερού έπρεπε να διαμορφώσει μια σχέση συνεργασίας με τις αστικές πολιτικές δυνάμεις στην Ελλάδα, οι οποίες τον πρώτο χρόνο της κατοχής δεν την αποδέχονταν. Στις αρχές Ιανουαρίου του 1942, έφτασε στο Κάιρο επιστολή του Στυλιανού Γονατά, συναρχηγού του Κόμματος Φιλελευθέρων, προς τη βρετανική Κυβέρνηση. Η επιστολή αυτή, σύμφωνα με τα λεγόμενα του Γονατά, είχε εγκριθεί από εκπροσώπους του αστικού πολιτικού κόσμου (Θ. Σοφούλη, Γ. Παπανδρέου, Γ. Καφαντάρη, Π. Κανελλόπουλο, Α.

Πρέσβυν, Λονδίνο, Γιοχάνεσμπουργκ, 11 Ιουλίου 1941 στο Τσουδερού, Ι. Εμμανουήλ, *Ιστορικό Αρχείο 1941-1944*, τόμος πρώτος, Εκδόσεις Φυτράκη, Αθήνα, 1990, σ. 115).

Μυλωνά, Ι. Θεοτόκη, Μάξιμο, Πέτρο Ράλλη, Περικλή Ράλλη και Ι. Σοφιανόπουλο). Στο κείμενό της τονίζονταν ότι ο πολιτικός κόσμος δεν αναγνώριζε την κυβέρνηση Τσουδερού (ούτε την κατοχική Κυβέρνηση του Τσολάκογλου), και εξέφραζε την αντίθεση του πολιτικού κόσμου προς το πρόσωπο του Γεωργίου, τον οποίο θεωρούσαν υπεύθυνο για το δικτατορικό καθεστώς του Μεταξά. Τασσόταν επίσης υπέρ του πολιτεύματος της αβασίλευτης δημοκρατίας αναφέροντας χαρακτηριστικά: «*Αι σκέψεις και αι προθέσεις των εδώ είναι να εγκατασταθεί μια Κυβέρνησις εξ όλων των κομμάτων, μόλις αρχίσουν αποχωρούντα τα στρατεύματα κατοχής, η οποία θα κηρύξη την Δημοκρατίαν*»⁹¹. Στο ίδιο πνεύμα, και χωρίς καμία αναφορά για αντίσταση ενάντια στους κατακτητές, στις 30 Μαρτίου του 1942, πολιτικοί ηγέτες από την Ελλάδα, υπέγραψαν μανιφέστο που τασσόταν υπέρ της σύστασης οικουμενικής κυβέρνησης μετά την απελευθέρωση, δήλωναν ότι το ζήτημα της επιστροφής του βασιλιά θα τεθεί τότε στην κρίση δημοψηφίσματος, καθώς και ότι τα κόμματα αυτά δεν θα στήριζαν τη μοναρχία. Το πρωτόκολλο όμως δεν το υπέγραψαν το ΚΚΕ και ο Π. Κανελλόπουλος. Και οι δυο έθεταν ως βασικό τους σκοπό τον αντιστασιακό αγώνα, σε αντίθεση με τους παραπάνω πολιτικούς ηγέτες⁹².

3.1.2 Συμμετοχή του Κανελλόπουλου στην Κυβέρνηση Τσουδερού

Την άνοιξη του 1942 η Κυβέρνηση θα ισχυροποιηθεί σημαντικά με την έλευση του Παναγιώτη Κανελλόπουλου στη Μέση Ανατολή. Στα μέσα Απριλίου του 1942 όταν ο Κανελλόπουλος φτάνει στην Αίγυπτο, έχοντας διαφύγει από την Ελλάδα, ξεκίνησαν συζητήσεις με τον Τσουδερό για την είσοδό του στη Κυβέρνηση, οι

⁹⁰ Βλέπε τέταρτο Κεφάλαιο, *Η οργάνωση της αποστολής FLESHPOTS*.

⁹¹ Γονατά, Στυλιανού, Αθήνα, Οκτώβριος 1941, στο Τσουδερού, Ι. Εμμανουήλ, *Ιστορικό Αρχείο 1941-1944*, τόμος πρώτος, Εκδόσεις Φυτράκη, Αθήνα, 1990, σ. 262. Πβ. επίσης Sargent, Sir Orme. προς Ε. Τσουδερό, 15 Ιανουαρίου 1942, στο Τσουδερού, Ι. Εμμανουήλ, *Ιστορικό Αρχείο 1941-1944*, τόμος πρώτος, Εκδόσεις Φυτράκη, Αθήνα, 1990, σσ. 259-260, Papastratis, Procopis, *ό.π.* σσ. 27-28.

⁹² Πβ. Κανελλόπουλου, Παναγιώτη, *Ιστορικά δοκίμια*, Αθήνα, 1975, σσ. 219-221, Κανελλόπουλου, Παναγιώτη, *Τα χρόνια του μεγάλου πολέμου, ό.π.*, σσ. 195-208.

οποίες και κατέληξαν στις 3 Μαΐου, στην ανάληψη από μέρους του της αντιπροεδρίας της Κυβέρνησης και στις 7 Ιουνίου και του Υπουργείου της Εθνικής Άμυνας. Εξελίξεις υπήρξαν και στις ένοπλες δυνάμεις. Τον Ιούνιο δημιουργείται η πρώτη Ελληνική Ταξιαρχία στην περιοχή της Μέσης Ανατολής, με διοικητή το συνταγματάρχη πεζικού Πανσανία Κατσώτα και Επιτελάρχη το Δημήτριο Λαΐο, ενώ τον επόμενο μήνα δημιουργείται και η δεύτερη ταξιαρχία, με διοικητή το συνταγματάρχη πεζικού Αλκιβιάδη Μπουρδάρα. Τον Αύγουστο δημιουργείται ο Ιερός Λόχος με διοικητή το συνταγματάρχη πεζικού Χριστόδουλο Τσιγάντε και στις αρχές του Σεπτεμβρίου η πρώτη ταξιαρχία υπάγεται στην 8η Βρετανική Στρατιά που ήταν αντιμέτωπη με τις δυνάμεις του Ρόμμελ.

Το καλοκαίρι του 1942 έγινε προσπάθεια να οργανωθεί αντιστασιακό κίνημα στην Ελλάδα συνδεδεμένο με την Κυβέρνηση. Ο ηγέτης του εγχειρήματος, ταγματάρχης Ι. Τσιγάντες, ανέπτυξε σημαντική δράση, αλλά δεν εξασφάλισε τη συνεργασία των παλαιών πολιτικών δυνάμεων και σκοτώθηκε τον Ιανουάριο του 1943⁹³.

Το Δεκέμβριο του 1942 βρετανικές και αμερικανικές (αργότερα και σοβιετικές) διαβεβαιώσεις για την ανεξαρτησία της Αλβανίας θα προκαλέσουν κυβερνητική κρίση, καθώς θα θεωρηθεί ότι αποδυνάμωναν την ελληνική διεκδίκηση επί της Βόρειας Ηπείρου. Αν και ο Τσουδερός διαμαρτυρήθηκε, ο Κανελλόπουλος θεώρησε ότι η αντίδρασή του δεν ήταν επαρκής. Μαζί με τους υφυπουργούς των πολεμικών υπουργείων και την ηγεσία του Στρατού απείλησαν να παραιτηθούν. Παράλληλα ο Κανελλόπουλος έθετε το ζήτημα της διεκδίκησης των Δωδεκανήσων και της Κύπρου, γεγονός που προκάλεσε μια αμηχανία στο Foreign Office. Έπειτα από βρετανικές πιέσεις ο Κανελλόπουλος αποφάσισε να μεταβεί στο Λονδίνο (είχε

προηγηθεί άλλη επίσκεψή του το φθινόπωρο) για να βρεθεί μια συμβιβαστική λύση. Το αποτέλεσμα ήταν να απευθύνει ο Κανελλόπουλος από το BBC μήνυμα προς τον ελληνικό λαό, στις 21 Ιανουαρίου του 1943, το οποίο αναφέρονταν στο πολιτειακό – κυβερνητικό πρόβλημα μετά την απελευθέρωση της Ελλάδας, ενώ ήταν φτωχό στα σημεία που αφορούσαν τις εθνικές διεκδικήσεις⁹⁴. Ο Κανελλόπουλος επανήλθε στο Κάιρο στις 15 Φεβρουαρίου του 1943, αλλά η απουσία του από τη Μέση Ανατολή έμελλε να συνδυαστεί με άλλες εξελίξεις και να προκαλέσει τελικά την παραίτησή του.

Κατά τη διάρκεια της απουσίας του Κανελλόπουλου για σαράντα ημέρες στο Λονδίνο σημειώθηκε στους κόλπους των δυο ελληνικών ταξιαρχιών στρατιωτικό κίνημα - στάση. Αφορμή του κινήματος ήταν η απομάκρυνση του συνταγματάρχη Γεωργίου Χατζησταυρή από τον Κανελλόπουλο με επιστολή που του είχε αποστείλει και η αντίδραση των στρατιωτών σε αυτή την απόφαση. Η αιτία βέβαια των κινήματων αυτών δεν ήταν η απομάκρυνση ενός αξιωματικού. Μέσα στο στράτευμα είχαν δημιουργηθεί διάφορες συγκροτημένες πολιτικές παρατάξεις. Από την μια, η αυτοαποκαλούμενη 4αυγουστιανή και από την άλλη η αντιφασιστική. Οι στρατιώτες είχαν αρχίσει να αναμειγνύονται στην πολιτική διαδικασία με το να πολιτικολογούν υπέρ της μιας ή της άλλης παράταξης με αποτέλεσμα να δημιουργούνται προστριβές. Υπήρχαν επίσης Οργανώσεις που διεύθυναν και κατεύθυναν μέρος των στρατιωτών, με πιο χαρακτηριστικές τον «Ελληνικό Απελευθερωτικό Σύνδεσμο» (ΕΑΣ), προσκείμενο στο ΕΑΜ σε ότι αφορούσε τους σκοπούς του, τη «Ναυτεργατική Ένωση», την «Αντιφασιστική Στρατιωτική Οργάνωση» (ΑΣΟ), την «Αντιφασιστική

⁹³ Βλέπε πέμπτο Κεφάλαιο, *Επιχείρηση THURGO LAND*.

⁹⁴ Πβ. Κανελλόπουλου, Παναγιώτη, *Ημερολόγιο, ό.π.*, σσ. 241-322, Κανελλόπουλου, Παναγιώτη, *Ιστορικά δοκίμια*, Αθήνα, 1975, σσ. 231-232, Κανελλόπουλου, Παναγιώτη, *Τα χρόνια του μεγάλου πολέμου, ό.π.*, σσ. 218-219.

Οργάνωση Ναυτικού» (ΑΟΝ), την «*Αντιφασιστική Οργάνωση Αεροπορίας*» (ΑΟΑ) και πολλές άλλες⁹⁵.

Η φορτισμένη πολιτική ατμόσφαιρα και η κρίση στις Ένοπλες Δυνάμεις οδήγησε τον βασιλιά και τον Τσουδερό να μεταβούν στο Κάιρο, στα μέσα Μαρτίου του 1943 – μετακίνηση που είχε προγραμματιστεί, αφού το Foreign Office είχε καταλήξει στο συμπέρασμα ότι δεν εκπροσωπούνταν ικανοποιητικά στην Αίγυπτο⁹⁶. Τα γεγονότα στις δυο ελληνικές ταξιαρχίες προκάλεσαν ανασχηματισμό της κυβέρνησης, με το διορισμό δημοκρατικών υπουργών και την παραίτηση του Κανελλόπουλου, θέση που ανέλαβε ο Γεώργιος Ρούσσο. Αντίστοιχα, ο διοικητής του Στόλου, όπως και των δύο Ταξιαρχιών αντικαταστάθηκαν. Ο ναύαρχος Σακελλαρίου από το ναύαρχο Αλεξανδρή, ενώ οι διοικητές των δύο ταξιαρχιών αντικαταστάθηκαν για ένα μήνα από Βρετανούς.

Μετά την κρίση ο Τσουδερός κάλεσε τις αστικές πολιτικές δυνάμεις να αποστείλουν στην Αίγυπτο τριμελή επιτροπή για διαβουλεύσεις με την Κυβέρνηση. Ξεκίνησαν διαβουλεύσεις για αυτό το θέμα, οι οποίες συνεχίστηκαν μέχρι τον Ιούνιο, οπότε οι αστικές πολιτικές δυνάμεις απέκρουσαν την ιδέα αποστολής αντιπροσωπείας, ενώ το ΚΚΕ προσχώρησε και επίσημα στην ιδέα του δημοψηφίσματος για τη μορφή του πολιτεύματος.

Τον Ιούλιο του 1943 σημειώθηκαν εκ νέου ταραχές στους κόλπους της δεύτερης ταξιαρχίας, επεισόδια που οδήγησαν σε ουσιαστική διάλυση της ταξιαρχίας ως μάχιμης μονάδας, ενώ ακολούθησαν εκκαθαρίσεις. Στις 4 Αυγούστου κατά τη

⁹⁵ Νεφελούδη, Βασίλη, *Η Εθνική Αντίσταση στη Μέση Ανατολή*, τόμος πρώτος, Εκδόσεις Θεμέλιο, Αθήνα, 1981, σσ. 71, 73-74.

⁹⁶ Για τις Βρετανικές θέσεις βλέπε: «Συνοπτική έκθεση της συνομιλίας του Υπουργού των Εξωτερικών Μ. Βρετανίας κ. Α. Ήντεν μετά του Πρωθυπουργού κ. Ε. Ι. Τσουδερού συμπαρισταμένου και του Μονίμου Πρέσβευς κ. Θ. Αγνίδου», 1η Μαρτίου 1943, στο Τσουδερού, Ι. Εμμανουήλ, *Ιστορικό Αρχείο 1941-1944*, τόμος δεύτερος, Εκδόσεις Φυτράκη, Αθήνα, 1990, σσ. 588-592.

συνεδρίαση του Υπουργικού Συμβουλίου, όλοι οι υπουργοί απείλησαν να παραιτηθούν, θέτοντας το ζήτημα όχι μόνο των Ενόπλων Δυνάμεων, αλλά και των βρετανικών παρεμβάσεων στην επικοινωνία της κυβέρνησης με την κατεχόμενη Ελλάδα.

3.1.3 Αποστολή αντιπροσωπίας των ανταρτών στο Κάιρο

Οι εξελίξεις όμως έλαβαν άλλη τροπή με την άφιξη στο Κάιρο, στις 10 Αυγούστου, με πρωτοβουλία της SOE και όχι της ελληνικής κυβέρνησης που αιφνιδιάστηκε, του Γεωργίου Εξηντάρη, εκπροσώπου του πολιτικού κόσμου από την κατεχόμενη Ελλάδα, καθώς και έξι αντιπροσώπων αντιστασιακών οργανώσεων: των Α. Τζίμα, Π. Ρούσου, Η. Τσιριμώκου και Κ. Δεσποτόπουλου από το ΕΑΜ, του Κ. Πυρομάγλου από τον ΕΔΕΣ και του Γ. Καρτάλη από την ΕΚΚΑ, συνοδευόμενων από τον αρχηγό της ΒΣΑ, E. Myers. Ακολούθησαν διαβουλεύσεις για το σχηματισμό Κυβέρνησης Εθνικής Ενότητας, κατά τις οποίες κυριάρχησε το Πολιτειακό και η επίλυσή του μετά τον πόλεμο, ενώ οι Βρετανοί προσπαθούσαν να ελέγξουν τις εξελίξεις. Από τις συναντήσεις αυτές έγινε σαφές ότι οι αστικές πολιτικές δυνάμεις δεν επικροτούσαν την είσοδο στην κυβέρνηση των αντιστασιακών οργανώσεων και ιδίως του ΕΑΜ. Στην πράξη, η αποστολή των ανταρτών στο Κάιρο απέτυχε και οι εκπρόσωποι της αντίστασης αναχώρησαν από το Κάιρο στις 15 Σεπτεμβρίου του 1943. Δεν τους ακολούθησε όμως και ο Myers, ο οποίος αντικαταστάθηκε από τον Woodhouse, αποτέλεσμα της κορύφωσης των διενέξεων μεταξύ Foreign Office και SOE⁹⁷.

⁹⁷ Η αποτυχία αυτής της αποστολής είχε καταστροφικές συνέπειες και για την SOE(Καΐρου). Το επιτελείο της SOE στο Κάιρο αντικαταστάθηκε, της αφαιρέθηκε κάθε αυτονομία διαπραγματεύσεων με τα αντιστασιακά κινήματα της Βαλκανικής και τέθηκε υπό τον έλεγχο του Στρατηγείου Μέσης Ανατολής, λαμβάνοντας πολιτική καθοδήγηση από το Foreign Office (Για την αποστολή της αντιπροσωπίας στο Κάιρο, όπως και τις ανακατατάξεις στην SOE(Καΐρου) βλέπε: Clogg, Richard, «'Pearls from Swine': the Foreign Office papers, SOE and the Greek Resistance», στο Auty, Rhyllis - Clogg, Richard, *ό.π.*, σσ. 178-194, Papastratis, Procopis, *ό.π.*, σσ. 104-112. Φλάισερ, Χάγκεν. *ό.π.*

Εν τω μεταξύ μεσολαβεί η συνθηκολόγηση της Ιταλίας στις 3 Σεπτεμβρίου, την οποία ακολούθησαν αποτυχημένες βρετανικές αποβατικές επιχειρήσεις στα Δωδεκάνησα και το ανατολικό Αιγαίο⁹⁸.

Η κατάσταση πάντως αλλάζει ριζικά το φθινόπωρο του 1943, μετά την έναρξη των συγκρούσεων μεταξύ του ΕΛΑΣ και του ΕΔΕΣ (βλέπε παραπάνω), που θα αποδείξει στις αστικές πολιτικές δυνάμεις, αλλά και στους Βρετανούς τη δύναμη του ΕΑΜ, θα δημιουργήσει στις άλλες πολιτικές δυνάμεις φόβους για τις προθέσεις του ΕΑΜ μετά τον πόλεμο και θα οδηγήσει έτσι στη συσπείρωσή τους.

3.1.4 Τα βρετανικά σχέδια για τη δημιουργία Εθνικής Κυβέρνησης

Η βασική πολιτική της Βρετανίας – ειδικότερα του Foreign Office - ήταν η αποκατάσταση της επιρροής της στην Ελλάδα μετά την απελευθέρωση όπου θα στηριζόταν στο πρόσωπο του βασιλιά Γεωργίου. Για τους Βρετανούς όμως το μεγαλύτερο πρόβλημα ήταν το ισχυρό ΕΑΜ – ΕΛΑΣ - ο Churchill το αντιπαθούσε παθολογικά – και φοβόντουσαν ότι θα έκανε απόπειρα για να καταλάβει την εξουσία μετά την απελευθέρωση. Στόχος λοιπόν του Foreign Office ήταν ο περιορισμός της δύναμής του ή και ακόμη αν ήταν δυνατόν η διάλυσή του.

Στα τέλη του 1943 ο αρχιστράτηγος Μέσης Ανατολής εκτιμούσε ότι η μελλοντική στρατιωτική αξία του ΕΑΜ - ΕΛΑΣ θα ήταν μικρή και μόνο παθητική υποστήριξη θα μπορούσε να προσφέρει και αυτό διότι η νίκη των Συμμάχων ήταν πια ξεκάθαρη. Τις εκτιμήσεις αυτές εκμεταλλεύτηκε ο Βρετανός Πρεσβευτής στην Ελληνική Κυβέρνηση Sir Reginald Leeper, προτείνοντας τη διακοπή υποστήριξης

τόμος πρώτος, σσ. 449-469, Πυρομάγλου, Κομνηνού, *Ο δούρειος ίππος*, ό.π., σσ. 100-129, Πυρομάγλου, Κομνηνού, *Ο Γεώργιος Καρτάλης και η εποχή του*, ό.π., σσ. 190-203, Myers, W. C. Eddie, ό.π., σσ. 225-242, Κανελλόπουλου, Παναγιώτη, *Ημερολόγιο*, ό.π., σσ. 473-483, Woodhouse, M. C., *Το μήλο της έριδος*, ό.π., σσ. 229-240. Θα πρέπει να σημειωθεί ότι η συγκεκριμένη βιβλιογραφία είναι ενδεικτική, διότι στο μεγαλύτερο μέρος της βιβλιογραφίας της περιόδου υπάρχουν αναφορές για την αποστολή της αντιπροσωπίας των Ανταρτών στο Κάιρο).

⁹⁸ Βλέπε πέμπτο Κεφάλαιο, *Ιταλική κατάρρευση - Σεπτέμβριος 1943*.

στο ΕΑΜ -ΕΛΑΣ, η οποία θα συνδυάζονταν με μια δήλωση του Έλληνα βασιλιά ότι δεν θα επέστρεφε στην Ελλάδα αν μια συνταγματικά κατοχυρωμένη Κυβέρνηση δεν τον καλούσε, έπειτα από την απελευθέρωση. Αν και οι Βρετανοί είχαν ξεκινήσει τις διαδικασίες για το ζήτημα της δήλωσης του βασιλιά, τελικά ο Πρόεδρος των ΗΠΑ, Franklin Delano Roosevelt, τον απέτρεψε από τον να το κάνει⁹⁹. Η πολιτική της Βρετανίας με την άρνηση του Βασιλιά έπεσε στο κενό μια που δεν γινόταν δυνατή η υπονόμηση του ΕΑΜ. Έτσι, ο Leeper με τον Τσουδερό στράφηκαν προς άλλους τρόπους δράσης. Σκέφτηκαν να δημιουργήσουν μια εθνική Κυβέρνηση όπου θα συμμετείχαν όλες οι πολιτικές δυνάμεις της Ελλάδας, μαζί και το ΕΑΜ και κατ' αυτό τον τρόπο θα πετύχαιναν την αποδυνάμωσή του μια που η εκπροσώπησή του θα ήταν μικρή. Το Δεκέμβριο του 1943 ο Τσουδερός με υπόδειξη των Βρετανών υποχρεώθηκε να έρθει σε επαφή με τους παλαιούς πολιτικούς ηγέτες – αν και τους περιφρονούσαν - στην Αθήνα. Ζητήθηκε από τον αρχιεπίσκοπο Δαμασκηνό να οργανώσει τις διαπραγματεύσεις με όλα τα κόμματα στην Αθήνα για το σχηματισμό Κυβέρνησης Εθνικής Ενότητας¹⁰⁰. Στα τέλη Δεκεμβρίου του 1943 αναχώρησε για την Ελλάδα ο συνταγματάρχης Εμμανουήλ Φραδέλλος, με το ψευδώνυμο «Μίλας», μεταφέροντας σχετικό μήνυμα του βασιλιά και της κυβέρνησης προς τον Αρχιεπίσκοπο¹⁰¹. Το πλαίσιο αυτό αποδέχτηκαν στις 19 Ιανουαρίου του 1944 οι πολιτικοί ηγέτες των αστικών κομμάτων, οι οποίοι δεν παρέλειψαν να σημειώσουν τους φόβους τους για τις προθέσεις του ΕΑΜ - ΕΛΑΣ στη μεταπολεμική περίοδο¹⁰².

⁹⁹ Πβ. Woodward, Llewellyn, *British Foreign Policy in the Second World War*, τόμος τρίτος, HMSO, London, 1971, σσ. 401-403, Παπαστράτις, Προκόπης, *ό.π.*, σσ. 150-151.

¹⁰⁰ Παπαστράτη, Προκόπη, «Η Κυβέρνηση Παπανδρέου και το Συνέδριο του Λιβάνου», στο *Η Ελλάδα στη δεκαετία 1940-1950*, Μτφρ. Μαργαρίτα Δρίτσα - Αμαλία Λυκιαρδοπούλου, Εκδόσεις Θεμέλιο, χ.τ., 1984, σ. 207.

¹⁰¹ Βενέζη, Ηλία, *Αρχιεπίσκοπος Δαμασκηνός, Οι χρόνοι της δουλείας*, Βιβλιοπωλείο της Εστίας, Αθήνα, 1981, σσ. 285-290.

¹⁰² Βενέζη, Ηλία, *ό.π.*, σσ. 292-298.

Είναι χαρακτηριστικό ότι τώρα πλέον οι άλλες πολιτικές δυνάμεις εμφανίστηκαν περισσότερο πρόθυμες να συνεργαστούν με την κυβέρνηση.

Την ίδια εποχή το ΕΑΜ πρότεινε στην κυβέρνηση Τσουδερού τον σχηματισμό Κυβέρνησης Εθνικής Ενότητας. Ο Τσουδερός τόνισε ότι η συνεργασία προαπαιτούσε την παύση των εχθροπραξιών μεταξύ του ΕΛΑΣ και των υπόλοιπων οργανώσεων. Ακολούθησε η διάσκεψη της Πλάκας, όπου συμφωνήθηκε η οριστική παύση των συγκρούσεων και με αυτό τον τρόπο ξεκίνησε η διαδικασία σχηματισμού ενιαίας κυβέρνησης, η οποία θα καταλήξει, αφού μεσολαβήσουν και άλλες εξαιρετικά σημαντικές εξελίξεις, στο Συνέδριο του Λιβάνου τον Μάιο.

Τον Ιανουάριο και Φεβρουάριο του 1944, σε επιστολές τους προς τον Τσουδερό, ο Σοφούλης, ο Γονατάς και άλλοι πολιτικοί παράγοντες θα κατηγορήσουν το ΕΑΜ ότι απέβλεπε σε δικτατορία του ΚΚΕ, θα αντιταχθούν στη συνεργασία μαζί του, ενώ θα επιμείνουν στη ανάγκη να διοριστεί ως αντιβασιλιάς ο Δαμασκηνός και να τονιστεί ότι ο βασιλιάς δεν θα επέστρεφε πριν από τη διενέργεια δημοψηφίσματος.

3.2 Το κίνημα του Ναυτικού και η Κυβέρνηση Βενιζέλου

Η είδηση για τη δημιουργία της ΠΙΕΕΑ στα βουνά της ελεύθερης Ελλάδας δημιούργησε ένα κλίμα ενθουσιασμού στις Ελληνικές «πολιτικοποιημένες» ένοπλες δυνάμεις στη Μέση Ανατολή, των οποίων η πλειοψηφία, με τον έναν ή άλλο τρόπο, τάχτηκε αποκάλυπτα υπέρ της. Το γεγονός αυτό αποτέλεσε και την αφετηρία για την εκδήλωση μιας σοβαρής κρίσης στις ένοπλες δυνάμεις, με κορύφωση στο ναυτικό. Η εξέλιξη αυτή οδήγησε τους αστούς πολιτικούς ηγέτες στο να πειστούν για την αναγκαιότητα της μεταξύ τους συνεργασίας, εναντίον του ΕΑΜ.

Όταν ο στρατός της Μέσης Ανατολής πληροφορήθηκε τη δημιουργία της ΠΙΕΕΑ συγκρότησε στα τέλη Μαρτίου την «Επιτροπή Εθνικής Ενότητας των

Ελληνικών Ενόπλων Δυνάμεων Μέσης Ανατολής», αξιώνοντας πολιτικά αιτήματα προς την Κυβέρνηση. Η αντίδραση ήταν άμεση. Η Επιτροπή συνελήφθη, γεγονός που προκάλεσε μεγάλη ένταση. Δημοκρατικοί αξιωματικοί και οπλίτες εισέβαλαν στο φρουραρχείο την 1^η Απριλίου και το κατέλαβαν. Αν και ο υπεύθυνος του ΚΚΕ στο στρατό Μέσης Ανατολής, Γιάννης Σάλας, προσπάθησε να ηρεμίσει την κατάσταση, θεωρώντας υπερβολές αυτά που έγιναν στο φρουραρχείο, η παρέμβαση των Βρετανών εμπόδισε τη συνεννόηση.

Από την άλλη, η ίδρυση της ΠΕΕΑ είχε τον αντίκτυπό της και στο Ελληνικό ναυτικό. Οι εκδηλώσεις όμως άρχισαν ομαλά, με την υποβολή υπομνημάτων από τα πληρώματα των πλοίων προς την ιεραρχία, για την αποδοχή των προτάσεων της ΠΕΕΑ. Το αποτέλεσμα ήταν ο Αρχηγός του στόλου, υποναύαρχος Κ. Αλεξανδρής, να εκδώσει την υπ' αριθμ. 3991/3.4.1944 Ημερησία Διαταγή η οποία μεταξύ άλλων ανέφερε: *«Κατόπιν της αναγγελίας του σχηματισμού εν Ελλάδι Επιτροπής εκπροσωπούσης Μαχητικές Οργανώσεις αντιστάσεως κατά του Κατακτητού, διεπίστωσα ευχαρίστως ομόφωνον την επιθυμίαν ολοκλήρου του Ναυτικού μας, από του Διοικητού και των Κυβερνητών μέχρι του τελευταίου ναύτου, όπως η ενταύθα Κυβέρνησις προέλθη το ταχύτερον εις αποτελεσματικήν συνεργασίαν μετά της ως άνω Επιτροπής, με σκοπόν την από κοινού συνέχισιν του αγώνος προς απελευθέρωσιν του πατρίου εδάφους»*¹⁰³.

Όλη αυτή η δυσμενής κατάσταση οδήγησε σε στρατιωτικό - πολιτική κρίση τον Απρίλιο του 1944. Έτσι, μέσα σε μια δύσκολη ατμόσφαιρα οι Υπουργοί της Κυβέρνησης Τσουδερού υποβάλλουν τις παραιτήσεις τους στις 5 Απριλίου και στις 13 Απριλίου διορίζεται ο Σοφοκλής Βενιζέλος στη θέση του Τσουδερού, ως

πρωθυπουργός της Ελλάδας. Εν τω μεταξύ οι Βρετανοί είχαν πάρει τη στρατιωτική κατάσταση στα χέρια τους με στόχο τον αποπλισμό και τη διάλυση του ελληνικού στρατού. Συλλαμβάνουν μέλη των Οργανώσεων ΑΣΟ και ΕΑΣ, αποπλίζουν διάφορα στρατιωτικά τμήματα και στέλνουν τους στρατιώτες σε στρατόπεδα, ενώ βρετανικά θωρακισμένα οχήματα αποκλείουν το Υπουργείο των Ναυτικών. Οι ναύτες αντιδρούν: καταλαμβάνουν τα πλοία και όσοι κυβερνήτες δεν θέλησαν να μείνουν στη θέση τους αντικαθιστούνται. Τη διοίκηση του στόλου ανέλαβε επιτροπή από αξιωματικούς και ναύτες. Την ημέρα που ανέλαβε την πρωθυπουργία ο Βενιζέλος ο Βρετανός ναύαρχος Cunningham του δήλωσε ότι «... θα καταστείλη την στάσιν βιαίως και αν προς τούτο χρειασθή, θα βυθίση τα πλοία μας με τα τηλεβόλα του είς τον λιμένα της Αλεξάνδρειας»¹⁰⁴. Ο Βενιζέλος πιστός τώρα αποδέκτης των βρετανικών εντολών παύει τον Αλεξανδρή και τοποθετεί στη θέση του, ως Αρχηγό στόλου, τον αντιναύαρχο Πέτρο Βούλγαρη για να καταστείλει την εξέγερση. Η επιχείρηση καταστολής, η οποία είχε αιματηρή κατάληξη, ξεκίνησε το βράδυ μεταξύ 22 και 23 Απριλίου και έλαβαν μέρος μερικές δεκάδες αξιωματικοί και οπλίτες από όλα τα όπλα και περίπου 100 Βρετανοί. Όλα τα πληρώματα που αποπλίστηκαν στάλθηκαν σε στρατόπεδα. Πάνω από 12.000 οπλίτες και αξιωματικοί κλείστηκαν σε στρατόπεδα συγκέντρωσης στην Αίγυπτο, τη Λιβύη και την ανατολική Αφρική, με συνθήκες κράτησης αντίστοιχες των ναζιστικών στρατοπέδων.

Το δεύτερο κίνημα στην Μέση Ανατολή έδωσε αφορμή στους Βρετανούς να εκκαθαρίσουν τις ένοπλες δυνάμεις από τα Δημοκρατικά στοιχεία (εκκαθάριση περίπου 9.000 στρατιωτών, ναυτών και αξιωματικών), ενώ μάλιστα πιστεύεται

¹⁰³ Αλεξανδρή, Κ., υποναύαρχου, «Ημερησία Διαταγή». Βασιλικόν Ναυτικόν, Αρχηγός Στόλου, Γραφείον Αρχηγού, Αριθμ. 3991, Αλεξάνδρεια, 3 Απριλίου 1944, στο Τσουδερού, Ι. Εμμανουήλ, *Ιστορικό Αρχείο 1941-1944*, τόμος πέμπτος, Εκδόσεις Φυτράκη, Αθήνα, 1990, σ. 200.

