1960-1967

Πώς και γιατί φθάσαμε στη δικτατορία
Α. Η δικτατορία της 21ης Απριλίου 1967 δεν ήταν ένα ξαφνικό γεγονός στην ελληνική πολιτική ιστορία.

Β. Μετά το τέλος του εμφυλίου πολέμου στη χώρα μας δημιουργήθηκαν και αναπτύχθηκαν εκείνοι οι μηχανισμοί που «γέννησαν» τη δικτατορία.

Α. Οι δημοκρατικοί θεσμοί ουσιαστικά δε λειτούργησαν και οι ατομικές ελευθερίες δεν προστατεύτηκαν.

Β. Οι συντηρητικές δυνάμεις κυριαρχούν διώκοντας κάθε δημοκρατική κίνηση και φωνή.

Α. Η παρουσία των ξένων δυνάμεων- πρώτα των Άγγλων και αργότερα των Αμερικανών- είναι έντονη.

Β. Ο πολιτικός ρόλος του στρατού αυξάνεται.

Α. Το παλάτι, με τους βασιλείς Παύλο και αργότερα Κων\νο Β΄, επεμβαίνει συνεχώς στην πολιτική ζωή της χώρας.

Β. Προσπαθεί να υποκαταστήσει τα κόμματα και να κατευθύνει την πορεία του κράτους.

Α. Να ελέγχει όλους τους ουσιαστικούς τομείς της εξουσίας: στρατό, σώματα ασφαλείας, διοίκηση.

Β. Από τη δεκαετία του 1960 όμως οι πολιτικές και κοινωνικές συγκρούσεις οξύνονται.

Α. Οι επεμβάσεις του παλατιού κατ’ εντολή των ξένων κέντρων είναι πια απροκάλυπτες.

Β. Παράλληλα με το επίσημο κράτος δημιουργούνται και λειτουργούν μηχανισμοί που δεν ελέγχονται από τις κυβερνήσεις.

Α. Η δολοφονία του βουλευτή της Ενιαίας Δημοκρατικής Αριστεράς (ΕΔΑ) , του Γρηγόρη Λαμπράκη, στη Θες\νίκη το 1963 αποτελεί κορυφαίο παράδειγμα ύπαρξης τέτοιων μηχανισμών.

Β. Ο λαός και η νεολαία αντιδρούν. Αναπτύσσεται ένα μαζικό λαϊκό κίνημα με κορυφαίες στιγμές του τους αγώνες του «1-1-4» για την υπεράσπιση του συντάγματος, του 15% για την παιδεία, της υπεράσπισης της παγκόσμιας ειρήνης.

Α. Τον Ιούλιο του 1965 το παλάτι επιδιώκει να ελέγχει πάση θυσία το στρατό και να κατευθύνει την εξωτερική πολιτική. Περιφρονεί ανοιχτά τη θέληση του λαού, όπως αυτή εκφράστηκε στις εκλογές.

Β. Εκατό και πλέον μέρες λαός και νεολαία με μαζικές κινητοποιήσεις και γενικές απεργίες διεκδικούν:

Α. Δημοκρατία,πολιτικές ελευθερίες,κοινωνικά δικαιώματα.

Β. Αμφισβητούν τα ξένα κέντρα εξουσίας καθώς και τεράστιες θυσίες των εργαζομένων

 που επιβλήθηκαν στην ελληνική κοινωνία.

Α. Αυτήν την περίοδο βρίσκονταν σε εξέλιξη σοβαρά στρατηγικά σχέδια των Αμερικανών για την περιοχή της Μέσης Ανατολής και του Περσικού κόλπου.

Β. Οι ΗΠΑ χρειαζόταν στην Ελλάδα με την ιδιαίτερα σημαντική στρατηγική της θέση καθεστώς φιλικό προς αυτούς.

Α. Και ποιο άλλο καθεστώς θα τους εξυπηρετούσε καλύτερα από μια δικτατορία με επικεφαλής αξιωματικούς εκπαιδευμένους στις ΗΠΑ και μερικούς απ’ αυτούς στρατολογημένους από τις μυστικές τους υπηρεσίες;

Β. Ένα καθεστώς που επιπλέον θα εγγυόταν και θα επέβαλλε τη σιωπή των προοδευτικών δυνάμεων;

Α. Εξάλλου τα σχέδια για την επιΒολή της δικτατορίας στη χώρα μας τα είχαν επεξεργαστεί από καιρό η ΣΙΑ και η ΚΥΠ.

