

ΠΑΝΕΠΙΣΤΗΜΙΟ ΠΕΙΡΑΙΩΣ

ΤΜΗΜΑ ∆ΙΕΘΝΩΝ ΚΑΙ ΕΥΡΩΠΑΪΚΩΝ ΣΠΟΥ∆ΩΝ

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥ∆ΩΝ

ΣΤΙΣ ∆ΙΕΘΝΕΙΣ ΚΑΙ ΕΥΡΩΠΑΪΚΕΣ ΣΠΟΥ∆ΕΣ

∆ιπλωµατική Εργασία:

ΨΥΧΟΛΟΓΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

ΚΑΙ

ΧΕΙΡΙΣΜΟΣ ΚΡΙΣΕΩΝ

(ΚΡΙΣΗ ΚΟΥΒΑΣ – ΚΡΙΣΗ ΙΜΙΩΝ)

Παναγιώτης Κ. Γεωργαντάς (ΜΘ13006)

Υπότροφος Ιδρύµατος ΩΝΑΣΗ

Πειραιάς, 2016

ii

Υπεβλήθη για την εκπλήρωση µέρους των απαιτήσεων για την απόκτηση του

Μεταπτυχιακού ∆ιπλώµατος στις «∆ιεθνείς και Ευρωπαϊκές Σπουδές» 2016.

Η έγκριση της µεταπτυχιακής εργασίας από το Τµήµα ∆ιεθνών και Ευρωπαϊκών
Σπουδών του Πανεπιστηµίου Πειραιά, δεν υποδηλώνει αποδοχή των απόψεων
του συγγραφέα (Ν. 5343/32 αρ. 202 παρ. 2).

Το έργο που εκπονήθηκε και παρουσιάζεται στην υποβαλλόµενη διπλωµατική
εργασία είναι αποκλειστικά ατοµικό δικό µου. Όποιες πληροφορίες και υλικό
που περιέχονται έχουν αντληθεί από άλλες πηγές, έχουν καταλλήλως
αναφερθεί στην παρούσα διπλωµατική εργασία. Επιπλέον τελώ εν γνώσει ότι
σε περίπτωση διαπίστωσης ότι δεν συντρέχουν όσα βεβαιώνονται από µέρους
µου, µου αφαιρείται ανά πάσα στιγµή αµέσως ο τίτλος.

© 2016 Παναγιώτης Κ. Γεωργαντάς

iii

Εγκρίθηκε από τα Μέλη της Τριµελούς Εξεταστικής Επιτροπής:

Πρώτος Εξεταστής

∆ρ. Αθανάσιος Πλατιάς (Επιβλέπων)

 Καθηγητής, Τµήµα ∆ιεθνών και Ευρωπαϊκών Σπουδών

 Πανεπιστήµιο Πειραιώς

∆εύτερος Εξεταστής

 ∆ρ. Πέτρος Λιάκουρας

 Αναπλ. Καθηγητής, Τµήµα ∆ιεθνών και Ευρωπαϊκών Σπουδών

 Πανεπιστήµιο Πειραιώς

 Τρίτος Εξεταστής

 ∆ρ. Ιωάννης Κωνσταντόπουλος

 Επίκ. Καθηγητής, Τµήµα ∆ιεθνών και Ευρωπαϊκών Σπουδών

 Πανεπιστήµιο Πειραιώς

iv

Ευχαριστίες

Θέλω να ευχαριστήσω τον επιβλέποντα της µεταπτυχιακής εργασίας

µου, Καθηγητή ∆ρ. Αθανάσιο Πλατιά, για την πολύτιµη βοήθεια και

καθοδήγησή του κατά τη διάρκεια της δουλειάς µου. Επίσης, είµαι ευγνώµων

στα υπόλοιπα µέλη της εξεταστικής επιτροπής της µεταπτυχιακής εργασίας

µου, Καθηγητές ∆ρ. Πέτρο Λιάκουρα και Ιωάννη Κωνσταντόπουλο. Ευχαριστώ

το Ίδρυµα Ωνάση για την υποτροφία και την εµπιστοσύνη µε την οποία µε

περιέβαλλε. Επίσης, ευχαριστώ τη σύζυγό µου, Θεώνη Βογοπούλου, για τη

βοήθειά και κατανόησή της, ιδιαίτερα κατά τη διάρκεια των τελευταίων µηνών

της προσπάθειάς µου. Πάνω απ’ όλα, είµαι ευγνώµων στους γονείς µου,

Κωνσταντίνο και Αρσινόη Γεωργαντά για την ολόψυχη αγάπη και υποστήριξή

τους όλα αυτά τα χρόνια. Αφιερώνω αυτήν την µεταπτυχιακή εργασία στην

µητέρα µου και στον πατέρα µου.

Παναγιώτης Κ. Γεωργαντάς

v

ΨΥΧΟΛΟΓΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ ΚΑΙ ΧΕΙΡΙΣΜΟΣ ΚΡΙΣΕΩΝ

Παναγιώτης Κ. Γεωργαντάς

Πανεπιστήµιο Πειραιώς, Τµήµα ∆ιεθνών και Ευρωπαϊκών Σπουδών, 2016

Επιβλέπων Καθηγητής: ∆ρ. Αθανάσιος Πλατιάς, Καθηγητής Πανεπιστηµίου
Πειραιώς

Σύνοψη

Στην παρούσα µελέτη εξετάζεται η σχέση των Ψυχολογικών Επιχειρήσεων και του

Χειρισµού Κρίσεων. Η ερευνητική µέθοδος που χρησιµοποιήθηκε είναι η συγκριτική.

