

Σπυρίδων Σφέτας

Η ΕΞΟΜΑΛΥΝΣΗ ΤΩΝ ΕΛΛΗΝΟ-ΓΙΟΥΓΚΟΣΛΑΒΙΚΩΝ
ΠΟΛΙΤΙΚΩΝ ΣΧΕΣΕΩΝ (1950/51)

Η αποπομπή της Γιουγκοσλαβίας από την Κομινφόρμ (28.6.1948) και η σταδιακή διαπίστωση των Αμερικανών ότι η ρήξη του Τίτο με τον Στάλιν δεν ήταν τελικά ένα απλό επεισόδιο επέφερε το 1949 την πρώτη προσέγγιση της Αμερικής με τη Γιουγκοσλαβία¹. Αρχικά οι Αμερικανοί δεν μπορούσαν να εκτιμήσουν το βάθος και την ουσία της κρίσης των σοβιετο-γιουγκοσλαβικών σχέσεων, ωστόσο δεν είχαν καμιά αμφιβολία ότι ο Τίτο έπρεπε να στηριχθεί. Η δίκη του Μιχαήλοβιτς λησμονήθηκε γρήγορα και αμέσως μετά την απόφαση της Κομινφόρμ οι Αμερικανοί αποδέσμευσαν τα γιουγκοσλαβικά αποθέματα χρυσού στις αμερικανικές τράπεζες. Ως αντάλλαγμα για τη μείωση της γιουγκοσλαβικής βοήθειας προς τους Έλληνες αντάρτες του «Δημοκρατικού Στρατού» και το κλείσιμο των ελληνο-γιουγκοσλαβικών συνόρων από τον Τίτο στις 10 Ιουλίου 1949, πράγμα που επέσπευσε την ήττα των Ελλήνων κομμουνιστών, η Αμερική χορήγησε το Σεπτέμβριο του 1949 το πρώτο δάνειο ύψους 20 εκατ. δολαρίων στη Γιουγκοσλαβία. Η Γιουγκοσλαβία υφίστατο ήδη το κόστος του οικονομικού πολέμου της Σοβιετικής Ένωσης και των δορυφόρων της που άρχισε το 1948 ως σημαντική αύξηση των τιμών των εξαγομμένων προϊόντων προς τη Γιουγκοσλαβία και εξελίχθηκε το 1949 σε πραγματικό οικονομικό αποκλεισμό².

Εκτός από τον οικονομικό πόλεμο, η Σοβιετική Ένωση το φθινόπωρο του 1949 ενέτεινε και τις πολιτικές προκλήσεις εναντίον της Γιουγκοσλαβίας. Διέκοψε τις διπλωματικές σχέσεις με το Βελιγράδι, στα ουγγρο-γιουγκοσλαβικά και τα ρουμανο-γιουγκοσλαβικά σύνορα σοβιετικές μεραρχίες τεθωρακισμένων άρχισαν στρατιωτικά γυμνάσια, ενώ συχνό ήταν το φαινόμενο της παραβίασης του γιουγκοσλαβικού εναερίου χώρου από σοβιετικά αεροπλάνα και των μεθοριακών επεισοδίων στα βουλγαρο-γιουγκοσλαβικά και τα αλβανο-γιουγκοσλαβικά σύνορα. Σκοπός των Σοβιετικών ήταν να διογκωθεί η δυσαρέσκεια στο εσωτερικό της Γιουγκοσλαβίας εναντίον της κλίκας του Τίτο

1. Για τις επαφές του Τίτο με τους Δυτικούς το 1949 βλ. J. Pirjevac, «Η ρήξη του Τίτο-Στάλιν και το τέλος του εμφυλίου στην Ελλάδα», στο συλλογικό έργο *Μελέτες για τον εμφύλιο πόλεμο 1945-1949* (επιμ. L. Baerentzen, O. Ιατρίδης, O. L. Smith), Αθήνα 1992, σσ. 331-338.

2. Στις αρχές του 1950 η Γιουγκοσλαβία βρισκόταν σε δεινή οικονομική κατάσταση. Υπήρχε έλλειψη αγαθών πρώτης ανάγκης και ακυρώθηκε το πενταετές πρόγραμμα βιομηχανικής ανάπτυξης που είχε στηριχθεί σε σοβιετική βοήθεια, καθώς όλοι οι οικονομικοί πόροι κάλυπταν τώρα τις αμυντικές δαπάνες, βλ. επ. *Η Καθημερινή*, 8.1.1950.

ώστε να υπάρξει δυναμική κίνηση για την ανατροπή της με εξωτερική βοήθεια (σχέδιο Βισίνσκυ).

Οι εξελίξεις αυτές προκάλεσαν την ανησυχία των Αμερικανών που δεν απέκλειαν πλέον το ενδεχόμενο σοβιετικής επίθεσης στη Γιουγκοσλαβία. Η αμερικανική πολιτική βασιζόταν στο δόγμα της ανάσχεσης και της απώθησης του σοβιετικού επεκτατισμού και κατά συνέπεια η Ουάσιγκτον δεν μπορούσε να αδιαφορήσει για τη Γιουγκοσλαβία. Σε υπόμνημα της 20ής Δεκεμβρίου 1949 του Στέιτ Νηπάρτμεντ προς τη βρετανική πρεσβεία στην Ουάσιγκτον τονιζόταν η ανάγκη να ενισχυθεί οικονομικά ο Τίτο ώστε να αντέξει τις σοβιετικές πιέσεις και σε περίπτωση σοβιετικής επίθεσης να τεθεί το ζήτημα στο Συμβούλιο Ασφαλείας και να χορηγηθεί στρατιωτική βοήθεια στη Γιουγκοσλαβία, χωρίς οι δυτικές χώρες να εμπλακούν άμεσα³. Στο Βελιγράδι ο νέος Αμερικανός πρέσβης, Τζωρτζ Γ. Άλλεν, δήλωσε επίσημα στις 29 Δεκεμβρίου 1949 ότι οι Ηνωμένες Πολιτείες δεν θα παρέμειναν ουδέτερες σε περίπτωση σοβιετικής επίθεσης εναντίον της Γιουγκοσλαβίας⁴. Οι Γιουγκοσλάβοι εκτιμούσαν ότι αρχικά οι Σοβιετικοί θα υπέθαλπαν έναν ανταρτοπόλεμο και αργότερα θα επιχειρούσαν στρατιωτική επίθεση. Δεν θα χρησιμοποιούσαν ατομικά όπλα, τα οποία, όπως είναι γνωστό, το 1949 διέθετε ήδη και η Σοβιετική Ένωση, αλλά θα παρουσίαζαν τον πόλεμο ως τοπική διένεξη για την ανατροπή του Τίτο, χωρίς να επισείουν την απειλή ενός Τρίτου Παγκοσμίου Πολέμου⁵.

Η εξομάλυνση των ελληνο-γιουγκοσλαβικών σχέσεων ήταν ζήτημα άμεσης προτεραιότητας για τους Αγγλο-Αμερικανούς ώστε μέσω Θεσσαλονίκης να ενισχυθεί οικονομικά και στρατιωτικά η Γιουγκοσλαβία. Στην Αθήνα παραιτήθηκε στις αρχές Ιανουρίου 1950 η κυβέρνηση συνασπισμού των Φιλελευθέρων και του Λαϊκού Κόμματος με πρωθυπουργό τον Αλέξανδρο Διομήδη που είχε συγκροτηθεί απλά για την καταπολέμηση του κομμουνισμού. Σχηματίστηκε η υπηρεσιακή κυβέρνηση του Ι. Πολέμη για τη διεξαγωγή εκλογών. Ενόψει των κινδύνων που διέτρεχε η Γιουγκοσλαβία τον Ιανουάριο του 1950 συντάχθηκε στο Φόρεϊν Όφισ υπόμνημα για τις δυνατότητες εξομάλυνσης των ελληνο-γιουγκοσλαβικών σχέσεων. Επισημάνθηκε ότι τα εμπόδια ήταν λιγότερα απ' ό,τι στις σχέσεις μεταξύ Ιταλίας και Γιουγκοσλαβίας σχετικά με την Τεργέστη. Συγκεκριμένα, για το εδαφικό εκφραζόταν η άποψη ότι ο Τίτο

3. Βλ. *Makedoncite vo Jugoslovensko-Grckite Odnosi. Dokumenti 1950-1953, Tom II. Velika Britanija i Makedonija*. (επιλογή, μετάφραση και επιμέλεια Liljana Panovska - Todor Chepreganov). Skopje 2001, σσ. 66-67. Ο τόμος περιέχει έγγραφα από το Public Record Office - Foreign Office Papers, FO 371, General Political Correspondence of the Southern European Department.

4. Βλ. H. Sundhausen, *Geschichte Jugoslawiens 1918-1980*, Stuttgart - Berlin - Köln - Mainz 1982, σ. 159.

5. Βλ. *Η Καθημερινή*, 4.1.1950. Στις 19 Ιανουαρίου 1950 η Βουλγαρία διέκοψε τις διπλωματικές σχέσεις με τη Γιουγκοσλαβία. Στις 8 Ιουνίου 1950 το ίδιο έπραξε και η Αλβανία.