¹⁰⁴ Τσουδερού, Εμμανουήλ, *Ανωμαλίες στη Μέση Ανατολή*, Αθήνα, 1950, σ. 170.

ευρύτητα από την Αριστερά πως σκόπιμα άφησαν οι Βρετανοί να εκδηλωθεί η κρίση¹⁰⁵.

3.3 Η Κυβέρνηση Γεωργίου Παπανδρέου και η απελευθέρωση της Ελλάδας

Ενώ προετοιμάζονταν η επιχείρηση καταστολής του κινήματος ο βασιλιάς μαζί με τον Leeper προετοιμάζαν την αντικατάσταση του Βενιζέλου από τον Γεώργιο Παπανδρέου, ο οποίος έφτασε στο Κάιρο στις 15 Απριλίου. Ο Βενιζέλος παραιτήθηκε και έπειτα από διαβουλεύσεις του βασιλιά με τους Βρετανούς ο Παπανδρέου ορκίστηκε πρωθυπουργός στις 26 του μήνα, χωρίς όμως Υπουργικό Συμβούλιο. Εν τω μεταξύ, είχαν σταλεί προσκλήσεις για τη διενέργεια πολιτικού συνεδρίου στα ελληνικά κόμματα και το ΕΑΜ, το οποίο από τις 6 Απριλίου είχε ανακοινώσει τη συμμετοχή του.

Ενόψει της απελευθέρωσης της Ελλάδας, οι Βρετανοί επιθυμούσαν να προκύψει μέσα από το συνέδριο μια Κυβέρνηση με ευρεία βάση, στην οποία θα συμμετείχε και το ΕΑΜ. Με αυτό τον τρόπο θα μπορούσε η ελληνική Κυβέρνηση και οι Βρετανοί να εξασφαλίσουν την ειρηνική επιστροφή τους στην Ελλάδα. Το ΕΑΜ όμως, θα έπρεπε να εμποδιστεί να αναλάβει κυρίαρχο ρόλο στις διεργασίες του Συνεδρίου και αυτό θα μπορούσε να επιτευχθεί με την κοινή επίθεση των Κομμάτων και των Οργανώσεων εναντίων του¹⁰⁶.

Για τη διεξαγωγή του συνεδρίου επιλέχτηκε από τον Leeper ο Λίβανος, ο οποίος και ανάλαβε την οργάνωσή του - η ελληνική Κυβέρνηση φαινομενικά το είχε συγκαλέσει. Οι εργασίες του συνεδρίου ξεκίνησαν στις 17 Μαΐου, από τον Παπανδρέου, ο οποίος στον εναρκτήριο λόγο του άσκησε δριμύτατη κριτική στο ΕΑΜ – ΕΛΑΣ, όπως προέβλεπε η προσυνηνότητα που είχε με τον Βρετανό

¹⁰⁵ Παπαστράτη, Προκόπη, «Η Κυβέρνηση Παπανδρέου και το Συνέδριο του Λιβάνου», ό.π., σ. 210.

Πρεσβευτή. Την ίδια τακτική ακολούθησαν και οι υπόλοιποι πολιτικοί ηγέτες, υποστηρίζοντας τον Παπανδρέου και καταδικάζοντας το ΕΑΜ. Οι απεσταλμένοι του ΕΑΜ και της ΠΕΕΑ, από την πλευρά τους, κράτησαν αμυντική στάση, χωρίς να απαντήσουν στις κατηγορίες που εξαπολύονταν. Σε σχέση με τις θέσεις των Αντιστασιακών Οργανώσεων, ο Καρτάλης κράτησε μια σκληρή στάση, καταγγέλλοντας το ΕΑΜ και το ΚΚΕ με ιδιαίτερη οξύτητα και με δικαιολογημένη αγανάκτηση στρέφεται εναντίον τους για τον φόνο του Ψαρρού¹⁰⁷. Ο Πυρομάγλου κινήθηκε στους ίδιους τόνους αλλά με μικρότερη οξύτητα, ενώ ο Σαράφης απάντησε εκθέτοντας τις θέσεις του ΕΛΑΣ¹⁰⁸.

Στις 20 Μαΐου, την τελευταία ημέρα του Συνεδρίου του Λιβάνου, ο Παπανδρέου εξάγγειλε υπό μορφή δήλωσης το πρόγραμμά του που το υπέγραψαν όλα τα μέλη των αποστολών («Εθνικόν Συμβόλαιον»). Σε εκκρεμότητα έμενε το ζήτημα της επιστροφής του βασιλιά, θέμα που θα αποφασίζονταν μετά την απελευθέρωση¹⁰⁹.

Λίγες ημέρες αργότερα (24 Μαΐου) ορκίστηκε το πρώτο κλιμάκιο της Κυβέρνησης. Πέντε θέσεις όμως που προορίζονταν για τους εκπροσώπους του ΕΑΜ παρέμειναν κενές. Η ηγεσία του ΕΑΜ στην Ελλάδα μόλις είχε πληροφορηθεί τις αποφάσεις του πολιτικού συνεδρίου και τις είχε απορρίψει. Μια σοβαρή κρίση είχε προκύψει, γεγονός που ενδεχόμενα να οδηγούσε την όλη προσπάθεια σε αποτυχία. Ωστόσο, στις αρχές Αυγούστου το ΕΑΜ δήλωσε την πρόθεσή του να συμμετάσχει

¹⁰⁶ Πβ. Papastratis, Procoris, *ό.π.*, σσ. 177-178, Παπαστράτη, Προκόπη, «Η Κυβέρνηση Παπανδρέου και το Συνέδριο του Λιβάνου», *ό.π.*, σσ. 212-213.

¹⁰⁷ Πβ. Παπαστράτη, Προκόπη, «Ο Γεώργιος Καρτάλης στην Κατοχή», *ό.π.*, σσ. 68-70, Πυρομάγλου, Κομνηνού, *Ο Γεώργιος Καρτάλης και η εποχή του*, *ό.π.*, σσ. 341-364.

¹⁰⁸ Πβ. Σαράφης, Στέφανου, *ό.π.*, σσ. 350-380, Παπαστράτη, Προκόπη, «Η Κυβέρνηση Παπανδρέου και το Συνέδριο του Λιβάνου», *ό.π.*, σ. 216.

¹⁰⁹ Παπαστράτη, Προκόπη, «Η Κυβέρνηση Παπανδρέου και το Συνέδριο του Λιβάνου», *ό.π.*, σ. 217.

στην Κυβέρνηση, απόφαση που τα κίνητρά της δεν έχουν διευκρινιστεί ακόμη και σήμερα.

Ακόμα και η συμμετοχή του ΕΑΜ στην Κυβέρνηση δεν ικανοποιούσε τον Τσόρτσιλ, διότι το ΕΑΜ επικρατούσε σε μεγάλα τμήματα της Ελλάδας. Φοβόταν ότι, μετά τον πόλεμο τα Βαλκάνια θα κυριαρχούνταν από τους κομμουνιστές και θα περιέρχονταν στη σοβιετική σφαίρα επιρροής. Οι στόχοι της βρετανικής πολιτικής καθορίστηκαν με μεγαλύτερη σαφήνεια στις 7 Ιουνίου 1944, οπότε, σε μνημόνιο που υπέβαλε ο Eden στο πολεμικό συμβούλιο οριζόταν ότι το Λονδίνο έπρεπε να εργαστεί για την εγκαθίδρυση στην Ελλάδα ενός καθεστώτος, που μετά τον πόλεμο θα απευθυνόταν στη Βρετανία για να αντιμετωπίσει τη σοβιετική επιρροή.

Ο Churchill ήταν αποφασισμένος να εμποδίσει την κατάληψη της εξουσίας από τον ΕΛΑΣ μετά την αποχώρηση των Γερμανών, και θεωρούσε ότι για τον σκοπό αυτό θα έπρεπε να εκβιάσει τα πράγματα, αντί να περιμένει την εκδήλωση κάποιας πολιτικής κρίσης. Με την προσωπική καθοδήγησή του, ο Βρετανός στρατηγός Henry Wilson ξεκίνησε το σχεδιασμό μιας αποβατικής επιχείρησης για την απελευθέρωση της Ελλάδας (επιχείρηση MANNA) και στις 9 Αυγούστου το βρετανικό Πολεμικό Υπουργικό Συμβούλιο ενέκρινε την αποστολή βρετανικής δύναμης στην Ελλάδα όταν οι Γερμανοί θα είχαν αποχωρήσει. Στις 17 Αυγούστου 1944 σε μήνυμά του προς τον Roosevelt ο Churchill εξέθεσε τις ανησυχίες του για το ΕΑΜ και συγχρόνως του ανέφερε για το σχέδιο της επιχείρησης MANNA, ζητώντας τη συνδρομή της αμερικανικής αεροπορίας. Αν και ο Roosevelt και οι αρχηγοί του αμερικανικού μικτού επιτελείου δέχτηκαν το βρετανικό σχέδιο, απέκλεισαν την αμερικανική συμμετοχή στην επιχείρηση.

Παράλληλα με τις προετοιμασίες για την επιχείρηση MANNA, η βρετανική Κυβέρνηση προσπαθούσε να ενοποιήσει τα αντιστασιακά κινήματα στην Ελλάδα,

κάτι που επιτεύχθηκε μερικώς, με τη Συμφωνία της Καζέρτας στις 26 Σεπτεμβρίου του 1944, η οποία έθεσε τις ελληνικές αντάρτικες δυνάμεις υπό την ηγεσία του στρατηγού Ronald Scobie¹¹⁰. Παρά όμως τη συμφωνία ο Churchill εξακολουθούσε να υποπτεύεται το ΕΑΜ και επεδίωξε να εξασφαλίσει την εκ των προτέρων κατηγορηματική δέσμευση της Σοβιετικής Ένωσης, για την αποστολή βρετανικών δυνάμεων στην Ελλάδα (οι σοβιετικοί είχαν ήδη απαντήσει ότι αποδέχονται την αποστολή των Βρετανών και ότι δεν θα στείλουν δικά τους στην Ελλάδα). Γι' αυτό το λόγο αποφάσισε να μεταβεί μαζί με τον Eden στη Μόσχα. Κατά τις συνομιλίες (9-11 Οκτωβρίου 1944) ο Churchill και ο Stalin έπειτα από σκληρές διαπραγματεύσεις καθόρισαν τις ζώνες επιρροής τους στην μεταπολεμική Ευρώπη. Στις 10 και 11 Οκτωβρίου ο Eden και ο Molotov συμφώνησαν ότι η ΕΣΣΔ δικαιούται το 80% της επιρροής στη Βουλγαρία και στην Ουγγαρία και η Βρετανία το υπόλοιπο 20%, ενώ η ευθύνη τους για τη Γιουγκοσλαβία θα μοιράζονταν εξίσου. Ήδη είχε συμφωνηθεί ότι τα αντίστοιχα ποσοστά για την Ελλάδα θα ήταν 90% στη Μεγάλη Βρετανία και 10% στην ΕΣΣΔ, ενώ για τη Ρουμανία 90% στη Ρωσία και 10% για τις δυτικές δυνάμεις. Για το λόγο αυτό η Άγγλο-σοβιετική συνεννόηση για τα Βαλκάνια έμεινε γνωστή ως «*συμφωνία ποσοστών*».

Καθώς διευθετούνταν οι διεθνείς επιπλοκές και οι Γερμανοί αποχωρούσαν άρχισε από τις 7 Οκτωβρίου η αποβίβαση βρετανικών στρατευμάτων στην Πελοπόννησο. Οι γερμανικές δυνάμεις εγκατέλειψαν την Αθήνα στις 12 του μήνα και μέχρι τις 3 Νοεμβρίου είχαν εκκενώσει την ηπειρωτική Ελλάδα. Στις 14 και 15 Οκτωβρίου οι πρώτες βρετανικές δυνάμεις εισήλθαν στην πρωτεύουσα, όπου έγιναν πανηγυρικά δεκτές από τον λαό, με συνθήματα υπέρ του ΚΚ, του ΕΑΜ και των

¹¹⁰ Papastratis, Procopis, *ό.π.*, σσ. 204-205.

τριών Συμμάχων. Στις 18 Οκτωβρίου του 1944 εισήλθε στην Αθήνα η Κυβέρνηση Εθνικής Ενότητας του Γ. Παπανδρέου, σε ατμόσφαιρα λαϊκού ενθουσιασμού.

ΚΕΦΑΛΑΙΟ ΔΕΥΤΕΡΟ

ΟΙ ΒΡΕΤΑΝΙΚΕΣ ΥΠΗΡΕΣΙΕΣ ΠΛΗΡΟΦΟΡΙΩΝ ΚΑΙ Η ΔΗΜΙΟΥΡΓΙΑ ΤΗΣ SPECIAL OPERATIONS EXECUTIVE (SOE)

1. Οι Βρετανικές Υπηρεσίες Πληροφοριών πριν από το Δεύτερο

Παγκόσμιο Πόλεμο

1.1 Γενικά

Οι Υπηρεσίες Πληροφοριών είναι αρμόδιες για την εκτέλεση τριών βασικών λειτουργιών: την απόκτηση των πληροφοριών, την ανάλυση και ερμηνεία τους και τέλος τη διοχέτευσή τους στα κατάλληλα όργανα - υπηρεσίες για την αποτελεσματική χρησιμοποίησή τους.

Με την έναρξη του Δεύτερου Παγκοσμίου Πολέμου τα όργανα που ήταν αρμόδια για την εκτέλεση των παραπάνω λειτουργιών, για λογαριασμό της βρετανικής Κυβέρνησης, δεν είχαν την κατάλληλη στελέχωση σε ανθρώπινο δυναμικό και οργάνωση στο επίπεδο της ευρύτερης συνεργασίας μεταξύ τους. Η αποτελεσματική λειτουργία τους εμποδίζονταν από την έλλειψη οικονομικών πόρων και η μειωμένη αξιοποίησή τους κατά την περίοδο του μεσοπολέμου είχε αντίκτυπο στην ποιότητα των υπαλλήλων. Άλλα προβλήματα τα οποία εμπόδιζαν την ανάπτυξη των Υπηρεσιών Πληροφοριών βγήκαν στην επιφάνεια σταδιακά, για να τους δοθούν λύσεις μόνο μετά την πίεση των συνθηκών του πολέμου. Από την άλλη όμως, οι Υπηρεσίες Πληροφοριών σημείωσαν σημαντική πρόοδο στη διάρκεια του Δεύτερου Παγκοσμίου Πολέμου, γεγονός το οποίο οφειλόταν κυρίως στο ότι τα βασικά

τμήματα – υπηρεσίες τους είχαν δημιουργηθεί κατά την περίοδο του μεσοπολέμου.

Τα βασικά όργανα αυτών των Υπηρεσιών ήταν τα εξής¹:

- στο επίπεδο της συλλογής των πληροφοριών λειτουργούσε η «*Special ή Secret Intelligence Service*» - SIS (Ειδική ή Μυστική Υπηρεσία Πληροφοριών) ή ΜΙ6, το «*Government Code and Cypher School*» - GC & CS (Σχολείο Κυβερνητικού Κώδικα και Κρυπτογραφίας) και η *Security Service* (Υπηρεσία Ασφαλείας).
- στο επίπεδο της ανάλυσης και ερμηνείας των πληροφοριών, το «*Industrial Intelligence Centre*» (Κέντρο Βιομηχανικών Πληροφοριών).
- στο επίπεδο του συνδυασμού των πληροφοριών που προέκυπταν από τις διάφορες πηγές και της αποτελεσματικής χρήσης τους δρούσε η «*Joint Intelligence Committee*» - JIC (Κοινή Επιτροπή Πληροφοριών) και το «*Middle East Intelligence Centre*» - MEIC (Κέντρο Πληροφοριών Μέσης Ανατολής).

Πριν από το ξέσπασμα του Δευτέρου Παγκοσμίου Πολέμου η ανάπτυξη αυτών των οργάνων συναντούσε αντίσταση και ήταν μειωμένη, γεγονός που διακρίνεται εμφανέστερα στους κλάδους πληροφοριών των Ενόπλων Δυνάμεων. Μετά τον Πρώτο Παγκόσμιο Πόλεμο οι Ένοπλες Δυνάμεις ήταν αυτές που υπέφεραν περισσότερο από την περικοπή των δαπανών τους, με αποτέλεσμα τη μείωση της ανεξαρτησίας των κλάδων πληροφοριών τους. Αρκεί να αναφερθεί ότι το Υπουργείο

¹ Hinsley, F. H., *British Intelligence in the Second World War*, Abridged Edition, HMSO, London, 1994, σ. 3. Η εργασία του Hinsley (στελέχους της SIS κατά τη διάρκεια του πολέμου) αποτελεί την επίσημη ιστορία των βρετανικών Υπηρεσιών Πληροφοριών κατά τη διάρκεια του Δευτέρου Παγκοσμίου Πολέμου. Το έργο ολοκληρώθηκε σε τέσσερις τόμους (ο πρώτος εκδόθηκε το 1979 και ο τελευταίος το 1984). Αν και στην εργασία του αυτή ο Hinsley εξυμνεί το ρόλο των βρετανικών Υπηρεσιών Πληροφοριών στην εξέλιξη του πολέμου, το έργο του αποτελεί τη μοναδική προσπάθεια συνολικής παρουσίασης των βρετανικών υπηρεσιών πληροφοριών κατά τη διάρκεια του πολέμου.

Οικονομικών μείωσε τον προϋπολογισμό για την υπηρεσία πληροφοριών, από 240.000 στερλίνες, που ήταν το 1919, σε 90.000 το 1922. Μέσα σε αυτή τη δυσμενή οικονομική κατάσταση, το Υπουργείο Πολέμου αναγκάστηκε το 1922 να συγχωνεύσει τον κλάδο πληροφοριών του («*Directorate of Military Intelligence*» – Διευθυντήριο Στρατιωτικών Πληροφοριών)² στο «*Combined Directorate of Operations and Intelligence*» (Μικτό Διευθυντήριο Επιχειρήσεων και Πληροφοριών). Το Υπουργείο Αεροπορίας ακολούθησε την ίδια γραμμή, ενώ το Ναυαρχείο κράτησε ανεξάρτητο τον κλάδο πληροφοριών του, ως «*Naval Intelligence Division*» (Τμήμα Ναυτικών Πληροφοριών), αλλά οι αρμοδιότητες του επικεφαλής του τμήματος μειώθηκαν³. Στόχος αυτής της συγχώνευσης ήταν τα δύο Υπουργεία (Πολέμου και Αεροπορίας) να εξασφαλίζουν από τα τμήματα πληροφοριών τους τακτικές και αξιόπιστες πληροφορίες. Στην πράξη όμως οι αξιωματικοί πληροφοριών δεν μπορούσαν πια να γνωστοποιήσουν στα αντίστοιχα Υπουργεία τις εκτιμήσεις τους ανεξάρτητα, ενώ οι αξιωματικοί επιχειρήσεων κατέληγαν σε συμπεράσματα χωρίς να λάβουν υπόψη τους κλάδους πληροφοριών, οι οποίοι σταδιακά ο ένας απομονώνονταν από τον άλλο. Αυτή η κατάσταση δεν ανατράπηκε ούτε μετά το 1935 όταν οι βρετανικές Ένοπλες Δυνάμεις, παράλληλα με την ανάπτυξη της γερμανικής αεροπορίας και της κατάληψης της Ρινανίας, αναβάθμισαν και αύξησαν

² Το «*Directorate of Military Intelligence*» – DMI συστάθηκε το 1887 και ήταν υπεύθυνο για θέματα επιστράτευσης και την άμυνα στο εσωτερικό της Βρετανίας. Από το 1904 το DMI καταργήθηκε και η υπηρεσία πληροφοριών του στρατού συγχωνεύτηκε στο *Intelligence and Mobilisation Department* (Τμήμα Πληροφοριών και Επιστράτευσης) του Υπουργείου Πολέμου. Ο Πρώτος Παγκόσμιος Πόλεμος δημιούργησε πολλαπλές ανάγκες για πληροφορίες με αποτέλεσμα την επανασύσταση του DMI, το οποίο λίγο αργότερα καταργήθηκε και πάλι (Hinsley, F. H., *British Intelligence in the Second World War*, τόμος πρώτος, HMSO, 1979, σσ. 7, 9).

³ Πβ. Gudgin, Peter. *Military Intelligence, The British Story*, Arms and Armour, London, 1989, σσ. 51-52. Hinsley, F. H., *ό.π.*. Abridged Edition, σ. 3.

το μέγεθος των κλάδων πληροφοριών μέσα από μια διαδικασία η οποία κορυφώθηκε το 1939⁴.

Κατά το ξέσπασμα του πολέμου το «*Directorate of Operations and Intelligence*», του Υπουργείου Πολέμου, χωρίστηκε στα δυο, επιστρέφοντας στη προηγούμενή του κατάσταση, όπου το DMI έγινε πάλι ανεξάρτητο (βλέπε Διάγραμμα 1). Οι κλάδοι του νέου Διευθυντηρίου ήταν από το ένα μέρος γεωγραφικοί και από το άλλο λειτουργικοί. Αρμοδιότητά του ήταν να συγκεντρώνει και να διανέμει ιστορικές, τοπογραφικές, ιατρικές και στρατιωτικές πληροφορίες, να συντάσσει εκθέσεις για τους αιχμαλώτους πολέμου και να συγκεντρώνει υλικό για διαπρεπείς Ναζί. Το Υπουργείο Αεροπορίας δημιούργησε και αυτό Διευθυντήριο Πληροφοριών ενώ η έλλειψη πληροφοριών για τις ναυτικές δυνάμεις ξένων χωρών οδήγησε το Ναυαρχείο στο να δημιουργήσει ένα «*Operational Intelligence Centre*» (Επιχειρησιακό Κέντρο Πληροφοριών), το οποίο ανίχνευε όλες τις κινήσεις των εχθρικών πλοίων και ειδικότερα των γερμανικών υποβρυχίων που θα μπορούσαν να επηρεάσουν την εξέλιξη των επιχειρήσεων, ενώ ήταν αρμόδιο για την υποκλοπή των εχθρικών ναυτικών ασύρματων επικοινωνιών, έχοντας συνεργασία με το GC & CS (για το GC & CS βλέπε παρακάτω)⁵.

Από τη στιγμή που οι κλάδοι πληροφοριών των Ενόπλων Δυνάμεων δεν ήταν πρόθυμοι να συνεργαστούν μεταξύ τους στο πεδίο των στρατιωτικών πληροφοριών, ήταν εξίσου απρόθυμοι στο να συσχετίζουν τις στρατιωτικές πληροφορίες με την πολιτική ανάλυση, μια που αυτό ήταν μέρος των αρμοδιοτήτων του Foreign Office.

⁴ Πβ. Hinsley, F. H., *ό.π.*, Abridged Edition, σσ. 3-4, Hinsley, F. H., *ό.π.*, τόμος πρώτος, σ. 9.

⁵ Πβ. Cantwell, D., John, *The Second World War. A Guide to Documents in the Public Record Office*, 2nd Edition, HMSO, London, 1993, σσ. 21, 182-183. Kahn, David. *Seizing the Enigma*, Arrow Books Limited, London, 1996, σσ. 87-88. Hamilton, I. C., «The Character and Organization of the Admiralty Operational Intelligence Centre during the Second World War», *War in History*, τεύχος 7 (3), 2000, σσ. 295-324.

Το Foreign Office, το οποίο θεωρούσε ότι πάντα κατείχε τις πιο σημαντικές πληροφορίες, δεν είχε ξεχωριστό κλάδο πληροφοριών απ' όπου θα μπορούσε να συγκρίνει τις δικές του εκτιμήσεις με αυτές των άλλων κυβερνητικών τμημάτων. Για το Foreign Office ήταν ένα είδος αρχής ότι οι Στρατιωτικοί Ακόλουθοι θα πρέπει να είναι προσαρτημένοι στις διπλωματικές αποστολές και να αναφέρονται επίσημα μόνο σε αυτό. Τις περισσότερες εκθέσεις των Στρατιωτικών Ακολούθων το Foreign Office τις προωθούσε αυτές προς τα τμήματα των Ενόπλων Δυνάμεων χωρίς να τις σχολιάζει, δρώντας ως ταχυδρομείο. Όταν όμως έκανε τις δικές του εκτιμήσεις πάνω σε αυτές τις εκθέσεις δεν θεωρούσε ότι έπρεπε να συμβουλευτεί τα τμήματα των Ενόπλων Δυνάμεων. Με το ξέσπασμα του πολέμου το Foreign Office δεν έδειχνε καμία διάθεση για να αλλάξει αυτό το σύστημα, κατά το οποίο οι πολιτικές και στρατιωτικές εκτιμήσεις θεωρούνταν από κοινού⁶.

1.2 Η Απόκτηση των Πληροφοριών

Ισχυρές πιέσεις, όπως αυτή για περικοπή των δαπανών και η αύξηση της τεχνικής πολυπλοκότητας των λειτουργιών των υπηρεσιών πληροφοριών, οδήγησαν σε ένδο - τμηματικές ρυθμίσεις. Σε σχέση με τη συλλογή των πληροφοριών αυτές οι πιέσεις ήταν αρκετά ξεκάθαρες κατά το τέλος του Πρώτου Παγκοσμίου Πολέμου για να διασφαλίσουν την δημιουργία της SIS και του GC & CS.

1.2.1 *Secret Intelligence Service (SIS) - MI6*

Η SIS δημιουργήθηκε για την απόκτηση πληροφοριών από το εξωτερικό, με την έννοια της κατασκοπίας, σε αντίθεση με το GC & CS που συνέλεγε πληροφορίες υποκλέπτοντας τις εχθρικές ασύρματες επικοινωνίες⁷.

⁶ Πβ. Hinsley, F. H., *ό.π.*, τόμος πρώτος, σσ. 10-11, Hinsley, F. H., *ό.π.*, Abridged Edition, σ. 4.

⁷ Για το διαχωρισμό του τρόπου συλλογής των πληροφοριών, δηλαδή από κατασκοπία ή από υποκλοπή σημάτων, χρησιμοποιούνται οι όροι HUMINT (HUMAN INTelligence) και SIGINT (SIGnals INTelligence) αντίστοιχα.

Το 1909 συστάθηκε μια υποεπιτροπή της «*Committee of Imperial Defence*» - CID (για την CID βλέπε παρακάτω, *Ανάλυση και Ερμηνεία των Πληροφοριών*) για να μελετήσει τα μέτρα που θα έπρεπε να ληφθούν για την αντιμετώπιση της απειλής των Γερμανών πρακτόρων που δρούσαν στο εσωτερικό της Μεγάλης Βρετανίας, όπως επίσης να εξετάσει τις προτάσεις του Ναυαρχείου και του Υπουργείου Πολέμου για παροχή πληροφοριών από το εξωτερικό. Τον Ιούλιο του 1909, η υποεπιτροπή πρότεινε τη δημιουργία ενός «*Secret Service Bureau*» - SSB (Γραφείο Μυστικής Υπηρεσίας), για τη συλλογή πληροφοριών από το εξωτερικό και την αντικατασκοπία - τη σύλληψη κατασκοπών στο εσωτερικό της Μεγάλης Βρετανίας. Τελικά οι προτάσεις της υποεπιτροπής έγιναν δεκτές και τον Οκτώβριο δημιουργείται αυτό το γραφείο - υπηρεσία. Η SSB περιλάμβανε διάφορους κλάδους, μεταξύ των οποίων ένας στρατιωτικός και ένας ναυτικός. Μεταξύ αυτών των δυο κλάδων υπήρξε διαχωρισμός γεωγραφικός, όπου ο στρατιωτικός ανέλαβε το εσωτερικό της Μεγάλης Βρετανίας και ο ναυτικός το εξωτερικό. Ο εσωτερικός κλάδος ήταν αυτός που αργότερα έγινε γνωστός ως Υπηρεσία Ασφαλείας ή MI5 (βλέπε παρακάτω) και ο εξωτερικός ως SIS⁸.

Πρώτος επικεφαλής - ιδρυτής της SIS, του ναυτικού - εξωτερικού κλάδου, διατέλεσε ο πλοίαρχος Mansfield George Smith-Cumming, του οποίου η δράση αποτέλεσε ένα θρύλο στην ιστορία της υπηρεσίας. Ο Cumming ξεκίνησε την καριέρα του στο Βασιλικό Πολεμικό Ναυτικό, αλλά αποσύρθηκε για λόγους υγείας και στο τέλος του 1890 ανέλαβε πολλές αποστολές συλλογής πληροφοριών. Το 1911 τοποθετήθηκε επικεφαλής μιας σύγχρονης υπηρεσίας κατασκοπίας, η οποία θα

⁸ Πβ. Hinsley, F. H., *ό.π.*, τόμος πρώτος, σ. 16. Gudgin, Peter, *ό.π.*, σ. 38, Knightley, Phillip, *The Second Oldest Profession, The Spy as Bureaucrat, Patriot, Fantasist and Whore*, Andre Deutsch Limited, Great Britain, 1986, σ. 29. Atherton, Louise, *Top Secret, An Interim Guide to Recent Releases of Intelligence Records at the Public Record Office*, PRO Publications, London, *χ.χ.*, σ. 10.

εξυπηρετούσε όλους τους στρατιωτικούς κλάδους και τα πολιτικά τμήματα. Η SIS μετονομάστηκε MI1 το 1916 και το 1920 MI6. Λίγο πριν από το ξέσπασμα του Πρώτου Παγκοσμίου Πολέμου είχε εγκαταστήσει δίκτυα κατασκοπίας στις Βρυξέλες, στο Ρότερνταμ και στην Αγία Πετρούπολη, τα οποία λειτούργησαν αποτελεσματικά και το 1919 εφαρμόστηκε ένα καινούργιο σύστημα εγκατάστασης πρακτόρων στις διάφορες χώρες χρησιμοποιώντας το νεοϊδρυθέν για αυτό το σκοπό «*Passport Control Department*» - PCD (Τμήμα Ελέγχου Διαβατηρίων). Το PCD άνηκε μεν στο Foreign Office, αλλά οι υπάλληλοι των διαφόρων «*Passport Control Offices*» - PCO (Γραφεία Ελέγχου Διαβατηρίων) - πράκτορες της SIS - δεν ήταν διπλωμάτες, οπότε δεν απολάμβαναν τα διπλωματικά προνόμια. Με αυτό τον τρόπο δημιουργήθηκαν PCOes σχεδόν σε όλες τις ευρωπαϊκές χώρες, συμπεριλαμβανομένης της Αθήνας⁹. Αν και η υπηρεσία πληροφοριών του Cumming παρείχε αρκετές πληροφορίες κατά την εξέλιξη του Πρώτου Παγκοσμίου Πολέμου, μεγάλο μέρος της ενεργητικότητάς της το κατανάλωσε στην «κόκκινη απειλή» της Σοβιετικής Ρωσίας, παραβλέποντας μετά τον πόλεμο τη Γερμανία. Το 1920, για παράδειγμα, η SIS διέθεσε 20.000 στερλίνες μόνο για τους πράκτορές της στο Ελσίνκι, οι οποίοι παρακολουθούσαν τη βόρεια Ρωσία, ενώ την ίδια περίοδο στο Βερολίνο είχε ξοδέψει μόνο 2.000¹⁰. Βέβαια, κατά την διάρκεια του Πρώτου Παγκοσμίου Πολέμου και άλλα τμήματα συνέχισαν να ασχολούνται με την κατασκοπία, και μόνο το 1921 η SIS έγινε η αποκλειστικά αρμόδια υπηρεσία για θέματα κατασκοπίας για λογαριασμό όλων των κυβερνητικών τμημάτων. Ακόμη

⁹Πβ. Knightley, Phillip, *ό.π.*, σσ. 32-33 (αναφορά για το δίκτυο της SIS στην Ολλανδία), *Mansfield George Smith Cumming, British Founder of MI6*, στο http://members.nbci.com/_XMCM/1spy/Cumming.html, 20 Απριλίου 2001, West, Nigel, *MI6 British Secret Intelligence Service Operations 1909 - 1945*, Weidenfeld and Nicolson, London, 1983, σσ. 21-22, Deacon, Richard, *A History of British Secret Service*, Granada Publishing Limited, χ.τ., 1982, σ. 338. Ο πρώτος που ανέλαβε το γραφείο της SIS στην Αθήνα ήταν ο υπολοχαγός Crowe, στη συνέχεια το Σεπτέμβριο του 1919 ανέλαβε ο πλοίαρχος F. B. Welch και αργότερα τη δεκαετία του '30 ο Albert Crawford.