Για τις ανάγκες της έρευνας µελετήθηκαν οι Ψυχολογικές Επιχειρήσεις και οι

κυβερνητικές ενέργειες σε δύο περιπτώσεις κρίσεων: την Κρίση των Πυραύλων στην

Κούβα (1962) και την Κρίση των Ιµίων (1996). Η βιβλιογραφία που αφορά στις

Ψυχολογικές Επιχειρήσεις, εξάντλησε τα ΝΑΤΟϊκά εγχειρίδια, καθώς τα εθνικά κείµενα

είναι διαβαθµισµένα.

Στην ανά χείρας έρευνα, αναλύουµε τις έννοιες της Εθνικής Ασφαλείας, της Κρίσης, της

Απόφασης καθώς και των µηχανισµών Χειρισµού Κρίσεων και Λήψης Αποφάσεων.

Παρουσιάζουµε τις βασικές έννοιες των Ψυχολογικών Επιχειρήσεων και εντοπίζουµε

τα σηµεία στα οποία µπορούν οι ψυχολογικές ενέργειες να επηρεάσουν τη Λήψη

Αποφάσεων και το Χειρισµό Κρίσεων. Μελετώντας τις προαναφερθείσες κρίσεις,

προβαίνουµε σε διαπιστώσεις που αφορούν στη διεξαγωγή Ψυχολογικών

Επιχειρήσεων σε κάθε περίπτωση και συγκρίνοντας τις διαπιστώσεις µας,

καταλήγουµε στα συµπεράσµατά µας. Κλείνοντας, καταθέτουµε προτάσεις που

θεωρούµε ότι συντείνουν στη βελτίωση της ελληνικής πραγµατικότητας. Η παρούσα

έρευνα παρέχει στοιχεία και εισηγείται εργαλεία, τα οποία µπορεί να τύχουν ευρείας

χρήσης από την επιστηµονική κοινότητα για έρευνες σε θέµατα λήψης αποφάσεων,

χειρισµού κρίσεων και προβολής ήπιας ισχύος-ψυχολογικών επιχειρήσεων.

Οι διαπιστώσεις και η επεξεργασία τους, προσφέρουν στοιχεία για τις διαδικασίες και

τους µηχανισµούς Λήψης Αποφάσεων-Χειρισµού Κρίσεων, τη διεξαγωγή Ψυχολογικών

Επιχειρήσεων και την αλληλεπίδραση όλων των παραπάνω. Επίσης, οι διαπιστώσεις

vi

της έρευνας παρέχουν την βάση για πολλά ακόµα ερωτήµατα προς διερεύνηση, σε

σχέση µε τις Ψυχολογικές Επιχειρήσεις και το Χειρισµό Κρίσεων. Παραδείγµατος χάριν,

διαπιστώνεται ότι οι Ψυχολογικές Επιχειρήσεις (που εντάσσονται σε ένα ευρύτερο

πλαίσιο Πληροφοριακών Επιχειρήσεων) δεν περιορίζονται µόνο σε περιόδους

πολεµικών περιόδων και στα πεδία των µαχών, αλλά εξελίσσονται σε µεγαλύτερο

εύρος στο χρόνο (από την ειρηνική περίοδο) και στο χώρο (αντίπαλοι-ουδέτεροι-φίλιοι).

Επιπλέον, η επιτυχής διεξαγωγή Ψυχολογικών Επιχειρήσεων προϋποθέτει σαφή

στρατηγική (εποµένως µηχανισµό σχεδίασης στρατηγικής και ελέγχου) και κατ’

ακολουθίαν αναπόσπαστο τµήµα του κυβερνητικής πολιτικής και του κρατικού

µηχανισµού σε ειρήνη-κρίση-ένταση. Η σχέση αυτή Πολιτικής-Ψυχολογικών

Επιχειρήσεων σε επίπεδο χάραξης και εφαρµογής, καθώς επίσης και η σύνδεση Ήπιας

Ισχύος-Πληροφοριακών Επιχειρήσεων-Ψυχολογικών Επιχειρήσεων, προσφέρει νέα

στοιχεία στην συζήτηση για τη Λήψη Αποφάσεων, το Χειρισµό Κρίσεων, την προβολή

Ήπιας Ισχύος και διεξαγωγή Ψυχολογικών Επιχειρήσεων.