λόγω της νέας κατάστασης δεν μπορούσε να ασκήσει πλέον επεκτατική πολιτική. Για τους Σλαβομακεδόνες επισημαινόταν ότι το μεγαλύτερο μέρος είχε μεταναστεύσει στη γιουγκοσλαβική Μακεδονία, όπου η γιουγκοσλαβική κυβέρνηση σκεπτόταν να τους εγκαταστήσει⁶. Η ελεύθερη ζώνη στη Θεσσαλονίκη δεν αποτελούσε κάλυμα, γιατί οι Γιουγκοσλάβοι είχαν ιστορικά δικαιώματα, απλά έπρεπε να επαναλειτουργήσει η σιδηροδρομική γραμμή Γευγελής-Θεσσαλονίκης. Το κύριο εμπόδιο ήταν η επιστροφή των παιδιών από το παιδομάζωμα, ζήτημα που προκαλούσε ευαισθησίες στην Ελλάδα και για τη λύση του οποίου η Γιουγκοσλαβία έπρεπε να αναλάβει την πρωτοβουλία⁷.

Για να βολιδοσκοπήσει τις διαθέσεις της γιουγκοσλαβικής κυβέρνησης, το Φόρεϊν Όφισ έστειλε στο Βελιγράδι τον έμπειρο διπλωμάτη Άντονι Ράμπολντ, ο οποίος στις 17 Ιανουαρίου 1950 συναντήθηκε με τον Υφυπουργό Εξωτερικών της Γιουγκοσλαβίας Σ. Πρίτσα. Ο Πρίτσα αναφέρθηκε στην πολιτική κατάσταση στην Ελλάδα και κατέστησε σαφές ότι το ζήτημα της βελτίωσης των σχέσεων με την Ελλάδα συναρτάται άμεσα με τη φυσιογνωμία της κυβέρνησης που θα προκύψει από τις εκλογές. Μια κυβέρνηση που δεν θα διέφερε από τις παλιές θα ήταν ανασταλτικός παράγοντας, ενώ μια κυβέρνηση από τον πολιτικό χώρο του Κέντρου μέχρι την Αριστερά θα αποτελούσε ένα θετικό βήμα στην πορεία της εξομάλυνσης⁸.

Διαπραγματεύσεις με μια κυβέρνηση που δεν θα διέφερε από τις παλιές θα καθιστούσε τη Γιουγκοσλαβία στόχο νέων πολιτικών επιθέσεων των χωρών της Κομμουνιστικής Συμμαχίας, εκτιμούσε ο Γιουγκοσλάβος διπλωμάτης. Ο Ράμπολντ έκρινε ότι και η νέα κυβέρνηση μάλλον δεν θα διέφερε ουσιαστικά από τις παλιές, αλλά ότι θα ήταν καλύτερα, πριν από τις ελληνικές εκλογές, να αρχίσει η εξομάλυνση με την αναβάθμιση του Επιτετραμμένου της Γιουγκοσλαβίας στην Αθήνα σε Πρεσβευτή και την κίνηση των διαδικασιών για την επιστροφή των παιδιών⁹. Αν και κατά τη γνώμη του η νέα κυβέρνηση δεν θα διέφερε από τις παλιές, ήταν σίγουρος ότι ο Τσαλδάρης δεν θα ήταν μέλος της κυβέρνησης, καθόσον το όνομά του είχε αμαυρωθεί. Ο Πρίτσα απέφυγε να απαντήσει.

Στις 18 Ιανουαρίου 1950 ο Ράμπολντ είχε παρόμοια συνομιλία με τον δεύτερο Υφυπουργό Εξωτερικών, Λέο Ματές, ο οποίος επανέλαβε ότι προϋ-

6. Σήμερα είναι γνωστό ότι από το 1941 μέχρι τα τέλη του 1949 στη Γιουγκοσλαβία είχαν καταφύγει περίπου 28.500 άτομα.

7. Βλ. *Makedoncite vo Jugoslovensko- Grchkite Odnosi*, ό.π., σσ. 54-56. Σήμερα είναι γνωστό ότι στις Λαϊκές Δημοκρατίες είχαν αποσταλεί περίπου 20.000 παιδιά.

8. βλ. *Arhiv Josipa Broza Tita* (στο εξής *AJBT*), I-3-b/943, Zabeleshka o razgovoru S. Price sa g. Rumboldom, 17.1.1950.

9. Ο.π.

πόθεση για την εξομάλυνση των σχέσεων με την Ελλάδα είναι ένα δημοκρατικό καθεστώς στην Ελλάδα, δικαιολογώντας τη γιουγκοσλαβική εμμονή με κριτήρια το πρόσφατο παρελθόν και τη βαλκανική κατάσταση γενικά¹⁰.

Έτσι, μέχρι τη διεξαγωγή των εκλογών υπήρξε μια στασιμότητα. Στις εκλογές της 5ης Μαρτίου 1950 κανένα από τα πολιτικά κόμματα που συμμετείχαν (Λαϊκό Κόμμα του Κωνσταντίνου Τσαλδάρη - Κόμμα των Φιλελευθέρων του Σοφοκλή Βενιζέλου - Δημοκρατικό Σοσιαλιστικό Κόμμα του Γεωργίου Παπανδρέου - Εθνική Προοδευτική Ένωση Κέντρου των Πλαστήρα - Τσουδερού, Εθνικό Ενωτικό Κόμμα του Παναγιώτη Κανελλόπουλου) δεν κέρδισε την απόλυτη πλειοψηφία. Στις 23 Μαρτίου ο Σοφοκλής Βενιζέλος σχημάτισε κυβέρνηση, χωρίς τη συμμετοχή του Κέντρου και χωρίς κοινοβουλευτική πλειοψηφία. Η θέση της κυβέρνησης, που στις 17 Απριλίου επρόκειτο να λάβει ψήφο εμπιστοσύνης στη Βουλή, ήταν επισφαλής. Τις πολιτικές εξελίξεις στην Ελλάδα, πάντα με γνώμονα την προοπτική των ελληνο-γιουγκοσλαβικών σχέσεων, παρακολουθούσε στενά η αμερικανική πλευρά. Στις 28 Μαρτίου ο Άλλεν είχε στο Βελιγράδι συνομιλία με τον Πρίτσα για τη νέα ελληνική κυβέρνηση. Εξέφρασε την έκπληξή του για το σχηματισμό μιας κυβέρνησης χωρίς πλειοψηφία στη Βουλή και αποκάλυψε στον Πρίτσα ότι το Στέιτ Ντηπάρτμεντ είχε ήδη δώσει οδηγίες στην αμερικανική πρεσβεία της Αθήνας να φέρει σε γνώση του βασιλιά και των άλλων πολιτικών παραγόντων ότι η Αμερική δεν μπορεί να δει με συμπάθεια καμιά κυβέρνηση που δεν ανταποκρίνεται στις επιθυμίες που εκφράστηκαν στις τελευταίες εκλογές¹¹. Ζήτησε να μάθει ποια ήταν η γιουγκοσλαβική θέση έναντι της κυβέρνησης του Σοφοκλή Βενιζέλου. Ο Πρίτσα απάντησε ότι η κυβέρνηση Βενιζέλου θα μπορούσε να εξασφαλίσει πλειοψηφία μόνο με τη στήριξη του Τσαλδάρη, πράγμα που δεν θα συνιστούσε καμιά αλλαγή στην Ελλάδα, διότι πίσω από τον Βενιζέλο θα βρίσκονταν οι δυνάμεις του Τσαλδάρη¹². Στην παρατήρηση του Άλλεν ότι αυτό συνιστά ανάμειξη στα εσωτερικά της Ελλάδας, ο Πρίτσα απάντησε ότι η Γιουγκοσλαβία έχει το δικαίωμα να αποφασίσει με ποιο τρόπο θέλει τη συνεργασία. Κυβέρνηση που δεν θα διέφερε από τις κυβερνήσεις του Τσαλδάρη, με νωπές ακόμα τις μνήμες του Εμφυλίου, θα ήταν εμπόδιο στην εξομάλυνση των σχέσεων με την Ελλάδα, τόνισε ο Υφυπουργός Εξωτερικών της Γιουγκοσλαβίας¹³.

10. *AJBT, I-3-b/943*, Zabeleshka o razgovoru pom.ministra druge Lea Matesa sa g. Rumboldom, 18.1.1950.

11. *Arhiv Predsednika Republike* (στο εξής *APR*), *I-3-b/791*, Zabeleshka o razgovoru Pomochnika Ministra Price sa americhkim ambasadorom Allenom, 28.3.1950.