όμως και τότε στην SIS στεγάζονταν οι υπηρεσίες πληροφοριών των τριών κλάδων των Ενόπλων Δυνάμεων¹¹.

Έπειτα από τον Πρώτο Παγκόσμιο Πόλεμο το Foreign Office ανέλαβε την οικονομική και συνταγματική ευθύνη για την SIS, θέτοντας όμως δυο σημαντικούς όρους. Ο πρώτος απαιτούσε ότι όταν η SIS θα λάμβανε πολιτικές πληροφορίες, θα το έκανε μόνο για λογαριασμό του Foreign Office και ότι το ενδιαφέρον των κλάδων πληροφοριών των τριών Επιτελείων θα ήταν μόνο για στρατιωτικά θέματα και δεν θα είχαν ανάμειξη στο πεδίο της πολιτικής. Ο δεύτερος όρος ήταν ότι οι δραστηριότητες της SIS θα πρέπει να παρέμεναν μακριά από τους υπαλλήλους και τους ακόλουθους των Πρεσβειών. Αν και το Foreign Office ήταν αποκλειστικά υπεύθυνο για την SIS δεν έδειχνε κάποιο ενδιαφέρον για την οργάνωσή της και την άφηνε μόνη της στις καθημερινές της δραστηριότητες και επιχειρησιακές μεθόδους. Το αποτέλεσμα ήταν η SIS να μην έχει την ικανότητα να ρυθμίζει το ποίες αιτήσεις των ενδιαφερομένων τμημάτων έπρεπε να προωθήσει και ποιες όχι, βάση των δυνατοτήτων που της παρείχαν οι πηγές της. Ειδικά την δεκαετία του '30 όπου οι αιτήσεις πολλαπλασιάστηκαν ασκήθηκε ιδιαίτερη κριτική στην SIS ειδικότερα από τα τμήματα των Ενόπλων Δυνάμεων. Το γεγονός όμως ότι οι κλάδοι πληροφοριών των Επιτελείων εκπροσωπούνταν στην SIS και είχαν τη δυνατότητα να επηρεάζουν τις δραστηριότητές της, όπως επίσης το ότι η SIS χρησιμοποιούσε τα ευρήματα των Επιτελείων χωρίς να μειώνει τη σημασία τους, διασφάλιζε την απόκτηση των πληροφοριών σε μια διατμηματική βάση¹².

Σε σχέση με τα δίκτυα που είχε αναπτύξει η SIS πριν από τον πόλεμο, η περιοχή που είχε ιδιαίτερα παραμεληθεί ήταν η Μέση Ανατολή. Ο διάδοχος του

¹⁰ Πβ. Knightley, Phillip, *ό.π.*, σσ. 57-58. West, Nigel, *ό.π.*, σ. 38.

¹¹ Hinsley, F., H., *ό.π.*, Abridged Edition, σ. 5.

Cumpling στην αρχηγεία της SIS, ναύαρχος Hugh Sinclair (Ιούνιος 1923 - Νοέμβριος 1939), δεν είχε τους διαθέσιμους πόρους για να δημιουργήσει ένα δίκτυο της SIS παρόμοιο με αυτό της Ευρώπης, επειδή χρόνο με το χρόνο ο προϋπολογισμός της υπηρεσίας μειώνονταν. Στις αρχές της δεκαετίας του '20 στην περιοχή της Μέσης Ανατολής λειτουργούσαν μόνο δυο σταθμοί, ένας στη Βηρυτό και ένας στην Κωνσταντινούπολη. Καθ' όλη τη δεκαετία του '20 η SIS είχε συγκεντρώσει τις περιορισμένες πηγές της στα Βαλκάνια: στο Βουκουρέστι, στη Σόφια, στη Πράγα και στην Αθήνα. Το 1939 η κατάσταση παρέμενε η ίδια αν και οι επικεφαλής των σταθμών είχαν αλλάξει: είχαν προστεθεί δυο νέοι σταθμοί, της Βουδαπέστης και του Βελιγραδίου¹³.

Δεν ήταν μόνο το γεγονός των περιορισμένων σταθμών της SIS στην περιοχή αλλά η ποιότητα και οι προσωπικές ασχολίες των τοπικά εγκατεστημένων πρακτόρων. Τις περισσότερες φορές ξεπερνούσαν το ρόλο τους, εμπλεκόμενοι με την εσωτερική πολιτική και προσανατολιζόνταν σε οικονομικές δραστηριότητες, ως αντιπρόσωποι μεγάλων βρετανικών εμπορικών οίκων, κατά βάση πώλησης όπλων.

Σε σχέση με την Ελλάδα χαρακτηριστική ήταν η περίπτωση του Sir Basil Zaharoff, ο οποίος αποτέλεσε ένα από τα αμφιλεγόμενα πρόσωπα κλειδιά της υπηρεσίας κατά τη διάρκεια του Πρώτου Παγκοσμίου Πολέμου. Ήταν μάλιστα υπεύθυνος για ένα από τα πιο «βρώμικα» τεχνάσματα της SIS στην Ελλάδα, όταν σχεδίαζε να χρησιμοποιήσει πράκτορες για να δυσφημήσει το βασιλιά Κωνσταντίνο και να προετοιμάσει το δρόμο για ένα κίνημα του Βενιζέλου. Σύμφωνα με έκθεση του αστυνομικού διευθυντή Αθηνών ο κατάλογος των συνεργατών του Zaharoff αριθμούσε 160 άτομα, εκ των οποίων 27 ήταν καταδικασμένοι κλέφτες, 21

¹² *Αυτ.*

¹³ West, Nigel, *ό.π.*, σ. 124.

επαγγελματίες τζογαδόροι, 27 μαστροποί, 10 λαθρέμποροι και οκτώ ύποπτοι για φόνο. Από την άλλη, ο Zaharoff έγινε σταδιακά ένας από τους σημαντικότερους εμπορικούς αντιπροσώπους του βρετανικού οίκου πώλησης όπλων, Vickers. Ήταν αυτός που πούλησε στην Ελλάδα ένα από τα πρώτα της υποβρύχια. Αφού υποσχέθηκε στην Κυβέρνηση να κρατήσει την ύπαρξη υποβρυχίου από τη χώρα μυστική στη συνέχεια το φανέρωσε στην Τουρκία και τους έπεισε να αγοράσουν δυο υποβρύχια¹⁴.

Όταν ξέσπασε ο πόλεμος, το Σεπτέμβριο του 1939, η λειτουργία της SIS παρουσίαζε πολλές και σοβαρές δυσκολίες. Η κακή ποιότητα των υπαλλήλων της στις διάφορες ευρωπαϊκές χώρες είχε ως αποτέλεσμα να φτάνουν στη Βρετανία πληροφορίες που στην πράξη δεν ενδιέφεραν κανέναν. Τα Επιτελεία έκαναν συνέχεια παράπονα για το περιεχόμενο των πληροφοριών, ζητώντας περισσότερες και λεπτομερείς πληροφορίες για τη βιομηχανική παραγωγή της Ρωσίας, Ιαπωνίας, Ιταλίας και Γερμανίας. Η λύση στα προβλήματα της SIS έρχεται το Νοέμβριο του 1939, με το θάνατο του Hugh Sinclair και την ανάληψη της αρχηγίας της SIS από το συνταγματάρχη (αργότερα υποστράτηγο) Stewart Graham Menzies, ο οποίος μάλιστα αποτέλεσε και τον μακροβιότερο αρχηγό της¹⁵. Ο Menzies, ένα πρόσωπο με ισχυρές γνωριμίες κατάφερε σταδιακά να αποκαταστήσει τη φήμη της SIS, έχοντας μάλιστα τη συμπαράσταση του νέου Πρωθυπουργού, Winston Churchill, ο οποίος ακόμη και στο παρελθόν πίστευε στην αξία των Υπηρεσιών Πληροφοριών¹⁶.

¹⁴ Deacon, Richard, *ό.π.*, σσ. 260-261, 263.

¹⁵ Ο Menzies παρέμεινε στην αρχηγεία της SIS μέχρι το 1956 (για 17 χρόνια), όταν παραιτήθηκε λίγο μετά την αποκάλυψη ότι τρεις πράκτορες της υπηρεσίας, ο Guy Burgess, ο Donald Maclean και ο Kim Philby ήταν διπλοί πράκτορες, εξυπηρετώντας τα συμφέροντα της ΕΣΣΔ.

¹⁶ Knightley, Phillip, *ό.π.*, σσ. 111-113, West, Nigel, *ό.π.*, σ. 65-87, *Stewart Graham Menzies, British Spymaster Director of SIS/MI6* στο http://members.nbc.com/_XMCM/1spy/Menzies.html, 20 Απριλίου 2001.

Το δίκτυο της SIS στη Μέση Ανατολή ενισχύθηκε το Δεκέμβριο του 1939 με τη δημιουργία ενός «*Inter - Service Intelligence Centre*» υπό την εποπτεία του Στρατιωτικού Ακόλουθου στην Άγκυρα, ταξίαρχο Allan Arnold. Τον Ιούνιο όμως του 1940 η στρατιωτική κατάσταση στην Ευρώπη επιδεινώθηκε προκαλώντας γενική εκκένωση των Βαλκανικών σταθμών. Ως αποτέλεσμα, ο σταθμός της Κωνσταντινούπολης επεκτάθηκε, όπου επικεφαλής ήταν ο πρόσφατα διορισμένος συνταγματάρχης Harold Lehrs Gibson, ο οποίος γενικότερα θεωρούνταν ως ο πιο ικανός στην Μέση Ανατολή σε θέματα συλλογής πληροφοριών. Στην Κωνσταντινούπολη η κατάσταση βελτιώθηκε ακόμη περισσότερο όταν ο Director of Naval Intelligence διόρισε τον αντιπλοίαρχο V. Wolfson στη θέση του βοηθού Ναυτικού Ακολούθου, ως DNI στην Κωνσταντινούπολη, με ειδική αρμοδιότητα τη βελτίωση της ποιότητας των αποκτούμενων από τους Βρετανούς τοπικών πληροφοριών. Στην πράξη όμως αυτό που διαφοροποίησε την κατάσταση στη Μέση Ανατολή ήταν η εγκαθίδρυση ενός μόνιμου γραφείου της SIS στο Κάιρο, τον Ιούνιο του 1940, το οποίο λειτουργούσε κάτω από την κάλυψη ενός «*Inter-Services Liaison Department*» - ISLD (Δια - Κλαδικό Τμήμα Συνδέσμων). Επικεφαλής αυτού του τμήματος διορίστηκε ο πλοίαρχος Cuthbert Bowlby, ένας από τους δυο βοηθούς Επιτελάρχη του Menzies. Ο βοηθός του Bowlby σε αυτή την προσπάθειά ήταν ο Bill Bremner και επικεφαλής του ελληνικού τμήματος ο Edward Dillon. Κλιμάκιο της SIS πέρα από την Κωνσταντινούπολη υπήρχε και στη Σμύρνη με επικεφαλής τον Noel Rees¹⁷.

¹⁷ Πβ. West Nigel, *ό.π.*, σσ. 86, 126, Woodbine Parish. Michael, *Aegean Adventures 1940-43*, The Book Guild Ltd, Sussex, England, 1993, σ. 179.

1.2.2 *Government Code and Cypher School (GC and CS)*

Η εφεύρεση του ασύρματου στις αρχές του αιώνας μας και η καθολική χρήση του από όλες τις χώρες, τόσο από κυβερνητικές όσο και στρατιωτικές υπηρεσίες, οδήγησε στην ανάγκη της ασφαλούς χρήσης αυτού του νέου είδους επικοινωνίας, με την καθιέρωση και ανάπτυξη ειδικών κωδικών. Η ανάπτυξη αυτή, της ασύρματης επικοινωνίας, προσέφερε στις Υπηρεσίες Πληροφοριών μια νέα πηγή πληροφόρησης, κατά πολύ ανώτερη από την παραδοσιακή κατασκοπία, οπότε η υποκλοπή των σημάτων (διαδικασία η οποία έγινε αργότερα γνωστή ως «Y») και η επίλυση - το σπάσιμο των κωδικών (διαδικασία που ονομάζεται κρυπτανάλυση) έγινε ένας από τους βασικούς στόχους τους.

Πέρα όμως από το υλικό για κρυπτανάλυση, το μέρος που βρισκόταν η πηγή του σήματος μπορούσε να εντοπιστεί μέσω μιας διαδικασίας που λεγόταν «*Direction Finding*» - DF (Εύρεση Κατεύθυνσης - Ραδιογωνιομέτρηση) και να μελετηθεί μέσω μιας διαδικασίας που αργότερα έγινε γνωστή με το όνομα «*Traffic Analysis*» - TA (Ανάλυση Κυκλοφορίας), παρέχοντας επιπρόσθετες πληροφορίες. Τελικά, αφού τα σήματα αποκωδικοποιούνταν, το περιεχόμενό τους έπρεπε να μεταφραστεί και να εκτιμηθεί από ειδικούς (αναλυτές πληροφοριών). Με αυτό τον τρόπο, η στιγμιαία ή η επιχειρησιακή σημασία μερικών σημάτων θα μπορούσε να εξαρτάται από την μακροχρόνια μελέτη πολλών παραγόντων¹⁸.

Στις αρχές του 1919 το βρετανικό Υπουργικό Συμβούλιο αποφάσισε να εγκαθιδρύσει μια μόνιμη υπηρεσία για το σπάσιμο των κωδικών των μηνυμάτων που προέρχονταν από υποκλοπές σημάτων. Μια που το ναυτικό κατείχε όλους τους σταθμούς υποκλοπής σημάτων - ο πρώτος λόρδος του Ναυαρχείου, Lord Fisher, είχε εγκαταστήσει τον πρώτο σταθμό υποκλοπής σημάτων στην Ελβετία - η νέα αυτή

υπηρεσία πέρασε στο Ναυαρχείο και ο Director of Naval Intelligence, πλοίαρχος Hugh Sinclair ξεκίνησε τη στρατολόγηση προσωπικού. Η υπηρεσία αυτή, που ονομάστηκε «*Government Code and Cypher School*» και επίσημα ξεκίνησε τη λειτουργία της την 1^η Νοεμβρίου του 1919 με 66 άτομα για προσωπικό, είχε ως επίσημη αποστολή «*την ασφάλεια των κυβερνητικών επικοινωνιών*» και «*την ανάγνωση των κυβερνητικών μηνυμάτων ξένων χωρών*», ως ανεπίσημη. Τον έλεγχο στο GC & CS αρχικά ασκούσε το Foreign Office, αλλά το 1923, όταν ο Sinclair προήχθη, από DNI σε αρχηγό της SIS, ανέλαβε το GC & CS. Το 1935 το GC & CS επεκτάθηκε, απασχολώντας περίπου 90 άτομα και το 1939 το προσωπικό έφτασε τα 200 άτομα¹⁹.

Πέρα όμως από το Ναυαρχείο, τα Επιτελεία είχαν δημιουργήσει και τους δικούς τους σταθμούς λήψης σημάτων, όπως επίσης αργότερα το Foreign Office, το ταχυδρομείο²⁰ και η αστυνομία. Το 1928 δημιουργείται μια επιτροπή («*Y Committee*»), με στόχο να συντονίσει τις δραστηριότητες των διαφόρων σταθμών υποκλοπής σημάτων, σε ένα κοινό πρόγραμμα λήψης του οποίου οι προτεραιότητες θα καθορίζονταν από το GS & CS. Δεκαοκτώ μήνες πριν από την έναρξη του πολέμου αποφασίστηκε τα διάφορα τμήματα να μεταφέρουν τις αρμοδιότητες για τους εύκολους κώδικες και τα κρυπτογραφημένα σήματα στους σταθμούς λήψης των Επιτελείων και των Κέντρων Πληροφοριών, τόσο στο εσωτερικό όσο και στο εξωτερικό και να παραμείνει αρμόδιο για την κρυπτανάλυση το GS και CS²¹.

¹⁸ Πβ. Hinsley, H. F., *ό.π.*, τόμος πρώτος, σσ. 20-21. Hinsley, F., H., *ό.π.*, Abridged Edition, σ. 6.

¹⁹ Πβ. Kahn, David, *ό.π.*, σσ. 82-83, Knightley, Phillip, *ό.π.*, σ. 32.

²⁰ Το 1937 οι σταθμοί υποκλοπών των κλάδων των Ενόπλων Δυνάμεων είχαν προσανατολιστεί αποκλειστικά στα στρατιωτικά σήματα, με αποτέλεσμα να δοθούν οδηγίες στο ταχυδρομείο (General Post Office) για τη δημιουργία σταθμών υποκλοπής της διπλωματικής επικοινωνίας των δυνάμεων του Άξονα για λογαριασμό του Foreign Office.

²¹ Πβ. Gudgin, Peter, *ό.π.*, σσ. 58-59. Hinsley, F., H., *ό.π.*, Abridged Edition, σ. 6.

Όπως και στην περίπτωση της SIS, η Γερμανία είχε διαφύγει από την προσοχή του GC & CS, που ήταν στραμμένο στη Σοβιετική Ένωση, στην Ιαπωνία και την Αμερική. Από το 1937 η κατάσταση άρχισε να διαφοροποιείται, με την απόφαση της Επιτροπής Υ, να δημιουργήσει τρεις επιπλέον σταθμούς υποκλοπής, οι οποίοι ήταν επικεντρωμένοι στην γερμανική και ιταλική διπλωματική επικοινωνία. Ένα σημαντικό όμως πρόβλημα για το GC & CS άρχισε να διαφαίνεται στον ορίζοντα, η χρήση από τις γερμανικές Ένοπλες Δυνάμεις μιας ηλεκτρομηχανικής συσκευής για την αυτόματη κωδικοποίηση και αποκωδικοποίηση σημάτων, της ENIGMA²².

1.2.3 *Security Service - MI5*

Όπως αναφέρθηκε παραπάνω, η SIS αποτέλεσε έναν από τους δυο κλάδους (εξωτερικός), του *Secret Service Bureau* (SSB), ενώ ο δεύτερο κλάδος, ο εσωτερικός αποτέλεσε την Υπηρεσία Ασφαλείας (*Security Service*) ή MI5, η οποία βρισκονταν υπό την εποπτεία του Υπουργείου Πολέμου. Κατά τη διάρκεια του Πρώτου Παγκοσμίου Πολέμου η MI5 είχε αρμοδιότητα να πληροφορεί και να συμβουλεύει την Κυβέρνηση για όλα τα θέματα που είχαν σχέση με την αντιμετώπιση της κατασκοπίας, των τρομοκρατικών ενεργειών - δολιοφθορών και της πολιτικής ανατροπής, στο εσωτερικό της Μεγάλης Βρετανίας και των κτήσεις της. Μετά το 1919, η MI5 αποτέλεσε ένα μικρό τομέα του Υπουργείου Πολέμου με αρμοδιότητες που είχαν σχέση μόνο με την ασφάλεια για λογαριασμό των Ενόπλων Δυνάμεων, και ένα Ειδικό Τμήμα της αστυνομίας με αρμοδιότητες που είχαν σχέση με την ασφάλεια των πολιτών. Το 1931 όμως, η διπλή λειτουργία της MI5 και οι τριβές της με το Ειδικό Τμήμα, είχαν πείσει το Υπουργείο των Εσωτερικών ότι η MI5 θα πρέπει να είναι αρμόδια για την πληροφόρηση των κυβερνητικών τμημάτων πάνω σε θέματα που είχαν σχέση με την ανατροπή και την κατασκοπία. Το όνομά της από MI5 έγινε

²² Πβ. Kahn, David. *ό.π.*, σσ. 85-88, Gudgin, Peter, *ό.π.*, σσ. 58-59.

Υπηρεσία Ασφαλείας (η SIS κράτησε και το παλιό της όνομα (MI6) για λόγους εθιμοτυπικούς και γοήτρου) και το Υπουργείο Εσωτερικών ήταν υπεύθυνο για αυτή από την πλευρά των συνταγματικών της ευθυνών. Δεδομένου ότι η ευθύνη της MI5 δεν επεκτεινόταν πάνω από τα τρία μίλια έξω από την Μεγάλη Βρετανία και τις περιοχές που βρίσκονταν υπό βρετανική επίβλεψη, η SIS παρέμενε ο οργανισμός ο οποίος συμβούλευε για θέματα αντικατασκοπίας και συλλογής πληροφοριών σε διεθνές επίπεδο²³.

1.3 Ανάλυση και Ερμηνεία των Πληροφοριών

Οι προσπάθειες που έγιναν για το συντονισμό των εκτιμήσεων των πληροφοριών για διεθνή θέματα πριν από την δεκαετία του '30, έγιναν αποκλειστικά από την «*Committee of Imperial Defence*» - CID (Επιτροπή Αυτοκρατορικής Άμυνας), η οποία είχε δημιουργηθεί στις αρχές του 20ου αιώνα για να διασφαλίσει ότι οι εκτιμήσεις του Foreign Office και των Επιτελείων συμβάδιζαν με την πολιτική και τις στρατηγικές εκτιμήσεις των αποφάσεων του Υπουργικού Συμβουλίου. Η ποιότητα όμως των πληροφοριών που παρείχε η SIS, η αρμόδια υπηρεσία για τη συλλογή τους, στις ενδιαφερόμενες υπηρεσίες (κατά βάση στους τρεις κλάδους των Ενόπλων Δυνάμεων) δεν ήταν ικανοποιητικές με αποτέλεσμα ο τότε πρωθυπουργός, Ramsay MacDonald να αναζητήσει εναλλακτικούς τρόπους εξεύρεσης και ανάλυσής τους. Ειδικότερα σε ότι αφορούσε τον τομέα των οικονομικών πληροφοριών των εν δυνάμει εχθρών αποφασίστηκε, τόσο από την SIS, το GC & CS και τους τρεις κλάδους, όσο και από το Foreign Office, η ανάπτυξη υπηρεσιών μέσα στα ήδη υπάρχοντα τμήματα, έτσι ώστε να συμπληρώνουν τις δραστηριότητές τους. Στις

²³ Για περισσότερα στοιχεία αναφορικά με την MI5 βλέπε: Hinsley, F. H. *ό.π.*, τόμος πρώτος, σ. 16, 18-19, 58. Deacon, Richard. *ό.π.*, 169-187, 222-235, 323-336, Gudgin, Peter. *ό.π.*, σσ. 38, 52-53, 62-66. Knightley, Phillip. *ό.π.*, σσ. 29-30, 129-154. Atherton, Louise. *ό.π.*, σ. 10. Μεγάλο μέρος από τα αρχεία της MI5, μέχρι και την περίοδο του Δευτέρου Παγκοσμίου Πολέμου, είναι διαθέσιμο στο

αρχές της δεκαετίας του '30 η CID μείωσε το ρόλο της, δημιουργώντας μια ομάδα αποτελούμενη από υπό-επιτροπές, οι οποίες είχαν την αρμοδιότητα να την εφοδιάζουν με οικονομικά στοιχεία, με σημαντικότερη την «*Industrial Intelligence in Foreign Countries*» - FCI (Βιομηχανικές Πληροφορίες Ξένων Χωρών), η οποία δημιουργήθηκε το 1929. Το 1931 απέκτησε μάλιστα ένα μικρό ερευνητικό κέντρο, το «*Industrial Intelligence Centre*» - IIC (Κέντρο Βιομηχανικών Πληροφοριών), το οποίο αν και συνεργάζονταν με την SIS είχε αυξημένη αυτονομία, μια που αναφέρονταν απ' ευθείας στον πρωθυπουργό. Αποστολή του νέου αυτού τμήματος ήταν η παρακολούθηση της απόδοσης και ανάπτυξης της βιομηχανίας των εχθρικών χωρών, και από το 1934 εξουσιοδοτήθηκε να ερμηνεύει και να κατανέμει αυτές τις πληροφορίες στο Υπουργείο Πολέμου, το Ναυαρχείο, το Υπουργείο Αεροπορίας, όπως και σε άλλα τμήματα. Τελικά, οι υπεραισιόδοξες εκτιμήσεις για το ρόλο του IIC δεν έφεραν τα ανάλογα αποτελέσματα, επειδή δεν λειτούργησε αποτελεσματικά. Από την άλλη, η CID αν και έπαιξε σημαντικό ρόλο στο συντονισμό του σχεδιασμού των προετοιμασιών για τον πόλεμο, απορροφήθηκε από το Πολεμικό Υπουργικό Συμβούλιο κατά την έναρξη του πολέμου²⁴.

1.4 Συνδυασμός Αναλυμένων Πληροφοριών από τις Διάφορες Πηγές και η Αποτελεσματική Χρήση τους

1.4.1 *Joint Intelligence Committee (JIC)*

Στα μέσα της δεκαετίας του '30, όπου μια πολεμική αναμέτρηση φαίνονταν στον ορίζοντα, οι υπηρεσίες πληροφοριών των τριών κλάδων των Ενόπλων Δυνάμεων άρχισαν να αντιλαμβάνονται ότι δεν υπήρχε συνεργασία μεταξύ τους, σε

PRO, από το 1997. Στα πλαίσια της δημοσίευσης αυτού του υλικού εκδόθηκε από το PRO και η επίσημη ιστορία της MI5, *The Security Service 1909-1945: The Official History*, PRO, London, 1998.
²⁴ Πβ. Hinsley, H. F., *ό.π.*, τόμος πρώτος, σ. 30, Hinsley, F., H., *ό.π.*, Abridged Edition, σσ. 7-8, Cantwell, D, John, *ό.π.*, σ. 5, Knightley, Phillip, *ό.π.*, σσ. 84-85.

σχέση με τα θέματα της κοινής επεξεργασίας και ανάλυσης των πληροφοριών. Για να λυθεί αυτό το πρόβλημα η επιτροπή των Αρχηγών των Επιτελείων και η CID, έπειτα από αντίστοιχες προτάσεις, αποφάσισαν τον Ιανουάριο του 1936 τη δημιουργία για πρώτη φορά ενός οργανισμού, στον οποίο τα τρία Επιτελεία θα μπορούσαν να συζητούν την διάρθρωση και τις εκτιμήσεις για όλες τις στρατιωτικές πληροφορίες. Ο οργανισμός αυτός αρχικά ονομάστηκε «*Inter-Service Intelligence Committee*» - ISIC (Δια - Κλαδική Επιτροπή Πληροφοριών), αλλά μετά από έξι μήνες (Ιούνιος του 1936), η επιτροπή των Αρχηγών των Επιτελείων (Chiefs of Staff Committee – βλέπε παρακάτω *General Staff (Research) - (GS(R))* την αντικατέστησε με την «*Joint Intelligence Sub-Committee of the Chiefs of Staff*» - JIC (Κοινή Υπό-Επιτροπή Πληροφοριών των Αρχηγών των Επιτελείων), η οποία αποτελούνταν από τους επικεφαλής πληροφοριών των τριών Επιτελείων. Βασική λειτουργία της JIC ήταν η παροχή οποιουδήποτε είδους πληροφοριών προς την «*Joint Planning Staff*» – JPS²⁵. Από το Ιούλιο του 1936 άρχισε η τακτική λειτουργία της JIC, η οποία καθιερώθηκε ως μέρος του ευρύτερου συστήματος πληροφοριών. Βέβαια, αν και μέχρι το καλοκαίρι του 1939 παρέμενε ένας περιφερειακός οργανισμός - λιγότερο ενεργός στην ανάλυση των συμπερασμάτων - έπαιξε τον βασικό διαχειριστικό ρόλο για την παροχή στοιχείων σχετικά με τη βρετανική άμυνα και τις Ένοπλες Δυνάμεις ξένων χωρών²⁶.

1.4.2 Middle East Intelligence Centre (MEIC)

Ένας στρατηγός, διορίστηκε πριν από τον πόλεμο για να διοικεί τις βρετανικές δυνάμεις στην Αίγυπτο, το Σουδάν, την Παλαιστίνη και την Κύπρο, και για να

²⁵ Η JPS δημιουργήθηκε τη δεκαετία του '20, από την CID και την Επιτροπή των Αρχηγών των Επιτελείων, ως ένας μηχανισμός για το συντονισμό της δραστηριότητας των τριών Επιτελείων στο σχεδιασμό και εκτέλεση των επιχειρήσεων.

²⁶ Πβ. Gudgin, Peter, *ό.π.*, σ. 54. Hinsley, F., H., *ό.π.*, Abridged Edition, σ. 8, Knightley, Phillip, *ό.π.*, σσ. 114-115.

συνεργαστεί με τους στρατιωτικούς διοικητές των άλλων κλάδων των Ενόπλων Δυνάμεων στην περιοχή για θέματα σχεδιασμού και πληροφοριών. Αν και στην φάση αυτή δεν υπήρξε η δημιουργία ενός Γενικού Αρχηγείου, και η διοίκηση των μονάδων γινόταν από το Υπουργείο Πολέμου, στα τέλη του 1939 αποφασίστηκε η δημιουργία Γενικού Αρχηγείου – Στρατηγείου για την περιοχή της Μέσης Ανατολής και ο διορισμένος στρατηγός ανέλαβε την διοίκηση όλων των βρετανικών μονάδων. Η δημιουργία του Στρατηγείου οδήγησε στην ανάγκη δημιουργίας ενός κέντρου συντονισμού, ανάλυσης και επεξεργασίας των πληροφοριών που λαμβάνονταν από τις ομάδες πληροφοριών του στρατού, ναυτικού και αεροπορίας στην περιοχή της Μέσης Ανατολής. Τελικά τον Ιούνιο του 1939 η CID έδωσε εντολή για την άμεση δημιουργία του «*Middle East Intelligence Centre*» - MEIC (Κέντρο Πληροφοριών Μέσης Ανατολής) για τα τρία Επιτελεία. Το MEIC κατάφερε μέσα σε πολύ σύντομο χρονικό διάστημα να αναπτυχθεί, σε τέτοιο βαθμό που ξεπέρασε ακόμη και τις προβλέψεις της βρετανικής Κυβέρνησης. Πρόθεση των Επιτελείων ήταν το κέντρο αυτό να καλύπτει τόσο τις στρατιωτικές όσο και τις πολιτικές πληροφορίες και να απασχολεί υπαλλήλους του Foreign Office και των Επιτελείων. Η πρόταση αυτή απορρίφθηκε από το Foreign Office και την SIS και οδήγησε στη δημιουργία μιας νέας υπηρεσίας, της «*Security Intelligence Middle East*» - SIME (Υπηρεσία Πληροφοριών Ασφαλείας Μέσης Ανατολής). Η SIME άρχισε την δραστηριότητά της τον Δεκέμβριο του 1939 κάτω από την ηγεσία του συνταγματάρχη Reymund Maunsell και μέσα σε έξι μήνες από την δημιουργία της όρισε αντιπροσώπους σε όλα τα σημαντικά κέντρα στη Μέση Ανατολή²⁷.

²⁷ Πβ. Cantwell D, John, *ό.π.*, σ. 187, Hinsley, F., H., *ό.π.*, Abridged Edition, σ. 9, West, Nigel, *ό.π.*, σ. 125.

1.5 Η Δημιουργία Βάσης Δια-Τμηματικών Πληροφοριών

Στις αρχές του 1939, το Foreign Office εξαναγκάστηκε να δεχτεί τη στενή συνεργασία με τα Επιτελεία στο Whitehall. Τον Απρίλιο του 1939, το Foreign Office δεν συνήθιζε να είναι παρόν στις συνεδριάσεις της JIC και συνέχιζε να εκδίδει τα δικά του φυλλάδια πληροφοριών, τα οποία ήταν βασισμένα σε διπλωματικές φήμες και στην παραπληροφόρηση των ξένων χωρών, με περιεχόμενο στρατιωτικό και τόνο κινδυνολογικό. Από το καλοκαίρι όμως του 1939 η JIC απέκτησε νέους ρόλους, αποτέλεσμα μιας εσωτερικής αναδιοργάνωσης. Εκτός από τις καθημερινές εκθέσεις πληροφοριών και τις εβδομαδιαίες εκτιμήσεις, η JIC επιφορτίστηκε με καθήκοντα πρόσβασης και συντονισμού των πληροφοριών που λαμβάνονταν από το εξωτερικό, στο πλαίσιο της ενημέρωσης της βρετανικής Κυβέρνησης με τις πιο ακριβείς και αξιόπιστες πληροφορίες. Από την άλλη, η JIC είχε τη δυνατότητα να λαμβάνει τα αναγκαία μέτρα για βελτίωση της αποτελεσματικής λειτουργίας των Υπηρεσιών Πληροφοριών. Με αυτό το βήμα κατορθώθηκε να δημιουργηθεί μια διατμηματική βάση πληροφοριών, ακριβώς τη στιγμή του ξεσπάσματος του πολέμου και η οποία διατηρήθηκε καθ' όλη τη διάρκειά του²⁸.