vii

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

 Σελίδα

Ευχαριστίες iv

Σύνοψη v-vi

Πίνακας Περιεχοµένων vii-x

Κατάλογος Πινάκων xi

Κατάλογος Σχηµάτων xii

Αλφαβητικός Ερµηνευτικός Πίνακας Αρχικών-Συντοµογραφιών xiii

Κεφάλαιο 1: ΕΙΣΑΓΩΓΗ

1.1. Υπόβαθρο 1

 1.1.1. Θεωρία ∆ιεθνών Σχέσεων 1

......1.1.2. Ισχύς 2

......1.1.3. Θεωρίες Μηχανισµού Λήψης Αποφάσεων 3

......1.1.4. Μεθοδολογία 4

1.2. Σκοπός 4

1.3. Οργάνωση Μεταπτυχιακής Εργασίας 4

Κεφάλαιο 2: ΕΘΝΙΚΗ ΑΣΦΑΛΕΙΑ-ΚΡΙΣΗ-ΧΕΙΡΙΣΜΟΣ ΚΡΙΣΕΩΝ

2.1. Εθνική Ασφάλεια 5

 2.1.1. Γενικά-Ορισµός 5

..... 2.1.2. Θεσµική «Κατοχύρωση» της Εθνικής Ασφαλείας 6

......2.1.3. Στρατηγική Εθνικής Ασφαλείας 6

2.2. Κρίση 6

 2.2.1. Γενικά 6

..... 2.2.2. Ορισµός 7

......2.2.3. Βασικές Προσεγγίσεις 7

 2.2.4. Βασικά ∆οµικά Στοιχεία της Κρίσης 8

viii

..... 2.2.5. Αίτια και Αίτια-Αφορµές µίας Κρίσης 9

......2.2.6. Στάδια Εξέλιξης µίας Κρίσης 10

 2.2.7. Χαρακτηριστικά µίας Κρίσης 11

2.3.Χειρσµός Κρίσεων 14

 2.3.1. Θεσµική Προσέγγιση 14

..... 2.3.2. Όργανα-Μηχανισµοί Χειρισµού Κρίσεων 14

......2.3.3.Τακτικές Χειρισµού Κρίσεων 16

 2.3.4. Συντονισµός ∆ιπλωµατίας και Στρατιωτικής Ισχύος 17

Κεφάλαιο 3: ΑΠΟΦΑΣΗ-ΨΥΧΟΛΟΓΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

3.1. Απόφαση 19

 3.1.1. Εισαγωγή-Ορισµός 19

..... 3.1.2. Παράγοντες που Επηρεάζουν τη Λήψη Αποφάσεων 20

......3.1.3. Σύγχρονες Επιστηµονικές Προσεγγίσεις της Λήψης Από-
φάσεων

22

......3.1.4. Θεωρίες Λήψης Αποφάσεων 23

3.2. Ψυχολογικές Επιχειρήσεις 36

 3.2.1. Γενικά-Ορισµός 36

 3.2.2. Ήπια Ισχύς και Ψυχολογικές Επιχειρήσεις 38

 3.2.3. Στόχοι-Επίπεδα ∆ιεξαγωγής Ψυχολογικών Επιχειρήσεων 39

 3.2.4. Αρχές Ψυχολογικών Επιχειρήσεων 41

 3.2.5. Αντιπροπαγάνδα 43

Κεφάλαιο 4. Η ΚΡΙΣΗ ΤΗΣ ΚΟΥΒΑΣ

4.1 Οι Πρωταγωνιστές του Ψυχρού Πολέµου 46

 4.1.1. Η Σοβιετική Θεώρηση 46

 4.1.2. Η Αµερικανική Θεώρηση 48

4.2. Η Κατάσταση στην Κούβα 50

ix

4.3. Ψυχολογικές Επιχειρήσεις Σοβιετικών 51

 4.3.1. Γενικά 51

…..4.3.2. Η Περίοδος της Κρίσης της Κούβας 52

4.4. Οι Αµερικανικές Ψυχολογικές Επιχειρήσεις 56

 4.4.1. Γενικά 56

…..4.4.2. Η Περίοδος της Κρίσης της Κούβας 57

4.5. Ο Τερµατισµός της Κρίσης 60

Κεφάλαιο 5. Η ΚΡΙΣΗ ΤΩΝ ΙΜΙΩΝ

5.1 Οι Πρωταγωνιστές της Κρίσης 62

 5.1.1. Η Ελληνική Θεώρηση 62

 5.1.2. Η Τουρκική Θεώρηση 65

5.2. Η Κατάσταση στο Αιγαίο (Υφαλοκρηπίδα, Εναέριος Χώρος,
Χωρικά Ύδατα)