Β. Στις 3 Απρίλη 1967 ο βασιλιάς Κων\νος αναθέτει στον Παναγιώτη Κανελόπουλο το σχηματισμό κυβέρνησης με δικαίωμα διάλυσης της βουλής και διενέργειας εκλογών.

Α. Η επιβολή της δικτατορίας είχε όμως δρομολογηθεί.

21 ΑΠΡΙΛΙΟΥ 1967: ΕΠΙΒΟΛΗ ΔΙΚΤΑΤΟΡΙΑΣ

Ποια ήταν η πολτική τους χούντας ;
 Ποιοι την στήριξαν και την υποστήριξαν;

Αναγγελία πραξικοπήματος- Βασιλικό διάταγμα (κασέτα)

Α. Η πρώτη δικτατορική κυβέρνηση ορκίστηκε 8 ώρες ύστερα από την έκδοση του βασιλικού διατάγματος.

Β. Πρωθυπουργός: ο Κων\νος Κόλλιας. Είναι ο εισαγγελέας του Αρείου Πάγου που είχε αθωώσει όλους τους αναμειγμένους αξιωματικούς στην υπόθεση της δολοφονίας του Λαμπράκη.

Α. Υπουργός εσωτερικών: Στυλιανός Πατακός, ταξίαρχος τεθωρακισμένων.

Β. Υπουργός συντονισμού:ο συνταγματάρχης πυροβολικού, Νικόλαος Μακαρέζος.

Α. Υπουργός προεδρίας: ο συνταγματάρχης, Γεώργιος Παπαδόπουλος.

(ακούγεται η φωνή του Παπαδόπουλου)

Β. Η χούντα δείχνει αμέσως τις προθέσεις της.

Α. Καταργείται η βουλή, απαγορεύεται η λειτουργία των πολιτικών κομμάτων, συστήνονται στρατιωτικά δικαστήρια.

Β. Απαγορεύονται οι συγκεντρώσεις άνω των 3 ατόμων. Απαγορεύονται οι απεργίες.

Α. Αναστέλλονται τα θεμελιώδη άρθρα του Συντάγματος που αναφέρονται στις ατομικές και πολιτικές ελευθερίες.

Β. Απολύονται όσοι θεωρούνται επικίνδυνοι για το καθεστώς. Παύονται οι εκλεγμένοι δήμαρχοι και κοινοτάρχες. Παύονται οι εκλεγμένοι στα σωματεία και τα συνδικάτα. Στη θέση τους οι χουντικοί διορίζουν αυτούς που εμπιστεύονται.

Α. 10.000 Έλληνες πολίτες συλλαμβάνονται τις 4 πρώτες ώρες του πραξικοπήματος.

Β. Η βία και η αυθαιρεσία επικράτησαν σ’ όλες τις εκδηλώσεις της δημόσιας και ιδιωτικής ζωής.

(τραγούδι: «Αχ, χελιδόνι μου»)

Α. Στον οικονομικό τομέα σκανδαλώδεις είναι οι συμβάσεις και τα προνόμια που δίνουν οι χουντικοί στο ντόπιο και ξένο κεφάλαιο.
Β. Μέχρι το Σεπτέμβριο του 1969, 235 ξένες εταιρείες εγκαταστάθηκαν στην Ελλάδα

Α. Φοροαπαλλαγές, δάνεια, προστασία και διευκολύνσεις για τους πλούσιους προβλέπει η νομοθεσία της χούντας.

Β.Το 1972 η Ένωση Ελλήνων Εφοπλιστών ανακήρυξε τον Παπαδόπουλο ισόβιο πρόεδρο σε ένδειξη ευγνωμοσύνης για τα γενναιόδωρα κίνητρά του στους εφοπλιστές.

Α. Την ίδια περίοδο το εξωτερικό χρέος αυξάνει δραματικά και φτάνει τα 4 δις δολάρια.

Β. Ο πληθωρισμός πλησιάζει το 30% , ενώ οι μισθοί έχουν παγώσει.