²⁸ Πβ. Gudgin, Peter. *ό.π.*, σ. 54, Hinsley, F., H. *ό.π.*, Abridged Edition, σ. 9.

2. Η μελέτη και εφαρμογή του ανορθόδοξου πολέμου

Τη δεκαετία του '30 η Βρετανία θεωρούσε ότι θα συμμετείχε στον πόλεμο ενάντια στη Γερμανία μόνο δια θαλάσσης και αέρος, αποκλείοντας τη χρήση επίγειων στρατιωτικών δυνάμεων. Η κατάσταση όμως που διαμορφώθηκε από τη ραγδαία γερμανική επέκταση στην Ευρώπη δεν άφηνε στους Βρετανούς επιλογές για υιοθέτηση μιας επιθετικής στρατηγικής χρησιμοποιώντας στρατό ξηράς, αφού δεν είχαν υπολογίσει σε αυτόν. Μέχρι τη στιγμή που η Βρετανία θα συγκροτούσε αξιόλογες τακτικές ένοπλες δυνάμεις ο μοναδικός τρόπος αποδυνάμωσης της Γερμανίας και Ιταλίας ήταν η χρήση οικονομικής πίεσης και εντατικής προπαγάνδας. Πιο συγκεκριμένα, το σκεπτικό ήταν η αποδυνάμωση του εχθρού από το εσωτερικό του, χρησιμοποιώντας πλάγιους - ανορθόδοξους τρόπους. Έτσι, μια νέα ιδέα άρχισε να μελετάται, ο «οικονομικός πόλεμος», ο οποίος για να επιτευχθεί θα χρησιμοποιούνταν μέθοδοι ανατροπής και ενθάρρυνσης - βοήθειας των τοπικών αντιστασιακών κινημάτων στο εσωτερικό των κατακτημένων χωρών της Ευρώπης. Οι Βρετανοί, δίνοντας μεγάλη βάση στην υπόθεση ότι η αντίσταση στην Ευρώπη θα ήταν σημαντική, ξεκίνησαν τις διαδικασίες εκείνες που θα ανέπτυσαν τις σχέσεις με τις ομάδες και τα κινήματα που ήταν αντίθετα στο ναζισμό και προετοιμάζονταν να αντισταθούν. Οι διαδικασίες αυτές οδήγησαν στη δημιουργία δυο νέων υπηρεσιών, του Τομέα D, από την SIS και του ΜΙ(R) από το Υπουργείο Πολέμου.

2.1 General Staff (Research) (GS(R)) - Military Intelligence (Research) (MI(R))

Κατά τη διάρκεια του Δευτέρου Παγκοσμίου Πολέμου ο έλεγχος στο Υπουργείο Πολέμου και το Στρατό θεωρητικά ασκούσαν από το «Στρατιωτικό Συμβούλιο» (Army Council) υπό τον Υπουργό Πολέμου (Secretary of State for War). Στην πράξη όμως τον ανώτατο έλεγχο των επιχειρήσεων τον ασκούσε ο Υπουργός

Αμύνης (Minister of Defence) δια μέσου της επιτροπής των Αρχηγών του Επιτελείου, η οποία είχε δημιουργηθεί το 1923 για να συμβουλευεί σε θέματα συνολικής αμυντικής πολιτικής. Έτσι, το Στρατιωτικό Συμβούλιο είχε το ρόλο της διαχείρισης του Στρατού.

Η έλλειψη στο Υπουργείο Πολέμου ενός τμήματος που να ασχολούνταν με την στρατιωτική έρευνα οδήγησε τον Υπουργό πολέμου στο να αναθέσει στον υπαρχηγό του Αυτοκρατορικού Γενικού Επιτελείου, στρατηγό Sir Ronald Adam, την έρευνα για νέες μεθόδους οργάνωσης και τακτικής του βρετανικού στρατού. Το αποτέλεσμα ήταν να δημιουργήσει έναν μικρό, ευέλικτο και μυστικό τομέα, τον General Staff (Research) - GS(R), με στόχο να χρησιμοποιήσει έναν αξιωματικό του Επιτελείου, ο οποίος θα ήταν ελεύθερος από υπηρεσιακές ευθύνες, για να περάσει ένα χρόνο μελετώντας ένα συγκεκριμένο θέμα του εκάστοτε ενδιαφέροντος του Στρατιωτικού Συμβουλίου. Το Δεκέμβριο του 1938 ο αξιωματικός που διορίστηκε στο GS(R) ήταν ο αντισυνταγματάρχης μηχανικού J.C.F. (Jo) Holland²⁹.

Ο Holland επέλεξε να μελετήσει τον ανορθόδοξο πόλεμο, ένα θέμα πρωτότυπο, αλλά αγαπητό σε αυτόν. Για τη μελέτη του αυτή συνέλεξε εκθέσεις για τη τακτική των Μπόερς στον πόλεμο στη νότια Αφρική (1899-1902), του Τόμας Έντουαρτ Λώρενς στην Αραβία (κατά τη διάρκεια του Πρώτου Παγκοσμίου Πολέμου), τις αντάρτικες δραστηριότητες στο Ρωσικό εμφύλιο πόλεμο (1917-1922), τον Ισπανικό εμφύλιο πόλεμο (1936-1939), τη διαμάχη μεταξύ Κίνας και Ιαπωνίας και για την Ιρλανδία³⁰. Στο πλαίσιο της μεγάλης ευαισθησίας που απαιτούσε αυτό το θέμα, αποφασίστηκε ότι ο Holland θα συνέχιζε τη μελέτη του κάτω από την ομπρέλα του πρόσφατα σχηματισμένου από την SIS, Τομέα D (λεπτομέρειες παρακάτω), ο οποίος

²⁹ Wilkinson, Peter - Astley, Joan Bright, *Gubbins and SOE*, Leo Cooper, London, 1997, σ. 33.

ήδη σχεδίαζε δολιοφθορές και ανατρεπτική δράση ενάντια στις δυνάμεις του Άξονα στις ουδέτερες χώρες. Εξαιτίας της εγκυρότητας που είχε η προκαταρκτική έκθεση του Holland, τον Ιανουάριο του 1939 του ανατέθηκε η διεύθυνση του GS(R) με την πρόσληψη δύο αξιωματικών, εκ των οποίων ο ένας ήταν ο Colin Gubbins (αργότερα Αρχηγός της SOE). Η κατάληψη της Πράγας από τον Χίτλερ, το Μάρτιο του 1939, έδωσε ώθηση στη δουλειά του GS(R) και ο πρώτος προγραμματισμός δραστηριοτήτων υποβλήθηκε στις 13 Απριλίου του 1939. Ο Holland, με βοήθο τον Gubbins, εξουσιοδοτήθηκε να διευρύνει τον τομέα του. Τελικά αποφασίσθηκε, ο τομέας του Holland να τεθεί υπό την επίβλεψη του Director of Military Intelligence (Διευθυντή Στρατιωτικών Πληροφοριών), αντιστράτηγου F. G. Beaumont - Nesbitt³¹. Έτσι, ο τομέας αυτός γίνεται αργότερα γνωστός με το όνομα MI(R) (Military Intelligence (Research)). Εργαζόμενος τώρα για λογαριασμό του DMI, ο Holland εγκατέλειψε όλες τις ερευνητικές δραστηριότητες και άρχισε την παραγωγή διαφόρων εκθέσεων σχετικά με τον ανορθόδοξο πόλεμο, που στόχο είχαν την ανάπτυξη των τεχνικών του ανταρτοπόλεμου. Αποτέλεσμα αυτών των δραστηριοτήτων ήταν η έκδοση τριών φυλλαδίων: «*The Art of Guerilla Warfare*» (22 σελίδων), το «*Partisan Leaders' Handbook*» (40 σελίδες), και το «*How to use High Explosives*» (16 σελίδων). Κατά τη διάρκεια του πολέμου εκατοντάδες χιλιάδες αντίγραφα αυτών των δυο φυλλαδίων διανεμήθηκαν σε όλη την Ευρώπη και την νοτιοανατολική Ασία αφού πρώτα είχαν μεταφραστεί σε 16 γλώσσες,

³⁰ Foot, M. R. D., *SOE. An Outline History of the Special Operations Executive, 1940-46*, BBC, London, 1984, σ. 11.

³¹ Την άνοιξη του 1939 το Διευθυντήριο Στρατιωτικών Πληροφοριών και Επιχειρήσεων του Υπουργείου Πολέμου, το οποίο βρίσκονταν υπό την διοίκηση του αντιστράτηγου Sir Henry R. Pownall (αργότερα υπαρχηγός του βρετανικού Αυτοκρατορικού Γενικού Επιτελείου Στρατού), διαρρέθηκε στο δυο, όπου ο Beaumont - Nesbitt ανέλαβε το τμήμα πληροφοριών παίρνοντας τον Holland μαζί του.

συμπεριλαμβανομένης και της ελληνικής³². Ο Gubbins άρχισε τη στρατολόγηση προσωπικού με στόχο την εκπαίδευσή του. Επειδή απαιτούνταν η εκτέλεση ειδικών επιχειρήσεων, γνώση της κάθε περιοχής και γνωριμίες με τοπικούς αξιωματούχους, το προσωπικό αυτό προέρχονταν από διάφορους επαγγελματικούς χώρους, όπως εξερευνητές των πόλων, επιχειρηματίες, σύμβουλοι για θέματα πετρελαίου, αξιωματικοί με ειδικά προσόντα, κ.ά., με πρόθεση, σύμφωνα με τα λεγόμενα του Holland, «...να πρέπει να συνοδεύουν οποιαδήποτε στρατιωτική αποστολή που ίσως στείλουμε σε άλλες χώρες, ... και να επιτύχουν επαφή με οποιαδήποτε στοιχεία που ίσως θα ήταν ικανά να λειτουργήσουν στα μετόπισθεν των Γερμανών»³³.

2.2 Ο Τομέας D της SIS

Ο Τομέας D (το D πιθανόν να αναφέρονταν στο: Destruction - Καταστροφές) – μερικές φορές αναφέρονταν ως Τομέας IX - δημιουργήθηκε το Μάρτιο του 1938 από την SIS με στόχο να «ερευνήσει κάθε πιθανότητα επίθεσης στους εν δυνάμει εχθρούς με όρους άλλους από τις επιχειρήσεις των στρατιωτικών δυνάμεων»³⁴. Η δημιουργία του Τομέα D ήταν επίτευγμα του αρχηγού της SIS ναυάρχου H. Sinclair, ο οποίος χρησιμοποίησε έναν αξιωματικό του στρατού, τον συνταγματάρχη μηχανικού Lawrence D. Grand, για να λειτουργήσει το καινούργιο τμήμα, με στόχο την μελέτη της θεωρίας των μυστικών επιθέσεων - τη χρήση δηλαδή δολιοφθορών για την επίτευξη επιθέσεων στον εχθρό. Τα πρώτα στελέχη του νέου αυτού Τομέα, ο υπολοχαγός Monty R. Chidson, ένας έμπειρος αξιωματικός της SIS και ο George Taylor, ένας Αυστραλός επιχειρηματίας, ξεκίνησαν αμέσως την στρατολόγηση

³² Πβ. Mackenzie, J. M., W., *The Secret History of SOE: The Special Operations Executive 1940-1945*, St. Ermin's Press, London, 2000, σσ. 7-11, 38-39, West, Nigel, *Secret War. The Story of SOE*, Hodder and Stoughton, London, 1992, σ. 14, Foot, M. R. D., ό.π., σ. 14. Περισσότερα στοιχεία για το περιεχόμενο των φυλλαδίων ανταρτοπόλεμου βλέπε: Howarth, Patrick, *Undercover, The Men and Women of the Special Operations Executive*, Routledge & Kegan Paul, London, 1980, σσ. 7-8.

³³ Wilkinson - Astley, ό.π., σσ. 34, 36.

³⁴ West, Nigel, ό.π., σ. 9.

μελών, αφού πρώτα χρησιμοποίησαν για κάλυψη ένα ανύπαρκτο τμήμα του Υπουργείου Πολέμου, το «*Statistical Research Department*» (Τμήμα Στατιστικής Έρευνας). Αρχικά ο Τομέας D δεν προορίζονταν να λειτουργήσει έξω από τα όρια της Μεγάλης Βρετανίας, αλλά να οργανώσει ανατρεπτικές επιχειρήσεις και δολιοφθορές, στην περίπτωση που η χώρα καταλαμβάνονταν από τους Γερμανούς. Ο Grand είχε μεγαλεπήβολα σχέδια για την υπηρεσία του, πολλά από αυτά υπερβολικά και απραγματοποίητα. Για παράδειγμα την ανατίναξη των σιδηρένιων πυλών του Δούναβη (κάτω από την Όρσοβα στα σύνορα Γιουγκοσλαβίας – Ρουμανίας), την ανατίναξη των ρουμανικών πετρελαιοπηγών, ώστε να μην μπορούν οι γερμανικές δυνάμεις να προμηθεύονται καύσιμα, τη χρήση αερόστατων με εκρηκτικά, τα οποία θα πέταγαν στην κεντρική Ευρώπη και προκαλώντας πυρκαγιές θα κατέστρεφαν τη γερμανική γεωργική παραγωγή, κ.ά. Δεν υπολόγιζε όμως το βασικότερο, τα χρήματα για να θέσει τα σχέδιά του σε ενέργεια. Έτσι, όταν έφτασε η στιγμή για να αναζητήσει πόρους, το Υπουργείο Οικονομικών αποδείχθηκε ένα σοβαρότατο εμπόδιο. Αν και τμήμα της SIS, ο Τομέας D δεν ασχολήθηκε καθόλου με την συλλογή πληροφοριών, αλλά μόνο με δολιοφθορές και το προσωπικό του, που το Μάιο του 1940 είχε φτάσει τα 140 άτομα, είχε διασπαρθεί σε όλη την Ευρώπη προετοιμάζοντας κατά βάση το έδαφος για να αποτρέψει μια γερμανική επέκταση στα Βαλκάνια³⁵.

2.3 Η δράση του Τομέα D και του MI(R)

Το 1939 η βρετανική πολεμική προσπάθεια ήταν αποκλειστικά προσανατολισμένη στον «οικονομικό πόλεμο» για να ανακόψει τη ραγδαία γερμανική επέκταση. Η νοτιοανατολική Ευρώπη ήταν ο στόχος των βρετανικών ανατρεπτικών

³⁵ Πβ. West, Nigel, *ό.π.*, σ. 9, Foot, M, R.D., *ό.π.*, σ. 11, Deacon, Richard, *ό.π.*, σ. 337, Khightley, Phillip, *ό.π.*, σσ. 117-118, Mackenzie, J. M., W., *ό.π.*, σσ. 12-15.

δραστηριοτήτων, μια που ήταν η βασικότερη πηγή καυσίμων, τροφίμων και μεταλλευμάτων για τη γερμανική πολεμική μηχανή. Η αποκοπή της πρόσβασης των Γερμανών σε αυτές τις πηγές ανατέθηκε στον Τομέα D και τον MI(R), οι οποίοι με δολιοφθορές θα έπρεπε να τις καταστρέψουν. Κατά τον πρώτο χρόνο όμως της δημιουργίας τους οι νέες αυτές μυστικές υπηρεσίες επικεντρώθηκαν στην οργάνωσή τους με αποτέλεσμα να μην αναλάβουν καμία δράση.

Από τα μέσα του χειμώνα του 1939 ο Τομέας D και ο MI(R) είχαν έρθει σε επαφή και αποφασίσει τον τρόπο δράσης τους. Ο MI(R) θα αναλάμβανε εγχειρήματα - επιχειρήσεις παραστρατιωτικού χαρακτήρα, τα οποία θα εκτελούσαν ένστολοι στρατιώτες, ενώ ο Τομέας D θα δρούσε με κάλυψη.

Τα δυο αυτά τμήματα πέρασαν από την θεωρία στην πράξη την Άνοιξη του 1939, έπειτα από την κατάληψη της Πράγας από τον Hitler, αν και στο πεδίο των καταστροφών και δολιοφθορών φάνηκε ότι υπήρχε μεγάλη έλλειψη εμπειρίας, ενώ υπήρχε μεγάλος ενθουσιασμός, καμιά φορά υπερβολικός. Το Μάιο του 1939 ο Τομέας D έλαβε την πρώτη διαταγή για επιχειρήσεις δολιοφθορών στις πετρελαιοπηγές της Ρουμανίας, τη βασική πηγή πετρελαίου της Γερμανίας. Προσπάθειες για την εκτέλεση αυτών των διαταγών έγιναν τόσο από τον Τομέα D, όσο και από τον MI(R), αλλά χωρίς επιτυχία. Η Ρουμανία για τα επόμενα δυο χρόνια (1939-40) αποτέλεσε έναν από τους βασικούς στόχους των δυο Τομέων, αλλά σταδιακά και η υπόλοιπη περιοχή των Βαλκανίων, άρχισε να τους κεντρίζει το ενδιαφέρον. Στην πράξη όμως καμιά πράξη δολιοφθοράς δεν είχε επιτυχία.

Το μοναδικό ίσως σημαντικό επίτευγμα των δυο υπηρεσιών ήταν αυτό του Τομέα D, όταν κατάφερε να δημιουργήσει επαφές με συγκεκριμένες πολιτικές

ομάδες στην Ελλάδα, οι οποίες ανέλαβαν αντιστασιακή δράση έπειτα από την κατοχή της³⁶.

³⁶ Πβ. Stafford, David, *Britain and European Resistance, 1940-1945*, The Macmillan Press Ltd., London and Basingstoke, 1980, σσ. 21-23, Foot, M, R.D., *ό.π.*, σσ. 12, 16-17, West, Nigel, *ό.π.*, σσ. 12-13, αναλυτικά για τις αποστολές του ΜΙ(R) βλέπε Wilkinson - Astley, *ό.π.*, σσ. 38-74, Barker, Elisabeth, *British Policy in South-East Europe in the Second World War*, The Macmillan Press Ltd., London and Basingstoke, 1976, σσ. 28-46 (στο βιβλίο υπάρχουν σημαντικότερες αναφορές για τη δράση και τις επιχειρήσεις του Τομέα D στην Ευρώπη και ειδικότερα στην περιοχή των Βαλκανίων). Το θέμα αυτό αναπτύσσεται στο δεύτερο Κεφάλαιο.

3. Δημιουργία της Special Operations Executive (SOE)³⁷

Η εξέλιξη του πολέμου, με την ραγδαία προέλαση των Γερμανών σε όλη την Ευρώπη, δημιούργησε μια κατάσταση όπου οι βρετανικές εκστρατευτικές δυνάμεις δεν θα μπορούσαν να αναλάβουν οποιαδήποτε στρατιωτική δράση στο άμεσο μέλλον. Έτσι, ο ανατρεπτικός πόλεμος (subversive warfare) άρχισε να λαμβάνεται πιο σοβαρά υπόψη από τους Αρχηγούς των στρατιωτικών σωμάτων και να προσελκύει την προσοχή του Churchill, του οποίου η Κυβέρνηση συνασπισμού ανέλαβε εξουσία το Μάιο του 1940. Η επίθεση των Γερμανών κατά της Γαλλίας, στις 10 Μαΐου του 1940, έκανε την κατάσταση πιο πιεστική. Στις 27 Μαΐου το Πολεμικό Υπουργικό Συμβούλιο εξέδωσε οδηγίες προς την επιτροπή των Αρχηγών των Επιτελείων σχετικά με την ανάγκη υποστήριξης ανατρεπτικών δραστηριοτήτων, τη σύσταση ειδικού οργανισμού, την εκπαίδευση προσωπικού και την εκπόνηση ειδικών σχεδίων. Η ανάγκη δημιουργίας ενός νέου οργανισμού προέκυψε από την ανάγκη συντονισμού των δραστηριοτήτων του τομέα D και του MI(R) και την επίβλεψή τους από κάποιον Υπουργό.

Έτσι, τον Ιούλιο του 1940 συστήνεται η «*Special Operations Executive*» (SOE), με στόχο το συντονισμό των δολιοφθορών, των ανατρεπτικών δραστηριοτήτων και της μυστικής προπαγάνδας ενάντια στον εχθρό. Για το νέο αυτό

³⁷ Η δημιουργία της SOE περιγράφεται αναλυτικά σε μεγάλο μέρος της αντίστοιχης βιβλιογραφίας της περιόδου. Η πρώτη εμπεριστατωμένη μελέτη για τη δημιουργία της SOE και τη δράση της δημοσιεύτηκε το 1966, όταν η βρετανική Κυβέρνηση επέτρεψε την έκδοση του βιβλίου του M. R. D. Foot, *SOE in France* (Foot, M.R.D., *SOE in France: An Account of the Work of the British Special Operations Executive in France 1940-1944*, London, 1966) το οποίο άνοιξε το δρόμο για άλλες αντίστοιχες εργασίες τόσο για την SOE, όσο και για τις Υπηρεσίες Πληροφοριών γενικότερα. Περισσότερα στοιχεία για τη δημιουργία της SOE βλέπε: Foot, M. R.D., *An Outline History of the Special Operations Executive*, *ό.π.*, σσ. 18-27, West, Nigel, *ό.π.*, σσ. 17-22, Stafford, David, *ό.π.*, σσ. 23-27, Beevor, G. J., *Recollections and Reflections, 1940-1945*, The Bodley Head, London, 1981, σσ. 12-22, Atherton, Louise, *SOE operations in Africa and the Middle East, A guide to the Newly Released Records in the Public Record Office*, PRO Publications, London, *χ.χ.*, σ. 5, *Report on SOE Activities in Greece and the Islands of the Aegean Sea*, Appendix I, II, Woodhouse Papers, Liddell Hart Centre for Military Archives, King's College London.

οργανισμό ορίστηκε υπεύθυνος Υπουργός, ο Υπουργός Οικονομικού Πολέμου, Dr. Hugh Dalton, ο οποίος ήταν υπόλογος στο Πολεμικό Υπουργικό Συμβούλιο και βρισκόταν σε στενή επαφή με την επιτροπή των Αρχηγών των Επιτελείων στο Λονδίνο. Η SOE αρχικά αποτελούνταν από δυο τμήματα, την SO1, που είχε σχέση με την μυστική προπαγάνδα και την SO2, η οποία απορρόφησε τον Τομέα D και τον ΜΙ(R) και έγινε υπεύθυνη για τις πολεμικές ανατρεπτικές δραστηριότητες. Αργότερα, η SO1 έγινε το εκτελεστικό όργανο για τον ψυχολογικό πόλεμο και ο όρος SOE χρησιμοποιούταν αναφερόμενος στις δραστηριότητες της SO2 μόνο.

Αρχηγός του νέου αυτού οργανισμού ανέλαβε ο Frank Nelson (στέλεχος της SIS), ο οποίος απάλλαξε από τα καθήκοντά τους πολλούς από το παλιό προσωπικό του Τομέα D και του ΜΙ(R) (από την αρχή απαλλάχτηκαν ο Grand και ο Holland), κρατώντας τον George Taylor, που άνηκε στον Τομέα D, και τον Tommy Davies, ο οποίος άνηκε στον ΜΙ(R), ως βοηθούς του. Ο Taylor μάλιστα διορίζεται υπεύθυνος για τις επιχειρήσεις και την οργάνωση του SO2 σε παγκόσμια κλίμακα, έχοντας βοηθό τον Bickham Sweet - Escott (πρώην επικεφαλής του βαλκανικού τμήματος του Τομέα D).

Η SOE στην πορεία της άλλαξε άλλους δυο αρχηγούς. Ο Frank Nelson παρέμεινε αρχηγός της μέχρι το Μάιο του 1942. Επόμενος αρχηγός της υπήρξε ο Sir Charles Hambro, μέχρι το Σεπτέμβριο του 1943 και τελευταίος ο στρατηγός Sir Colin Gubbins, ο οποίος παρέμεινε μέχρι το τέλος του πολέμου.

Σε σχέση με τις κατευθυντήριες οδηγίες που λάμβανε η SOE ακολουθούνταν μια ιεραρχία. Ο μοναδικός φορέας που είχε τη δυνατότητα να εκδίδει οδηγίες δεσμευτικές για όλα τα τμήματα ήταν το Πολεμικό Υπουργικό Συμβούλιο, στο οποίο εντάσσονταν και ο αρμόδιος Υπουργός για την SOE, ή η «*Defence Committee*» (Αμυντική Επιτροπή) αυτού του Συμβουλίου. Μετά το Πολεμικό Υπουργικό

Συμβούλιο και τον Αρμόδιο Υπουργό, η SOE λάμβανε οδηγίες για τους στρατηγικούς στόχους και για την προτεραιότητα στις διάφορες περιοχές, όπως και για πολιτικά θέματα. Οι οδηγίες για επιχειρησιακά θέματα δίδονταν είτε από την Joint Chiefs of Staff, στο Λονδίνο, είτε από την Combined Chiefs of Staff, στην Ουάσινγκτον, είτε από τον αρμόδιο αρχιστράτηγο της χώρας που βρισκόταν στον πόλεμο. Σε σχέση με τις πολιτικές οδηγίες, βασική πηγή ήταν το Foreign Office. Η SOE ζητούσε πολιτικές οδηγίες, όταν υπήρχε το ζήτημα υποστήριξης ή μη κάποιου πολιτικού κόμματος, είτε για το αν κάποια δραστηριότητά της θα μπορούσε να βλάψει μια ουδέτερη χώρα.

Ο ίδιος ο Churchill ανακοίνωσε στη βρετανική Βουλή την ύπαρξη της SOE, στις 12 Σεπτεμβρίου του 1941, ζητώντας από τους Βουλευτές να μην κάνουν καμία δημόσια δήλωση σε ότι αφορά το προσωπικό και την φύση των δραστηριοτήτων της³⁸. Η πρώτη οδηγία προς την SOE εκδίδεται στις 25 Νοεμβρίου του 1940, από την επιτροπή των Αρχηγών των Επιτελείων για την καλύτερη οργάνωση των ανατρεπτικών επιχειρήσεων, και ανέφερε τα εξής: *«η υπονόμηση της δύναμης και του πνεύματος του εχθρού, ειδικότερα αυτών στις περιοχές που τελούν υπό κατοχή, θα πρέπει να είναι ο σταθερός στόχος των ανατρεπτικών οργανισμών»*³⁹.

³⁸ *Statement Made in Parliament by the Prime Minister*, 12 Σεπτεμβρίου 1941, HS3/190, Ref 9871, PRO.

³⁹ «Subversive Activities in Relation to Strategy, SOE's First General Directive from the Chiefs of Staff», 25 Νοεμβρίου 1940, COS (40)27(0) στο CAB 80/56, στο Stafford, David, *ό.π.*, σ. 219.

4. Η SOE στην Αφρική και τη Μέση Ανατολή

Κατά τη διάρκεια του Δευτέρου Παγκοσμίου Πολέμου η βόρεια Αφρική αποδείχθηκε το σημαντικότερο θέατρο στρατιωτικών επιχειρήσεων για τη Μεγάλη Βρετανία. Το 1940, μετά την κατάληψη της Γαλλίας από τους Γερμανούς παρέμενε η μόνη περιοχή στην οποία οι βρετανικές Ένοπλες Δυνάμεις βρίσκονταν σε απευθείας αντιπαράθεση με τις δυνάμεις του Άξονα. Η βασική βρετανική βάση για την Αφρική και τη Μεσόγειο ήταν η Αίγυπτος. Από εκεί διευθυνόταν και η δραστηριότητα της SOE που κάλυπτε όλη τη Μεσόγειο, τα Βαλκάνια και τη βόρεια Αφρική, η οποία βασίστηκε στη δομή του Τομέα D⁴⁰ και του G(R)⁴¹. Τα παραρτήματα του τομέα D στα Βαλκάνια παρέμειναν ανεξάρτητα αρχικά, αλλά μετά τα μέσα του 1940 πέρασαν στην αρμοδιότητα της SOE.

Η αποστολή της SOE για τη Μέση Ανατολή⁴² είχε το Αρχηγείο της στο Κάιρο, συμπεριλαμβανομένων και των υποσταθμών στις γύρω χώρες της Μέσης Ανατολής.

Πρώτος αρχηγός της SOE(Καΐρου) διατέλεσε ο Arthur Goodwill, ο οποίος αρχικά δρούσε για τον Τομέα D και παρέμεινε μέχρι τον Σεπτέμβριο του 1940. Μετά τον Goodwill επακολούθησαν άλλοι τέσσερις αρχηγοί. Ο George Pollock μέχρι τον Αύγουστο του 1941, ο Terence Maxwell μέχρι τον Αύγουστο του 1942, ο Lord Glendonner μέχρι τον Σεπτέμβριο του 1943 και ο W. A. Stawell μέχρι το 1945.

Ο Αρχηγός της SOE(Καΐρου) ήταν υπόλογος στην SOE του Λονδίνου για τη συμμόρφωση των δραστηριοτήτων της αποστολής με τις οδηγίες του Λονδίνου και τις επιχειρησιακές οδηγίες του αρχιστράτηγου Μέσης Ανατολής. Ο αρμόδιος τομέας της SOE(Καΐρου), στο Αρχηγείο της SOE Λονδίνου, ήταν ο τομέας «*Balkans and*

⁴⁰ Ο Τομέας D στο Κάιρο χρησιμοποίησε την ονομασία MO4. Την ονομασία αυτή είχε ένας μυστικός κλάδος του Βρετανικού Γενικού Αρχηγείου στο Κάιρο κατά την διάρκεια του Πρώτου Παγκοσμίου Πολέμου, ο οποίος υποστήριζε τους Άραβες στον αγώνα τους ενάντια στους Τούρκους.

⁴¹ Το G(R) ήταν το όνομα του μυστικού γραφείου που είχε στο Κάιρο ο MI(R).

Middle East», ο οποίος ήταν υπεύθυνος για την παρακολούθηση των δραστηριοτήτων της Αποστολής της SOE στη Μέση Ανατολή, για τις συνεννοήσεις με το Foreign Office, το Υπουργείο Πολέμου, τους Αρχηγούς των Επιτελείων και άλλα Κυβερνητικά Τμήματα, για να έρχεται σε επαφή με τις εξόριστες συμμαχικές Κυβερνήσεις και απελευθερωτικά κινήματα, για τη στρατολόγηση αλλοδαπού προσωπικού, όπως και για άλλα θέματα. Γενικότερα είχε την ευθύνη για την πολιτική, ενώ η Αποστολή της SOE στην Μέση Ανατολή για τις επιχειρήσεις⁴³.

Ως σύνδεσμος, μεταξύ της SOE Λονδίνου και του αρχιστράτηγου της Μέσης Ανατολής λειτουργούσε μια «*Sub-Committee της Middle East Defense Committee*» - SOESC. Η Επιτροπή αυτή, όταν υπήρχε η ανάγκη, αποφάσιζε για γενικότερες πολιτικές της SOE, ρύθμιζε τις διαφορές μεταξύ των ενδιαφερομένων (κατά βάση μεταξύ στρατιωτικών και πολιτικών) και σε γενικές γραμμές πληροφορούνταν για την πρόοδο των επιχειρήσεων, ενώ οι λεπτομέρειες των μυστικών δραστηριοτήτων δεν αφορούσαν την SOESC. Από το Σεπτέμβριο του 1943 το σύστημα άλλαξε και δημιουργήθηκε μια νέα Επιτροπή, η «*Special Operations Committee I*» - SOC, όπου την αποτελούσαν εκπρόσωποι του Γενικού Αρχηγείου, της SOE, και του Υπουργού Μέσης Ανατολής, οι Πρεσβευτές της Ελλάδας και της Γιουγκοσλαβίας, όπως και άλλα πρόσωπα, αν κρινόταν αναγκαίο. Αργότερα η Επιτροπή διευρύνθηκε και ονομάστηκε «*Balkan Operations Sub – Committee*»⁴⁴.

Σε σχέση με τις πολιτικές οδηγίες, το 1942 συστάθηκε στο Κάιρο μια Άγγλο - Ελληνική Επιτροπή η οποία αποτελούνταν από αντιπροσώπους της SOE, του Γραφείου του Υπουργού της Μέσης Ανατολής και της ελληνικής Κυβέρνησης, η

⁴² Από εδώ και στο εξής SOE(Καΐρου).

⁴³ *Balkan and Middle East Mission*, 25 Μαρτίου 1942, HS3/169, Ref. 11305, PRO.

⁴⁴ *Report on SOE Activities in Greece and the Islands of the Aegean Sea*, Appendix II, Directives, ό.π., σ. 2.