67

5.3. Τουρκικές Ψυχολογικές Επιχειρήσεις 70

 5.3.1. Γενικά 70

…..5.3.2. Η Περίοδος της Κρίσης των Ιµίων 72

5.4. Ελληνικές Ψυχολογικές Επιχειρήσεις 74

 5.4.1. Γενικά 74

…..5.4.2. Η Περίοδος της Κρίσης των Ιµίων 76

5.5. Ο Τερµατισµός της Κρίσης 79

ΚΕΦΑΛΑΙΟ 6. ∆ιαπιστώσεις-Συµπεράσµατα-Προτάσεις

6.1 ∆ιαπιστώσεις 81

 6.1.1. Η Κρίση της Κούβας 81

 6.1.2. Η Κρίση των Ιµίων 83

6.2. Συµπεράσµατα 87

6.3. Προτάσεις για την Ελλάδα 89

x

ΒΙΒΛΙΟΓΡΑΦΙΑ 94

ΠΑΡΑΡΤΗΜΑΤΑ

«Α» Μηχανισµοί Απόφασης-Θεωρίες Λήψης Αποφάσεων Α-1

«Β» Χρονικός Πίνακας Γεγονότων της Κρίσης των Ιµίων Β-1 έως Β-2

«Γ» Στρατιωτική και Πολιτική ∆οµή της ΕΣΣ∆ Γ-1

«∆» Χρονικός Πίνακας Γεγονότων της Κρίσης των Ιµίων ∆-1 έως ∆-6

«Ε» Το Ελληνικό Συµβούλιο Εθνικής Ασφαλείας Ε-1 έως Ε-11

xi

Κατάλογος Πινάκων

Πίνακας 1: Αλφαβητικό Υπόµνηµα Αρχικών-Συντοµογραφιών Σελίδα xii

Πίνακας 2.Οι 10 Βασικές Αρχές του Ρεαλισµού του Kenneth

Waltz

Σελίδα 2

Πίνακας 3: Χρονικός Πινάκας Γεγονότων της Κρίσης της

Κούβας

Σελίδα Β-2

Πίνακας 4: Χρονικός Πινάκας Γεγονότων της Κρίσης των

Ιµίων

Σελίδα ∆-6

xii

Κατάλογος Σχηµάτων

Σχήµα 1. Το Συµβούλιο Εθνικής Ασφαλείας της Τουρκίας
Σελίδα 66

Σχήµα 2: Μηχανισµοί Απόφασης-Θεωρίες Λήψης Αποφάσεων Σελίδα Α-1

Σχήµα 3: Στρατιωτική και Πολιτική ∆οµή της ΕΣΣ∆ Σελίδα Γ-1

Σχήµα 4: Οργάνωση-∆οµή και Σχέση ΕΣΕΑ µε Υφισταµένους

Θεσµούς

Σελίδα Ε-2

Σχήµα 5. Οργάνωση-∆οµή Τµήµατος Στρατηγικού Σχεδιασµού Σελίδα Ε-6

Σχήµα 6. Οργάνωση-∆οµή Τµήµατος Πληροφοριών Σελίδα Ε-7

Σχήµα 7. Οργάνωση-∆οµή Τµήµατος Πρόληψης-Χειρισµού

Κρίσεων

Σελίδα Ε-8

Σχήµα 8. Οργάνωση-∆οµή Τµήµατος Επικοινωνίας και

Ενηµέρωσης

Σελίδα Ε-9

xiii

Αλφαβητικός Ερµηνευτικός Πίνακας
Αρχικών-Συντοµογραφιών

1 Α/ΓΕΕΘΑ Αρχηγός Γενικού Επιτελείου Εθνικής Άµυνας

2 ΑΣ Ακροατήριο Στόχος

3 ΕΘΚΕΠΙΧ Εθνικό Κέντρο Επιχειρήσεων

4 ΕΕ Ευρωπαϊκή Ένωση

5 ΕΣΕΑ Ελληνικό Συµβούλιο Εθνικής Ασφαλείας

6 ΕΣΣ∆ Ένωση Σοβιετικών Σοσιαλιστικών ∆ηµοκρατιών

7 ΗΠΑ Ηνωµένες Πολιτείες της Αµερικής

8 ΚΥΣΕΑ Κυβερνητικό Συµβούλιο Εξωτερικών και Άµυνας

9 ΜΜΕ Μέσα Μαζικής Ενηµέρωσης

10 ΝΑΤΟ North Atlantic Treaty Organization

11 OHE Οργανισµός Ηνωµένων Εθνών

12 ΠΑΣΟΚ Πανελλήνιο Σοσιαλιστικό Κίνηµα

13 Πεπ Πληροφοριακές Επιχειρήσεις

14 ΥΠΕΞ Υπουργείο Εξωτερικών

15 ΨΕΠ Ψυχολογικές Επιχειρήσεις

Πίνακας 1

1

1. ΕΙΣΑΓΩΓΗ

Σε αυτό το κεφάλαιο, παρουσιάζουµε το υπόβαθρο της µεταπτυχιακής εργασίας, και

περιγράφουµε συνοπτικά τις βασικές ενότητες του πονήµατος.

1.1 Υπόβαθρο

1.1.1 Θεωρία ∆ιεθνών Σχέσεων. Η µελέτη βασίζεται στις αρχές του επιθετικού

ρεαλισµού, όπως αυτός παρουσιάζεται από τον John J. Mearsheimer1

διαφοροποιηµένος από το δοµικό ρεαλισµό του Kenneth Waltz2.

10 Βασικές Αρχές Ρεαλισµού από τον Kenneth Waltz 3

1. Το άναρχο διεθνές σύστηµα. Η απουσία ρυθµιστικής εξουσίας στο

διεθνές σύστηµα, διαδραµατίζει καθοριστικό ρόλο στη στάση και συµπεριφορά των

κρατών, επηρεάζοντας τη σταθερότητα ή την αστάθεια του συστήµατος.

2. Ανταγωνιστικό διεθνές σύστηµα. Η απουσία «υπερκρατικής»

ρυθµιστικής εξουσίας, καθιστά τις σχέσεις των κρατών ανταγωνιστικές και συχνά

συγκρουσιακές.

3. Αρχή της αυτοβοήθειας. Σε ένα ανταγωνιστικό-συγκρουσιακό

σύστηµα, τα κράτη οφείλουν να µεριµνούν από µόνα τους για την ασφάλειά τους.

4. ∆ίλληµα ασφαλείας. Τα κράτη, προκειµένου να επιβιώσουν στο

ανταγωνιστικό σύστηµα, λαµβάνουν µέτρα ασφαλείας, µειώνοντας όµως έτσι το

αίσθηµα ασφαλείας των υπολοίπων και ανατροφοδοτώντας τον κύκλο ανασφάλειας

και ανταγωνισµού.

5. Κρατοκεντρικό σύστηµα. Τα κράτη είναι βασικοί δρώντες στο διεθνές

σύστηµα και αποτελούν τη βασική µονάδα ανάλυσης των διεθνών σχέσεων4.

6. Αρχή του ορθολογισµού. Επειδή τα λάθη τιµωρούνται και καθώς τα

1 Βλ. John J. Mearsheimer, Η Τραγωδία της Πολιτικής των Μεγάλων ∆υνάµεων, Εκδ. Ποιότητα, Αθήνα 2011, σελ XIII-
ΧΙV και σελ 61-63.
2
 Βλ. Kenneth N. Waltz, Θεωρία ∆ιεθνούς Πολιτικής, Εκδ. Ποιότητα, Αθήνα 2011, σελ 10-25.