Α. Σταθεροί λοιπόν υποστηρικτές της χούντας είναι οι εκπρόσωποι του ξένου και ντόπιου κεφαλαίου. Και ο κυριότερος υποστηρικτής της στο εξωτερικό σ’ όλη τη διάρκεια της επταετίας, οι ΗΠΑ.

Β. Αποτελεί κοινή πεποίθηση ότι η ΣΙΑ ήταν άμεσα αναμειγμένη στην οργάνωση και επιβολή του πραξικοπήματος.

Α. Το Πεντάγωνο ήθελε να χρησιμοποιήσει και στρατιωτικά την Ελλάδα για την «παρέμβασή»του στην Ανατολική Μεσόγειο.

Β. Το 1972 υπογράφεται ελληνοαμερικανική συνθήκη με την οποία παρέχονται μόνιμες

«διευκολύνσεις» στον 6ο αμερικανικό στόλο.

Α. Και ο λαός; Πώς και πότε αντέδρασε; Πώς αντιστάθηκε;

 Β. Ενώ υπήρχαν πολλά μυστικά σχέδια που μπορούσαν να χρησιμοποιηθούν για την επιβολή
 δικτατορίας, δεν υπήρχε κανένα σχέδιο άμεσης αντιμετώπισης και δράσης εναντίον της.

Α. Ο παραδοσιακός πολιτικός κόσμος παρouσίασε ανικανότητα και αδυναμία να δράσει άμεσα και αποτελεσματικά.

Β. Η χούντα κινήθηκε αστραπιαία. Ο βασιλιάς συνθηκολόγησε. Κλούβες γυρνούσαν από συνοικία σε συνοικία και γέμιζαν με αγωνιστές.

Α. Ο φόβος και οι νωπές πληγές απ' τον εμφύλιο πόλεμο οδήγησαν κάποιους στη σιωπή.

Άλλοι δε μίλησαν από άγνοια ή παραπλάνηση.

Β. Ορισμένοι εκμεταλλεύτηκαν το καθεστώς για καταλάβουν δημόσιες θέσεις και αξιώματα, για να αποκτήσουν κοινωνικά και οικονομικά οφέλη.

Α. Υπήρχαν κι αυτοί που αντιστάθηκαν. Πολλοί ανώνυμοι που έκρυβαν στα σπίτια τους αγωνιστές.

Β. Μικρές αντιστασιακές ομάδες

​Α. Οι 'Ελληνες που κατέφυγαν στο εξωτερικό. Δημοσιογράφοι, ορισμένοι
πολιτικοί, άνθρωποι των γραμμάτων και των τεχνών.

Β. Η πιο σημαντική πράξη αντίστασης είναι αυτή του Αλέξανδρου Παναγούλη. Τον Αύγουστο του 1968 προσπαθεί να ανατινάξει το αυτοκίνητο του Παπαδόπουλου που πήγαινε στο Σούνιο.

Α. Ο Νίκος Ζαμπέλης, συνεργάτης του σ' αυτήν την απόπειρα, αφηγείται (κασέτα-Ζαμπέλης)

 Β.Ο Παναγούλης σuλλαμβάνεται και καταδικάζεται σε θάνατο. Η διεθνής,​όμως κινητοποίηση αναγκάζει τους χουντικούς να μετατρέψουν την ποινή σε ισόβια.

 Α. Η κηδεία του Γεωργίου Παπανδρέου, το Noέμβριo του 1968,δίνει την ευκαιρία στο λαό για την πρώτη αντιδικτατορική διαδήλωση στην Αθήνα. Μισό εκατομμύριο ακολουθεί την κηδεία και φωνάζει συνθήματα κατά της χούντας.

Β. Ίδια μαζική αντίθεση στο καθεστώς εκδηλώνεται και στην κηδεία του
ποιητή Γ. Σεφέρη

Α. Όμως κάθε προσπάθειa αvτίστασης καταπνιγόταν αμέσως με βρoxή από συλλήψεις και καταδίκες σε στρατοδικεία. Γεμίζουν οι φυλακές και τα ξερονήσια.

Β. Περισσεύουν τα βασανιστήρια, απαραίτητο συμπλήρωμα στις πρακτικές της
χούντας.