12. *Ο.π.*

13. *Ο.π.*

Στις αρχές Απριλίου 1950 σε επιστολή του προς τον Σοφοκλή Βενιζέλο, ο Αμερικανός Πρέσβης στην Αθήνα, Χένρυ Γκρέιντνι, εξέφρασε την ανησυχία του για το γεγονός ότι η νέα κυβέρνηση δεν είχε κοινοβουλευτική πλειοψηφία, πράγμα που θα επηρέαζε την αμερικανική βοήθεια προς την Ελλάδα¹⁴. Ήταν ένα σαφές μέσο πίεσης προς τον Σοφοκλή Βενιζέλο να παραιτηθεί. Ταυτόχρονα, τα σχόλια του γιουγκοσλαβικού τύπου περιείχαν υπαινικτικές αιχμές κατά της κυβέρνησης Βενιζέλου, αναφερόμενα στην ανάγκη μιας κυβέρνησης με δημοκρατική φυσιογνωμία ως όρου για τη βελτίωση των ελληνο-γιουγκοσλαβικών σχέσεων¹⁵. Συνομιλώντας με τον Επιτετραμμένο της Γιουγκοσλαβίας στην Αθήνα, Σερίφ Σέχοβιτς, ο Πλαστήρας επισήμανε ότι θα κάνει ό,τι είναι δυνατόν για την εξομάλυνση των σχέσεων με τη Γιουγκοσλαβία, πάντα όμως σε συμφωνία με τους Αμερικανούς, από τη βοήθεια των οποίων είναι εξαρτημένη η Ελλάδα¹⁶. Ο μετριοπαθής Πλαστήρας κρίθηκε ως το καταλληλότερο πρόσωπο για την Πρωθυπουργία στις περιστάσεις εκείνες. Στις 14 Απριλίου παραιτήθηκε η κυβέρνηση Βενιζέλου και την επόμενη ημέρα σχηματίστηκε κυβέρνηση συνασπισμού της Εθνικής Προοδευτικής Ένωσης Κέντρου (Ε.Π.Ε.Κ.), του κόμματος των Φιλελευθέρων και του Δημοκρατικού Σοσιαλιστικού Κόμματος με Πρωθυπουργό και Υπουργό Εξωτερικών τον Πλαστήρα. Ο Σοφοκλής Βενιζέλος δεν έλαβε υπουργική θέση. Στις 20 Απριλίου ο Πλαστήρας σε συνάντησή του με τον Σέχοβιτς έδωσε τη συγκατάθεσή του για τη βελτίωση των ελληνο-γιουγκοσλαβικών σχέσεων και ο Γιουγκοσλάβος διπλωμάτης αναχώρησε για το Βελιγράδι για να ενημερώσει την κυβέρνησή του¹⁷. Στον ελληνικό τύπο στρατιωτικοί αναλυτές έκριναν την αποκατάσταση του άξονα Βελιγραδίου-Αθηνών ως συμφέρουσα για την Ελλάδα από οικονομική, πολιτική και στρατιωτική άποψη, δεδομένης της σημασίας που έχει η κοιλάδα του Μοράβα για την ασφάλεια της κοιλάδας του Αξιού, όπως φάνηκε στο Δεύτερο Παγκόσμιο Πόλεμο¹⁸. Η γενικότερη εκτίμηση ήταν ότι αν η Γιουγκοσλαβία δεχόταν επίθεση και κατέρρεε, το επόμενο θύμα θα ήταν η Ελλάδα. Στον ελεγχόμενο τύπο της Γιουγκοσλαβίας η εξομάλυνση των ελληνο-γιουγκοσλαβικών σχέσεων χαιρετίστηκε ως σημαντικό γεγονός για την ειρήνη στα Βαλκάνια που δυσαρεστούσε μονάχα τους μοναρχοφασίστες της Ελλάδας και τις χώρες της Κομμουνιστικής¹⁹.

14. Βλ. I. Stefanides, «United States, Great Britain and the Greek-Yugoslav rapprochement, 1949-1950», *Balkan Studies* 27 (1986) 330.

15. Βλ. εφ. *Η Καθημερινή*, 13.4.1950.

16. *APR, I-3-b/280*, Sehovic προς Υπουργείο Εξωτερικών, Αθήνα, 7.4.1950.

17. Βλ. *Makedoncite vo Jugoslovensko-Grchkite Odnosi...*, ό.π., σ. 91.

18. Βλ. εφ. *Η Καθημερινή*, 21.4.1950.

19. Βλ. εφ. *Borba*, 13.5.1950.

Στις 10 Μαΐου, μετά την επιστροφή του στην Αθήνα, ο Σέχοβιτς συναντήθηκε πάλι με τον Πλαστήρα και οι δύο άνδρες συμφώνησαν σε μια βήμα προς βήμα προσέγγιση, αρχής γενομένης με την ανταλλαγή Πρεσβευτών. Κατόπιν θα ακολουθούσε η αποκατάσταση τηλεγραφικών, σιδηροδρομικών και ταχυδρομικών επικοινωνιών και η λειτουργία της ελεύθερης ζώνης στη Θεσσαλονίκη. Σχετικά με την επιστροφή των παιδιών, η γιουγκοσλαβική πλευρά ισχυρίστηκε ότι από τα 9.500 παιδιά τα 7.500 ζούσαν με τους γονείς τους στη Γιουγκοσλαβία και δεν επιθυμούσαν να επιστρέψουν στην Ελλάδα²⁰. Σχετικά με τα υπόλοιπα, έπρεπε πρώτα να βρεθούν οι γονείς των παιδιών μέσω του Ερυθρού Σταυρού και κατόπιν να αρχίσει η διαδικασία της επιστροφής. Η Γιουγκοσλαβία πάντα επισήμαινε ότι η συντριπτική πλειοψηφία των παιδιών δεν ήταν Ελληνόπουλα, αλλά Σλαβομακεδονόπουλα. Σε νέα τους συνάντηση στις 15 Μαΐου οι Πλαστήρας και Σέχοβιτς συμφώνησαν να συγκροτηθούν δύο μεικτές επιτροπές, μία στο Βελιγράδι για τη διευθέτηση των σιδηροδρομικών επικοινωνιών και μία στη Θεσσαλονίκη για τη διευθέτηση των τηλεγραφικών, τηλεφωνικών και ταχυδρομικών επικοινωνιών. Αργότερα θα συγκροτούνταν και τρίτη επιτροπή για τη λειτουργία της ελεύθερης γιουγκοσλαβικής ζώνης στη Θεσσαλονίκη²¹.

Η δρομολογηθείσα διευθέτηση των ελληνο-γιουγκοσλαβικών σχέσεων ανακόπηκε ωστόσο λόγω των δηλώσεων του Υπουργού Εξωτερικών της Γιουγκοσλαβίας, Έντβαρντ Καρντέλ. Κατά την πρώτη συνεδρίαση της κοινοβουλευτικής επιτροπής εξωτερικών υποθέσεων στις 16 Μαΐου ο εκπρόσωπος των Σκοπίων Λάζαρ Μοϊσοφ έθεσε στον Υπουργό Εξωτερικών και το ζήτημα της «μακεδονικής» μειονότητας στην Ελλάδα ενόψει της συζήτησης για την εξομάλυνση των ελληνο-γιουγκοσλαβικών σχέσεων. Ο Καρντέλ παραδέχτηκε ότι υπάρχει ζήτημα μακεδονικής μειονότητας στην Ελλάδα που πρέπει ακόμα να λυθεί. Όμως τα μέτρα που λήφθηκαν θα καταστήσουν δυνατή την τακτική επαφή μεταξύ των δύο χωρών και την περαιτέρω βελτίωση των σχέσεων²², εκτίμησε ο Υπουργός Εξωτερικών. Κατόπιν τον λόγο έλαβε ο Μοϊσοφ τονίζοντας ότι η σημερινή ελληνική κυβέρνηση οφείλει να σταματήσει τη κτηνώδη και βάρβαρη πολιτική των προηγούμενων κυβερνήσεων έναντι των «Μακεδόνων» σε ένδειξη καλής θέλησης. Οι «Μακεδόνες» οφείλουν να αποκτήσουν το δικαίωμα να χρησιμοποιούν τη γλώσσα τους στα σχολεία και όσοι είναι εγκάθειρκοι να απελευθερωθούν²³.

Οι δηλώσεις του Καρντέλ προκάλεσαν έκπληξη στην Αθήνα, γιατί τέτοιο

20. Βλ. Makedoncite vo Jugoslovensko-Grchkite Odnosi..., ό.π., σσ. 90-91.

21. Βλ. Makedoncite vo Jugoslovensko-Grchkite Odnosi..., ό.π., σ. 96.

22. Βλ. Makedoncite vo Jugoslovensko-Grchkite Odnosi..., ό.π., σ. 97.

23. Βλ. Makedoncite vo Jugoslovensko-Grchkite Odnosi..., ό.π., σ. 99.