3 Βλ. Kenneth N. Waltz, Θεωρία ∆ιεθνούς Πολιτικής, Εκδ. Ποιότητα, Αθήνα 2011, σελ 10-25.
4 Αυτό δε σηµαίνει ότι τα κράτη είναι οι µοναδικοί παράγοντες στο παγκόσµιο στερέωµα. Παρά την παρουσία όµως
διεθνών οργανισµών, συµµαχιών, πολυεθνικών εταιριών, ΜΚΟ και κινηµάτων πολιτών, οι δοµές δεν ορίζονται µε βάση
το πλήθος των δρώντων, αλλά βάσει των κυριοτέρων εξ αυτών. «…Όταν φτάσει ο κόµπος στο χτένι, τα κράτη
αναδιατυπώνουν τους κανόνες βάσει των οποίων οι άλλοι δρώντες λειτουργούν». Βλ Kenneth N. Waltz, ό. π., σελ 14-
15, 209

2

κράτη είναι «ευαίσθητα» στο κόστος των επιλογών τους, έχουν κάθε λόγο να

συµπεριφέρονται ορθολογικά.

7. Βασικό εθνικό συµφέρον. Αποτελεί κυρίαρχο στόχο ενός κράτους η

κατοχύρωση της ασφάλειάς του, δηλ. η επιβίωση, η διατήρηση της εδαφικής

ακεραιότητας και η εθνική ανεξαρτησία/αυτονοµία.

8. Επιδίωξη ισχύος. Τα κράτη επιδιώκουν να αποκτήσουν «ισχύ», η

οποία αποτελεί το «κύριο νόµισµα» στη διεθνή πολιτική.

9. Στρατηγική εξισορρόπησης. Προκειµένου να αυξήσουν την ασφάλεια

τους στο ανταγωνιστικό περιβάλλον που δρουν, τα κράτη έχουν κίνητρο να

εξισορροπήσουν τους αντιπάλους τους.

10. Αρχή της ισορροπίας ισχύος. Η προσπάθειες που καταβάλλει κάθε

κράτος να εξισορροπήσει τους αντιπάλους του, οδηγεί στη δηµιουργία ένός

«αυτορυθµιζόµενου» συστήµατος ισορροπίας δυνάµεων, που δύναται µε τη σειρά

του να συµβάλλει στη διατήρηση της ειρήνης.

Πίνακας 2.Οι 10 βασικές αρχές του ρεαλισµού του Kenneth Waltz

H διαφοροποίηση έγκειται στην απάντηση του ερωτήµατος: «Πόση ισχύς κρίνεται

επαρκής για ένα κράτος;». Κατά Waltz όχι περισσότερη από όση έχουν. Το

επίκεντρο είναι η διατήρηση της ισορροπίας ισχύος. Κατά Mearsheimer, όση

µπορούν να αποκτήσουν, καθώς τα κράτη επιθυµούν να µεγιστοποιήσουν τη σχετική

τους ισχύ, µε απώτερο στόχο την ηγεµονία5.

Η παραπάνω θεωρία επικεντρώνεται στις µεγάλες δυνάµεις, επειδή οι χώρες αυτές

ασκούν τη µεγαλύτερη επίδραση στα τεκταινόµενα στη διεθνή σκηνή. Αφορά όµως και

τα µικρότερα κράτη, σε διαφορετικό βαθµό και έκταση κατά περίπτωση6.

1.1.2. Ισχύς Σύµφωνα µε τον Hans Morgenthau , η ισχύς γενικά ορίζεται ως οτιδήποτε

επιβάλει και διατηρεί τον έλεγχο ενός ανθρώπου πάνω σε άλλο άνθρωπο, ενώ στη

διεθνή πολιτική διεξάγεται ένας διαρκής αγώνας για ισχύ.7 Ο Kenneth Waltz,

5 Βλ. John J. Mearsheimer, ό.π., σελ XIII-ΧΙV και σελ 61-63.
6 Σύµφωνα µε τον Kenneth Waltz: « Μια γενική θεωρία διεθνούς πολιτικής …άπαξ και γραφτεί, εφαρµόζεται και σε
µικρότερα κράτη, τα οποία αλληλεπιδρούν, στο βαθµό που οι αλληλεπιδράσεις τους είναι αποµονωµένες από την
επέµβαση των µεγάλων δυνάµεων ενός συστήµατος, είτε λόγω της σχετικής αδιαφορίας των τελευταίων, είτε λόγω
δυσκολιών στις επικοινωνίες και τις µεταφορές». Βλ.John J. Mearsheimer, ό.π., σελ 29-30.
7
 Βλ. Hans J. Morgenthau, Politics Among Nations, McGraw-Hill, New York, 2006, σελ 25-26.