Τις πρώτες μέρες της δικτατορίας δολοφονείται ο δημοκρατικός δικηγόρος Νικηφόρος Μανδηλαράς.

Α. Στη Γένoβα της Ιταλίας, το Σεπτέμβριo του 1970, ο φοιτητής Κώστας Γεωργάκης αυτoπupπoλείται σε ένδειξη διαμαρτυρίας για τη χούντα. Πριν την αυτοπυρπόλησή του σημειώνει:

Β. «Δεν μπορώ να κάνω διαφορετικά από το να σκέφτομαι και να ενεργώ σαν ελεύθερο άτομο».

Α. Η Ευρωπαϊκή επιτροπή ανθρωπίνων δικαιωμάτων κάτω από την πίεση των εξόριστων στο εξωτερικό Ελλήνων, συγκεντρώνει αποδεικτικά στοιχεία βασανιστηρίων και εξευτελιστικής μεταχείρισης των πολιτικών κρατούμενων στην Ελλάδα.

Β. Το Δεκέμβριo του 1969 η χούντα δηλώνει την αποχώρησή της από το σuμβούλιο της Ευρώπης, αντί να περιμένει τη βέβαιη διαγραφή της.(κασέτα βασανιστήρια)

Α. Τέλος του 1972 και κυρίως το '73 η δικτατορία αντιμετωπίζει ανοικτά πια τη λαϊκή δυσαρέσκεια και απομονώνεται όλο και ο περισσότερο διεθνώς.

Β. Οι χουντικοί αποφασίζουν να προχωρήσουν σε κάποια φιλελευθεροποίηση»του καθεστώτος, νομίζοντας πως έτσι θα εξαπατήσουν το λαό και τη διεθνή κοινή γνώμη.

Α. Ο ελιγμός της φιλελευθεροποίησης και η διακήρυξη της προετοιμασίας «εκλογών» πέφτει στο κενό, παρόλο που μια μερίδα του παραδοσιακού πολιτικού κόσμου έδειχνε να τον αποδέχεται.

Β. Οι αντιδικτατορικές εκδηλώσεις πυκνώνoυν.Απεργίες εργαζoμένων, αγροτικά συλλαλητήρια, φοιτητικές κινητοποιήσεις.

ΤΟ ΦΟΙΤΗΤΙΚΟ ΚΙΝΗΜΑ ΚΑΙ Η ΕΞΕΓΕΡΣΗ ΤΟΥ ΠΟλΥΤΕΧΝΕΙΟΥ

Α. Τον πιο βασικό ρόλο στην πάλη κατά της δικτατορίας παίζει το φοιτητικό κίνημα.

 Β. Η επανάσταση στην Koύβα και το σύμβολο της εξέγερσης, ο Τσε Γκεβάρα

Α. Ο απόηxoς των κινημάτων στην Ευρώπη με κορυφαία στιγμή το Μάη του 1968 στη Γαλλία

Β. το κίνημα ενάντια στον πόλεμο του Βιετνάμ στην Αμερική

Α. οι αγωνιστικές παραδόσεις του λαού μας

Β. αποτέλεσαν πηγή έμπνευσης και ελπίδας, παράδειγμα αντίστασης και ρήξης για τους Έλληνες φοιτητές.

Α. Από το Φλεβάρη του 1972 οι φοιτητές βρίσκονται σε διαρκή κινητικότητα, όχι μόνο στην Αθήνα αλλά. και τη Θεσ\νίκη, τα Γιάννενα, την Πάτρα.

Β. Ζητούν ελεύθερες φοιτητικές εκλογές, αντιδρούν στο νόμο «περί στρατολογίας».

Α. Με βάση αυτό το νόμο οι χουντικοί διέκοπταν την avaβολή για στράτευση και καλούσαν στα «όπλα» όσους φοιτητές είχαν αντιδικτατορική δράση.

Β. Παρά τις μαζικές συλλήψεις και την πλατιά εφαρμογή της επιστράτευσης, η χούντα δεν κατάφερε να υποτάξει το φοιτητικό κίνημα.

Α. Στις 2 Noέμβρη του 1973 ο uπoυργός Παιδείας δηλώνει ότι θα γίνουν «ελεύθερες» εκλογές στα Παν\μια, μετά τις βουλευτικές.