οποία ενημερωνόταν για τις δραστηριότητες της SOE⁴⁵. Η Επιτροπή αυτή διαλύθηκε το Μάρτιο του 1943, όταν η Ελληνική Κυβέρνηση επέστρεψε από το Λονδίνο στο Κάιρο.

4.1 Η δραστηριοποίηση της Αποστολής της SOE στη Μέση Ανατολή

Η δραστηριοποίηση της SOE(Καΐρου) κατά βάση ξεκινάει με τον διορισμό του Maxwell, τον Αύγουστο του 1941. Η προηγούμενη κατάσταση, κατά την αρχηγεία των Goodwill και Pollock, είχε δημιουργήσει μεγάλες εντάσεις στην περιοχή και για το λόγο αυτό ο Dalton, ο αρμόδιος Υπουργός για την SOE, στέλνει προσωπικά τον Αρχηγό της SOE, Sir Frank Nelson, συνοδευόμενο από τον προσωπικό του βοηθό για τα Βαλκάνια και τη Μέση Ανατολή Bickham Sweet-Escott, στο Κάιρο για την αντιμετώπιση της κατάστασης. Αποτέλεσμα της επίσκεψης αυτής ήταν η αποπομπή πολλών ανώτερων στελεχών της SO1 και SO2 και η τοποθέτηση ως νέου αρχηγού της SOE(Καΐρου) του Terence Maxwell, πρόσωπο με αρκετές ικανότητες και μεγάλη επιχειρησιακή εμπειρία ως διευθυντής της Glyn Mills και της Vickers, πριν από τον πόλεμο⁴⁶.

Την περίοδο αυτή η SOE(Καΐρου) κάλυπτε μια διευρυμένη περιοχή που υποδιαιρούνταν στις εξής ομάδες χωρών:

- α. Βαλκάνια: Αλβανία, Βουλγαρία, Γιουγκοσλαβία, Ελλάδα, Ουγγαρία και Ρουμανία
- β. Μέση Ανατολή: Αίγυπτος, Ιράκ, Ιράν, Παλαιστίνη και Ιορδανία και Συρία
- γ. Τουρκία
- δ. Λιβύη
- ε. Μάλτα

⁴⁵ Βλέπε τέταρτο Κεφάλαιο.

Για την περιοχή των Βαλκανίων βασική λειτουργία της SOE ήταν η επίτευξη επαφών και συνεργασίας με αντιστασιακές ομάδες, με την έννοια της ενθάρρυνσης, υποστήριξης και καθοδήγησης των δραστηριοτήτων τους σύμφωνα με το σχεδιασμό των στρατιωτικών και πολιτικών αρχών του Καΐρου. Για την περίπτωση της Ελλάδας η SOE ήλπιζε στην οργάνωση ενός ικανοποιητικού αντιστασιακού κινήματος⁴⁷.

Ο Maxwell όμως προέβη σε διοικητικές αλλαγές στη δομή της SOE(Καΐρου), παρά τις αντίθετες συμβουλές των συνεργατών του. Η οργάνωση που επικρατούσε μέχρι εκείνη την στιγμή ήταν δομημένη σε επίπεδο χώρας, διάρθρωση που επέτρεπε σε κάθε τομέα να διαχειρίζεται τα θέματα της κάθε χώρας με μια σχετική αυτονομία. Στην θέση αυτών των τομέων, όταν η αναδιοργάνωση του Maxwell ολοκληρώθηκε, εφαρμόζοντας μια νέα διάρθρωση, τα βρετανικά στρατεύματα – ΜΙ(R) εντάχθηκαν στο *Directorate of Special Operations - DSO*, η SO1 έγινε *Directorate of Special Propaganda - DSP* και η SO2 (Τομέας D) έγινε *Directorate of Policy and Agents, Balkans και Asia - DPA(b)*, *DPA(a)*, καταργώντας τους ξεχωριστούς τομείς για κάθε χώρα. Αρμοδιότητα του DSO, σε συνεργασία με το *DPA(a)* και *DPA(b)* ήταν ο σχεδιασμός και η εκτέλεση στρατιωτικών και παραστρατιωτικών επιχειρήσεων ανορθόδοξης φύσης. Από την άλλη, αρμοδιότητα του DSP ήταν να υποστηρίζει αυτές τις επιχειρήσεις με την χρήση μυστικής προπαγάνδας, η οποία εξαρτιόταν από τις οδηγίες του *DPA(a)* και *DPA(b)*⁴⁸. Όλη αυτή η δόμηση παρουσίαζε δυσκινησία με αποτέλεσμα να αλλάξει πάλι σε έναν χρόνο.

Έτσι λοιπόν, πρώτος στην ιεραρχία της αποστολής της SOE στη Μέση Ανατολή βρίσκονταν ο Terence Maxwell, Αρχηγός της αποστολής. Υπό την εποπτεία

⁴⁶ Πβ. West, Nigel, *ό.π.*, σσ. 55-56, Loxhy, N. T., Confidential, 26 Ιουλίου 1941, HS3/149, PRO.

⁴⁷ *SOE Middle Eastern Mission*, 21 Απριλίου 1942, HS3/169, Ref. 11305, PRO.

⁴⁸ *SOE Middle East and Balkans, Duties and Operations of Directorate of Special Propaganda*, 30 Μαρτίου 1942, HS3/169 Ref.11305, PRO.

του τελούσε ο επιτελάρχης του, συνταγματάρχης T.S. Airey, υπεύθυνος για τις ειδικές και παραστρατιωτικές επιχειρήσεις (DSO), οι δυο πολιτικοί διευθυντές, αντισυνταγματάρχης T. S. Masterson, με αρμοδιότητες για τα Βαλκάνια (DPA(b)), και ο σμήναρχος J. P. Domville, αρμόδιος για τα Αραβικά Κράτη, ο αντισυνταγματάρχης E. B. Butler, για το Τμήμα Προπαγάνδας (DSP) και ο ταγματάρχης G. P. S. MacPherson, για την διαχείριση και τον οικονομικό τομέα.

Η Αποστολή της SOE στην Μέση Ανατολή περιλάμβανε μια προωθημένη βάση στην Κωνσταντινούπολη, η οποία επέβλεπε όλη την δραστηριότητα των Βαλκανίων, κάτω από τον ταγματάρχη A.G.G. de Chastelaine, ενώ από την άλλη υπήρχαν σχολεία εκπαίδευσης για διάφορες εθνικότητες.

Για να ολοκληρώνονταν τα σχέδια της Αποστολής έπρεπε πρώτα να εγκριθούν από την Sub - Committee of ME Defense Committee (βλέπε παραπάνω) πριν εκτελεστούν, η οποία έκανε και τις ανάλογες αιτήσεις προς την Joint Planning Committee και τους αρχιστράτηγους για την παροχή αεροσκαφών, πλοίων και γενικότερου πολεμικού εξοπλισμού και τα οποία ήταν αναγκαία για την εκτέλεση των επιχειρήσεων.

ΔΙΑΓΡΑΜΜΑ 1
DIRECTORATE OF MILITARY INTELLIGENCE
(1940)

ΔΙΑΓΡΑΜΜΑ 2

Η ΔΙΑΡΘΡΩΣΗ ΤΩΝ ΣΤΡΑΤΙΩΤΙΚΩΝ ΘΕΜΑΤΩΝ ΤΗΣ ΚΕΝΤΡΙΚΗΣ ΕΚΤΕΛΕΣΤΙΚΗΣ ΕΞΟΥΣΙΑΣ ΤΗΣ ΜΕΓΑΛΗΣ ΒΡΕΤΑΝΙΑΣ

ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ

Η ΕΝΑΡΞΗ ΔΡΑΣΗΣ ΤΗΣ SOE ΣΤΗΝ ΕΛΛΑΔΑ

1. Η δράση του Τομέα D στην Ελλάδα

Το χειμώνα του 1939-40 αναγνωρίστηκε από το Λονδίνο η σπουδαιότητα της δραστηριοποίησης του Τομέα D στην περιοχή των Βαλκανίων. Την απόφαση αυτή ακολούθησε ο διορισμός του αντισυνταγματάρχη Julius Hanau¹ στο Βελιγράδι, του αντισυνταγματάρχη Stanley William («Bill») Bailey στην Κωνσταντινούπολη και του υπολοχαγού Arthur Goodwill στην Ελλάδα, ο οποίος είχε και την ευθύνη για το συντονισμό των σχεδίων του Τομέα D για τα Βαλκάνια με αυτά του βρετανικού Στρατηγείου Μέσης Ανατολής. Για την Ελλάδα μάλιστα είχε επιλεγεί η Αθήνα ως πρωτεύουσα κλειδί από την οποία ο Τομέας D είχε την δυνατότητα να διασπείρει αντιναζιστικά αισθήματα στα Βαλκάνια απασχολώντας απόδημους επιχειρηματίες και ανεξάρτητα άτομα ως πράκτορες που εργάζονταν κάτω από εμπορική και διπλωματική κάλυψη. Η Ιταλική απειλή οδήγησε τον Τομέα στο συμπέρασμα ότι υπήρχε δυσκολία στον έλεγχο των μυστικών Οργανώσεών του, που είχαν εγκατασταθεί στις περισσότερες χώρες των Βαλκανίων, από το Λονδίνο. Οι επικοινωνίες διαμέσου της Μεσογείου ενδεχόμενα να έκλειναν από στιγμή σε στιγμή και ήταν αναπόφευκτο οι βαλκανικές χώρες να τροφοδοτούνταν στο μέλλον από το Κάιρο – το κοντινότερο σημείο απ' όπου τα Βαλκάνια θα μπορούσαν να προμηθεύονται εφόδια με ασφάλεια. Ήταν επίσης αναπόφευκτο οι στρατιωτικές

¹ Το πραγματικό του όνομα ήταν Hannon και το κωδικό του όνομα Caesar

αρχές στην περιοχή της Μέσης Ανατολής να ήθελαν να χρησιμοποιήσουν για λογαριασμό τους τα καταστροφικά όπλα, που είχε στην κατοχή του ο Τομέας, για την εκστρατεία στη βόρεια Αφρική. Έτσι, αποφασίζεται ο επικεφαλής του Τομέα D για τα Βαλκάνια και δεύτερος στην ιεραρχία του Τομέα, ταγματάρχης (αργότερα συνταγματάρχης) George Taylor, μαζί με όλο το προσωπικό του να μεταβεί στη Μεσόγειο, παίρνοντας μαζί του όσα περισσότερα εφόδια μπορούσε να συγκεντρώσει. Κατά την αναχώρησή του άφησε ως αντικαταστάτη του στο Λονδίνο τον B. Sweet - Escott, ο οποίος είχε ενταχθεί στο τμήμα των Βαλκανίων του Τομέα από τον Απρίλιο, και τον Hilton Nixon. Κατά την άφιξή της η αποστολή δημιούργησε δυο βάσεις, στην Κωνσταντινούπολη και στο Κάιρο. Η Κωνσταντινούπολη αποτέλεσε το Αρχηγείο του Τομέα D για τα Βαλκάνια² και το Κάιρο ήταν υπεύθυνο μόνο για τη γενική επίβλεψη και τα εφόδια, όπως επίσης και για τα ελληνικά θέματα³. Ο Taylor όμως δεν έμεινε για πολύ καιρό στο Κάιρο αφού, μετά τη δημιουργία της SOE, επιστρέφει στο Λονδίνο και ορίζεται υπεύθυνος για τις επιχειρήσεις και την οργάνωση της SO2 σε παγκόσμια κλίμακα. Τέλος, όπως ήδη αναφέρθηκε τον Αύγουστο του 1940 δημιουργείται στην Κωνσταντινούπολη ένα κέντρο συντονισμού των δραστηριοτήτων του Τομέα D με αρμοδιότητες και στα Βαλκάνια⁴.

Επικεφαλής του ελληνικού γραφείου του Τομέα D στο Λονδίνο ήταν ο Donald Perkins, που μαζί με το βοηθό του Sir Gerald Talbot έκαναν συχνά ταξίδια στην

² Υπεύθυνος του κλιμακίου του Τομέα στην Κωνσταντινούπολη ήταν για μικρό διάστημα ο Hanau και αργότερα ανέλαβε ο Bailey.

³ Πβ. Mackenzie, J. M., W., *ό.π.*, σσ. 15-16, West, Nigel, *Secret War*, *ό.π.*, σσ. 13, 49, [Taylor, George] *Statement*, HS5/543, PRO. Η απόφαση για τη δραστηριοποίηση του Τομέα D στα Βαλκάνια συμπίπτει χρονικά με την απόφαση του βρετανικού Πολεμικού Υπουργικού Συμβουλίου, το Μάιο του 1940, στο να αναθέσει στην JIC τη δημιουργία μιας ξεχωριστής, από τη MEIC, υπηρεσίας πληροφοριών που θα δραστηριοποιούνταν στην περιοχή σε συνεργασία με την Τουρκία (Hinsley, F. H., *ό.π.*, τόμος πρώτος, σ. 192).

⁴ Atherton, Louise, *ό.π.*, σ. 29.

Ελλάδα⁵. Η επιλογή του Talbot σε αυτή την θέση ήταν αρκετά σημαντική και προφανώς όχι τυχαία. Ως επιχειρηματίας, ήταν γνωστός στα ελληνικά πράγματα, έχοντας για πρώτη φορά επαφή με τον Ελευθέριο Βενιζέλο ως εκπρόσωπος πώλησης όπλων για τον οίκο «*John Brown and Company*» και ως εκπρόσωπος της «*Power and Traction Finance Co. Ltd.*» στις επαφές με την Εθνική Τράπεζα Ελλάδας για την ανάπτυξη του εξηλεκτρισμού της Αθήνας⁶. Επίσης, την περίοδο του Πρώτου Παγκοσμίου Πολέμου, ήταν ο Ναυτικός Ακόλουθος της Βρετανικής Πρεσβείας, έχοντας στενές επαφές με τον Ελευθέριο Βενιζέλο⁷. Τον Talbot, είχε στείλει ο Υπουργός των Εξωτερικών της Βρετανίας, λόρδος Curzon, το 1922, για να μεσολαβήσει έτσι ώστε να αποτρέψει την εκτέλεση των έξι και να διασώσει τον πρίγκιπα Ανδρέα⁸.

Η πορεία και η ανάπτυξη δράσης του Τομέα D - SOE στην Ελλάδα καθορίστηκε από τις φάσεις εξέλιξης του πολέμου και κατανέμεται σε τρεις περιόδους. Στην πρώτη περίοδο (Απρίλιος - Αύγουστος 1940) εξετάζεται η έναρξη και η δραστηριοποίηση του Τομέα D στην Ελλάδα, με την χρησιμοποίηση τοπικά εγκατεστημένων Βρετανών, οι οποίοι εργάζονταν σε ευκαιριακά απασχολούμενη βάση. Στη δεύτερη περίοδο (Σεπτέμβριος - Οκτώβριος 1940) η αναθεώρηση του προηγούμενου τρόπου λειτουργίας και η ανάθεση σε συγκεκριμένο πρόσωπο, στον Ian Pirie, της οργάνωσης των ανατρεπτικών δραστηριοτήτων. Τέλος, στην τρίτη

⁵ West, Nigel, *ό.π.*, σ. 52.

⁶ Πβ. Clogg, Richard, *ό.π.*, σ. 184, Παντελάκη, Νίκου, *Ο Εξηλεκτρισμός της Ελλάδας*, ΜΙΕΤ, Αθήνα, 1991, σ. 203.

⁷ Ενδιαφέρον παρουσιάζει έγγραφο του Τομέα D, το οποίο αναφέρει για τον Talbot τα εξής: «Καταλαβαίνω ότι ο Talbot, αν και εργάζεται πάρα πολύ στο παρασκήνιο, ήταν κατά πολύ υπεύθυνος για την εγκαθίδρυση της προσωρινής κυβέρνησης των Βενιζελικών στη Θεσσαλονίκη κατά τη διάρκεια του προηγούμενου πολέμου, και όταν ο Βενιζέλος ήρθε στην Αθήνα κάθισε στο αμάξι μαζί του κατά τη διάρκεια της θριαμβευτικής πορείας του στην οδό Σταδίου» (Sir Gerald Talbot, from: D/HA, to: D/HO, Athens, 20 Ιανουαρίου 1941, HS5/287. PRO).

⁸ Στην πράξη η παρέμβαση αφορούσε τη διάσωση του πρίγκιπα Ανδρέα, ο οποίος μετά το κίνημα του 1922 είχε φυλακιστεί και το ενδεχόμενο να εκτελούνταν ήταν άμεσο. Η μητέρα του, βασίλισσα Αλίκη

περίοδο (Οκτώβριος 1940 - Απρίλιος 1941) η εντατικοποίηση των προσπαθειών του Τομέα D - SO2, με την έναρξη του πολέμου και ολοκληρώνεται με την αποχώρησή του μετά την εισβολή των Γερμανών στην Ελλάδα.

1.1 Απρίλιος - Αύγουστος του 1940

Για να μπορούσε να δραστηριοποιηθεί ο Τομέας D στην Ελλάδα και να έχει την κατάλληλη κάλυψη, έπρεπε πρώτα να ενημερωθεί και να συνεργαστεί πάνω στο θέμα ο πρεσβευτής της Βρετανίας στην Ελλάδα, Sir Michael Palairet. Ο υπολοχαγός Arthur Goodwill, ο οποίος βρίσκονταν στην Αθήνα για λογαριασμό του Τομέα D, ανέλαβε τις επαφές με τον Πρεσβευτή και στις 15 Απριλίου του 1940 είχε την πρώτη συνάντηση μαζί του για τον καθορισμό μιας ασφαλούς συνεργασίας μεταξύ της Πρεσβείας και του Τομέα D, στο πλαίσιο της παροχής κάλυψης στους συνεργάτες του Τομέα. Ο Goodwill επιθυμούσε το διορισμό των συνεργατών του είτε στη Βρετανική Πρεσβεία ή στο Προξενείο στην Αθήνα, είτε στο Υποπροξενείο στον Πειραιά, είτε τέλος στο Γενικό Προξενείο στη Θεσσαλονίκη. Ο Πρεσβευτής όμως, από την πλευρά του ήταν αντίθετος σε οποιαδήποτε ανάμειξη του Τομέα με την Πρεσβεία ή τα Προξενεία και δε δέχονταν με κανένα τρόπο την ανάμειξη των διπλωματών του στις δραστηριότητες του Τομέα, μια που θα μπορούσαν να εκθέσουν την Πρεσβεία στα μάτια της ελληνικής Κυβέρνησης. Τελικά, έπειτα από διαπραγματεύσεις, ο Palairet ανέφερε στον Goodwill ότι τόσο στην Πρεσβεία, όσο και στα Προξενεία εργάζονταν εθελοντικά αρκετοί Βρετανοί και του πρότεινε να χρησιμοποιήσει κάποιον από αυτούς για τις δραστηριότητες του Τομέα⁹.

του Μπάτενμπεργκ (Battenberg), ζήτησε την παρέμβαση του ξαδέλφου της, βασιλιά της Αγγλίας Γεωργίου του 5ου και το αποτέλεσμα ήταν να σταλεί ο Talbot στην Ελλάδα.

⁹ From: D/H, to: D/H1, 16 Απριλίου 1940, HS5/508, PRO. Το συγκεκριμένο έγγραφο, που αναφέρεται στις πρώιμες επαφές του Τομέα D στην Ελλάδα (ειδικότερα με το Βρετανό πρεσβευτή M. Palairet) φέρεται να έχει αποστολέα τον G. Taylor (D/H) και αποδέκτη τον A. Goodwill (D/H1). Έτσι, σύμφωνα με το περιεχόμενο του εγγράφου (αν λάβουμε δεδομένο το ποιος ήταν ο αποστολέας και ο παραλήπτης) τον μήνα Απρίλιο του 1940 ο Taylor ήταν αυτός που βρίσκονταν στην Ελλάδα και είχε

Ο Goodwill ενημέρωσε τον Taylor για τις επαφές που είχε με την Πρεσβεία και του ανέφερε ότι αν δεν τους ικανοποιούσαν οι εθελοντές υπάλληλοι της Πρεσβείας και των Προξενείων θα έπρεπε να στραφούν στους Βρετανούς που βρίσκονταν στην Ελλάδα και θα επιθυμούσαν να συνεργαστούν μαζί τους. Πρότεινε μάλιστα να έρθει σε επαφή με ένα άλλο μέλος του Τομέα που βρίσκονταν τότε στην Ελλάδα, τον J. R. Shotton, ο οποίος είχε εμπορική κάλυψη ως αντιπρόσωπος στη Γιουγκοσλαβία, Ελλάδα και Τουρκία της «*Ingersoll Rand Company*», για να ερευνήσει την δυνατότητα εύρεσης συνεργατών στα βρετανικά Προξενεία¹⁰. Η δραστηριοποίηση όμως του Shotton δεν έφερε κανένα αποτέλεσμα και έτσι ο Goodwill στράφηκε στην αναζήτηση νέων συνεργατών. Η περίπτωση της Ελλάδας παρείχε πολύ περισσότερα πλεονεκτήματα, για την ανεύρεση νέων συνεργατών, απ' ό,τι οι άλλες βαλκανικές χώρες δεδομένου ότι δραστηριοποιούνταν επαγγελματικά πολλοί Βρετανοί επιχειρηματίες. Στόχος λοιπόν του Goodwill έγινε ο εντοπισμός των κατάλληλων Βρετανών επιχειρηματιών για να στελεχώσουν τον Τομέα D¹¹.

Έπειτα από διάφορες επαφές, ο Goodwill κατέληξε στη δημιουργία μιας «*συνωμοτικής ομάδας*», με το όνομα «*Απόστολοι*» (Apostles)¹², που δρούσε ως

επαφές και συναντήσεις με τον Palairer για λογαριασμό του Τομέα. Το γεγονός όμως ήταν ότι ο Taylor το μήνα Απρίλιο δεν βρίσκονταν στην Ελλάδα, αλλά στο Λονδίνο, σύμφωνα μάλιστα με έκθεση του ίδιου του Taylor ([Taylor, George] *Statement*, HS5/543, PRO). Από την άλλη, δεν υπήρχε περίπτωση ένας ταγματάρχης να αναφέρεται - ενημερώνει έναν υπολοχαγό. Αρκεί επίσης κάποιος να ανατρέξει στα έγγραφα του Φακέλου 508, της σειράς HS5 στο PRO, για να διαπιστώσει ότι όλα τα έγγραφα που αναφέρονται, τους μήνες αυτούς, στη δραστηριοποίηση του Τομέα D στην Ελλάδα έχουν ως αποστολέα τον Goodwill και αποδέκτη τον Taylor, με μοναδική εξαίρεση αυτό το συγκεκριμένο έγγραφο. Αυτό που αντικειμενικά φαίνεται να έχει γίνει είναι ότι στο συγκεκριμένο έγγραφο έχει γίνει λάθος στον αποστολέα και τον παραλήπτη, δηλαδή ο αποστολέας του εγγράφου είναι ο Goodwill, ενώ ο αποδέκτης είναι ο Taylor, και αυτό το χρησιμοποιώ ως δεδομένο.

¹⁰ From: D/H, to: D/H1, 16 Απριλίου 1940. HS5/508, PRO. Ο Goodwill έλαβε οδηγίες και για άλλες επαφές, αλλά στο αντίστοιχο αρχειακό υλικό έχουν αποκρυφτεί. Μπορούμε μόνο να υποθέσουμε ότι αυτές οι επαφές είχαν να κάνουν με την SIS.

¹¹ *Greece - Organisation*, from: D/H1, to: D/H, 16 Μαΐου 1940. HS5/508, PRO.

¹² Με την ονομασία «*Απόστολοι*» υπήρξε ένας μυστικός σύλλογος στο Πανεπιστήμιο του Cambridge - «*Cambridge Apostles*», που είχε ιδρυθεί τον 19^ο αιώνα και την δεκαετία του '30 ήταν επηρεασμένος από τη μαρξιστική θεωρία. Μέσα από τον σύλλογο αυτό η KGB (η Μυστική Υπηρεσία της ΕΣΣΔ) στρατολόγησε προπολεμικά τον Anthony F. Blunt και τον Guy Francis de Moncy Burgess, οι οποίοι

Συμβουλευτική Επιτροπή και αποτελούνταν από πέντε Βρετανούς επιχειρηματίες. Πρόεδρος της επιτροπής ήταν ο H. J. Sinclair και μέλη της ο R. M. Meikle, ο L. C. Kemp, ο Saunders και ο Stanley William Bailey¹³. Ο Sinclair ήταν αρχιμηχανικός της «*Athens and Piraeus Tramways Trust*» και επικεφαλής της αποθήκης των τροchioδρόμων της «*Power and Traction Company*»¹⁴, ενώ ο Meikle και ο Kemp ήταν οι προϊστάμενοί του. Έπειτα από πρότασή τους συμπεριλαμβάνονται στην ομάδα ο Saunders και ο Bailey. Ο Saunders, διότι ως ναυτιλιακός πράκτορας του Lloyds, είχε τους δικούς του ναυτιλιακούς πράκτορες και επαφές σε όλο το λιμάνι του Πειραιά και ο Bailey, μηχανικός εκχερσώσεων εδάφους - εγγειοβελτιώσεων, ήταν ο επικεφαλής της «*Lake Copais reclamation Company*», διαθέτοντας έναν ικανοποιητικό αριθμό Βρετανών μηχανικών να εργάζονται για αυτόν, όπως επίσης και πολλά κιβώτια με εκρηκτικά. Για όλες αυτές τις επαφές και προσπάθειες ο Goodwill ενημέρωνε την Βρετανική Πρεσβεία, όπου τόσο ο Palaiet, όσο και οι υπάλληλοι της Πρεσβείας δεν δημιουργούσαν προβλήματα, αλλά σε γενικές γραμμές βοηθούσαν σε αντίθεση με τις αντίστοιχες διπλωματικές αποστολές άλλων βαλκανικών χωρών¹⁵.

Ο Goodwill, πέρα από την Οργάνωση των Αθηνών δημιούργησε βάσεις του Τομέα και σε άλλες περιοχές στην Ελλάδα, τοποθετώντας ανθρώπους κλειδιά σε κάθε περιοχή, με σημαντικότερη αυτή της Θεσσαλονίκης. Εκεί είχε τοποθετηθεί

μαζί με τον Donald Maclean και τον Harold Adrian Russel ('Kim') Philby έδρασαν μεταπολεμικά ως διπλοί πράκτορες.

¹³ Το όνομα του Saunders δεν είναι γνωστό.

¹⁴ Η Power Traction Co., γνωστή στην Ελλάδα ως Πάουερ, είχε το αποκλειστικό δικαίωμα παροχής ηλεκτρικής ενέργειας και εκμετάλλευσης των ηλεκτροκινούμενων συγκοινωνιακών μέσων στην Αθήνα και τον Πειραιά.

¹⁵ Πβ. *Greek Organisation*, from: D/H1, to: D/H, HS5/508, PRO, *Greece - Organisation*. From: D/H1, to: D/H, 16 Μαΐου 1940, HS5/508, PRO, From: D/H1, to: D/H, 18 Μαΐου 1940, HS5/508, PRO.

επικεφαλής ο Καναδός στην καταγωγή ταγματάρχης Menzies¹⁶, αντιπρόσωπος της «*Imperial War Graves Commission*»¹⁷ για τα Πολεμικά Νεκροταφεία του Α' Παγκοσμίου Πολέμου στα Βαλκάνια. Συνεργάτης του Τομέα στην περιοχή της Θεσσαλονίκης ήταν και ο Donaldson¹⁸, ο οποίος εργάζονταν στο βρετανικό Γενικό Προξενείο. Για την περιοχή από τον Βόλο μέχρι τα Αλβανικά σύνορα συνεργάτης του Τομέα ήταν ο Wilkinson, που εργάζονταν και αυτός στον κλάδο των εκχερσώσεων εδάφους - εγγειοβελτιώσεων στα Ιωάννινα, με αποτέλεσμα να μπορεί να έχει πρόσβαση στην Αλβανία, περιοχή ιδιαίτερου ενδιαφέροντος για τον Τομέα¹⁹. Ο Τομέας είχε αντιπροσώπευση και στην περιοχή των Πατρών, διαμέσου του Farrar²⁰, ο οποίος εργάζονταν στο Προξενικό γραφείο της Πάτρας. Στην πορεία όμως η περιοχή των Πατρών εξαιρέθηκε, αφού ο Sinclair ανακάλυψε ότι ο Farrar συνεργάζονταν με την SIS, διαμέσου του Passport Control Office (όπως αναφέρθηκε στο πρώτο κεφάλαιο οι υπάλληλοι των PCOs ήταν στελέχη της SIS)²¹.

Πέρα όμως από τη στρατολόγηση νέων συνεργατών για τις δραστηριότητες του Τομέα D, ο Goodwill κατάφερε να εξασφαλίσει μια θέση για την κάλυψη ενός αντιπροσώπου του Τομέα που θα έφτανε στην Αθήνα ως βοηθός του Sinclair. Ο Goodwill χρησιμοποίησε μια εθελοντική Οργάνωση, την ARP (Οργάνωση για την προστασία της βρετανικής κοινότητας από τις αεροπορικές επιδρομές) που δρούσε στην Αθήνα και τελούσε υπό την εποπτεία του Βρετανού Πρεσβευτή και του

¹⁶ Δεν υπάρχουν αναφορές για τα ακριβή στοιχεία του ονόματός του.

¹⁷ Η *Imperial War Graves Commission* (αργότερα *Commonwealth War Graves Commission*) δημιουργήθηκε το Μάιο του 1917 και πρόεδρός της ήταν ο πρίγκιπας της Ουαλίας. Στόχος της επιτροπής ήταν ο εντοπισμός και η συντήρηση των τάφων των μελών της βρετανικής κοινοπολιτείας που έπεσαν στα πεδία των μαχών κατά τη διάρκεια του Πρώτου Παγκοσμίου Πολέμου (αργότερα και του Δευτέρου), όπως επίσης και στην καταγραφή των στοιχείων τους.

¹⁸ Δεν υπάρχουν στοιχεία για το όνομά του.

¹⁹ Περισσότερα στοιχεία για το ενδιαφέρον των Βρετανών και του Τομέα D σχετικά με την Αλβανία βλέπε παρακάτω.

²⁰ Το όνομα του Farrar δεν αναφέρεται ούτε στη βιβλιογραφία, ούτε στα αρχεία της SOE.

²¹ Πβ. *Greek Organisation*, from: D/H/1, to: D/H, HS5/508, PRO, *Report by Mark*, 31 Ιουλίου 1941, HS5/362, PRO.

Πρώτου Γραμματέα της Πρεσβείας, Harold Caccia. Έτσι, ο αντιπρόσωπος του τομέα θα έφτανε στην Αθήνα ως στέλεχος της ARP. Κατάφερε μάλιστα να του εξασφαλίσει και ένα γραφείο στο κτήριο της Ηλεκτρικής Εταιρίας Αθηνών και Πειραιώς (Athens and Piraeus Electricity Company)²².

Αφού ο Goodwill ολοκλήρωσε την αρχική οργάνωση του Τομέα D, φεύγει από την Ελλάδα και μεταβαίνει στο Κάιρο. Την ίδια περίοδο (Μάιος του 1940) έφτανε στο Κάιρο ο George Taylor με το επιτελείο του και στην Αθήνα στις 31 Μαΐου ο λοχαγός (αργότερα ταγματάρχης) Ian Blacklaws Mason Pirie. Ο τελευταίος είναι ο σύνδεσμος αξιωματικός του Τομέα D στην Ελλάδα. και βοηθός του Sinclair, εμφανίζεται όμως με την ιδιότητα του στελέχους της ARP²³.

Κατά την άφιξή του στο Κάιρο ο Taylor, ξεκίνησε συζητήσεις με τον Deputy Director of Military Intelligence – DDMI²⁴ (Αναπληρωτή Διευθυντή Στρατιωτικών Πληροφοριών), ταξίαρχο Shearer και τον αρχιστράτηγο στη Μέση Ανατολή, Archibald Percival Wavell, σχετικά με την δραστηριοποίηση του Τομέα D στα Βαλκάνια και ειδικότερα στην Ελλάδα. Κατά τις συζητήσεις αυτές αποφασίστηκε να μεταβεί ο Taylor στην Ελλάδα για να διερευνήσει την κατάσταση και να κάνει στη συνέχεια προτάσεις. Έτσι, στις 7 Ιουνίου μεταβαίνει στην Ελλάδα και ξεκινά επαφές με τον Βρετανό Πρεσβευτή και τον Πρώτο Γραμματέα της Πρεσβείας²⁵.

²² *Greek Organisation*, from: D/H1, to: D/H, HS5/508, PRO.