θέμα δεν είχε θιχτεί στις προκαταρκτικές συνομιλίες. Ήταν βέβαια συχνές παρόμοιες δηλώσεις πολιτικών παραγόντων των Σκοπίων, αλλά αυτό δεν ανησυχούσε την Αθήνα, στο βαθμό που το Βελιγράδι ήλεγχε την κατάσταση. Η αναφορά ωστόσο του Υπουργού Εξωτερικών της Γιουγκοσλαβίας σε ένα τόσο ευαίσθητο θέμα, με νωπές τις μνήμες του Εμφυλίου και τον αντεθνικό ρόλο των σλαβομακεδονικών οργανώσεων, προκάλεσε έντονη δυσφορία στην Αθήνα. Ο Πλαστήρας χαρακτήρισε στη Βουλή το θέμα ανύπαρξο, τονίζοντας την αποφασιστικότητα της κυβέρνησής του να υπερασπιστεί τα εθνικά συμφέροντα της χώρας²⁴. Απαντώντας στις δηλώσεις του Πλαστήρα, ο κομματικός τύπος του Βελιγραδίου υπεραμύνθηκε της «μακεδονικής μειονότητας» στην Ελλάδα και έθεσε το σεβασμό των δικαιωμάτων της ως όρο για την ανάπτυξη των ελληνο-γιουγκοσλαβικών σχέσεων²⁵. Ενόψει της νέας τροπής των πραγμάτων ο Σέχοβιτς δεν επέδωσε τελικά τα διαπιστευτήριά του στον βασιλιά Παύλο στις 19 Ιουνίου, όπως προβλεπόταν²⁶, και στα τέλη Ιουνίου εγκατέλειψε την Αθήνα, κρίνοντας ως απαράδεκτες τις δηλώσεις του Πλαστήρα στη Βουλή.

Η Ελλάδα πέρασε στη διπλωματική αντεπίθεση. Ο Μόνιμος Υφυπουργός Εξωτερικών, Ιωάννης Πολίτης, στις επίσημες συνομιλίες του με τους ξένους διπλωμάτες αρνούνταν την ύπαρξη μειονότητας μετά τις πληθυσμιακές αλλαγές που έλαβαν χώρα στην ελληνική Μακεδονία στο Μεσοπόλεμο, στη διάρκεια του Δευτέρου Παγκοσμίου Πολέμου και του Εμφυλίου. Όσοι διγλωσσοί παρέμεναν, είχαν ελληνική συνείδηση, κατά την ελληνική άποψη²⁷. Η ελληνική διπλωματία προσπάθησε να εξακριβώσει τα κίνητρα των δηλώσεων του Καρντέλ. Εκτιμούσε ότι οι δηλώσεις του Καρντέλ έγιναν για λόγους εσωτερικής κατανάλωσης, αλλά η επανάληψη των δηλώσεων αυτών και από άλλους Γιουγκοσλάβους αξιωματούχους προκαλούσε ανησυχίες για τις προθέσεις του Βελιγραδίου. Υπήρχε βέβαια ένα κύμα φυγής Σλαβοφώνων από την ελληνική Μακεδονία προς την Αυστραλία, αλλά αυτό ήταν ένα γενικότερο μεταναστευτικό φαινόμενο στην Ελλάδα, για οικονομικούς κυρίως λόγους, μετά τη δίνη του Εμφυλίου.

Την υπόθεση ανέλαβαν να διαλευκάνουν οι Άγγλοι, δυσαρεστημένοι με την τροπή των πραγμάτων. Συνομιλώνοντας με τον Πρίτσα, ο Βρετανός πρέσβης στο Βελιγράδι Τσαρλς Πηκ έκρινε ως άστοχη ενέργεια την ανακίνηση μειονοτικού θέματος, τουλάχιστον στην παρούσα στιγμή. Ο Πρίτσα, αφού αναφέρθηκε γενικά στην ανάγκη σεβασμού των δικαιωμάτων των μειονοτή-

24. Βλ. εφ. *Η Καθημερινή*, 27.5.1950.

25. Βλ. εφ. *Borba*, 1.6.1950.

26. Βλ. εφ. *Η Καθημερινή*, 20.6.1950.

27. Βλ. *Makedoncite vo Jugoslovensko-Grechite Odnosi...*, ό.π., 103-104.

των, υπεισιήλθε στην ουσία του θέματος: Αν η Γιουγκοσλαβία αδιαφορούσε για τη «μακεδονική μειονότητα», τότε τη φροντίδα αυτή θα την αναλάμβανε κάποια άλλη χώρα και θα είχε ένα ισχυρό όπλο στα χέρια της, πράγμα που δεν θα ανταποκρινόταν στα συμφέροντα της Ελλάδας²⁸. Ο Πρίτσα υπήρξε περισσότερο σαφής, όπως προκύπτει από τα πρακτικά της ίδιας συνομιλίας που συνέταξε ο Πηκ. Αναφέρθηκε συγκεκριμένα στην ενδεχόμενη ανάληψη πρωτοβουλίας από τη Βουλγαρία, μαριονέτα της Σοβιετικής Ένωσης, να εμφανιστεί ως υπερασπιστής της «μακεδονικής μειονότητας» στην Ελλάδα και τη Γιουγκοσλαβία²⁹.

Για την κατανόηση, ωστόσο, του προβλήματος είναι απαραίτητη η γνώση των ειδικών συνθηκών που επικρατούσαν στη γιουγκοσλαβική Μακεδονία, όπως και της βουλγαρικής πολιτικής μετά τη ρήξη του Τίτο με τον Στάλιν. Όπως είναι γνωστό, στη γιουγκοσλαβική Μακεδονία είχε αρχίσει μετά το 1944 η διαμόρφωση μιας σλαβομακεδονικής ταυτότητας σε αντιβουλγαρική βάση. Πέρα από την εξάρθρωση βουλγαρικών οργανώσεων και την καταδίωξη συνειδητών Βουλγάρων, καταπολεμήθηκαν και όσοι είχαν ταχθεί υπέρ μιας Ανεξάρτητης Μακεδονίας (Τσέντο, Βλάχοφ, Γκλιγκόροφ, Μπρασνάροφ, Μάρκοφσκι), κατηγορούμενοι για λανθάνοντα φιλοβουλγαρισμό, ως οπαδοί της VMRO του Μιχαήλοφ³⁰. Μετά τη ρήξη του Τίτο με τον Στάλιν, όσοι αποδέχτηκαν τη θέση της Κομμουνιστικής ή υποκίνησαν την υποψία ότι ταυτίστηκαν με τη γραμμή της Σοβιετικής Ένωσης στο Γιουγκοσλαβικό, καταδικάστηκαν ή εξοντώθηκαν πολιτικά. Κατά κανόνα επρόκειτο για άτομα που ήδη είχαν στιγματισθεί ως οπαδοί της Ανεξάρτητης Μακεδονίας και της απόσχισης της γιουγκοσλαβικής Μακεδονίας και τώρα η κατηγορία για έναν λανθάνοντα φιλοβουλγαρισμό επιφορτιζόταν και με το όνειδος του Κομμουνιστή. Τόπος εξορίας για τους Κομμουνιστές της Γιουγκοσλαβίας ήταν το ξερονήσι της Αδριατικής Γκόλι Ότοκ, η Μακρόνησος της Γιουγκοσλαβίας³¹. Η Βουλγαρία με την απόφαση της 16ης Ολομέλειας της Κεντρικής Επιτροπής του Βουλγαρικού Κομμουνιστικού Κόμματος (12.7.1948) έθεσε το αίτημα του σεβασμού των δικαιωμάτων της βουλγαρικής μειονότητας στη γιουγκοσλαβική Μακεδονία, δηλαδή των ατόμων που είχαν βουλγαρική συνείδηση και αντιστέκονταν στη «μακεδονοποίηση». Στην εισήγησή του ο Ντιμητρόφ (19.12.1948) στο Πέμπτο Συνέδριο του Βουλγαρικού Κομμουνιστικού Κόμματος καταδίκασε την πολιτική της βίαιης «μακεδονοποίησης» και της εκρίζωσης του βουλγαρισμού

28. APR, I-3-b/943, Zabeleshka druga Price o razgovoru sa Peakom, 22.6.1950.

29. Βλ. Makedoncite vo Jugoslovensko-Grchkite Odnosi..., ό.π., σ. 133.

30. Για μια πρώτη προσέγγιση βλ. Σ. Σφέτας, *Η διαμόρφωση της σλαβομακεδονικής ταυτότητας. Μια επώδυνη διαδικασία*, Θεσσαλονίκη: Εκδόσεις Βάνιας, 2003, σσ. 191-204.

31. Βλ. Σφέτας, ό.π., σσ. 268-270.