3

αντιλαµβάνεται την έννοια της ισχύος ως µέσο µίας χώρας για την επίτευξη των

πολιτικών της σκοπών (µε κυριότερο την επιβίωση του κράτους, του βασικού δρώντος

στο άναρχο διεθνές σύστηµα) και όχι ως αυτοσκοπό, όπως ο Morgenthau8. Ο John

Mearsheimer αναφέρει ότι: «η ισχύς είναι το νόµισµα της πολιτικής των µεγάλων

δυνάµεων και τα κράτη ανταγωνίζονται γι’ αυτή µεταξύ τους. Ό,τι είναι για την οικονοµία

το χρήµα, είναι η ισχύς για τις διεθνείς σχέσεις.» Ο Mearsheimer διακρίνει δύο είδη

ισχύος, στενά συνδεδεµένα αλλά όχι συνώνυµα: την λανθάνουσα ισχύ (αποτελούµενη

από κοινωνικοοικονοµικά στοιχεία) και τη στρατιωτική ισχύ (µε προεξέχοντα

παράγοντα το Στρατό Ξηράς).9

1.1.3. Θεωρίες-Μηχανισµοί Λήψεως Αποφάσεων. Για τη µελέτη αυτή, δεχόµαστε

καταρχάς ότι:

α. Υπάρχουν συγκεκριµένοι παράγοντες που επηρεάζουν τη λήψη µίας

απόφασης.10

β. ∆εν υποκειµενοποιούµε το κράτος11.

γ. Οποιοσδήποτε λαµβάνει αποφάσεις έχει µία προσωπική, καθαρά υποκειµενική

εκτίµηση του περιβάλλοντός του12.

Σε ό,τι αφορά στη θεωρία λήψεως αποφάσεων, λαµβάνονται υπόψη σε επίπεδο

θεσµών, στοιχεία της Ορθολογικής13 αλλά και Μη Συµβατικής θεωρίας14, µε βάση κατά

περίπτωση είτε τις απόψεις των Allison και Zelikow15, είτε των Snyder και Diesing16

(αναλόγως του εξεταζοµένου κρατικού µοντέλου) ενθυµούµενοι ότι οι κυβερνητικοί και

κρατικοί µηχανισµοί συγκροτούνται από ανθρώπους, οι οποίοι αποτελούν Ακροατήρια

Στόχους για Ψυχολογικές Επιχειρήσεις, όπως άλλωστε και οι «ψηφοφόροι».

1.1.4. Μεθοδολογία. Καθώς οι Ψυχολογικές Επιχειρήσεις (ΨΕΠ) επηρεάζουν

εµµέσως τη βούληση και τις ικανότητες του αντιπάλου, δεν είναι δυνατόν να µετρηθεί

8
 Βλ. Kenneth N. Waltz, ό.π., σελ 269.

9
 Βλ. John J. Mearsheimer, ό.π., σελ 41-42 και σελ 127.

10 Βλ. Σελ. 20 του παρόντος.
11 Το κράτος δεν αποτελεί ένα «πρόσωπο» που παίρνει αποφάσεις µε βάση το συµφέρον του. Οι αποφάσεις δε
λαµβάνονται από το κράτος ως υποκείµενο ή το λαό ως ενιαίο σύνολο. Βλ. σελ. 23 του παρόντος
12 Με βάση και αυτή την εκτίµηση, ο εκάστοτε επικεφαλής λαµβάνει τις αποφάσεις του. . Βλ. σελ. 23 του παρόντος
13 Βλ. σελ. 24 του παρόντος
14 Βλ. σελ. 28 του παρόντος
15 Βλ. σελ. 29 του παρόντος
16 Βλ. σελ. 29 του παρόντος

4

µε σταθµητά στοιχεία η διεισδυτικότητα και η απήχησή τους, παρά µόνο αν αναλυθούν

οι ενέργειες των αντιµαχοµένων και αποτιµηθεί το αποτέλεσµα της σύγκρουσης-

κρίσης. Για αυτό το λόγο, θα χρησιµοποιηθεί η σύγκριση µεταξύ δύο κρίσεων: της

Κρίσης της Κούβας το 1962 και της Κρίσης των Ιµίων το 1996. Επιδίωξη της

συγκρίσεως είναι να εντοπισθούν οι παράγοντες εκείνοι που είναι ευάλωτοι στις ΨΕΠ,

καθώς επίσης και το ρόλο που διαδραµατίζουν οι Ψυχολογικές Επιχειρήσεις στην

έκβαση κρισίµων καταστάσεων.

1.2. Σκοπός

Σκοπός της εργασίας είναι, από τη µελέτη των µηχανισµών Λήψης Αποφάσεων-

Χειρισµού Κρίσεων και µέσω ιστορικών παραδειγµάτων, να επισηµάνει τις

προϋποθέσεις επιτυχίας και τη σηµασία διεξαγωγής Ψυχολογικών Επιχειρήσεων

(ΨΕΠ) σε περίοδο κρίσης.

1.3. Οργάνωση Μεταπτυχιακής Εργασίας

Το υπόλοιπο αυτής της µεταπτυχιακής εργασίας χωρίζεται σε τρεις ενότητες: Ανάπτυξη

Εννοιών (Κεφ. 2–3), Εξέταση Κρίσεων (Κεφ. 4-5) και ∆ιαπιστώσεις-Συµπεράσµατα-

Προτάσεις (Κεφ. 6). Συγκεκριµένα:

Στο Κεφάλαιο 2 αναλύουµε τις έννοιες της Εθνικής Ασφάλειας, της Κρίσης, του

Χειρισµού Κρίσεων και εξετάζουµε τη σχέση µεταξύ τους.

Στο Κεφάλαιο 3 αναλύουµε την έννοια της Απόφαση, τις θεωρίες που τη διέπουν και

εξετάζουµε τις Ψυχολογικές Επιχειρήσεις. Εντοπίζουµε τη σύνδεση των εννοιών που

αναπτύσσουµε στο παρόν Κεφάλαιο, µε τις αντίστοιχες του Κεφαλαίου 2. Καθορίζουµε

και τεκµηριώνουµε τη µέθοδο εξέτασης των επιλεχθέντων ιστορικών επεισοδίων.