Β. Οι φοιτητές καταγγέλλουν τον ελιγμό και ζητούν άμεσα εκλογές, πραγματικά
ελεύθερες

Α. Από κει κι έπειτα τα γεγονότα εξελίσσονται ραγδαία σα χιονοστιβάδα που κυλά

 συμπαρασύροντας τα πάντα.

Β. 8 ΝοέμΒρη 1973: οι φοιτητές καταλαμβάνουν για τρίτη φορά τη Νομική.

 Ακούγονται για πρώτη φορά τα συνθήματα «Ψωμί- Παιδεία- Ελευθερία»,
«Κάτω η χούντα».

Α. Ο αγώνας των φοιτητών «ξεπερνά» τα φοιτητικά αιτήματα και φέρνει στην επιφάνεια τη διεκδίκηση όλου του λαού για τη λευτεριά του.

Β. Η χούντα πανικoβάλλεται . Δίνει εντολή στα όργανά της να διώξουν τους φοιτητές με τη βia από το παν\μιακό άσυλο.

Α. Οι φοιτητές δεν καταθέτουν τα «όπλα». Στις 14 Νοέμβρη συνεδριάζουν οι γενικές συνελεύσεις των σχολών του Πολυτεχνείου και αποφασίζουν κατάληψη.

Β. Υψώνεται η σημαία της εξέγερσης. Μια σημαία βγαλμένη μέσα από την ; πολυφωνία και τις αντιθέσεις τους.

Α. Μια σημαία όμως όπου όλοι μαζί χάραξαν πάνω της το όραμα μιας κοινωνίας,
ελεύθερης, ανεξάρτητης, κοινωνικά δίκαιης, τελικά απελευθερωτικής.

Β. Είναι από τις σπάνιες στιγμές που οι ανώνυμοι δημιουργούν ιστορία. Γίνονται
υποκείμενα της ιστορίας και όχι αντικείμενό της, όπως στην υπόλοιπη ζωή τους.

Α. Το Πολυτεχνείο κατάμεστο. Φτάνει πλήθος φοιτητών και από άλλες σχολές
Β. Οι φοιτητές οργανώνονται. Ομάδες τροφοδοσίας, τυπογραφείο, φαρμακείο, ραδιοφωνικός σταθμός.

Α. Καλούν το λαό να κινητοποιηθεί. Η εξέγερση γενικεύεται. Το κέντρο της Αθήνας δονείται από διαδηλώσεις.

Β. Κίνηση ηλεκτρισμένη του πλήθους από το ένα πεζοδρόμιο στο άλλο. Από τα στενά βγαίνoυν ομάδες ανθρώπων που ενώνονται με το συγκεντρωμένο πλήθος. Αυτό το πλήθος τραγουδάει. Αυτό το πλήθος κλαίει και τραγουδάει. Το τραγούδι που ακούγεται δε θυμίζει κανένα άλλο. Αυτό το τραγούδι είναι μια απαίτηση. Συγκεντρώνεται και γίνεται μία φωνή.

Α. Δίνεται εντολή στο διευθυντή της αστυνομίας για εκκαθάριση του χώρου.

Β. Οι φοιτητές στήνουν οδοφράγματα. Τα δακρυγόνα πέφτουν βρoxή. Aνάβoυν φωτιές στους δρόμους.

Α. Η δικτατορία πανικoβάλλεται. Παίρνουν νέες αποφάσεις.

Β. 17 Noέμβρη μεσάνυχτα. Παράταξη των τανκς γύρω από το Πολυτεχνείο. Μονάδες καταδρομών τοποθετούνται κατάλληλα.

Α. Αρχίζουν αγωνιώδεις διαπραγματεύσεις. Τα μέλη της συντονιστικής επιτροπής δηλώνουν ότι δέχονται να εκκενώσουν το Πολυτεχνείο κάτω από την εγγύηση της δικαιοσύνης, του Διεθνούς Ερυθρού Σταυρού και του τύπου.
.

 Β. Οι όροι απορρίπτονται. Η χούντα είχε αποφασίσει την πάση θυσία καταστολή της εξέγερσης

 για να σώσει το καθεστώς της και να τρομοκρατήσει το λαό.