στη γιουγκοσλαβική Μακεδονία, ενώ σχετικά με τη «μακεδονική» μειονότητα στη Βουλγαρία τόνισε ότι είναι συνδεδεμένη πολιτικά, οικονομικά και πολιτιστικά με το βουλγαρικό λαό και μαθαίνει καλά τη βουλγαρική γλώσσα³². Η Σόφια καταπολέμησε τη γιουγκοσλαβική αποτύπωση της σλαβομακεδονικής ταυτότητας, προσπάθησε να υπονομεύσει τη διαδικασία της «σλαβομακεδονικής εθνογένεσης» στη γιουγκοσλαβική Μακεδονία με τους πολιτικούς όρους του Βελιγραδίου και αμφισβήτησε τη μονοπώληση του Μακεδονικού από τη γιουγκοσλαβική ηγεσία. Μέσα στο πολιτικό αυτό πλαίσιο με την αναφορά του σε «μακεδονικές μειονότητες» ο Καρντέλ από τη μια πλευρά ήθελε να προκαταλάβει τυχόν πρωτοβουλία της Βουλγαρίας και από την άλλη να εξευμενίσει το «αιγαιακό λόμπυ» των Σκοπίων. Στην προπαγάνδα τους οι Σλαβομακεδόνες που ακολούθησαν την ηγεσία του ΚΚΕ μετά την ήττα του 1949 χαρακτηρίζαν τον Τίτο ως πράκτορα του ιμπεριαλισμού, τη γιουγκοσλαβική και την ελληνική Μακεδονία ως υποδουλωμένες περιοχές, ενώ μονάχα τη βουλγαρική Μακεδονία ως ελεύθερο τμήμα. Κατά από τις συνθήκες αυτές μπορεί να εξηγηθεί η στάση του Βελιγραδίου. Μιλώντας με τον Πηκ στις 12 Αυγούστου ο Τίτο επισήμανε ότι αν η γιουγκοσλαβική κυβέρνηση δεν απαντούσε στο ερώτημα που έθεσε ο εκπρόσωπος της «Μακεδονίας» στην επιτροπή των εξωτερικών υποθέσεων, οι Σλαβόφωνοι Μακεδόνες της Ελλάδας θα μπορούσαν να στραφούν προς τη Βουλγαρία³³. Ο Τίτο διευκρίνισε ότι η γιουγκοσλαβική κυβέρνηση δεν έχει διεκδικήσεις έναντι της Ελλάδας και δεν ενδιαφέρεται να αναμειχθεί στις εσωτερικές της υποθέσεις, όμως οι Έλληνες θα έπρεπε να καταλάβουν τι ισχυρό όπλο θα είχαν η Κομμουνιστική Διεθνής και οι Βούλγαροι, αν ο Καρντέλ δεν έλεγε τίποτα. Σε κάθε περίπτωση, συνέχισε ο Τίτο, δεν θα έπρεπε ούτε το ζήτημα της «μακεδονικής μειονότητας» ούτε το ζήτημα των παιδιών να αποτελούν εμπόδιο στην αποκατάσταση των σχέσεων. Αποφασιστική σημασία είχε κατά τον Τίτο ο κίνδυνος πολέμου και τα κοινά συμφέροντα Ελλάδας-Γιουγκοσλαβίας ως πιθανών θυμάτων μιας επίθεσης³⁴.

Είναι προφανές ότι η Γιουγκοσλαβία δεν θα θεωρούσε το σεβασμό των δικαιωμάτων της «μακεδονικής» μειονότητας ως *conditio sine qua non* για την ομολοποίηση των σχέσεων. Λόγοι εσωτερικής πολιτικής κατανάλωσης, αλλά και εξωτερικοί λόγοι, επέβαλαν τη μνεία της «μακεδονικής μειονότητας». Η υπόθεση παρουσιάζει ομοιότητες με την καταγγελία της ελληνο-σερβικής συμμαχίας το 1924 λόγω της Πρωτοκόλλου Πολίτη-Καλφώφ και των

32. Βλ. Σφέτας, *ό.π.*, σσ. 257-258.

33. Βλ. *Makedoncite vo Jugoslovensko-Grckite Odnosi...*, *ό.π.*, 183.

34. *Ό.π.*

βουλγαρικών μειονοτήτων. Οι Σλαβόφωνοι και οι δίγλωσσοι της ελληνικής Μακεδονίας μοιραία εμπλέκονταν στη βουλγαρο-γιουγκοσλαβική διένεξη για το Μακεδονικό.

Ωστόσο, η ασφάλεια της Γιουγκοσλαβίας είχε μεγαλύτερη σημασία ενόψει και της έναρξης του πολέμου στην Κορέα στις 25 Ιουνίου 1950 με την εισβολή της Βόρειας Κορέας στη Νότια. Ο Στάλιν είχε δώσει τελικά τη συγκατάθεσή του στον κομμουνιστή ηγέτη της Βόρειας Κορέας Κιμ Ιλ Σουνγκ να αρχίσει τις προετοιμασίες για την ένωση της Βόρειας και της Νότιας Κορέας με τη βοήθεια σοβιετικών συμβούλων. Προφανώς ο Στάλιν εκτιμούσε ότι με τη νίκη της κινεζικής επανάστασης (1949) ο συσχετισμός δυνάμεων στην Άπω Ανατολή είχε τελικά μεταβληθεί προς όφελος του κομμουνισμού, τη στιγμή που και η Σοβιετική Ένωση διέθετε την ατομική βόμβα. Ίσως έβλεπε μια νίκη στο Κορεατικό ως αντιστάθμισμα στην αποτυχία του στο Γερμανικό με τον αποκλεισμό του Βερολίνου και ως μια αντίδραση στην ίδρυση του ΝΑΤΟ³⁵. Η Αμερική αντέδρασε έντονα. Οι αμερικανικές δυνάμεις στην Ιαπωνία διατάχθηκαν να ενισχύσουν την άμυνα της Νότιας Κορέας και η Ουάσιγκτον έθεσε το ζήτημα στο Συμβούλιο Ασφαλείας του ΟΗΕ που —ερήμην της Σοβιετικής Ένωσης— καταδίκασε τη Βόρεια Κορέα και αποφάσισε να επιβάλει κυρώσεις εναντίον της και να αποστείλει εκστρατευτικό σώμα από στρατιωτικούς χωρών-μελών του ΟΗΕ κάτω από τις διαταγές του Αμερικανού στρατιωτικού διοικητή της Ιαπωνίας Ντάγκλας Μακάρθουρ. Στις 15 Σεπτεμβρίου 1950 η προέλαση της Βόρειας Κορέας ανακόπηκε και το μέτωπο σταθεροποιήθηκε στη διαχωριστική γραμμή του 38ου παράλληλου. Ο Μακάρθουρ, εκτιμώντας ότι ούτε οι Κινέζοι ούτε οι Σοβιετικοί θα επενέβαιναν, διέβη τον Οκτώβριο τον 38ο παράλληλο. Όταν η αμερικανική προέλαση έφθασε στα σινοκορεατικά σύνορα, η Κίνα εξαπέλυσε επίθεση με τακτικά στρατεύματα, δηλώνοντας ότι αποσκοπούσε στην εκδίωξη των Αμερικανών. Παρά τις πιέσεις του Μακάρθουρ, η Ουάσιγκτον απέρριψε τη χρήση πυρηνικών όπλων. Το μέτωπο σταθεροποιήθηκε πάλι στον 38ο παράλληλο και αναζητήθηκε πολιτική λύση.

Ο πόλεμος στην Κορέα απέδειξε ότι ο ψυχρός πόλεμος δεν είχε γεωγραφικά όρια. Οι Αμερικανοί που αιφνιδιάστηκαν δεν απέκλειαν και το άνοιγμα ενός νέου μετώπου στα Βαλκάνια. Μιλώντας με τον Πρίτσα ο Άλλεν παραδέχτηκε ότι οι αμερικανικές μυστικές υπηρεσίες αποδείχτηκαν αδύναμες να παράσχουν έγκαιρα πληροφορίες για τις πολεμικές προετοιμασίες της Βόρειας Κορέας. Το ίδιο μπορεί να συμβεί και σε σχέση με τη Γιουγκοσλαβία, να συγκεντρωθούν στρατεύματα στη Βουλγαρία και να εισβάλουν στη Γιου-

35. Βλ. J. Hanhimaki - O. A. Westad, *The Cold War. A History in Documents and Eyewitness Accounts*, Oxford University Press 2003, σ. 177.

γκοσλαβική Μακεδονία, χωρίς οι δυτικές μυστικές υπηρεσίες να αντιληφθούν τίποτα, τόνισε ο Άλλεν³⁶.

Ο πόλεμος στην Κορέα κατέστησε ακόμα περισσότερο αναγκαία τη συνεννόηση Αθήνας-Βελιγραδίου. Οι επεξηγήσεις της γιουγκοσλαβικής πλευράς για τη «μακεδονική μειονότητα» κρίθηκαν ικανοποιητικές από τους Άγγλους και ο Υφυπουργός Εξωτερικών Έρνεστ Ντέιβς ανέλαβε διερευνητική αποστολή στην Ελλάδα και τη Γιουγκοσλαβία. Έφθασε στην Αθήνα στις 14 Αυγούστου και αμέσως έγινε δεκτός από τον Πλαστήρα και τον Ιωάννη Πολίτη. Η ελληνική θέση στο ζήτημα της μειονότητας και της επιστροφής των παιδιών ήταν γνωστή. Η ελληνική κυβέρνηση, για την αναθέρμαση του ελληνο-γιουγκοσλαβικού διαλόγου, πρότεινε και οι δύο πλευρές να δηλώσουν ότι δεν θα αναμειχθούν η μία στα εσωτερικά της άλλης³⁷. Από την Αθήνα ο Ντέιβς αναχώρησε για το Βελιγράδι και αργότερα για το Ντουμπρόβνικ και Μπλεντ, όπου θα περνούσε τις θερινές διακοπές του και θα είχε την ευκαιρία για περαιτέρω διαβουλεύσεις. Ήδη μετά τις πρώτες του επαφές στο Βελιγράδι δήλωσε σε συνέντευξη τύπου ότι η Ελλάδα παρεξήγησε τις δηλώσεις του Καρντέλ και ότι η προσέγγιση Αθηνών-Βελιγραδίου είναι προς το συμφέρον και των δύο πλευρών³⁸. Η αποστολή του Ντέιβς επικρίθηκε από το ραδιοφωνικό σταθμό της Σόφιας που τη χαρακτήρισε ως μια προσπάθεια πρόσδεσης της Γιουγκοσλαβίας στο δυτικό άρμα και συγκρότησης ενός άξονα Βελιγραδίου-Αθηνών-Άγκυρας-Ρώμης³⁹.