Στο Κεφάλαιο 4 εξετάζουµε την Κρίση της Κούβας και εντοπίζουµε στοιχεία

επηρεασµού των αποφάσεων από τις Ψυχολογικές Επιχειρήσεις.

Στο Κεφάλαιο 5 εξετάζουµε την Κρίση των Ιµίων και επισηµαίνουµε στοιχεία που

άπτονται των Ψυχολογικών Επιχειρήσεων.

Στο Κεφάλαιο 6 καταγράφουµε τις διαπιστώσεις από τις κρίσεις, προβαίνουµε σε

συγκρίσεις, καταλήγουµε σε συµπεράσµατα και διατυπώνουµε προτάσεις.

5

2. ΕΘΝΙΚΗ ΑΣΦΑΛΕΙΑ-ΚΡΙΣΗ-∆ΙΑΧΕΙΡΙΣΗ ΚΡΙΣΕΩΝ

Η έννοια της «Εθνικής Ασφάλειας» έχει αποκτήσει ένα ευρύτερο νόηµα, λόγω των

νέων προκλήσεων και απειλών που αναδύονται διαρκώς. Η προσβολή της «Εθνικής

Ασφάλειας» µπορεί να οδηγήσει σε «Κρίση», που διαφέρει σηµαντικά από το

καθηµερινό κυβερνητικό έργο, λόγω κυρίως της σοβαρότητας των γεγονότων, αλλά και

της πίεσης του χρόνου. Ο «Χειρισµός Κρίσεων» λοιπόν, δηµιουργεί νέες-πιεστικές

απαιτήσεις στις Κυβερνήσεις και επιβάλλει ιδιαίτερες τακτικές, τεχνικές και διαδικασίες

για την αντιµετώπιση κρισίµων καταστάσεων.

2.1 Εθνική Ασφάλεια

2.1.1 Γενικά-Ορισµός.

Σαν έννοια, η Εθνική Ασφάλεια µπορεί να ορισθεί ως: «Το σύνολο των παραγόντων,

σταθερών ή µεταβλητών, οι οποίοι διασφαλίζουν, προστατεύουν και υπηρετούν-

διαιωνίζουν τα εθνικά συµφέροντα και τις αξίες17, όπως αυτά ορίζονται από το πολιτικό

σύστηµα κάθε κράτους»18. Ως όρος, είναι ευρύτερος της εξωτερικής πολιτικής ή της

πολιτικής εθνικής άµυνας και συνδέει την εδαφική ακεραιότητα του Κράτους, µε την

προάσπιση των ζωτικών εθνικών συµφερόντων της Χώρας. Αποτελεί το θεµέλιο της

υψηλής στρατηγική και µακρόπνοο στόχο σε κορυφαίο πολιτικό επίπεδο19.

Αν και στις διεθνείς σχέσεις µονάδα αναφοράς είναι το κράτος, έχει επικρατήσει ο όρος

«Εθνική Ασφάλεια» αντί «Κρατική Ασφάλεια», καθώς σπανίως συµπίπτουν σήµερα

τα πολιτιστικά και εθνικά όρια µε τα κρατικά σύνορα20.

17 Ως βασικές αξίες µίας (δυτικής) χώρας νοούνται:
 α. Η προστασία των πολιτών και της εδαφικής επικράτειας
 β. Η πολιτική ανεξαρτησία και αυτονοµία του κράτους
 γ. Η εθνική οικονοµική ευµάρεια.
Βλ. Θ. Ντόκος-Π. Τσάκωνας, Στρατηγική Εθνικής Ασφαλείας, Εκδ. Παπαζήση, Αθήνα 2005, σελ. 536.
18 Βλ. Π. Ήφαιστος-Αθανάσιος Πλατιάς, Ελληνική Αποτρεπτική Στρατηγική, Εκδ.Παπαζήση, Αθήνα 1992, σελ 58 και Θ.
Ντόκος-Π. Τσάκωνας, ό. π., σελ. 536.
19 Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, Εθνική και Ευρωπαϊκή Ασφάλεια και ∆ιαχείριση Κρίσεων, Εκδ
Σάκκουλα, Αθήνα 2002, σελ.66-67.
20 Βλ. Π. Ήφαιστος-Αθανάσιος Πλατιάς, ό.π., σελ 58.

6

2.1.2 Θεσµική «Κατοχύρωση» της Εθνικής Ασφαλείας.21

Ο όρος «Εθνική Ασφάλεια» θεωρείται ότι ως έννοια αντιπροσωπεύει ένα καθορισµένο

ρυθµιστικό πεδίο, που «διατρέχεται» από κανόνες δικαίου και χαρακτηρίζεται από

συντεταγµένη λειτουργία των (προβλεποµένων κατά κράτος) θεσµών της κρατικής

εξουσίας. Υπό αυτή τη θεώρηση εκλαµβάνεται ως θεσµός του ∆ηµοσίου ∆ικαίου και

όχι απλά µία αφηρηµένη «έννοια» της πολιτικής ή των διεθνών σχέσεων. Περιλαµβάνει

κανόνες και κρατικές λειτουργίες που αφορούν στη διεθνή θέση και την άµυνα της

χώρας.