Α. Δύο πυρoβoλισμoί. Τρία τανκς ορμάνε μαζί. Το πρώτο που φαίνεται παράλογα πιο μεγάλο.

 Ρίχνει τη μεγάλη πόρτα με τα κάγκελα. Οι άνθρωποι πάντα σε τέτοιες στιγμές ή χάνονται ή

 μένουν και πολτοποιούνται.

Β. Στα τρία αυτά λεπτά ήταν ο θάνατος. Καμιά δυσάρεστη έκπληξη για τους αστυνομικούς. Τα παιδιά ήταν άοπλα. Εκτός και αν θεωρηθούν όπλα οι λέξεις τους.
Α.Λέξεις με μπογιά κόκκινη, μπλέ και μαύρη στους τοίχους. Λέξεις στον αέρα..
Β.Λέξεις με ηxώ.

Α. Το Πολυτεχνείο εκκενώθηκε. Οι περισσότεροι φοιτητές συλλaμβάνονται.

Άλλοι κυνηγημένοι καταφεύγουν στα γύρω σπίτια. Κραυγές αγωνίας και πόνου ακούγονται μέχρι το πρωί.

Β. Αμέσως μετά το θέαμα του άδειου ρημaγμένoυ χώρου, υπήρχε ένα πρόβλημα που δε μπορούσε να ξεχαστεί ή να αποσιωπηθεί. Το πρόβλημα της ζωής και του θανάτου.

Α. Πόσοι ζωντανοί; Πόσοι νεκρoί;
 Β. Πόσοι ακρωτηριασμένοι; Πόσοι τρελοί; Πόσοι χαμένοι;

 Α. Πόσοι έζησαν και θυμούνται;
)

Β. Ομαδικός τάφος ανοίχτηκε πρόχειρα τα ξημερώματα του Σαββάτoυ στο Γουδί.

 Θάφτηκαν βιαστικά οι πρώτοι νεκροί. Μιλάνε για αριθμό που ξεπερνά τους 75.

 Α. 75 παιδιά. Στοιβάχτηκαν βιαστικά, κάθετα και οριζόντια, κορμιά ξυλιασμένα δύσκαμπτα και χωρίς τραγούδι.

Β. Όνομα κανένα. Σχήμα κανένα. Στοιχείο που να αποδεικνύει ταυτότητα κανένα.

 Α. Κανένας δεν τόλμησε να κάνει αφαίρεση εκείνο το πρωί Μια απλή αριθμητική πράξη. Να βγάλει έναν αριθμό συμπέρασμα και να τον αφαιρέσει από τους ζωντανούς.

Β. Γιατί πολλά θύματα παρουσιάσθηκαν ως απαγωγές, εξαφανίσεις, εκπαραθυρώσεις, θάνατοι καρδιάς και αυτοκινητιστικών δυστυχημάτων και δήθεν αuτοκτονίες.

Α. Το Πολυτεχνείο ήταν για τη χούντα η αρχή του τέλους της. Κλόνισε συθέμελα το οικοδόμημα της ξενοκίνητης χούντας. Το ξευτέλισε, μαζί και τους προστάτες του. Το αποδιοργάνωσε και το οδήγησε στην τελική του φάση.

Β. Στις τάξεις των χουντικών γίνεται αλλαγής φρουράς. Τα ηνία αναλαμβάνει ο
Ιωαννίδης,μαζί με την υποχρέωση απέναντι στη ΣΙΑ και τις ΗΠΑ να παίξει την τελεuταία πράξη του δράματος, που προέβλεπε τη διχοτόμηση της Κύπρου.

Α. Στις 15 Ιουλίου του 1974 η χούντα οργανώνει πραξικόπημα στην Κύπρο ενάντια στον αρχιεπίσκοπο Μακάριο. Με τη δύναμη των τανκς διορίζουν πρόεδρο της Κύπρου το Σαμψών, πειθήνιο όργανό τους.

Β. Το σκηνικό είχε στηθεί. Με το πραξικόπημα αυτό η χούντα άνοιξε τις πύλες της εισόδου για την εισβoλή των Τούρκων και τη διχοτόμηση της Κύπρου