Η πτώση της κυβέρνησης Πλαστήρα λόγω των γνωστών δηλώσεών του στην Τήνο στις 15 Αυγούστου⁴⁰, οι κυβερνητικές κρίσεις στην Ελλάδα και η σύνθεση των νέων ελληνικών κυβερνήσεων δεν αποτελούσαν πλέον εμπόδιο. Μετά την παραίτηση του Πλαστήρα σχημάτισε κυβέρνηση ο Σοφοκλής Βενιζέλος που ανέλαβε και το Υπουργείο Εξωτερικών. Στην κυβέρνηση των Φιλελευθέρων προσχώρησε και το Δημοκρατικό Σοσιαλιστικό Κόμμα του Γεωργίου Παπανδρέου. Η νέα κυβέρνηση δεν έλαβε ψήφο εμπιστοσύνης στις 9 Σεπτεμβρίου, καταψηφισθείσα από την Ε.Π.Ε.Κ. και το Λαϊκό Κόμμα. Για να μη προσφύγει η χώρα πάλι στις κάλπες, με προσωπική παρέμβαση του βασιλιά Παύλου σχηματίστηκε νέα κυβέρνηση συνασπισμού των Φιλελευθέρων, του Λαϊκού Κόμματος και του Δημοκρατικού Σοσιαλιστικού Κόμματος. Ο Σοφοκλής Βενιζέλος παρέμεινε πρωθυπουργός, οι Τσαλδάρης και Παπανδρέου έγιναν Αντιπρόεδροι της κυβέρνησης. Η Ελλάδα και η Γιουγκοσλαβία

36. Βλ. *APR, I-3-b/791*, Zabeleshka druga Price o razgovoru sa g. Allenom, 27.6.1950.

37. Βλ. *Makedoncite vo Jugoslovensko-Grchkite Odnosi...*, ό.π., σσ. 186-191.

38. Βλ. εφ. *Η Καθημερινή*, 20.8.1950.

39. Βλ. εφ. *Η Καθημερινή*, 15.8.1950.

40. Βλ. εφ. *Η Καθημερινή*, 17.8.1950.

συνέχισαν έναν υπόκωφο διπλωματικό πόλεμο νύχρω από τα γνωστά ζητήματα, αλλά ήταν πλέον ολοφάνερο ότι «το μειονοτικό» θα εξοβελιζόταν από τις επίσημες συνομιλίες. Το όλο ζήτημα συνίστατο απλά στο γεγονός ποια πλευρά θα έκανε την πρώτη χειρονομία καλής θέλησης. Στις 2 Νοεμβρίου παραιτήθηκε η κυβέρνηση Βενιζέλου λόγω ανάμιξης μελών του Λαϊκού Κόμματος, συμπεριλαμβανομένου και του ίδιου του Τσαλδάρη, σε οικονομικό σκάνδαλο στον Οργανισμό Λιμένος Πειραιά⁴¹. Στις 3 Νοεμβρίου ο Σοφοκλής Βενιζέλος σχημάτισε κυβέρνηση με το Δημοκρατικό Σοσιαλιστικό Κόμμα, χωρίς τη συμμετοχή του Λαϊκού Κόμματος που απειλούνταν πλέον με διάσπαση. Η νέα κυβέρνηση έλαβε ψήφο εμπιστοσύνης στις 16 Νοεμβρίου⁴². Είκοσι πέντε βουλευτές του Λαϊκού Κόμματος συγκρότησαν ανεξάρτητη ομάδα υπό τον Στέφανο Στεφανόπουλο. Αλλά τα κυβερνητικά σχήματα δεν επηρέαζαν πλέον την πορεία των ελληνο-γιουγκοσλαβικών σχέσεων.

Η δεινή οικονομική κατάσταση της Γιουγκοσλαβίας δεν άφηνε στο Βελιγράδι περιθώρια παρελκυστικής πολιτικής. Η ξηρασία του θέρους του 1950 είχε καταστρέψει την αγροτική παραγωγή και ο λαός αντιμετώπιζε το φάσμα της πείνας. Τα συναλλαγματικά αποθέματα είχαν εξαντληθεί, δεν καταβάλλονταν τακτικά οι μισθοί στους βιομηχανικούς εργάτες, μειώθηκε σημαντικά η βιομηχανική παραγωγή στα ορυχεία της Τρέπτσας και το νέο οικονομικό σύστημα της λεγόμενης αυτοδιαχείρισης των εργατών κινδύνευε με κατάρρευση. Ο Τίτο ζήτησε βοήθεια από την Αμερική η οποία έσπευσε να χορηγήσει αμέσως δάνειο ύψους 150.000.000 δολαρίων⁴³. Η λειτουργία της ελεύθερης ζώνης της Θεσσαλονίκης και της σιδηροδρομικής γραμμής Γευγελής-Θεσσαλονίκης για τη μεταφορά πρωτίστως τροφίμων και πολεμικού υλικού σε περίπτωση ανάγκης δεν επιδεχόταν πια καμιά αναβολή. Έτσι, η Γιουγκοσλαβία ήταν η πρώτη που έκανε τη χειρονομία της καλής θέλησης για να εξευμενίσει την ελληνική κοινή γνώμη που είχε δυσαρεστηθεί με την ανακίνηση του «μειονοτικού».

Στις 6 Νοεμβρίου άρχισε η επιστροφή των 112 Ελλήνων αιχμαλώτων στη Γιουγκοσλαβία. Επρόκειτο για άτομα που είχαν αιχμαλωτισθεί από το Δημοκρατικό Στρατό ή είχαν χάσει τον προσανατολισμό τους και εισέλθει σε γιουγκοσλαβικό έδαφος. Μεταξύ αυτών ήταν και αξιωματικοί του ελληνικού στρατού. Σε πρώτη φάση παραδόθηκαν 57 άτομα⁴⁴. Οι αιχμάλωτοι θα ανακρίνονταν από ειδική επιτροπή του ΓΕΕΘΑ για την εξακρίβωση των συνθηκών που εισήλθαν στη Γιουγκοσλαβία. Για την επιστροφή των παιδιών ήρθε

41. Βλ. εφ. *Η Καθημερινή*, 3.11.1950.

42. Βλ. εφ. *Η Καθημερινή*, 17.11.1950.

43. Βλ. εφ. *Η Καθημερινή*, 2.11.1950.

44. Βλ. εφ. *Η Καθημερινή*, 7.11.1950.

στην Αθήνα εκπρόσωπος του Διεθνούς Ερυθρού Σταυρού. Αποστολή του ήταν η συγκέντρωση των αιτήσεων των γονέων που ζούσαν στην Ελλάδα, ενώ τα παιδιά τους βρίσκονταν στη Γιουγκοσλαβία. Οι γιουγκοσλαβικές αρχές του χορήγησαν άδεια μετάβασης στη Γιουγκοσλαβία. Οι δηλώσεις του Τίτο ότι η Γιουγκοσλαβία δεν έχει εδαφικές διεκδικήσεις επί της ελληνικής Μακεδονίας διευκόλυναν την επιτάχυνση των διαδικασιών⁴⁵. Στις 25 Νοεμβρίου παραδόθηκε η πρώτη ομάδα των 25 παιδιών οι γονείς των οποίων ζούσαν στην Ελλάδα⁴⁶. Το ζήτημα των παιδιών ανατέθηκε πλέον στον Διεθνή Ερυθρό Σταυρό⁴⁷. Στις 28 Νοεμβρίου ο Σοφοκλής Βενιζέλος ανακοίνωσε την πλήρη αποκατάσταση των ελληνο-γιουγκοσλαβικών διπλωματικών σχέσεων και την ανταλλαγή των πρεσβευτών⁴⁸. Στις 30 Νοεμβρίου το θέμα συζητήθηκε στη Βουλή και όλα τα πολιτικά κόμματα χαιρέτισαν τη νέα εποχή στις ελληνο-γιουγκοσλαβικές σχέσεις. Σχετικά με το μειονοτικό, ο βουλευτής Μόδης τόνισε ότι αν υπάρχουν κάποιιοι που μπορούν να μιλούν για μειονότητα, τότε αυτοί είναι οι Έλληνες. Εξιστόρησε την ελληνικότητα του Μοναστηρίου και της ευρύτερης περιοχής των Σκοπίων, απ' όπου προερχόταν και ο ίδιος και ο Σβώλος, αναφερόμενος στις άλλοτε ανθηρές ελληνικές κοινότητες⁴⁹.