²³ Ο Pirie στην έκθεσή του ([Pirie, Ian], *ό.π.*) αναφέρει ότι φτάνει στην Ελλάδα ως σύνδεσμος ανάμεσα στην SOE στην Ελλάδα, την Πρεσβεία, το Προξενείο, το Passport Control Office και άλλες επίσημες βρετανικές υπηρεσίες το μήνα Μάιο του 1940, ενώ είναι γνωστό ότι η SOE δημιουργείται ως ανεξάρτητη οργάνωση τον Ιούλιο του 1940. Οι πρώτες πληροφορίες μάλιστα για τη δημιουργία της SOE αρχίζουν να γίνονται γνωστές στην περιοχή της Μέσης Ανατολής τον Αύγουστο του 1940. Είναι προφανές ότι ο Pirie αναφέρεται στον Τομέα D και όχι στην SOE.

²⁴ Τον Απρίλιο του 1940 το βρετανικό Στρατηγείο Μέσης Ανατολής εφοδιάστηκε με δικό του επιτελείο (τμήμα) πληροφοριών (GS Int GHQ, ME) και το οποίο διοικούνταν από έναν DDMI. Τον Οκτώβριο του 1940, λόγω της ραγδαίας επέκτασής του, το GS Int διασπάστηκε. Ο DDMI ανέλαβε τις επιχειρησιακές - τοπογραφικές πληροφορίες, τις πληροφορίες από σήματα και από αιχμαλώτους, ενώ ένας άλλος ταξίαρχος που διορίστηκε ανέλαβε την ασφάλεια προσωπικού, τη λογοκρισία, τις δημοσιεύσεις και την νεοϊδρυθείσα SOE (Hinsley, F. H., *ό.π.*, τόμος πρώτος, σ. 195).

²⁵ [Taylor, George] *Statement*, HS5/543, PRO.

Στην Ελλάδα η ομάδα των Αποστόλων άρχιζε να οργανώνει τη δράση της. Η όλη όμως προσπάθεια γίνονταν με αργά βήματα, αφενός διότι η απασχόλησή των μελών της ήταν ευκαιριακή, και αφετέρου ο απεσταλμένος του Τομέα, Ian Pirie δεν είχε κανένα έλεγχο, ούτε ευθύνη για τις δραστηριότητές της. Οι στόχοι και οι προσπάθειες του Τομέα στην Ελλάδα έπρεπε να παραμείνουν μυστικοί και να μην αποκαλυφθούν σε κανέναν. Ο Sinclair και ο Menzies είχαν αποφασίσει να εργαστούν ανεξάρτητα από οποιαδήποτε ελληνική και βρετανική υπηρεσία στην Ελλάδα, όπως για παράδειγμα το γραφείο του Στρατιωτικού Ακολουθού της βρετανικής Πρεσβείας, το οποίο συνεργάζονταν με την ελληνική Κυβέρνηση. Ο φόβος που υπήρχε για την ελληνική Κυβέρνηση προέρχονταν από το ότι πολλά μέλη της, ακόμη και ο ίδιος ο Μεταξάς κατά το παρελθόν, ήταν θαυμαστές της Γερμανίας και του Εθνικοσοσιαλισμού, κυρίως επειδή το καθεστώς του Μεταξά δίδασκε όλα τα χρόνια ότι το Ιταλικό και Γερμανικό καθεστώς αποτελούν μορφές πολιτικής διακυβέρνησης του μέλλοντος και από την άλλη, υπήρχε η αρνητική εμπειρία της Ρουμανίας²⁶. Την απόφαση αυτή, για απόκρυψη δράσης την είχε εγκρίνει και ο ταγματάρχης Taylor, που βρισκόταν στην Αθήνα την περίοδο αυτή.

Στις 25 Ιουνίου ο Taylor επιστρέφει στο Κάιρο και αναφέρει στον αρχιστράτηγο Wavell, διαμέσου του DDMI, τις δυνατότητες που υπήρχαν για την δημιουργία μιας μυστικής Οργάνωσης στην Ελλάδα, αποτελούμενης από άτομα που ήταν ενάντια στις δυνάμεις του Άξονα και που θα μπορούσαν να οργανωθούν για να

²⁶ Ο ΜΙ(R) σε συνεργασία με τον Τομέα D είχαν σχεδιάσει, το καλοκαίρι του 1939, την ανατίναξη των πετρελαιοπηγών της Ρουμανίας, για να δημιουργήσουν προβλήματα στον εφοδιασμό των Γερμανών με καύσιμα. Για την επίτευξη του στόχου τους συνεργάστηκαν με το ρουμανικό Γενικό Επιτελείο, αλλά όταν όμως έφτασε η στιγμή να γίνουν οι ανατινάξεις, οι τοπικές αρχές αρνήθηκαν και τοποθέτησαν φρουρούς γύρω από αυτές, με αποτέλεσμα να οδηγηθεί η όλη προσπάθεια του Τομέα σε αποτυχία. Ο Taylor γνώριζε πολύ καλά αυτό το περιστατικό μια που συμμετείχε ο ίδιος προσωπικά στις επαφές με το ρουμανικό Γενικό Επιτελείο Στρατού. Έτσι, ως επικεφαλής τώρα του Τομέα D στα Βαλκάνια δεν θα άφηνε να επαναληφθεί το ίδιο λάθος και να έρθει σε επαφή ο Τομέας με επίσημες αρχές στην Ελλάδα.

εκτελέσουν επιχειρήσεις στην περίπτωση που η Ελλάδα καταλαμβάνονταν από τον εχθρό, περίπτωση που ο αρχιστράτηγος λάμβανε ήδη σοβαρά υπόψη του. Πέρα από την ενημέρωση του αρχιστράτηγου, βασικό μέλημα του Taylor ήταν η επεξεργασία ενός σχεδίου δράσης για την Ελλάδα το οποίο θα καταστρωνόταν με την άμεση συνεργασία του MI(R). Έτσι, ο Taylor, σε συνεργασία με τον DDMI και τον αντισυνταγματάρχη Adrian Simpson, επικεφαλής του MI(R) στη Μέση Ανατολή²⁷, κατέληξαν, τον Ιούνιο του 1940, σε ένα γενικό πλάνο δράσης το οποίο αφορούσε²⁸:

1. Τη δημιουργία μιας αντί - Ιταλικής εξέγερσης ανάμεσα σε συγκεκριμένες Αλβανικές φυλές, η οποία θα μπορούσε να επιτευχθεί έπειτα από συλλογική εργασία του Γιουγκοσλαβικού και του Ελληνικού Τμήματος του Τομέα D²⁹.
2. Την προετοιμασία για παρέμβαση στις Ιταλικές επικοινωνίες στην περίπτωση Ιταλικής επίθεσης στην Ελλάδα. Επίσης, την τοποθέτηση μυστικών προμηθειών από εκρηκτικά σε βολικά σημεία, όπως επίσης και την εξασφάλιση Ελλήνων πρακτόρων, οι οποίοι, χρησιμοποιώντας αυτές τις προμήθειες, θα μπορούσαν να χτυπήσουν τις γραμμές επικοινωνιών του εχθρού.

²⁷ Το Foreign Office είχε ενστάσεις για την δραστηριοποίηση του MI(R) στην περιοχή της Μέσης Ανατολής, πριν η Ιταλία κήρυττε τον πόλεμο. Το Αρχηγείο όμως του MI(R) ετοίμαζε σχέδια για μια ενδεχόμενη δραστηριοποίησή του στην περιοχή (ειδικότερα την εξέγερση φυλών στο εσωτερικό της υπό των Ιταλών κατεχόμενης Αβησσυνίας). Τελικά τον Απρίλιο του 1940 αποφάσισε να δημιουργήσει έναν τομέα του MI(R) στο Στρατηγείο Μέσης Ανατολής, που ανατέθηκε στον αντισυνταγματάρχη Adrian Simpson.

²⁸ Πβ. E.A.C/M/2, προς τον DDMI, GSI, GHQ Middle East, Cairo, 26 Ιουνίου του 1940, HS5/497, PRO, [Taylor, George] Statement, HS5/543, PRO.

²⁹ Την άνοιξη του 1940 ο Τομέας D είχε πείσει τη βρετανική Κυβέρνηση να προετοιμάσει μια εξέγερση στην Αλβανία κατά των Ιταλών, οι οποίοι είχαν εισβάλει στη χώρα από τις 7 Απριλίου του 1939. Διάφοροι παράγοντες οδήγησαν τους Βρετανούς στο να στραφούν στη Γιουγκοσλαβική επαρχία του Κοσόβου, που κατοικούνταν από πολλούς αλβανόφωνους και να ξεκινήσει από εκεί η εξέγερση. Ο Τομέας D πρότεινε σε μια γνωστή φυλή εκεί, τη Kryezius, να οργανώσει ένα «*Ηνωμένο Αλβανικό Μέτωπο*», επικεφαλής του οποίου τέθηκε ο Abas Kuri, ήδη γνωστός από την αντιστασιακή του δράση κατά των Ιταλών. Αν και το Μέτωπο είχε μεγάλη λαϊκή αποδοχή, η ιδέα της εξέγερσης κατέρρευσε μαζί με τη Γιουγκοσλαβική αντίσταση με την επίθεση των Γερμανών, τον Απρίλιο του 1941.

3. Επιθέσεις με ειδικές συσκευές του Τομέα D σε Ιταλικά πλοία καθώς θα διασχίζουν τον κόλπο και τον ισθμό της Κορίνθου, όπως επίσης και το Αιγαίο Πέλαγος.
4. Τον αποκλεισμό της διώρυγας της Κορίνθου με την βύθιση ενός ή περισσότερων πλοίων.

Ο αρχιστράτηγος Wavell ενημερώθηκε για αυτά τα σχέδια και αφού τα ενέκρινε, ο Pirie έλαβε οδηγίες για την υλοποίησή τους. Οι προετοιμασίες βέβαια για την υλοποίηση των σχεδίων είχαν ξεκινήσει, εκτός από αυτά που αφορούσαν τη διώρυγα της Κορίνθου. Αν και ο αρχιστράτηγος επιθυμούσε να δει τη διώρυγα κλειστή, ήξερε ότι θα προκαλούσε την τεράστια αντίδραση της βρετανικής Πρεσβείας στην Αθήνα, λόγω των πολιτικών συνεπειών που θα προκαλούσε. Το θέμα αυτό πέρασε τελικά στο Αρχηγείο του Τομέα D, στο Λονδίνο, το οποίο θα προσπαθούσε να το φέρει στις συζητήσεις του Πολεμικού Υπουργικού Συμβουλίου³⁰. Στον προγραμματισμό του Taylor βρίσκονταν και η Κρήτη, στην οποία όμως ο Τομέας D δεν δραστηριοποιήθηκε καθόλου και τις ανατρεπτικές δραστηριότητες ανέλαβε αποκλειστικά ο MI(R) (βλέπε παρακάτω).

Οι στρατιωτικές αρχές στη Μέση Ανατολή επιθυμούσαν το παράρτημα του Taylor στο Κάιρο - που για λόγους κάλυψης είχε ονομαστεί «*Economic Advisory Committee, Middle East*» (EAC, ME) - να επεκτείνει τις δραστηριότητές του στην περιφέρεια της Μέσης Ανατολής, πέρα της περιοχής των Βαλκανίων. Αυτές οι προθέσεις της στρατιωτικής ηγεσίας δημιούργησαν κάποια μικρά προβλήματα τα

³⁰ Το ζήτημα του αποκλεισμού της διώρυγας της Κορίνθου απασχόλησε κατά πολύ το Στρατηγείο Μέσης Ανατολής και την SOE κατά τη διάρκεια του πολέμου. Για το θέμα αυτό, όπως και για τις αποστολές που οργανώθηκαν για αυτό το σκοπό βλέπε στο πέμπτο Κεφάλαιο.

οποία όμως στην συνέχεια εξαλείφθηκαν με την αναγνώριση από τον Taylor της ανάγκης για επέκταση των δραστηριοτήτων νότια και ανατολικά των Βαλκανίων³¹.

1.1.1 Η προετοιμασία για την υλοποίηση των σχεδίων του Τομέα D

Όπως ήδη αναφέρθηκε, ο Τομέας D ήταν σταθερά προσανατολισμένος στην Ιταλική απειλή από το βορρά. Η ζώνη ευθύνης του Wilkinson, που κάλυπτε την περιοχή των συνόρων με την Αλβανία, ήταν πρωταρχικής σημασίας. Ο Sinclair έλαβε οδηγίες για τη σπουδαιότητα της περιοχής, ότι δηλαδή μια ενδεχόμενη ιταλική απειλή θα προέρχονταν από αυτή την περιοχή (όπως και τελικά έγινε) και την ανάγκη αποστολής εκρηκτικών για να χτυπηθούν οι ιταλικές επικοινωνίες, τα οποία μάλιστα στην αλληλογραφία των συνεργατών του Τομέα ονομάζονταν «παιχνίδια» (toys). Έτσι, ο Sinclair αγόρασε μισό τόνο δυναμίτιδα και την προμήθευσε σε συνεργάτη του Τομέα, για να πάει στην βόρεια Ελλάδα και να την παραδώσει στον Wilkinson. Αυτό όμως έγινε γνωστό στις αστυνομικές αρχές, αποτέλεσμα διαρροής της πληροφορίας, πιθανόν από το PCO και ο συνεργάτης αυτός συνελήφθη κουβαλώνοντας τα εκρηκτικά και πριν προλάβει να τα παραδώσει. Το αποτέλεσμα ήταν να αποτύχει αυτή η προσπάθεια, αν και ο συνεργάτης του Τομέα μετά από μερικές εβδομάδες κράτησης αφέθηκε ελεύθερος, αδυνατώντας οι αρχές να στοιχειοθετήσουν κατηγορία για ενέργεια ενάντια στο Ελληνικό Κράτος. Πέρα από την προμήθεια και διάθεση εκρηκτικών ο Τομέας έπρεπε να προσανατολιστεί στη στρατολόγηση μελών για τη χρησιμοποίησή τους σε δολιοφθορές σε περίπτωση ανάγκης. Ο Sinclair κατάφερε να στρατολογήσει 16 άτομα από το προσωπικό των τροχιοδρόμων και να αρχίσει η εκπαίδευσή τους στη χρήση των εκρηκτικών.

Οι επαφές όμως που είχε ο Sinclair στην Αθήνα δεν ήταν τόσο υψηλού επιπέδου, σε σχέση με την δραστηριοποίηση του ταγματάρχη Menzies στην περιοχή

³¹ From: D/H, to: D, λαμβανόμενο στις 9 Ιουλίου του 1940, HS5/497, PRO.

της Θεσσαλονίκης. Ο Menzies ξεκίνησε ως πρώτη του αποστολή την αναζήτηση δυνατοτήτων για τη διείσδυση συνεργατών του Τομέα στην περιοχή της Γιουγκοσλαβίας, διαμέσου εμπορικών οδών. Μια που κατοικούσε πολλά χρόνια στην Θεσσαλονίκη και είχε πολύτιμες γνωριμίες σε υψηλό επίπεδο, κατάφερε και εξασφάλισε τη βοήθεια του Αλέξανδρου Ζάννα, αντιπροσώπου του Διεθνούς Ερυθρού Σταυρού. Ο Ζάννας, ως ηγετικό στέλεχος του βενιζελικού Κόμματος στη βόρεια Ελλάδα, συνεργάστηκε με το Menzies στο πλαίσιο της οργάνωσης των βενιζελικών με στόχο τις ανατρεπτικές δραστηριότητες. Ο Ζάννας όμως και οι συνεργάτες του έθεσαν δυο όρους σχετικά με την δραστηριότητά τους. Πρώτον, ότι η συνεργασία τους με τους Βρετανούς δεν θα έπρεπε να αποκαλυφθεί σε οποιαδήποτε ελληνική Κυβέρνηση χωρίς την συγκατάθεσή τους και δεύτερον, στη περίπτωση που η Ελλάδα καταλαμβάνονταν, οι Βρετανοί δεν θα έπρεπε να στείλουν αγγελιοφόρους σε αυτούς, αλλά αν αυτοί χρειάζονταν βοήθεια θα έστελναν τους δικούς τους σε αυτούς³².

Τον Ιούλιο, όπως έχει αναφερθεί, δημιουργείται η SOE. Η πρώτη αναφορά στη Μέση Ανατολή για την ύπαρξη αυτού του νέου Οργανισμού γίνεται από τον Taylor, στις αρχές Αυγούστου, σχεδόν αμέσως μετά τη δημιουργία του, ο οποίος ενημερώνει για αυτό το θέμα με έγγραφό του τον Arthur Goodwill. Τον Αύγουστο η διάρθρωση του Τομέα D στη Μέση Ανατολή περνάει σε μια άλλη φάση. Από τη μια, με την δημιουργία της SOE, ο Τομέας D θα περάσει σε αυτή εξ' ολοκλήρου και από την άλλη, επειδή η διοίκηση των Βαλκανίων από το Κάιρο ήταν δύσκολη, αποφασίζεται η διοίκηση των Βαλκανίων να γίνεται από την Αθήνα και τη Κωνσταντινούπολη για λόγους ασφάλειας. Στη Κωνσταντινούπολη τοποθετείται ο μέχρι πρότινος

³² Ο ίδιος ο Ζάννας στο βιβλίο του *Η Κατοχή*, δεν κάνει καμία αναφορά για τις επαφές και τη συνεργασία του με την SOE.

συνεργάτης του Τομέα στην Αθήνα Stanley Bailey. Ο Taylor θα έπρεπε να επιστρέψει στο Λονδίνο, αφού του ανατέθηκε η οργάνωση της SO2. Έτσι, η περιοχή θα παρέμενε κάτω από τον έλεγχο του Goodwill με έδρα του Αρχηγείου του το Κάιρο, έχοντας όμως μόνο το γενικό έλεγχο του υποτομέα της SOE - D στην Κωνσταντινούπολη και με ευρύτερο προσανατολισμό στην περιοχή της Μέσης Ανατολής και στις σχέσεις της SOE - D με το Στρατηγείο Μέσης Ανατολής. Κατά την απουσία του Goodwill θα τον αναπλήρωνε ο George Pollock, ο οποίος αποτέλεσε αργότερα το δεύτερο αρχηγό της SOE στη Μέση Ανατολή³³.

Για τη δυνατότητα όμως υποστήριξης της όλης προσπάθειας απαιτούνταν ισχυρή οικονομική βάση. Ο Τομέας D έβλεπε ότι η εξέλιξη της δράσης του στην περιοχή των Βαλκανίων προϋπέθετε τη διάθεση μεγάλων χρηματικών ποσών σε άτομα και ιδρύματα. Η διάθεση των χρημάτων αυτών, γίνονταν από το Λονδίνο, αλλά αντιμετώπιζονταν προβλήματα στη μεταφορά τους. Έπρεπε λοιπόν να βρεθεί ένας τρόπος ώστε να μεταφέρονται μεγάλα χρηματικά ποσά στις διάφορες βαλκανικές χώρες, χωρίς να κινούνταν οι υποψίες των τοπικών υπηρεσιών που έλεγχαν τη διακίνηση του συναλλάγματος. Τη λύση σε αυτά τα προβλήματα έδωσε η δημιουργία της «*Hellenic - Yugoslav Exploration and Development Co.*», μιας εταιρείας με κάλυψη για την μεταφορά χρημάτων από το Λονδίνο στα Βαλκάνια³⁴.

Επειδή κρίθηκε αναγκαίο να εξεταστεί η συνολική δραστηριότητα του Τομέα D στα Βαλκάνια συναντήθηκαν οι εκεί αντιπρόσωποι του στην Κωνσταντινούπολη, στις 26 και 27 Αυγούστου του 1940. Στη συνάντηση συμμετέχει ο Pirie μαζί με τον Sinclair. Σε σχέση με τα Ελληνικά πράγματα, στη συνάντηση αυτή αποφασίστηκε ότι

³³ Πβ. From D/H. to: D/H1, 2 Αυγούστου 1940, HS5/497, PRO, [Taylor, George] *Statement*, HS5/543, PRO. Με τη δημιουργία της SOE άρχισαν προστριβές στη Μέση Ανατολή, μεταξύ του Τομέα D και του MI(R), σχετικά με τον έλεγχο του νέου αυτού οργανισμού. Η κατάσταση επιδεινώθηκε όταν άρχισαν προσωπικοί καβγάδες μεταξύ του Goodwill, του Simpson και του DDMI, που είχαν ως αποτέλεσμα την ανάκληση του Goodwill το φθινόπωρο του 1940.

το σύστημα των τοπικά εγκαταστημένων Βρετανών σε μια ευκαιριακά απασχολούμενη βάση απέτυχε και ο Pirie τέθηκε επικεφαλής του ελληνικού τμήματος, απόφαση με την οποία συμφώνησε και το Λονδίνο. Θεωρώντας την κατάσταση στην Ελλάδα ήρεμη και μη βλέποντας πολεμικές ενέργειες στο άμεσο μέλλον αποφασίστηκε ότι προτεραιότητα θα έπρεπε να δοθεί στον τομέα της προπαγάνδας. Το καθεστώς του Μεταξά δεν θα έπρεπε να δεχτεί τα πυρά της βρετανικής προπαγάνδας, μια που εξυπηρετούσε τα συμφέροντά τους, και οι προσπάθειες έπρεπε να επικεντρωθούν στο να αναδείξουν τα δημοκρατικά στοιχεία του καθεστώτος, όπως επίσης στην προώθηση της αναγνώρισης της σημασίας μιας βρετανικής νίκης³⁵. Δεδομένου ότι η ιταλική απειλή φαίνονταν πιο κοντά απ' ό,τι η γερμανική, ειδικότερα μετά τον τορπιλισμό του ελληνικού εύδρομου «*Έλλη*», η προπαγάνδα θα έπρεπε να στραφεί ενάντια στους Ιταλούς παρά στους Γερμανούς. Στη συνάντηση αυτή ο Pirie ανέφερε ότι ο επίτιμος υποπρόξενος της Βρετανίας στην Ελλάδα, Thomas Bownam, είχε ετοιμάσει ένα σχέδιο μυστικής προπαγάνδας για την Ελλάδα, αλλά δεν είχε χρήματα για να το εφαρμόσει. Έτσι, ο Pirie εξουσιοδοτήθηκε για αυτό το θέμα, να έρθει δηλαδή σε επαφή με τον Bownam και αν οι απόψεις του συμφωνούσαν με αυτές του Τομέα να συνεργαστεί μαζί του³⁶.

1.2 Σεπτέμβριος - Οκτώβριος του 1940

Μετά το πέρας των συναντήσεων στην Κωνσταντινούπολη, τα μέλη του ελληνικού τμήματος του Τομέα επιστρέφουν στην Ελλάδα. Ο Pirie, ως επικεφαλής

³⁴ From: D/HS, to: Mark, 21 Αυγούστου 1940, HS5/508, PRO.

³⁵ Στο πλαίσιο μάλιστα αυτής της πολιτικής αποφασίστηκε να σταλεί στην Ελλάδα ο λόρδος Lloyd, πρόεδρος του Υπουργικού Συμβουλίου, για να μεταβιβάσει τις απόψεις της βρετανικής Κυβέρνησης στο Γεώργιο και τον Μεταξά. Πριν την αποστολή του αυτή ο λόρδος Lloyd έλαβε σχετικές οδηγίες που ανέφεραν ότι «*η επιθυμία μας είναι να δώμε το καθεστώς ενισχυμένο με την αποβολή όλων αυτών των χαρακτηριστικών που το καθιστούν τώρα αντιδημοτικό και, κατά συνέπεια, ευάλωτο*» (Κολιόπουλου, Σ. Ιωάννη, *Παλινόρθωση – δικτατορία - πόλεμος, 1935 – 1941. Ο βρετανικός παράγοντας στην Ελλάδα*, βιβλιοπωλείο της ΕΣΤΙΑΣ, Αθήνα, 1985, σσ. 136-137).

τώρα της SOE - D στην Ελλάδα ξεκίνησε τη δραστηριότητά του προσπαθώντας να κάνει τις κατάλληλες επαφές και να οργανώσει τον τομέα της προπαγάνδας. Η δραστηριοποίηση του Menzies και οι επαφές με τους βενιζελικούς για την επίτευξη των στόχων της SOE - D στη βόρεια Ελλάδα ικανοποιούσε τον Pirie, αλλά δεν τον ικανοποιούσε η οργάνωση των Αθηνών. Κατά τις εκτιμήσεις του θεωρούσε ότι οι μικρές ομάδες εργατών, αν και ήταν αποφασισμένες για δράση, δεν είχαν τον παλμό για την επέκταση των δραστηριοτήτων τους. Για τον λόγο αυτό στρέφεται στη συνεργασία με τον Bowman, ο οποίος ήταν γνωστός σαν μεγαλοεπιχειρηματίας μαρμάρου, ζούσε τριάντα χρόνια στην Ελλάδα, μιλούσε ελληνικά και είχε πολλές γνωριμίες.

Αυτό που απασχολούσε τον Τομέα και σε αυτή τη φάση δραστηριοποίησης του ήταν οι σχέσεις που θα είχε με το ελληνικό Γενικό Επιτελείο και με την μυστική αστυνομία. Τόσο το Γενικό Επιτελείο, όσο και η μυστική αστυνομία, δεν γνώριζαν τίποτα για την δράση του Τομέα και το ζήτημα ήταν αν θα έπρεπε να εμπλακούν. Αν και το Γενικό Επιτελείο αποκλείστηκε, η μυστική αστυνομία και ειδικότερα ο επικεφαλής της, Κωνσταντίνος Μανιαδάκης, αποτέλεσε πρόσωπο ενδεχόμενης προσέγγισης, μια που ήταν γνωστός του Bowman. Αποφασίστηκε όμως ότι στις επαφές που θα γίνονταν με Έλληνες θα εμφανίζονταν μόνο ο Pirie και όχι ο Sinclair ή κάποιος άλλος. Έτσι, ο Pirie με την βοήθεια του Bowman ξεκίνησε επαφές με διάφορες πολιτικές ομάδες και πρόσωπα, συμπεριλαμβανομένου και του Μανιαδάκη. Οι επαφές του κάλυπταν όλο το πολιτικό φάσμα της εποχής, τόσο δηλαδή με τους βενιζελικούς, όσο και με τους βασιλικούς. Το αποτέλεσμα των επαφών με τις πολιτικές ομάδες ήταν να θεωρήσει ο Pirie για τους βασιλικούς ότι «δεν θα

³⁶ «Minutes of Meeting Held at Istanbul Office, on August 26th and 27th, 1940», Extract, HS5/470, PRO.

μπορούσαν να βρεθούν, ανάμεσα σε αυτούς τους ανθρώπους με το αβέβαιο πλαίσιο σκέψης, αποφασισμένοι ηγέτες για δολιοφθορές»³⁷.

Την περίοδο αυτή όλες οι δραστηριότητες του Τομέα D επικεντρώνονταν στην παραγωγή προπαγανδιστικού υλικού και τη διανομή του χρησιμοποιώντας τα κατάλληλα πρόσωπα. Για να ενισχύσει την προσπάθειά του ο Pirie έρχεται σε επαφή με τον Emile Nicola Route, ο οποίος αν και εργάζονταν για λογαριασμό της γαλλικής Πρεσβείας, είχε μεγάλη εμπειρία σε αυτό τον τομέα. Ο Route τελικά συνεργάστηκε με τον Pirie στον τομέα της διανομής του υλικού της προπαγάνδας, και για το λόγο αυτό πλησίασε το γενικό γραμματέα της «Εθνικής Οργάνωσης Νεολαίας»³⁸, ο οποίος έτρεφε ισχυρά αντί - Ιταλικά αισθήματα. Η πρώτη προσπάθεια στον τομέα της προπαγάνδας γίνεται με την παραγωγή 20.000 αντιγράφων του ποιήματος του Αχιλλέα Παράσχου, «Προς τους ήρωας της Κέρκυρας», 1869 (βλέπε Παράρτημα Α), και τη διανομή του (βλέπε Παράρτημα Β). Πέρα από την περιοχή των Αθηνών, ο Menzies είχε κατορθώσει να δημιουργήσει ένα δίκτυο διανομής υλικού προπαγάνδας στην περιοχή της βόρειας Ελλάδας, αποτελούμενο από έξι άτομα. Ως εκ τούτου, 1.000 αντίγραφα του ποιήματος προωθήθηκαν στον Menzies για να διανείμει³⁹.

Την ίδια περίοδο δραστηριοποιούταν στην Ελλάδα με στόχο τις ανατρεπτικές δραστηριότητες και ο ΜΙ(R) (βλέπε αναλυτικά πιο κάτω). Ο Pirie, αν και είχε φιλικές σχέσεις με τον ΜΙ(R), έλαβε στις 3 Σεπτεμβρίου ένα τηλεγράφημα από το Αρχηγείο

³⁷ [Pirie, Ian], *ό.π.*

³⁸ Μέσα από στοιχεία του φασιστικού και εθνικοσοσιαλιστικού μοντέλου ο Μεταξάς είχε προσπαθήσει να εδραιώσει την ιδεολογία του - να επιβάλει τον «*τρίτο ελληνικό πολιτισμό*». Στην προσπάθειά του αυτή αναγκαία ήταν η συγκρότηση ενός προπαγανδιστικού μηχανισμού, τον οποίο βάσισε στην «*Εθνική Οργάνωση Νεολαίας*» (ΕΟΝ). Η ΕΟΝ ιδρύθηκε το Νοέμβριο του 1936 και χρησιμοποιήθηκε στην προσπάθεια εκφασισμού της ελληνικής νεολαίας με κύριους άξονες την πίστη στον θεσμό της βασιλείας, την καλλιέργεια του εθνικισμού, τον αντικοινοβουλευτισμό, το μιλιταριστικό πνεύμα και τον αντικομμουνισμό.

³⁹ Πβ. *Notes on the Minutes of the Meetings Held in Istanbul*, from: D/HA, to: D/H, D/H1 και D/H2, 8 Σεπτεμβρίου 1940, HS5/508, PRO. From: D/HA, to: D/H, D/HP και D/H2, 15 Σεπτεμβρίου 1940, HS5/508, PRO.

του Τομέα στο Λονδίνο που τον προειδοποιούσε να είναι πολύ προσεκτικός στις σχέσεις του με τους επικεφαλής του. Αν και ο Pirie δεν μπορούσε να ξεκαθαρίσει αν το τηλεγράφημα αναφέρονταν στον επικεφαλής του ΜΠ(Ρ) στην Αθήνα, αποφάσισε να είναι πολύ προσεκτικός στις συναλλαγές του με τον επικεφαλής του ΜΠ(Ρ) στην Αθήνα, Bill Barbrook, οι οποίες αφορούσαν θέματα διανομής του υλικού προπαγάνδας. Σε συνάντηση μάλιστα που είχε ο Bowman και ο Barbrook με τον Μανιαδάκη δεν εμφανίστηκε ο Pirie. Ο Barbrook όμως, πέρα από την προπαγάνδα, επιθυμούσε πιο ενεργή συνεργασία με τον Τομέα D, σε σχέση με το ενδεχόμενο ιταλικής επέμβασης στην Ελλάδα, και γι' αυτό το λόγο ζήτησε από τον Τομέα να τον εφοδιάσει με εκρηκτικά. Το θέμα αυτό ξεπερνούσε τις αρμοδιότητες του Pirie, ακόμη και του επικεφαλής του Τομέα D στη Μέση Ανατολή, οπότε έπρεπε να δώσει απάντηση ο αρχιστράτηγος Μέσης Ανατολής. Ο αρχιστράτηγος ενημερώθηκε για το θέμα και έδωσε τελικά την έγκρισή του, μια που δεν θα αντιμετώπιζαν πρόβλημα από τον Μεταξά, του οποίου η θέση ενάντια στους Ιταλούς ήταν ξεκάθαρη. Το θέμα της μεταφοράς των εκρηκτικών θα το αναλάμβανε ο ίδιος ο Pirie⁴⁰.

1.3 Οκτώβριος 1940 - Απρίλιος 1941

Η επίθεση των Ιταλών κατά της Ελλάδας, τον Οκτώβριο του 1940, εντατικοποίησε τις προσπάθειες του Τομέα D στην περιοχή. Ο Pirie είχε ενοχληθεί από την «εμμονή των βασιλικών στα χρώματα»⁴¹ - την αντίδρασή τους στη συνεργασία με βενιζελικούς - και γι' αυτό οι επαφές του με αυτούς έπαψαν αμέσως. Από την άλλη, είχε καταλήξει στο συμπέρασμα ότι για την περιοχή των Αθηνών θα μπορούσαν να ελπίζουν περισσότερο στους βενιζελικούς ή σε άλλους ακραίους

⁴⁰ Πβ. *Notes on the Minutes of the Meetings Held in Istanbul*, from: D/HA, to: D/H, D/H1 και D/H2, 8 Σεπτεμβρίου 1940, HS5/508, PRO. From: D/HP, to: AD, Cairo, 19 Σεπτεμβρίου 1940, HS5/508, PRO.