Στην Αθήνα η Γιουγκοσλαβία έστειλε τον Δεκέμβριο ως πρεσβευτή τον Ιοναπονις και η Ελλάδα στο Βελιγράδι τον Καπετανίδη. Αμέσως συγκροτήθηκαν επιτροπές για την αποκατάσταση των τηλεφωνικών, τηλεγραφικών και σιδηροδρομικών επικοινωνιών⁵⁰. Η ελεύθερη ζώνη είχε βέβαια καταστραφεί σε μεγάλο βαθμό στη διάρκεια του πολέμου, όμως υπήρχε ένα μέρος, κατάλληλο για την αγκυροβόληση πλοίων, που μπορούσε να χρησιμοποιηθεί από τη γιουγκοσλαβική κυβέρνηση. Στο πρώτο ήμισυ του 1951 οι σχέσεις είχαν πλήρως εξομαλυνθεί. Με την επανέναρξη της λειτουργίας της ζώνης τόνι αμερικανικών τροφίμων στάλθηκαν στη Γιουγκοσλαβία. Τον Απρίλιο του 1951 υπογράφηκε εμπορική σύμβαση, ενώ άρχισε η συνεργασία και σε διάφορους άλλους τομείς (τουρισμός, αθλητισμός, μετεωρολογία). Μέχρι τις αρχές του 1952 είχαν παραδοθεί στην Ελλάδα 470 παιδιά.

Ο τύπος των Σκοπίων και ο σύνδεσμος των «Αιγαιατών» συνέχιζαν την ανθελληνική τους εκστρατεία, τονίζοντας τις δύσκολες συνθήκες διαβίωσης «των Μακεδόνων» στις παραμεθόριες ιδίως ζώνες της ελληνικής Μακεδο-

45. Βλ. εφ. *Η Καθημερινή*, 9.11.1950.

46. Βλ. εφ. *Η Καθημερινή*, 26.11.1950.

47. Για το ζήτημα της επιστροφής των παιδιών βλ. M. Ristovic, *A Long Journey Home. Greek Refugee Children in Yugoslavia 1948-1960*, Θεσσαλονίκη: Institute for Balkan Studies, 2000, σσ. 99-117.

48. Βλ. εφ. *Η Καθημερινή*, 29.11.1950.

49. Βλ. εφ. *Η Καθημερινή*, 1.12.1950.

50. Βλ. εφ. *Η Καθημερινή*, 5.1.1951.

νίας, τους οποίους, κατά τους ισχυρισμούς των αρθρογράφων, οι ελληνικές αρχές προσπαθούσαν να εξολοθρεύσουν, εξαναγκάζοντάς τους να εγκαταλείψουν την Ελλάδα και να μεταβούν στην Αμερική, τον Καναδά και την Αυστραλία. Όταν υπήρξαν παρόμοιες αναφορές και στον τύπο του Βελιγραδίου, ο Καπετανίδης, σε φιλικό τόνο, επέστησε την προσοχή της γιουγκοσλαβικής κυβέρνησης. Ο Υφυπουργός Εξωτερικών Βέιβοντα απάντησε ότι η Γιουγκοσλαβία δεν θέτει ζήτημα σεβασμού δικαιωμάτων της «μακεδονικής» μειονότητας, αλλά απλά επισημαίνει ότι η εξαναγκαστική αυτή μετανάστευση καθιστά τις γιουγκοσλαβικές αρχές επιφυλακτικές στο ζήτημα της επιστροφής των «Αιγαιατών» στην Ελλάδα, πράγμα που ζήτησε ο Καπετανίδης, διότι μετά την επιστροφή τους στην Ελλάδα υπάρχει ο κίνδυνος να μεταναστεύσουν πάλι⁵¹. Ο Καπετανίδης, αφού αρνήθηκε γενικά την ύπαρξη «μειονότητας» και απέδωσε τα δημοσιεύματα του γιουγκοσλαβικού τύπου σε ανάγκες εσωτερικής κατανάλωσης, εξήγησε ότι η εξωτερική μετανάστευση στην Ελλάδα γίνεται σε εθελοντική βάση, κυρίως για οικονομικούς λόγους, και κατά συνέπεια δεν υπάρχει πολιτική διακρίσεων⁵². Ο Βέιβοντα δεν δέχτηκε τις δικαιολογίες του Καπετανίδη και έδωσε τέλος στη συζήτηση, επισημαίνοντας απλά ότι, όταν εκλείψουν τα πραγματικά αίτια, θα σταματήσουν και τα δημοσιεύματα του τύπου⁵³.

Το μείζον ωστόσο ζήτημα παρέμενε η ασφάλεια της Γιουγκοσλαβίας και κατ' επέκταση και της Ελλάδας. Το ζήτημα θίχτηκε σε συνομιλία του Σοφοκλή Βενιζέλου με τον Γιοβάνοβιτς αμέσως μετά τη διευθέτηση των άμεσων πρακτικών θεμάτων. Στην ερώτηση του Γιοβάνοβιτς για τη στάση της Ελλάδας, αν η Γιουγκοσλαβία δεχόταν επίθεση, ο Σοφοκλής Βενιζέλος απάντησε ότι η Ελλάδα αμέσως θα εισέβαλε στη Βουλγαρία και για το λόγο αυτό τα Γενικά Επιτελεία των δύο χωρών έπρεπε να συνεργάζονται στενά⁵⁴. Αναφερόμενος στην Αλβανία, ο Βενιζέλος επισήμανε την ανάγκη διαμελισμού της χώρας μεταξύ Ελλάδας και Γιουγκοσλαβίας, καθώς η Αλβανία δεν μπορεί να υπάρξει ως ανεξάρτητο κράτος και μπορεί στο μέλλον να αποτελέσει πάλι επαλήθριο μιας εξωβαλκανικής δύναμης για επίθεση στην Ελλάδα και τη Γιουγκοσλαβία⁵⁵. Ο Γιοβάνοβιτς απέρριψε κατηγορηματικά ένα τέτοιο σενάριο, γιατί συνιστούσε παραβίαση των αρχών του Καταστατικού Χάρτη του ΟΗΕ και θα περιέπλεκε την κατάσταση στα Βαλκάνια. Τότε ο Βενιζέλος άμ-

51. Βλ. *APR, I-3-b/281*, Zabeleshka o razgovoru pom. ministra Vejvode sa grchkim poslanikom Capetanidesom, 7.6.1951.

52. *Ο.π.*

53. *Ο.π.*

54. Βλ. *AJBT, I-3-6/282*, Zabeleshka o razgovoru Jovanovica sa Venizelosom, 19.3.1951.

55. *Ο.π.*

βλυνε τις δηλώσεις του, διευκρινίζοντας ότι δεν εννοούσε κυριολεκτικό διαμελισμό, αλλά κατά κάποιο τρόπο «ουδετεροποίηση της Αλβανίας»⁵⁶. Προφανώς ο Έλληνας Πρωθυπουργός γνώριζε για την αγγλο-αμερικανική επιχείρηση ανατροπής του Ενβέρ Χότζα (1950-1952) και προσδοκούσε μεταβολή της κατάστασης. Αλλά, όπως είναι γνωστό, η αγγλο-αμερικανική πολιτική παρέμεινε πιστή στο δόγμα της εδαφικής ακεραιότητας της Αλβανίας.