⁴¹ [Pirie, Ian], *ό.π.*

δημοκράτες, αν και ο ίδιος δεν ήταν ικανοποιημένος από τις επαφές με τις ομάδες τους.

Η επιστράτευση έδωσε στον Pirie τη δυνατότητα να συναντήσει αρκετούς από τους νεώτερους πολιτικούς ηγέτες, όπως τον Παναγιώτη Κανελλόπουλο, κατά τη διαδρομή τους, μέσω της Αθήνας, από την εξορία προς το μέτωπο.

Η πίεση του πολέμου έκανε ακόμη πιο δύσκολη την προσπάθεια του Τομέα D να πραγματοποιήσει έναν από τους βασικότερους σκοπούς της που ήταν η εγκατάσταση ενός Οργανισμού, ο οποίος θα δρούσε στα Βαλκάνια, αν αυτά καταλαμβάνονταν από τον εχθρό. Για την επίτευξη αυτού του στόχου απαιτούνταν απόλυτη μυστικότητα από τις τοπικές αρχές. Έτσι λοιπόν, ο Pirie, με την έγκριση του Λονδίνου, όπως ο Sinclair και ο Menzies, συνέχιζαν να αποκρύπτουν τη δράση τους από την ελληνική Κυβέρνηση, διότι πίστευαν ότι αν και η Κυβέρνηση είχε αντιδράσει στο ιταλικό τελεσίγραφο, δεν ήταν απόλυτα σίγουροι αν θα συνέβαινε το ίδιο υπό την πίεση των Γερμανών. Την περίοδο αυτή, ο Pirie συνδέθηκε με τον David Rawson, βοηθό του διευθύνοντα σύμβουλου της Athens Pireaus Electricity Company (θυγατρική της Power and Traction Co.), ο οποίος εργάζονταν για αρκετά χρόνια στην εταιρεία και γνώριζε την Αθήνα καλά. Ο Pirie στην προσπάθειά του για αποτελεσματικότερη οργάνωση αποφάσισε να χωρίσει τις δραστηριότητες της SOE - D, αναθέτοντας στον Rawson τις επαφές με τις ομάδες δολιοφθοράς και αναλαμβάνοντας ο ίδιος τον τομέα της προπαγάνδας, όπου ήδη δραστηριοποιούταν.

1.3.1 Η αποστολή του George Taylor στα Βαλκάνια

Το Δεκέμβριο του 1940 άρχισε να γίνεται αντιληπτό από τους Βρετανούς ότι μια γερμανική επίθεση στα Βαλκάνια ήταν σχεδόν σίγουρη. Έτσι, αποφασίστηκε να αποσταλεί πάλι στην περιοχή ο George Taylor, για να προσπαθήσει να οργανώσει τα κλιμάκια της SO2 σε κάθε βαλκανική χώρα. Στόχος του θα ήταν να εγκαταστήσει

Οργανώσεις που θα μπορούσαν να διενεργήσουν δολιοφθορές και γενική αντίσταση έπειτα από την κατάληψη των Βαλκανίων από τους Γερμανούς. Η σπουδαιότητα αυτής της αποστολής είχε αναγνωριστεί και από το Foreign Office, το οποίο απέστειλε τηλεγραφήματα στους Πρεσβευτές του στις βαλκανικές χώρες για να παράσχουν οποιαδήποτε βοήθεια στην αποστολή του Taylor⁴².

Πρώτη προτεραιότητα του Taylor, κατά την έναρξη της αποστολής του, ήταν να μεταβεί στο Κάιρο, όπου συζήτησε τα σχέδιά του με τον αρχιστράτηγο Wavell, έτσι ώστε να μπορέσει να επιτύχει τη διάθεση ικανών ποσοτήτων όπλων, συσκευών επικοινωνιών, εκρηκτικών και άλλων υλικών δολιοφθοράς, τα οποία θα διέθεταν οι Οργανώσεις της SO2 στις διάφορες βαλκανικές χώρες. Αφού ολοκλήρωσε τις συζητήσεις του με τον αρχιστράτηγο, στις 8 Φεβρουαρίου πηγαίνει στην Κωνσταντινούπολη. Στις 10 αναχωρεί από εκεί για ένα γρήγορο ταξίδι στη Σόφια, το Βελιγράδι και τελικά στις 23 φτάνει στην Αθήνα. Εκεί είχε συζητήσεις με τον Πρεσβευτή της Βρετανίας Palairet και τον υποστράτηγο T. G. G. Heywood⁴³, επικεφαλής της βρετανικής Στρατιωτικής Αποστολής. Τότε είχε αποφασιστεί η αποστολή βρετανικού Εκστρατευτικού Σώματος στην Ελλάδα, και ο Palairet δράττοντας την ευκαιρία ζήτησε από τον Taylor να αποχωριστεί η Οργάνωση της SO2 στην Αθήνα από την Πρεσβεία και να ενταχθεί στην Στρατιωτική Αποστολή του Heywood, όπως και τελικά έγινε. Έπειτα από συνεννοήσεις με τον Heywood, ο Taylor έδωσε νέες λεπτομερείς οδηγίες στον Pirie σχετικά με την ανάπτυξη επαφών,

⁴² [Taylor, George] *Statement*, HS5/543, PRO.

⁴³ Ο Heywood είχε φτάσει στην Αθήνα στις 25 Νοεμβρίου για να αναλάβει επικεφαλής της «Στρατιωτικής Αποστολής 27». Η αποστολή αυτή δρούσε ως σύνδεσμος των Βρετανών με το 2ο Γραφείο (πληροφοριών) του ελληνικού Γενικού Επιτελείου Στρατού, στο πλαίσιο της παροχής πληροφοριών για τις δυνάμεις του εχθρού στην Αλβανία και αργότερα στη Βουλγαρία. Επίσης, λειτουργούσε ως σύνδεσμος των βρετανικών υπηρεσιών πληροφοριών Καΐρου με τις αντίστοιχες ελληνικές υπηρεσίες (Higham, Robin, *Diary of a Disaster. British Aid to Greece, 1940-1941*, The University Press of Kentucky, 1986, σσ. 44-45). Κατά την άφιξη του βρετανικού εκστρατευτικού

αποτελούμενες από ισχυρά αντί - γερμανικά στοιχεία και Οργανώσεις με σκοπό τη δραστηριοποίηση στον τομέα της μυστικής αντίστασης έπειτα από την γερμανική κατοχή⁴⁴.

Αποτέλεσμα αυτής της περιοδείας ήταν να αντιληφθεί ο Taylor το σημαίνοντα ρόλο της Αθήνας, η οποία θα μπορούσε να είναι η βάση για όλη την δραστηριότητα στη Γιουγκοσλαβία, τη Βουλγαρία και την Αλβανία. Ο ρόλος της Κωνσταντινούπολης ως Αρχηγείου της SOE για την περιοχή είχε μειωθεί μια που η είσοδος των Γερμανών στην Βουλγαρία ήταν αναμενόμενη, οπότε η Κωνσταντινούπολη θα αποκόπτονταν από τα υπόλοιπα Βαλκάνια. Θα μπορούσε βέβαια η όλη δραστηριότητα να καθοδηγούνταν από ασυρμάτους, πράγμα που δεν ήταν εφικτό τη δεδομένη εκείνη στιγμή, λόγω της έλλειψής τους. Σε αυτή τη νέα φάση όμως, λόγω της εξέλιξης του πολέμου, όλη η περιοχή των Βαλκανίων πέρασε στα σχέδια των βρετανικών στρατιωτικών επιχειρήσεων και έτσι, ο ρόλος της SOE θα αφορούσε μόνο την δραστηριοποίηση των επαφών της με «φίλους», προμήθεια μυστικών ασυρμάτων και αγγελιοφόρων⁴⁵.

1.3.2 Η δράση του Pirie στον τομέα της προπαγάνδας

Αυτό που ήθελε να καθορίσει η SO2 σε αυτή την φάση του πολέμου ήταν το ρόλο της σε σχέση με τον τομέα της προπαγάνδας. Δεδομένου ότι η κατάληψη της Ελλάδας δεν φαίνονταν άμεση και η διαχωριστική γραμμή μεταξύ ανατρεπτικής προπαγάνδας και κανονικής - επίσημης προπαγάνδας ήταν πολύ λεπτή, η SO2 αποφάσισε να μην αναμειχθεί στην παραγωγή υλικού ανατρεπτικής προπαγάνδας, αλλά να συνεισφέρει στην διανομή του υλικού της επίσημης προπαγάνδας –

σώματος στην Ελλάδα η «στρατιωτική αποστολή 27» αποτέλεσε τον τομέα πληροφοριών του (Hinsley, H. F, *ό.π.*, τόμος πρώτος, σ. 408).

⁴⁴ Πβ. [Taylor, George] *Statement*, HS5/543, PRO, Major Ian Blacklaws Mason Pirie *States*., 16 Σεπτεμβρίου 1944, HS5/543, PRO.

⁴⁵ A/D, to: CD, Αθήνα, 11 Μαρτίου του 1941, HS5/166, PRO.

διαμέσου των επαφών που είχε δημιουργήσει - όπως αυτή καθορίζονταν από τις επίσημες βρετανικές αρχές (τον ακόλουθο Τύπου της βρετανικής Πρεσβείας David Wallace και τον υπεύθυνο δημοσιευμάτων (Director of Publicity) Gerard Young)⁴⁶. Το υλικό αυτό περιλάμβανε ταχυδρομικές κάρτες, φυλλάδια, μπροσούρες, πόστερ, φωτογραφίες, κ.ά., με θέματα γελοιογραφίες του Μουσολίνι, φωτογραφίες Ιταλών αιχμαλώτων, υλικό από την εκστρατεία των Συμμάχων στην Λιβύη, κ.ά., στη διανομή του οποίου βοήθησε σε μεγάλο βαθμό και ο Μανιαδάκης. Το Δεκέμβριο του 1940 και ενώ οι επιχειρήσεις του ελληνικού στρατού συνεχίζονταν, η SO2 πρότεινε στο Μανιαδάκη την αποστολή 115.000 ταχυδρομικών καρτών στους Έλληνες στρατιώτες στο μέτωπο, για να αλληλογραφήσουν με τις οικογένειές τους την περίοδο των Χριστουγέννων. Ο Μανιαδάκης δέχτηκε και ένα φορτηγό μετέφερε τις κάρτες αυτές στο μέτωπο, ενώ από την άλλη, η SO2 του πρότεινε να τοποθετηθούν κάρτες σε κουτιά με τσιγάρα και σοκολάτες. Πέρα όμως από την αποστολή του υλικού αυτού στο μέτωπο γίνονταν προσπάθειες για την ανάρτησή του σε εμφανή σημεία στην Αθήνα και τον Πειραιά, όπως σε καταστήματα και εργοστάσια. Η όλη όμως προσπάθεια αντιμετώπιζε ένα βασικό πρόβλημα. Στόχος των Βρετανών δεν ήταν μόνο να αναδείξουν τις προθέσεις τους ενάντια στους Ιταλούς, αλλά και ενάντια στους Γερμανούς. Αυτό που απασχολούσε την SOE ήταν η συμπεριφορά της Κυβέρνησης του Μεταξά σε μια ενδεχόμενη εμπλοκή των Γερμανών στον ελληνό - ιταλικό πόλεμο. Οι Βρετανοί προσπαθούσαν να καταστήσουν σαφές ότι ο πόλεμος γίνονταν ενάντια στον φασισμό και όχι στους Ιταλούς, σε αντίθεση με το καθεστώς που προσπαθούσε να καταδείξει ότι ο πόλεμος γίνεται ενάντια στους Ιταλούς και όχι

⁴⁶ Τον Ιανουάριο μάλιστα του 1941 συστάθηκε μια *Επιτροπή Προπαγάνδας* (Propaganda Committee) με στόχο να αποφασίζουν από κοινού, γι' αυτό το θέμα όλοι οι ενδιαφερόμενοι βρετανικοί φορείς.

στο φασισμό⁴⁷. Μπορεί βέβαια κάποιοι από το καθεστώς να έβλεπαν με καλό μάτι τους Γερμανούς, τα αποτελέσματα όμως της γερμανικής προπαγανδιστικής προσπάθειας προς τον ελληνικό λαό ήταν απογοητευτικά. Σύμφωνα με έναν Έλληνα που εργάζονταν στο ελληνικό τμήμα της Γερμανικής Υπηρεσίας Προπαγάνδας στην Αθήνα, η μοναδική συστηματική γερμανική προπαγάνδα εκείνη την περίοδο ήταν οι γερμανικές ραδιοφωνικές εκπομπές στα Ελληνικά, ενώ δεν γινόταν καμία προσπάθεια διανομής φυλλαδίων ή άλλου αντίστοιχου υλικού. Ακόμη όμως και αυτές οι εκπομπές στο ραδιόφωνο δεν είχαν κανένα αντίκτυπο, αφού οι Έλληνες με δυσκολία άκουγαν τα Γερμανικά ανακοινωθέντα, και όταν το έκαναν, δεν επηρεάζονταν από αυτά⁴⁸.

Η SO2 όμως, πέρα από την δραστηριότητά της στην Ελλάδα στον τομέα της προπαγάνδας, ήθελε, να δραστηριοποιηθεί στην ευρύτερη περιοχή των Βαλκανίων χρησιμοποιώντας την Οργάνωσή της στην Ελλάδα. Κατάφερε να χρησιμοποιήσει το Ραδιοφωνικό Σταθμό Αθηνών για εκπομπές σε διάφορες βαλκανικές χώρες με στόχο τη χειραγώγηση της κοινής γνώμης προς την πλευρά των Βρετανών και δίνοντας συνεχής πληροφορίες για τις αποτυχίες των Ιταλών, ένα θέμα που και η ελληνική Κυβέρνηση έβλεπε θερμά. Για το σκοπό αυτό ο Pirie συνεργάστηκε με έναν Έλληνα δημοσιογράφο, το Γεώργιο Χανιώτη, ο οποίος μάλιστα έγινε ο προσωπικός του σύμβουλος προπαγάνδας. Μαζί κατάφεραν να έχουν τον πρακτικό έλεγχο του συντάκτη των εκπομπών, των εκφωνητών και των γραφέων, οι οποίοι όλοι χρηματιζόνταν από την οργάνωση του Pirie. Όταν μάλιστα έφτασε στην Ελλάδα το βρετανικό εκστρατευτικό σώμα ο Pirie πρότεινε τη λειτουργία ενός αυτού καθ'

⁴⁷ Πβ. *SO2 Propaganda in Greece*, 26 Δεκεμβρίου 1940, HS5/470, PRO, From: D/H2, to: D/H1, Σόφια. 18 Νοεμβρίου 1940, HS5/657, PRO. *Report by Mark*, 31 Ιουλίου 1941, HS5/362, PRO, A/D, to: CD, Αθήνα. 11 Μαρτίου του 1941. HS5/166, PRO, From: D/HA, to: D/HO, 15 Ιανουαρίου 1941, HS5/287, PRO.

⁴⁸ From: D/H1, to: D/HO, Athens. 22 Ιανουαρίου 1941, HS5/470, PRO.

αυτού βρετανικού ραδιοφωνικού σταθμού στην Ελλάδα – «*The Voice of Britain speaking from Greece*» (Η φωνή της Βρετανίας μιλάει από την Ελλάδα). Ο σταθμός τελικά λειτούργησε στις 7 Απριλίου και η SOE παρείχε το σύνολο του προσωπικού, το οποίο προέρχονταν από τις επαφές που ήδη είχε δημιουργήσει. Η διάρκεια ζωής του όμως ήταν πολύ μικρή. Όταν ξεκίνησε η γερμανική εισβολή οι εκφωνητές στις διάφορες βαλκανικές γλώσσες αναγκάστηκαν να εγκαταλείψουν την Ελλάδα. Κάποιοι όμως από αυτούς, όπως είχε ήδη σχεδιαστεί, στελέχωσαν τους διάφορους «*Freedom Stations*» ([ραδιοφωνικούς] Σταθμούς της Ελευθερίας) που εγκαταστάθηκαν αργότερα στην Παλαιστίνη⁴⁹.

1.3.3 Η δράση του Pawson στον τομέα των δολιοφθορών

Το σημαντικότερο ίσως κομμάτι της δραστηριότητας της SOE ήταν η προετοιμασία Οργανώσεων για τη διεξαγωγή δολιοφθορών όταν καταληφθεί η Ελλάδα, που όπως αναφέρθηκε, το ανέλαβε ο David Pawson. Πρώτο μέλημα του Pawson ήταν να επιλέξει τα κατάλληλα πρόσωπα για την επίτευξη των στόχων του. Οι επαφές που είχε ήταν σχεδόν αποκλειστικά ανάμεσα στους απότακτους αξιωματικούς του 1933 και 1935, οι οποίοι ένιωθαν την ανάγκη να κάνουν κάτι για την χώρα τους μια που δεν είχαν χρησιμοποιηθεί στον πόλεμο⁵⁰. Από την άλλη, η SOE πραγματοποιούσε όλες της τις επαφές εν αγνοία της Ελληνικής Κυβέρνησης. Έτσι, επιθυμούσε να επιλέγει τους συνεργάτες της, τόσο για την προπαγάνδα, όσο και για τις δολιοφθορές, από κύκλους που ήταν αντίθετοι με το καθεστώς Μεταξά.

⁴⁹ Πβ. *Athens Balkan Radio Broadcasts*, from: D/H2, to: D/H1, Istanbul, 27 Νοεμβρίου 1940, HS5/470, PRO. From: D/H2, to: D/H1, Sofia, 18 Νοεμβρίου 1940, HS5/657, [Pirie, Ian], *ό.π.*, Mackenzie, J. M., W., *ό.π.*, σ. 143.

⁵⁰ Κατά την ιταλική επίθεση κατά της Ελλάδας ήταν τέτοια η «αποφασιστικότητα» και η «θέληση» του μεταξικού καθεστώτος για την πολεμική αναμέτρηση που αρνήθηκε να στείλει στο μέτωπο του περισσότερους απότακτους δημοκρατικούς αξιωματικούς, που αποτελούσαν μάλιστα μια ιδιαίτερη στρατιωτική ελίτ, η οποία είχε αναδειχθεί από τις πολεμικές αναμετρήσεις των αρχών του 20^{ου} αιώνα. Δεν ήταν μόνο αυτοί οι δημοκρατικοί αξιωματικοί που δεν χρησιμοποιήθηκαν στον πόλεμο, αλλά και

Πρόσεχε όμως τα άτομα που επέλεγε να μην βρισκόντουσαν υπό περιορισμό ή παρακολούθηση, ενώ όλες αυτές οι επαφές του Pawson γίνονταν με την πλήρη γνώση και έγκριση του Pirie.

Πρόσωπο κλειδί όλων των επαφών του Pawson ήταν η Έλλη Παπαδημητρίου, μια ένθερμη βενιζελική⁵¹. Αυτή μεσολάβησε ώστε ο Pawson να έρθει σε επαφή με τον Ευριπίδη Μπακιρτζή, απότακτο του κινήματος του 1935, στον οποίο μάλιστα είχε απονεμηθεί το βρετανικό παράσημο Εξαίρετων Υπηρεσιών (DSO) στον Πρώτο Παγκόσμιο Πόλεμο, και με το Γεράσιμο Αλεξάτο ή Γεδεώνα Αγγελόπουλο, με το ψευδώνυμο «*Οδυσσέας*»⁵².

Ο Μπακιρτζής, με το ψευδώνυμο «*Προμηθέας*», ηγήθηκε για μικρό χρονικό διάστημα μιας Οργάνωσης, υποστηριζόμενης από τους Βρετανούς, που σκοπό είχε τη διενέργεια δολιοφθορών μετά την κατοχή της Ελλάδας. Ο Μπακιρτζής έλαβε την εντολή για τη δημιουργία της Οργάνωσης στις 12 Απριλίου του 1941, οπότε και προσλαμβάνει για βοηθούς του τους αξιωματικούς του Ναυτικού Χαράλαμπο Κουτσογιαννόπουλο, Δ. Μπαρδόπουλο και Π. Καλιμπασιέρη. Ο Μπακιρτζής όμως αντικαταστάθηκε σχεδόν αμέσως από τον Κουτσογιαννόπουλο, με το ψευδώνυμο

οι χιλιάδες κομμουνιστές που το καθεστώς τους διατήρησε στις φυλακές και τις εξορίες και που τελικά τους παρέδωσε στις αρχές κατοχής, μετά την κατάληψη της Ελλάδας.

⁵¹ Αν και η Έλλη Παπαδημητρίου συμμετέχει ενεργά στις επαφές της SOE, η υπάρχουσα βιβλιογραφία δεν παρέχει κανένα στοιχείο για την αρχική της σύνδεση με την SOE. Το μοναδικό γνωστό στοιχείο αναφορικά με τις ευρύτερες σχέσεις της με την Αγγλία ήταν ότι σπούδασε γεωπονική εκεί, επιστέφοντας στην Ελλάδα το 1922 με την μικρασιατική καταστροφή. Στο Κέντρο Μικρασιατικών Σπουδών βρίσκονται ορισμένα από τα κατάλοιπα της Έλλης Παπαδημητρίου (βλέπε Πετροπούλου, Ιωάννα, «*Αρχειό Έλλης Παπαδημητρίου*», ανάτυπο από το *Δελτίο του Κέντρου Μικρασιατικών Σπουδών*, τόμος Π', Αθήνα, 1999-2000). Στοιχεία για τη ζωή και την προπολεμική της δράση αναφέρει ο Α. Πανσέλιнос στο βιβλίο του: Πανσέλιнос, Ασιμάκης, *Τότε που ζούσαμε*, 14^η Έκδοση, Εκδόσεις Κέδρος, χ.τ., χ.χ. ενώ μια συνοπτική βιογραφία της, όπως και η δραστηριότητά της στη Μέση Ανατολή κατά τη διάρκεια του Πολέμου υπάρχουν στο: Πετροπούλου, Ιωάννα, «*Έλλη Παπαδημητρίου Σμύρνη 1906 – Αθήνα 1993*. Από τη μαρτυρία του ενός στην μαρτυρία των πολλών», στο *Αρχειοτάξιο*, τ. 4, Εκδόσεις Θεμέλιο, Αθήνα, Μάιος 2002.

⁵² [Taylor, George] *Statement*, HS5/543, PRO. Ο Αλεξάτος ήταν πρόσφυγας από το Σόμα της Μικράς Ασίας, κατοικούσε στη Μυτιλήνη και ήταν μεγάλος λαθρέμπορος, εισάγοντας στην Ελλάδα τσιγαρόχαρτο από την Τουρκία και τη Ρόδο. Το όνομα Γεδεών Αγγελόπουλος φαίνονταν μόνο στους φακέλους των δικαστικών υποθέσεων που είχε για φοροδιαφυγή, ενώ όλοι τον γνώριζαν ως Γεράσιμο Αλεξάτο (Πανσέλιнос, Ασιμάκης, *ό.π.*, σσ. 258-259)

«Προμηθέας II», ο οποίος παρέλαβε από τον Pawson δυο συσκευές φορητών ασυρμάτων και 12 δοχεία με υλικό δολιοφθορών, περίστροφα, όπως και οδηγίες για τη χρήση των εκρηκτικών. Όλα αυτά φυλάχτηκαν σε σπίτι, που είχε νοικιαστεί για αυτό το σκοπό στην οδό Σεβαστουπόλεως 46. Οι Βρετανοί έδωσαν επίσης ειδικές εντολές για την προετοιμασία της Οργάνωσης μέχρι ο μεταξύ τους σύνδεσμος, Οδυσσέας, έφερνε την κλειδα χρησιμοποίησης του κώδικα, έτσι ώστε να μπορέσει να επιτευχθεί επικοινωνία. Οι Βρετανοί άφησαν στον Προμηθέα II την εντύπωση ότι ο Οδυσσέας θα επέστρεφε σύντομα μετά την αποχώρηση των Βρετανικών Στρατευμάτων, τα οποία θα τα ακολουθούσε (βλέπε πιο κάτω), αλλά ένα αναπάντεχο γεγονός θα καθυστερούσε τη λειτουργία του ασυρμάτου, οπότε και την επίτευξη επικοινωνίας με την SOE. Κατά την υποχώρηση της ομάδας της SOE, με καΐκια από την Ελλάδα και ενώ είχαν σταθμεύσει στη Μονεμβάσια, σημειώθηκε βομβαρδισμός με αποτέλεσμα να καταστραφεί το καΐκι εκείνο (IRENE) που περιείχε τους κώδικες επικοινωνίας⁵³.

Η Έλλη Παπαδημητρίου είναι αυτή που μεσολαβεί και για τον Οδυσσέα. Αρχικά τον συστήνει, το Νοέμβριο του 1940, στο συνταγματάρχη Μελά, του 2^{ου} γραφείου πληροφοριών στην Αθήνα, ο οποίος του ανέφερε ότι θα μπορούσε να δουλέψει για λογαριασμό των Συμμάχων σε μια μυστική υπηρεσία, και ο Οδυσσέας με την σειρά του δέχεται τη συνεργασία. Στη συνέχεια τον σύστησε στο συνεργάτη του Τομέα D, Reginald Garnett Barwell⁵⁴, και στις αρχές του 1941 ο Οδυσσέας γνωρίζει τον Pirie και τον Pawson. Κατά την αποχώρηση των βρετανικών δυνάμεων από την Ελλάδα ο Οδυσσέας είναι αυτός που μεταφέρει με καΐκι τον Pirie και τον

⁵³ Πβ. «Προμηθευς II», στο *Ιστορικό Αρχείο Εθνικής Αντιστάσεως*, τόμος πρώτος, τεύχος 1^ο, χ.τ., χ.χ., σ. 56 (το κείμενο αυτό προέρχεται από έκθεση που είχε υποβληθεί στο ΓΕΣ), Bastias, Kostis (Μπαστία Κωστή) *Prometheus, the Fearful Nightmare of the Germans and Italians*. Extract from Vradini, 2 Απριλίου 1945, HS5/689 PRO, Clogg, Richard ό.π., σ. 190, 191.

Pawson στην Κρήτη. Από εκεί, κατά την κατάληψη του νησιού, φεύγουν και οι δυο για την Αίγυπτο⁵⁵.

Τα αποτελέσματα όλης αυτής της δραστηριότητας του Τομέα D - SOE φαίνονται την στιγμή που η Οργάνωση αναγκάζεται να φύγει από την Ελλάδα (βλέπε Διάγραμμα 1). Σύμφωνα με τον Pirie η Οργάνωσή του άφησε πίσω της στη βόρεια Ελλάδα την Οργάνωση των οπαδών του βενιζελικού Κόμματος, το οποίο είχε εκπαιδεύσει μυστικά περίπου 350 δολιοφθορείς και είχε κρύψει περίπου 3,5 τόνους εκρηκτικά. Στη νότια Ελλάδα άφησε πίσω της τις ομάδες των εργατών του Sinclair, την Οργάνωση του Προμηθέα II, σίγουρους συνεργάτες του Αλέξανδρου Ζάννα, ο οποίος είχε μεταφερθεί στην Αθήνα μετά την εκκένωση της Θεσσαλονίκης, καθώς και σίγουρους συνεργάτες του Μίλτου Σπυρομήλιου⁵⁶. Οι ομάδες στην νότια Ελλάδα είχαν εκπαιδεύσει περίπου 50 δολιοφθορείς και είχαν κρύψει περίπου 1,5 τόνους εκρηκτικά. Από όλες τις ομάδες μόνο η Οργάνωση του Κουτσογιαννόπουλου δέχτηκε συσκευές ασυρμάτου, ενώ όλες δέχτηκαν χρήματα⁵⁷.

Θα πρέπει να σημειωθεί ότι ο Pirie είχε οδηγίες να αφήσει πίσω του μια οργάνωση για να διεξάγει «*συνεχόμενες διαδεδομένες, μικρής κλίμακας δολιοφθορές*», ενώ καμία αναφορά δεν είχε γίνει για ανταρτοπόλεμο και κανένα όπλο, πέρα από

⁵⁴ Ο Barwell άνηκε στον Τομέα D στην Κων/πολη, ο οποίος είχε έρθει στην Ελλάδα το Νοέμβριο του 1940 για να αγοράσει καΐκια για λογαριασμό του Τομέα.

⁵⁵ *Odysseys, Report Made out on Mr. Payton's Request*, Cairo, 8 Μαρτίου 1945, HS5/526, PRO.

⁵⁶ Ο Σπυρομήλιος κατάγονταν από την Χειμάρρα (η οικογένεια Σπυρομήλιου είχε προσφέρει σημαντικές υπηρεσίες στον Βορειοηπειρωτικό αγώνα) και ήταν παλιός υπάλληλος της εταιρίας των Ανατολικών Ινδιών του γνωστού τότε οίκου Αδελφών Ράλλη. Πριν τον πόλεμο ήταν Έλληνας Πρόξενος σε πόλη της Β. Ηπείρου και δραστηριοποιήθηκε στην περιοχή της Αλβανίας, έπειτα από την ιταλική εισβολή, για λογαριασμό του Τομέα D και του MI(R), στα πλαίσια της προετοιμασίας εξέγερσης κατά των Ιταλών (*Greece, List of contacts and agents who are the responsibility of the CAIRO office of SOE*, HS5/363, PRO, Πρίγκιπος Πέτρου, *Ημερολόγια Πολέμου 1940-41*. Ίδρυμα Γουλανδρή-Χόρν, Αθήνα, 1997, σσ. 67, 69, 182, Γυφτόπουλου, Δ. Δημήτρη, *Μυστικές αποστολές στην εχθροκρατούμενη Ελλάδα*, Εκδόσεις Δωδώνη, Αθήνα, 1990, σ. 86).

⁵⁷ Πβ. [Pirie, Ian], *ό.π.*, *Proposed SO2 Activities in Crete and Occupied Greece*, from: D/HP, to: CD, [1]9 Μαΐου 1941, HS5/509, PRO. Ο απολογισμός που κάνει ο Pirie για τα πρόσωπα που είχε εκπαιδεύσει η SOE στην Ελλάδα φαίνεται να είναι κατά πολύ υπερβολικός.

πιστόλια είχε αφεθεί πίσω. Έτσι, όλες οι επιλογές της SOE αφορούσαν την εκτέλεση δολιοφθορών και όχι την οργάνωση αντάρτικου αγώνα.

1.3.4 Σχετικά με τους Ασυρμάτους

Για να μπορούσε η SOE να θεωρεί τον εαυτό της προετοιμασμένο για μια ενδεχόμενη κατάληψη της χώρας θα έπρεπε να είχε διασφαλίσει μυστικές επικοινωνίες. Τόσο όμως η SOE, όσο και οι άλλες μυστικές Οργανώσεις δεν είχαν την κατάλληλη υποδομή πάνω σε αυτό το θέμα. Την περίοδο αυτή το μονοπώλιο των συσκευών ασυρμάτων (όταν λέμε ασύρματους αναφερόμαστε σε ασύρματους τηλεγράφους - Wireless Telegraph: W/T) το είχε η SIS. Το Χειμώνα του 1940-1941 η SOE μπόρεσε να αποσπάσει, μετά από πιέσεις, επτά συσκευές ασυρμάτων για το σύνολο των Βαλκανίων, εκ των οποίων οι δυο δόθηκαν στην ομάδα του Προμηθέα και η μια μόνο λειτούργησε⁵⁸.

Οι ασύρματοι που είχε αποσπάσει η SOE από την SIS φαίνεται ότι έφτασαν στην Ελλάδα με τον Nichola G. L. Hammond, λέκτορα κλασικών σπουδών στο Πανεπιστήμιο του Cambridge, στις 15 Μαρτίου του 1941. Όπως ο ίδιος αναφέρει, μετέβη στην Αθήνα μεταφέροντας ασυρμάτους και με αποστολή να εκπαιδεύσει μυστικά τους Έλληνες στον χειρισμό τους και τη διενέργεια δολιοφθορών. Για την εκπαίδευση είχαν επιλεγεί παλαιοί βενιζελικοί και κομμουνιστές, ενώ κατά την είσοδο των Γερμανών στην Ελλάδα, ο Hammond παραδίδει τους ασυρμάτους και το

⁵⁸ Sweet-Escott, Bickham «SOE in the Balkans», στο Phyllis Auty - Richard Clogg, *British Policy Towards Wartime Resistance in Yugoslavia and Greece*, The Macmillan Press Ltd. London and Basingstoke, 1975, σ. 7. Η τύχη των υπολοίπων ασυρμάτων δεν μπορεί να διευκρινιστεί. Πιθανόν μέρος αυτών να διατέθηκαν στον MI(R) (βλέπε στο τέλος της ανάπτυξης για τη δράση του MI(R) στην Ελλάδα).