Μετά την είσοδο της Ελλάδας και της Τουρκίας στο NATO (Φεβρουάριος 1952) και την απόφαση της Ελλάδας για την εγκατάσταση αμερικανικών βάσεων στη χώρα (Οκτώβριος 1952), οι Αγγλο-Αμερικανοί προσπάθησαν να ενισχύσουν τη νοτιοανατολική πτέρυγα του NATO και ευνόησαν τη σύμπληξη μιας τριμερούς βαλκανικής συμμαχίας. Ο Τίτο δεν επιθυμούσε την ένταξη της Γιουγκοσλαβίας στο NATO, γιατί αυτό θα υπέσκαπτε το πολιτικο-κοινωνικο-οικονομικό καθεστώς της Γιουγκοσλαβίας, αλλά μια τριμερή αμυντική συμμαχία. Ως πρώτο στάδιο υπογράφηκε Συνθήκη Φιλίας και Συνεργασίας στις 28 Φεβρουαρίου 1953 στην Άγκυρα από τους Υπουργούς Εξωτερικών της Ελλάδας, Στέφανο Στεφανόπουλο, της Τουρκίας, Φουάντ Κιοπρουλού, και της Γιουγκοσλαβίας, Κότσα Πόποβιτς. Οι σοβιετικές μυστικές υπηρεσίες σχεδίαζαν τη δολοφονία του Τίτο κατά την επίσκεψή του στο Λονδίνο τον Μάρτιο του 1953⁵⁷. Αλλά μετά το θάνατο του Στάλιν (5.3.1953) το σχέδιο εγκαταλείφθηκε. Οι φιλειρηνικές διαθέσεις της νέας σοβιετικής ηγεσίας υπό τον Χρουτσώφ (τερματισμός του πολέμου στην Κορέα στις 23 Ιουλίου 1953, παραίτηση της Σοβιετικής Ένωσης από τις εδαφικές διεκδικήσεις έναντι της Τουρκίας-Στενά, Καρς-Αρδαχάν), η εκτέλεση του αρχηγού της σοβιετικής Υπηρεσίας ασφάλειας Λ. Μπέρια (Ιούλιος του 1953) ως έναρξη της αποκαθής της παλιάς σταλινικής φρουράς και η αποκατάσταση των σοβιετο-γιουγκοσλαβικών διπλωματικών σχέσεων εκτιμήθηκαν στο Βελιγράδι ως ενδείξεις της θέλησης της Μόσχας για εξομάλυνση των σοβιετο-γιουγκοσλαβικών σχέσεων και κατά συνέπεια ως μείωση της σοβιετικής απειλής. Έτσι, προσωρινά ο Τίτο δεν επέδειξε σπουδή για τη σύμπληξη της βαλκανικής συμμαχίας. Καθώς όμως στο άμεσο μέλλον δεν διαφάνηκε σοβιετική πρωτοβουλία για πλήρη εξομάλυνση των σχέσεων και αναγνώριση των λαθών του 1948, ο Τίτο την άνοιξη του 1954 με τη μεσολάβηση της Τουρκίας ζήτησε επιτάχυνση των διαδικασιών για τη σύμπληξη της βαλκανικής συμμαχίας. Αυτός ήταν και ο κύριος σκοπός της επίσκεψής του στην Αθήνα (2-5 Ιουνίου 1954) και των συνομιλιών του με την κυβέρνηση Παπάγου⁵⁸.

56. Ο.π.

57. Βλ. Kr. Manchev, *Istoriia na balkanskite narodi (1945-1990)*, Sofiia 2003, σ. 219.

58. Βλ. Dr. Bogotic, *Jugoslavija i Zapad 1952-1955*, Belgrad 2000, σ. 146.

Στις 26 Ιουνίου 1954, μετά την επιστροφή του Τίτο στο Βελιγράδι, ο πρεσβευτής της Σοβιετικής Ένωσης επέδωσε στον ηγέτη της Γιουγκοσλαβίας επιστολή του Χρουτσώφ. Αν και το περιεχόμενο της επιστολής δεν δημοσιεύτηκε ποτέ, από δηλώσεις του Τίτο και άλλων Γιουγκοσλάβων αξιωματούχων προκύπτει ότι ο Χρουτσώφ εξέφρασε τη θέληση της Σοβιετικής Ένωσης για εξομάλυνση των σχέσεων, αναγνωρίζοντας τα λάθη του 1948⁵⁹. Αυτό επέδρασε και στις σχέσεις της Γιουγκοσλαβίας με τη Δύση. Η γιουγκοσλαβική εξωτερική πολιτική βασίστηκε πλέον στο δόγμα της ίσης απόστασης από την Ανατολή και τη Δύση. Στις 9 Αυγούστου 1954 υπογράφηκε στο Μπλεντ της Σλοβενίας η τελική συνθήκη «συμμαχίας, πολιτικής συνεργασίας και αμοιβαίας βοήθειας» μεταξύ Ελλάδας, Τουρκίας και Γιουγκοσλαβίας διάρκειας 20 ετών, αλλά μετά από πίεση της γιουγκοσλαβικής πλευράς η συνθήκη προσέλαβε αποκλειστικά αμυντικό και ενδοβαλκανικό χαρακτήρα. Σε περίπτωση δηλαδή που ένα μέλος του ΝΑΤΟ δεχόταν επίθεση, η Ελλάδα, η Γιουγκοσλαβία και η Τουρκία δεν θα κήρυσσαν αμέσως τον πόλεμο στον επιτιθέμενο, αλλά θα συσκέπτονταν για τα ληπτέα μέτρα⁶⁰. Ήταν εμφανής η επιδίωξη της Γιουγκοσλαβίας να μην εμπλακεί στους μηχανισμούς του ΝΑΤΟ. Ο Τίτο απέρριψε κατηγορηματικά τις προτάσεις της Ελλάδας και της Τουρκίας να αποτελέσουν η Ελλάδα, η Τουρκία και η Γιουγκοσλαβία έναν ενιαίο αμυντικό χώρο υπό την σκέπη του ΝΑΤΟ, τονίζοντας ότι κάθε χώρα έπρεπε μόνη της να φροντίζει για την ασφάλειά της⁶¹.

Η σοβιετική πλευρά προσπάθησε να αποτρέψει τη στενότερη πρόσδεση της Γιουγκοσλαβίας στο δυτικό στρατόπεδο. Η ελληνο-γιουγκοσλαβο-τουρκική προσέγγιση επέδρασε στην αποκατάσταση των ελληνο-βουλγαρικών διπλωματικών σχέσεων τον Ιούλιο του 1954. Επισκεπτόμενος ο Χρουτσώφ το Βελιγράδι τον Μάιο-Ιούνιο του 1955 αναγνώρισε το γιουγκοσλαβικό δρόμο προς το σοσιαλισμό, χορήγησε γενναία οικονομική βοήθεια στη Γιουγκοσλαβία και παρέγραψε τα χρέη της Γιουγκοσλαβίας προς τη Σοβιετική Ένωση⁶². Αλλά η Γιουγκοσλαβία αρνήθηκε να ενταχθεί στο Σύμφωνο της Βαρσοβίας, εμμένοντας στο δόγμα της ίσης απόστασης από τους δύο συνασπισμούς και προσεγγίζοντας το κίνημα των αδεσμεύτων.

Το Βαλκανικό Σύμφωνο είχε ήδη ατονήσει με τη στενόκαρδη στάση του Βελιγραδίου και έχασε την πρακτική του σημασία με την έναρξη της ελληνο-

59. Βλ. Bogotic, *ό.π.*, σσ. 148-149.

60. Βλ. Bogotic, *ό.π.*, σ. 151.

61. Βλ. Bogotic, *ό.π.*, σσ. 153-154.

62. Βλ. τη συλλογή εγγράφων *Σοβιετική Ένωση και Βαλκάνια στις δεκαετίες 1950 και 1960* (συντακτική επιτροπή Β. Κόντης, Γ. Μουρέλος, Κ. Παπουλίδης, Μ. Γ. Προζουμηνσίκοφ, Ν. Ντ. Σμιρνόβα, Ν. Γ. Τομίλινα), Θεσσαλονίκη: ΙΜΧΑ - Παρατηρητής, 2003, σσ. 36-58.

τουρκικής διένεξης για το Κυπριακό. Αλλά δεν καταγγέλθηκε και *de jure* ίσχυε. Σε περίπτωση κινδύνου θα μπορούσε η γιουγκοσλαβική πλευρά να ζητήσει την ενεργοποίησή του. Η Σοβιετική Ένωση προσπάθησε να το εξασθενήσει περισσότερο ή και να το ακυρώσει, εμπλέκοντας και το ρουμανικό παράγοντα. Μετά την αποκατάσταση των ελληνο-ρουμανικών διπλωματικών σχέσεων (25.8.1956) με σοβιετική παρακίνηση ο Πρωθυπουργός της Ρουμανίας, Κίβου Στόικα, υπέβαλε στις βαλκανικές κυβερνήσεις τον Σεπτέμβριο του 1957 πρόταση για τη σύγκληση μιας βαλκανικής συνδιάσκεψης, στην οποία θα συζητούνταν θέματα οικονομικής συνεργασίας και συλλογικής ασφάλειας⁶³. Ο κύριος σκοπός της πρότασης, που απορρίφθηκε από την Ελλάδα και την Τουρκία, ήταν η περαιτέρω εξασθένιση του Βαλκανικού Συμφώνου και της νοτιοανατολικής πτέρυγας του ΝΑΤΟ⁶⁴.

Η Ελλάδα και η Τουρκία, έχοντας την ασπίδα του ΝΑΤΟ, δεν απέδιδαν πλέον μεγάλη σημασία στο Βαλκανικό Σύμφωνο που αποδείχτηκε θνησιγενές. Η Γιουγκοσλαβία θεσμοθέτησε τελικά μια αδέσμευτη εξωτερική πολιτική, ενώ η Αμερική δεν αναθεώρησε τη βασική γραμμή της πολιτικής της: *keeping Tito afloat*.

63. Βλ. E. Bozgd - Ov. Bozgd, «Restabilirea relațiilor româno-elene, între interes național și politica de bloc», *Analele Universității București Istorie* XLIX (2000) 110.

64. Βλ. E. Bozgd - Ov. Bozgd, *ό.π.*, σσ. 111-112.