υλικό δολιοφθορών σε άτομα που είχε εκπαιδεύσει, όπως και σε άλλους που του ήταν άγνωστοι⁵⁹.

1.3.5 Δολιοφθορές από την SOE κατά την αποχώρηση των μελών της από την Ελλάδα

Κατά την είσοδο των Γερμανών στην Ελλάδα και ενώ το κλιμάκιο της SOE ετοιμάζεται να αποχωρήσει, εκτελούνται από μέλη της δυο δολιοφθορές. Η μια στον κόλπο της Θεσσαλονίκης, με τη βοήθεια του Menzies και του Ζάννα και η άλλη στην περιοχή της λίμνης της Κοπαΐδας, από τον Pawson και τον Hammond.

Στο Θερμαϊκό Κόλπο ήταν εγκαταστημένο, από το 1909, το παλαιότερο Φρούριο του ελληνικού Ναυτικού, το *Οχυρό του Μεγάλου Εμβόλου* – OME, το οποίο αποτελούνταν από δυο Φρούρια, ένα στα νότια, που ονομάζονταν Τούζλα και ένα στα βόρεια, Καραμπουρνού. Μετά την ιταλική επίθεση διοικητής του OME είχε αναλάβει ο απότακτος του κινήματος του '35, πλωτάρχης Ιωάννης Τούμπας, που με διαταγή του Υπουργείου των Ναυτικών είχε επιστρέψει στην ενεργή υπηρεσία. Κατά τα τέλη του Ιανουαρίου, και ενώ άρχισαν να φαίνονται τα πρώτα δείγματα κινητικότητας των γερμανικών δυνάμεων προς τα νότια, ο Πρωθυπουργός Αλέξανδρος Κορυζής απέστειλε διαταγή, στην οποία ανέφερε ότι στην περίπτωση που Ναυτικά Φρούρια και εγκαταστάσεις χρειαζόνταν να εγκαταλειφθούν, θα έπρεπε πρώτα να καταστραφούν. Ο Τούμπας, εκτιμώντας ότι η εισβολή των Γερμανών στην Ελλάδα θα γίνονταν σε σύντομο χρονικό διάστημα, ξεκίνησε τις προετοιμασίες για το ενδεχόμενο καταστροφής των Φρουρίων της Τούζλας και του Καραμπουρνού. Για να μπορούσε αυτό να επιτευχθεί απαιτούνταν μεγάλες ποσότητες εκρηκτικών υλών, που δεν διέθετε το OME. Ο Τούμπας απευθύνθηκε στο στενό του φίλο Α.

⁵⁹ Hammond, Nicholas, *Περιπέτεια με τους Αντάρτες, 1943-44, ό.π.*, σσ. 11-12. Για τη συγκεκριμένη αποστολή του Hammond δεν υπάρχουν περισσότερα στοιχεία. Ακόμα και ο ίδιος, το γεγονός αυτό το

Ζάννα και αυτός με τη σειρά του τον έφερε σε επαφή με τον Menzies, ο οποίος τον προμήθευσε με οχτώ κιβώτια δυναμίτιδα (των 22,5 οκάδων το ένα) και ειδικά υλικά δολιοφθορών. Επίσης, ανέλαβε να εκπαιδεύσει άνδρες του Τούμπα πάνω στη χρήση αυτών των εκρηκτικών. Στις 8 Απριλίου του 1941, κατά την είσοδο των Γερμανών στην Ελλάδα, ο Menzies μαζί με τον Ζάννα, την οικογένεια του και άλλα πρόσωπα φεύγουν με καΐκι από την Θεσσαλονίκη και μεταβαίνουν στην περιοχή της Τούζλας. Εκεί είχαν ήδη τοποθετηθεί τα εκρηκτικά από τους άνδρες του Τούμπα και ο Menzies μαζί με τον Ζάννα πήγαν για να βοηθήσουν στις τελευταίες προετοιμασίες για τη καταστροφή τους. Το σήμα για τις ανατινάξεις δόθηκε στις έξι το απόγευμα και μέχρι τη μία το βράδυ οι ανατινάξεις είχαν ολοκληρωθεί, με αποτέλεσμα οι ναυτικές αμυντικές οχυρώσεις του κόλπου της Θεσσαλονίκης να ήταν μόνο ερείπια. Αφού η αποστολή τους πια είχε ολοκληρωθεί, επιβιβάστηκαν στο καΐκι και αναχώρησαν για την Αθήνα⁶⁰.

Αντίστοιχα, ο Pawson εκτέλεσε καταστροφές στην περιφέρεια της λίμνης Κωπαΐδας και πιο συγκεκριμένα ο Hammond ανέλαβε να καταστρέψει τα αποθέματα βαμβακιού της Εταιρίας της λίμνης Κωπαΐδας, στην Αλίαρτο⁶¹.

περιγράφει σε ελάχιστες γραμμές στην εισαγωγή του παραπάνω βιβλίου.

⁶⁰ Πβ. Τούμπα, Ν. Ιωάννη, *Εχθρός εν όψει*, Αθήνα, 1987, σσ. 5-7, 25, 38, 42-44, *Extract from a Report by Major Menzies on Activities of the SOE Organisation in Salonica Before the Evacuation of the City*, 30 Απριλίου 1941, HS5/422 55277, PRO.

⁶¹ Πβ. Sweet-Escott, Bickham, *ό.π.*, σ. 7, Hammond, Nicholas, *ό.π.*, σ. 12. Ο Sinclair, της ομάδας των Αποστόλων, σε έκθεσή του (Report by Mark, 31 Ιουλίου 1941, HS5/362) ασκεί κριτική για το θέμα των καταστροφών, αναφέροντας ότι κατά την κάθοδο των γερμανικών δυνάμεων προς τα νότια και ενώ είχε τη δυνατότητα να διαθέσει στους συνεργάτες του ποσότητα εκρηκτικών για τη διενέργεια καταστροφών, του ανέφερε ο Pawson ότι η βρετανική Πρεσβεία είχε δώσει εντολή να μην εκτελεστεί καμία δολιοφθορά στην Ελλάδα.

2. Η δράση του MI(R) στην Ελλάδα και στην Κρήτη

2.1 Η δράση του MI(R) στην Ελλάδα

Η απόφαση για την ενεργοποίηση του MI(R) στην Ελλάδα λαμβάνεται περίπου την ίδια περίοδο με αυτή για τον Τομέα D. Το Μάιο του 1940 το βρετανικό Γενικό Επιτελείο θεωρούσε ότι θα ήταν μεγάλης σημασίας η μετάβαση στην Ελλάδα μιας αποστολής συνδέσμων με σκοπό τη συνεργασία των συμμαχικών ενόπλων δυνάμεων με τις ελληνικές, στο πλαίσιο μιας ενδεχόμενης Ιταλικής ή Γερμανικής επίθεσης. Για το βρετανικό Γενικό Επιτελείο υπήρχε και το παράδειγμα της Πολωνίας, της Νορβηγίας και του Βελγίου, όπου δεν είχαν επιτρέψει την εγκατάσταση αντίστοιχων αποστολών και επηρέασαν σε μεγάλο βαθμό τη Συμμαχική συμμετοχή στα αρχικά στάδια της γερμανικής επέμβασης. Πρόθεση του Γενικού Επιτελείου ήταν να στείλει στην Ελλάδα μια ομάδα τεσσάρων αξιωματικών με τη μορφή μιας «σκιώδους αποστολής», κάτω από κάλυψη, με στόχο:

- να συμβουλευούν τα συμμαχικά Γενικά Επιτελεία για τις πιθανές τοποθεσίες που θα μπορούσαν να χρησιμοποιήσουν τα συμμαχικά Εκστρατευτικά Σώματα, να κάνουν δηλαδή γενική αναγνώριση της χώρας
- να εξετάζουν θέματα δολιοφθορών και ανταρτικού πολέμου,
- σε περίπτωση πολέμου και σε συνεργασία με το ελληνικό Γενικό Επιτελείο, να τοποθετούνται στις ανάλογες μονάδες έτσι ώστε να μπορούν να ενημερώνουν τη συμμαχική διοίκηση για την εξέλιξη του πολέμου.

Η αποστολή θα μπορούσε να έχει τους δικούς της ασυρμάτους, των οποίων η οργάνωση θα είχε επιτευχθεί πριν από την έναρξη των εχθροπραξιών. Θα πρέπει να σημειωθεί ότι το Βρετανικό Γενικό Επιτελείο πίστευε ότι η αποστολή δεν θα πρέπει να κρύβει τίποτα από το ελληνικό Γενικό Επιτελείο και απλώς να είναι προσεκτική

έτσι ώστε οι δραστηριότητές της να μην έρχονται σε αντίθεση με την απόφαση της ελληνικής Κυβέρνησης για ουδετερότητα, σε αντίθεση με τον Τομέα D, όπου η βασική του πολιτική ήταν η απόκρυψη της δράσης του από οποιαδήποτε ελληνική και βρετανική αρχή ⁶².

Ο επικεφαλής του MI(R), J. Holland, ήρθε σε επαφή με το Foreign Office, για να το ενημερώσει για την απόφαση που έλαβε το Υπουργείο Πολέμου. Το Foreign Office δέχτηκε να εξυπηρετήσει και ενημέρωσε τον Βρετανό Πρεσβευτή στην Αθήνα, Sir M. Palairret, ο οποίος θα αναλάμβανε με τη σειρά του να ενημερώσει το ελληνικό Γενικό Επιτελείο. Ο Palairret πίστευε ότι το ελληνικό Γενικό Επιτελείο δεν θα είχε αντίρρηση, αλλά επέστησε την προσοχή του βρετανικού Γενικού Επιτελείου στις κατασκοπευτικές οργανώσεις των Ιταλών και Γερμανών που δρούσαν στην Ελλάδα, έτσι ώστε η αποστολή να έχει την κατάλληλη κάλυψη για να μη γίνει αντιληπτή⁶³. Πέρα όμως από τη σκιάδη αποστολή, ο MI(R) επιθυμούσε να στείλει στην Ελλάδα έναν αξιωματικό, ο οποίος θα είχε εμπειρία στα Αλβανικά θέματα, για να δραστηριοποιηθεί στην περιφέρεια της Αλβανίας, σε συνδυασμό με την δραστηριοποίηση του Τομέα D στην περιοχή.

Στην Ελλάδα, ο Βρετανός Στρατιωτικός Ακόλουθος ανέλαβε να ενημερώσει το ελληνικό Γενικό Επιτελείο, για αυτή την αποστολή. Ο Αρχηγός του Επιτελείου, όμως, πέρασε το θέμα στον Μεταξά, οπότε ο Palairret ανέλαβε τις συνομιλίες μαζί του. Δημιουργήθηκε όμως παρεξήγηση μια που ο Palairret άφησε να εννοηθεί ότι η αποστολή θα είχε επαφές με επιτελείς αξιωματικούς του Ελληνικού Γενικού Επιτελείου και ως αποτέλεσμα ο Μεταξάς του ζήτησε η αποστολή να αποτελείται από αξιωματικούς του βρετανικού Γενικού Επιτελείου. Αυτό δημιουργούσε

⁶² *Greece: Liaison Mission*, MIR/GRE/II/1, 20 Μαΐου 1940, FO 371/24922, PRO.

προβλήματα στο Foreign Office, μια που κανένα μέλος της αποστολής δεν ήταν αξιωματικός, αλλά στην πλειοψηφία τους ήταν αρχαιολόγοι (Elliot, David Hunt, Cripps και John Pendlebury)⁶⁴, έχοντας επιλεγεί γιατί γνώριζαν πολύ καλά την Ελλάδα. Το Foreign Office μάλιστα, τόνισε και επανέλαβε στον Palairret ότι στόχος των μελών της αποστολής δεν ήταν η διενέργεια επαφών με το ελληνικό Γενικό Επιτελείο, αλλά μόνο η συλλογή στρατιωτικών πληροφοριών και η αναγνώριση εδάφους. Το αποτέλεσμα ήταν, από τα τέσσερα αρχικά μέλη της αποστολής να μεταβεί στην Ελλάδα μόνο ένας, ο John Pendlebury, ο οποίος μάλιστα θα δραστηριοποιούταν στην Κρήτη, τοποθετούμενος για κάλυψη στην θέση του υποπρόξενου Χανίων⁶⁵.

Πέρα όμως από τον Pendlebury, φτάνει στην Ελλάδα και ο ταγματάρχης (αργότερα αντισυνταγματάρχης) Bill Barbrook, για να δραστηριοποιηθεί στα θέματα της Αλβανίας, τοποθετούμενος βοηθός Στρατιωτικού Ακολουθού της βρετανικής Πρεσβείας. Ο Barbrook γνώριζε πολύ καλά τα θέματα της Αλβανίας, μια που την περίοδο του μεσοπολέμου είχε υπηρετήσει ως αστυνομικός, στα πλαίσια μιας βρετανικής Οργανωτικής Αστυνομικής Αποστολής στην Αλβανία⁶⁶.

Ο MI(R) όμως επιθυμούσε να στείλει στην Ελλάδα και άλλο προσωπικό και ιδιαίτερα αρχαιολόγους, όπου γνώριζαν Ελληνικά και θα μπορούσαν να βοηθήσουν τον Barbrook. Ο Palairret είχε σοβαρές αντιρρήσεις σε αυτό το θέμα. Θεωρούσε ότι

⁶³ Πβ. Holland, J., προς V. Cavendish - Bentinck, 29 Μαΐου 1940, FO371/24922, PRO, Τηλεγράφημα του Sir M. Palairret, No.326 DIPP, 25 Μαΐου 1940, FO 371/24922, PRO.

⁶⁴ Το 1938 το βρετανικό Υπουργείο Πολέμου είχε ρωτήσει όλους τους πανεπιστημιακούς για το αν είχαν καμία ειδικότητα ή ειδικά προσόντα για να χρησιμοποιηθούν σε περίπτωση πολέμου. Ήταν αυτά τα στοιχεία που χρησιμοποίησε το Υπουργείο κατά την έναρξη του πολέμου για την επιλογή του κατάλληλου προσωπικού στις διάφορες χώρες.

⁶⁵ Πβ. Τηλεγράφημα του Sir M. Palairret, No. 381, 3 Ιουνίου 1940, FO371/24922, PRO, Τηλεγράφημα του Foreign Office προς τον Sir M. Palairret, No.272, 4 Ιουνίου 1940, FO371/24922, PRO, Τηλεγράφημα του Sir M. Palairret, No.386, 4 Ιουνίου 1940, FO371/24922, PRO, Τηλεγράφημα του Foreign Office προς τον Sir M. Palairret, No.278, 5 Ιουνίου 1940, FO371/24922, PRO.

⁶⁶ Πβ. J. Holland, προς V. Cavendish - Bentinck, 29 Μαΐου 1940, FO371/24922, PRO, Πρίγκιπος Πέτρου, *ό.π.*, σ. 61.

δεν θα έπρεπε να γίνουν άλλοι διορισμοί τόσο στην Πρεσβεία, όσο και στα Προξενεία, διότι τα πρόσωπα που είχαν αρμοδιότητες για τη συλλογή πληροφοριών θα έπρεπε να έρθουν στην Ελλάδα ως αρχαιολόγοι ή επιχειρηματίες, χωρίς διπλωματική ή προξενική κάλυψη, έτσι ώστε αν δημιουργούσαν προβλήματα να μην έφερναν σε δύσκολη θέση την βρετανική Κυβέρνηση. Από την άλλη, ο Palairet θεωρούσε ότι οι ελληνικές αρχές δεν θα τους επέτρεπαν να ταξιδεύουν στις περιοχές που γνώριζαν, ούτε θα δέχονταν να συζητήσουν με πρώην αρχαιολόγους επιτελικά θέματα. Ο Palairet επέστησε την προσοχή του Foreign Office στο ότι αν οι δραστηριότητες των αρχαιολόγων ανακαλύπτονταν θα δημιουργούσαν προβλήματα μεταξύ της ελληνικής και ιταλικής Κυβέρνησης σε μια περίοδο που οι Βρετανοί δε θα μπορούσαν να προσφέρουν στην Ελλάδα σχεδόν καμία στήριξη⁶⁷.

Οι παρατηρήσεις του Palairet απασχόλησαν τον ΜΙ(R) στο Λονδίνο και τελικά αποφασίστηκε ότι ο επικεφαλής του ΜΙ(R) στη Μέση Ανατολή, αντισυνταγματάρχης Simpson, θα έπρεπε να βρει τους κατάλληλους επιτελικούς αξιωματικούς για να σταλούν στην Ελλάδα. Έτσι, το Υπουργείο Πολέμου πέρασε το όλο θέμα στον αρχιστράτηγο Μέσης Ανατολής για να βρει τα κατάλληλα άτομα από το προσωπικό του στη Μέση Ανατολή⁶⁸.

Ο Bill Barbrook αφού έφτασε στην Ελλάδα, ανέλαβε επικεφαλής του ΜΙ(R) και ξεκίνησε τη δραστηριοποίησή του, έχοντας επαφές και συνεργασία με τις στρατιωτικές αρχές της χώρας. Πέρα από τη συνεργασία του με τον Τομέα D (βλέπε παραπάνω) συνεργάστηκε στενά με τον διευθυντή της Υπηρεσίας Ασφαλείας,

⁶⁷ Πβ. Τηλεγράφημα του Sir M. Palairet, No.471, 24 Ιουνίου 1940, FO371/24922, PRO. Τηλεγράφημα του Sir M. Palairet, No.508, 5 Ιουλίου 1940, FO371/24922, PRO.

⁶⁸ Πβ. MIR/GRE/II/1, 9 Ιουλίου 1940, FO371/24922, PRO, Draft, from: War Office. to: C-in-C. Middle East, FO371/24922, PRO.

συνταγματάρχη Στέφανο Ξένο⁶⁹ και με τον Πρίγκιπα Πέτρο, ο οποίος ήταν ο στρατιωτικός σύνδεσμος αξιωματικός με τους Βρετανούς⁷⁰.

Ο Πρίγκιπας Πέτρος από τον Νοέμβριο του 1940 λειτούργησε ένα «Γραφείο Επαφών και Συνδέσμου», υπό την διοίκηση του ταγματάρχη Κανάκη, του 3^{ου} Επιτελικού Γραφείου του ΓΕΣ (αργότερα το τμήμα τέθηκε στην απ' ευθείας διοίκηση του στρατηγού Παπάγου), με στόχο τις επαφές με τους οποιοσδήποτε Συμμάχους της Ελλάδας, όπου στην πλειοψηφία τους ήταν Βρετανοί στρατιωτικοί αξιωματούχοι. Από την αρχή της λειτουργίας του Γραφείου Επαφών και Συνδέσμου ο Barbrook ήρθε σε επαφή και ζήτησε τη συνεργασία του Πρίγκιπα Πέτρου, εκφράζοντάς του τα αιτήματα του ΜΙ(R). Στόχος του Barbrook ήταν να δραστηριοποιηθεί στην περιοχή της Αλβανίας και ειδικότερα στην αναγνώριση εδαφών στη βόρεια Ελλάδα και για αυτό τον λόγο συνεργάστηκε, όπως και ο Τομέας D με το Μίλτο Σπυρομήλιο. Όλες οι επαφές του Barbrook γίνονταν με την πλήρη γνώση των ελληνικών Στρατιωτικών Αρχών, ο Πρίγκιπας Πέτρος γνώριζε όλη της φύση της αποστολής του, με αποτέλεσμα η κατάρρευση του μετώπου να οδηγήσει και στην κατάρρευση των σχεδίων του. Αν και οι συνεργάτες του ΜΙ(R) εργάστηκαν με ζήλο στην προσπάθειά τους, πρακτικά δεν κατάφεραν τίποτα⁷¹. Φαίνεται μάλιστα, ότι στην Αθήνα ο ΜΙ(R) κατά την αποχώρηση του άφησε και άλλους ασυρμάτους, πέρα από αυτούς της

⁶⁹ Μετά την κατάληψη της Ελλάδας ο συνταγματάρχης Ξένος εστάλη στις ΗΠΑ ως σύνδεσμος αξιωματικός με την OSS (Office of Strategic Services), την αντίστοιχη με την SOE αμερικανική υπηρεσία, η οποία μεταπολεμικά μετονομάστηκε στην γνωστή σε όλους μας CIA (Central Intelligence Agency). Και δεν ήταν τυχαίο το ότι ο Στέφανος Ξένος διατέλεσε αργότερα υποδιευθυντής και στη συνέχεια αρχηγός της νεοσύστατης Κεντρικής Υπηρεσίας Πληροφοριών, της ΚΥΠ.

⁷⁰ Πβ. [Pirie, Ian], *ό.π.*, Τηλεγράφημα του Sir M. Palaret, No.435, 13 Ιουνίου 1940, FO371/24922, PRO.

⁷¹ Πρίγκιπας Πέτρου, *ό.π.*, σσ. 20, 39, 53, 55, 59-61, 67, 182, 187.

Οργάνωσης του Προμηθέα, οι οποίοι όμως ποτέ δεν εξέπεμψαν και ανακαλύφθηκαν από τους Γερμανούς μέσα σε μια εβδομάδα μετά την είσοδο τους⁷².

2.2 Η δράση του ΜΙ(R) στην Κρήτη

Στην Κρήτη, όπως αναφέρθηκε, στάλθηκε για λογαριασμό του ΜΙ(R) ο λοχαγός John Devitt Stringfellow Pendlebury, όπου τοποθετήθηκε για λόγους κάλυψης υποπρόξενος στα Χανιά. Ο Pendlebury ήταν διαπρεπής αρχαιολόγος και ήδη συμπαθής στους Κρήτες, μια που τα προηγούμενα χρόνια ήταν ο έφορος του Μουσείου της Κνωσού (από το 1929 έως το 1935), με αποτέλεσμα αυτή του η σχέση να τον καθιστούσε τον πιο κατάλληλο για τη θέση αυτή. Λίγο αργότερα έφτασαν στην Κρήτη ο λοχαγός (αργότερα ταγματάρχης) Terence Bruce-Mitford και ο λοχαγός Jack Hamson για την εκπαίδευση ντόπιων στις δραστηριότητες της SOE, και πιο συγκεκριμένα στις δολιοφθορές σε ναυτικούς στόχους στη Σούδα. Θα πρέπει να αναφερθεί ότι και οι δύο ήταν Πανεπιστημιακοί. Ο T. Bruce-Mitford ήταν από το κολέγιο St. Adrew's του Oxford και ο Hamson από το Cambridge. Το βρετανικό Γενικό Επιτελείο όμως διέκοψε την δραστηριότητά τους, θεωρώντας ότι η Κρήτη δε θα έπεφτε ποτέ σε εχθρικά χέρια και έτσι και οι δυο φεύγουν από το νησί για να γυρίσουν αργότερα λίγο πριν από την μάχη της Κρήτης, με αποστολή την οργάνωση Πολιτοφυλακής⁷³. Ο Bruce-Mitford μάλιστα είχε οριστεί επικεφαλής μιας ομάδας από έξι λοχίες, οι οποίοι θα διείσδυαν και θα έδιναν οδηγίες για δολιοφθορές. Οι

⁷² [Pirie Ian], *ό.π.* Χρησιμοποιώ την λέξη «φαίνεται», διότι το κείμενο στην έκθεση του Pirie που αναφέρεται σε αυτό το θέμα είναι κλειστό, αλλά από τα συμφραζόμενα μπορεί να βγει συμπέρασμα.

⁷³ Το τμήμα πολιτοφυλακής οργανώθηκε σύμφωνα με τις υποδείξεις του Pendlebury και αποτελούνταν από 100 περίπου άντρες (25 προέρχονταν από τον Κρουσώνα και 75 από τα Ανώγεια). Η ομάδα αυτή εξοπλίστηκε με τουφέκια και πυρομαχικά από τον Hamson και στις 18 Μαΐου τέθηκε υπό τις διαταγές του. Εγκαταστάθηκαν στο οροπέδιο του Ψηλορείτη Νίδα, με εντολή να παρεμποδίσουν την προσγείωση σε αυτό αεροπλάνων και να εξουδετερώσουν τους Γερμανούς αλεξιπτωτιστές που τυχόν θα ρίπτονταν. Η ομάδα παρέμεινε στο οροπέδιο μέχρι την κατάληψη ολοκλήρου του νησιού, χωρίς οι Γερμανοί να επιχειρήσουν την κατάληψή του (Τσιριμονάκη,

προσπάθειές τους όμως απέτυχαν λόγω της έλλειψης οργάνωσης και υποστήριξης, με αποτέλεσμα ο Hamson να αιχμαλωτισθεί από τους Γερμανούς στις 10 Ιουνίου του 1941 και ο Bruce-Mitford να αποχωρίσει από το νησί⁷⁴.

Η δραστηριότητα του Pendlebury αφορούσε την ανάπτυξη επαφών με άτομα τα οποία θα μπορούσαν στο μέλλον να αποτελέσουν αρχηγούς ανταρτικών ομάδων και την οργάνωση του σκελετού μιας μυστικής υπηρεσίας, η οποία είχε την ονομασία «*Field Security Police*». Το Μάιο του 1940 ο Pendlebury είχε μεταφέρει τη δραστηριότητά του στο Ηράκλειο, το οποίο αποτελούσε το κέντρο του δικτύου που είχε δημιουργήσει και περιλάμβανε αρκετούς Κρητικούς, που είχαν εκπαιδευτεί για αντάρτικο αγώνα σε περίπτωση που η Κρήτη καταλαμβάνονταν από τον εχθρό. Ο βασικότερος συνεργάτης του σε αυτή την προσπάθεια ήταν ο Αντώνης Γρηγοράκης (με το ψευδώνυμο *Σατανάς*), ο οποίος ανέλαβε να δημιουργήσει μια ομάδα δολιοφθορών. Την ομάδα αυτή αποτέλεσαν, μεταξύ άλλων, ο Εμμανουήλ Μπαντουβάς, ο Καρράς και ο Μπουρτζαλής, από το Ηράκλειο και ο Γεώργιος Στεφ. Δραμουντάνης ή Στεφανογιώργης από τα Ανώγεια, που όλοι τους αναδείχτηκαν ως ηγετικά στελέχη της Εθνικής Αντίστασης κατά τη διάρκεια της κατοχής. Στην ομάδα αυτή των Κρητικών βρίσκονταν και πολλοί ηγούμενοι μοναστηριών, συμπεριλαμβανομένου και του ηγούμενου του Πρέβελι. Κατά την έναρξη της γερμανικής επίθεσης στο νησί η παραμονή του Pendlebury στο Ηράκλειο ήταν επισφαλής και αποφάσισε να μεταβεί στα βουνά για να συναντηθεί με τους άντρες του. Στο δρόμο όμως συνεπλάκη με Γερμανούς αλεξιπτωτιστές και τραυματίστηκε σοβαρά. Αν και Γερμανοί γιατροί του περιποιήθηκαν τα τραύματα, έτυχε την

Εμμανουήλ. *Η Εθνική Αντίσταση 1941 – 1944 στο νομό Ρεθύμνης*, βιβλιοπωλείο της Εστίας, Αθήνα, 1985, σσ. 20-21).

⁷⁴ Ο Bruce Mitford αργότερα επανήλθε στο νησί και μεταπολεμικά συνέχισε να διδάσκει στην Οξφόρδη.

επόμενη ημέρα να αναγνωριστεί από άλλη ομάδα αλεξιπτωτιστών και να εκτελεστεί στις 21 Μαΐου του 1941. Με το θάνατο του Pendlebury δίδεται τέλος και στην Οργάνωσή του. Έτσι, ολόκληρος ο Οργανισμός θα έπρεπε αργότερα να αναδιοργανωθεί από την SOE⁷⁵.

⁷⁵ Πβ. Σμίθ - Χιούζ, Τζάκ, *Απόρρητη Αναφορά της Δράσεως της SOE στην Κρήτη, 1941-45*, Μιφρ. Ελευθέριος Παπαγιαννάκης, Ελεύθερη Σκέψη, Αθήνα, 1991, σ. 14, 15. Κόκονα, Νίκου, *Βρετανοί Κατάσκοποι στην Κρήτη, 1941-1945*, Αθήνα 1991, σσ. 14, 210. Χατζηπατέρας, Ν. Κώστας, Φαφαλιού, Σ. Μαρία, *Μαρτυρίες, Κρήτη 1941*, Εκδόσεις Κέδρος, Αθήνα, 1993, σσ. 240-243, Τσιριμονάκη, Εμμανουήλ, *ό.π.*, σσ. 19-21.

3. Η δράση της SIS - ISLD

Κρίνεται αναγκαίο να αναφερθώ και στη δραστηριοποίηση της SIS, όπου αυτό είναι δυνατόν, για να μπορεί να υπάρξει μια σφαιρική εικόνα της κατάστασης που επικρατούσε στην Ελλάδα κατά την περίοδο του πολέμου. Τα στοιχεία όμως που υπάρχουν για την δράση της SIS, τόσο για την Ελλάδα όσο και για τις υπόλοιπες χώρες, είναι από ελάχιστα έως ανύπαρκτα. Αρκεί να αναφέρουμε ότι το αρχαιακό υλικό που είναι διαθέσιμο στο κοινό καλύπτει χρονολογικά την περίοδο μέχρι το 1910. Έτσι όλες οι πληροφορίες που υπάρχουν προέρχονται από τη γενικότερη βιβλιογραφία.

Αναφορά στη δράση της SIS στην Ελλάδα κάνει ο Nigel West, ο οποίος αναφέρει ότι κατά το ξέσπασμα του πολέμου υπήρχαν δυο ενεργά δίκτυα της SIS. Το πρώτο δίκτυο είχε σχέση με το Passport Control Office (PCO)⁷⁶. Ο τοπικός Passport Control Officer, Albert Crawford ήταν ο υπεύθυνος για την καλλιέργεια των επαφών της SIS με τις ελληνικές Υπηρεσίες Πληροφοριών, τις οποίες διοικούσε συνολικά ο συνταγματάρχης Στέφανος Ξένος. Το PCO όμως κλείνει με την αποχώρηση της Βρετανικής Διπλωματικής Αντιπροσωπίας. Το δεύτερο δίκτυο της SIS λειτουργούσε παράλληλα με το πρώτο από τον Roland Gale, κάτω από την εμπορική κάλυψη μιας ναυτιλιακής εταιρείας. Το δίκτυο αυτό, όπως και το πρώτο, αναγκάστηκε να εγκαταλείψει τις πηγές του, κατά το ξέσπασμα του πολέμου, αφήνοντας το πεδίο στην SOE⁷⁷. Αυτό που μπορεί πάντως να παρατηρηθεί από τις επαφές της SIS είναι ότι είχαν να κάνουν με φιλοβασιλικά και φιλοκυβερνητικά στοιχεία σε αντίθεση με αυτές της SOE.

⁷⁶ Για τις σχέσεις μεταξύ του PCO και της SIS βλέπε δεύτερο κεφάλαιο: *SIS*.

⁷⁷ West, Nigel, *ό.π.*, σ. 158.

Η SIS, όπως αναφέρθηκε και στο προηγούμενο κεφάλαιο, δραστηριοποιήθηκε για την περιοχή της Μέσης Ανατολής, ως ISLD, συμπεριλαμβανομένης και της Ελλάδας, έχοντας ως βάση της το Κάιρο. Εκεί, τόσο η SOE, όσο και η SIS και η MI5 στεγαζόντουσαν στο ίδιο κτιριακό συγκρότημα. Κατά τη διάρκεια του πολέμου όλες οι πληροφορίες που λάμβαναν οι αποστολές της SOE στην Ελλάδα μεταδίδονταν στο Αρχηγείο της ISLD στο Κάιρο για να συγκριθούν, να ελεγχθούν και να διανεμηθούν. Από την άλλη, διάφορες αποστολές της ISLD έδρασαν στην Ελλάδα ανεξάρτητα, βοηθούμενες από την SOE. Αυτές οι αποστολές έδρασαν ειδικότερα στην Κρήτη, την Πελοπόννησο, την Ήπειρο και τη Θεσσαλία⁷⁸.

⁷⁸ *Report on SOE Activities in Greece and the Islands of the Aegean Sea*, Appendix VII, Woodhouse Papers, Liddell Hart Centre for Military Archives, King's College London.