Στο ελληνικό Σύνταγµα γίνεται ρητή αναφορά στην Εθνική Ασφάλεια (άρθρο 48, παρ.1)

στις προβλέψεις για την κήρυξη της Χώρας σε κατάσταση πολιορκίας, σε περίπτωση

«άµεσης απειλής στην εθνική ασφάλεια». Με τη διατύπωση αυτή, η έννοια της Εθνικής

Ασφάλειας συµπεριλαµβάνεται στα θεσµικά κείµενα, µε ερµηνεία ευρύτερη της

«άµεσης απειλής».

2.1.3 Στρατηγική Εθνικής Ασφαλείας.

Καθώς η Εθνική Ασφάλεια έχει, ως έννοια, την τάση να εξαπλώνεται διεθνώς, αποτελεί

επιτακτική και ζωτικής σηµασίας για τα εθνικά συµφέροντα ανάγκη, η προσαρµογή του

κρατικού µηχανισµού σε διµερείς ή διεθνείς κρίσεις. Ενδεχοµένως µάλιστα, ο Χειρισµός

Κρίσεων να αποτελεί ήδη βασική προτεραιότητα των πολιτικών Εθνικής Ασφαλείας22.

Προκειµένου ακριβώς τα κράτη να αναπτύξουν πολιτική αντιµετώπισης των κρίσεων

που προκαλούν τόσο οι «παραδοσιακές» όσο και οι νεότερες «ασύµµετρες» απειλές,

απαιτείται να αναπτύξουν «Στρατηγική Εθνικής Ασφαλείας», η οποία να ταυτίζεται µε

την «Υψηλή Στρατηγική». Με τη Στρατηγική Εθνικής Ασφαλείας, επιτυγχάνεται η

συνταύτιση των ενεργειών της αµυντικής, εξωτερικής, οικονοµικής και

εσωτερικής πολιτικής23.

2.2 Κρίση

2.2.1. Γενικά.

Η διαδικασία λήψης αποφάσεων είναι ιδιαίτερα σηµαντική και δύσκολη στα θέµατα

εξωτερικής πολιτικής, ακόµα και υπό κανονικές συνθήκες, καθώς συχνά διακυβεύονται

21 Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό. π., σελ.1.
22 Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό. π., σελ.20-21.
23 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ. 53-54 και . Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό. π., σελ.66-67.

7

θέµατα εθνικής σηµασίας. Η σηµασία της και ο βαθµός δυσκολίας της, αυξάνει

σηµαντικά σε καταστάσεις (διεθνούς) κρίσης. Κρίση υπάρχει όταν προκύπτουν

γεγονότα αναπάντεχα, ο χρόνος αντίδρασης σε αυτά είναι µικρός και οι συνέπειες των

αποφάσεων, θετικές ή αρνητικές, είναι πάρα πολύ µεγάλες.24

Σε µία κατάσταση κρίσης απαιτείται η λήψη αποφάσεων, οι οποίες µπορεί να έχουν

σηµαντικές συνέπειες για το κύρος του φορέα, του οργανισµού, ή και του ιδίου του

ηγέτη. Το ιδιαίτερο χαρακτηριστικό των κρίσεων, είναι ότι οι σηµαντικές αυτές

αποφάσεις πρέπει να ληφθούν υπό τη στενή πίεση του χρόνου, λόγω της ταχύτητας

των εξελίξεων.

Μία κρίση στις διεθνείς σχέσεις, συνεπάγεται απειλές σε ζητήµατα υψηλής σηµασίας,

όπως τα εθνικά θέµατα. Οι κρίσεις συνιστούν ένα χαρακτηριστικό της πολιτικής και δεν

είναι κάτι το ασυνήθιστο ή το µη αναµενόµενο. Επιπλέον δεν είναι πάντα κάτι το

αρνητικό, αφού συχνά προσφέρουν τη δυνατότητα αποσαφήνισης καταστάσεων και

επίλυσης, µε ελάχιστη ή χωρίς καθόλου βία, προβληµάτων που παλαιότερα λύνονταν

µόνο µε ένοπλη σύγκρουση.25.

2.2.2 Ορισµός.

Καθώς δεν υπάρχει ένας καθολικά αποδεκτός ορισµός του όρου «κρίση», για τις

ανάγκες της παρούσης εργασίας, θα δεχτούµε ότι ως κρίση ορίζεται µία

αιφνιδιαστική, καθορισµένη και εµφανής απόκλιση από το σταθερό σύστηµα

κανόνων που ακολουθούν οι σχέσεις µεταξύ των κρατών26.

2.2.3 Βασικές Προσεγγίσεις27.

Υπάρχουν δύο βασικές προσεγγίσεις για τις κρίσεις και τη διαχείρισή τους:

α. Η συστηµική προσέγγιση (systemic approach), η οποία προϋποθέτει την

ύπαρξη ενός διεθνούς συστήµατος, µε δύο ή περισσότερα κράτη ως συµµετέχοντες-

δρώντες.

β. Η προσέγγιση µε βάση ένα σύστηµα λήψης αποφάσεων (decision-making

approach). Θα µπορούσε ενδεχοµένως να χαρακτηριστεί και ως «υποκειµενική»-

24 Βλ. Ι. Κουσκουβέλης, Λήψη Αποφάσεων, Κρίση, ∆ιαπραγµάτευση, Εκδ. Παπαζήση, Αθήνα,1997 σελ. 42-43
25 Βλ. Ι. Κουσκουβέλης, ό.π., σελ. 101-102.
26 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ. 65.
27 Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό. π., σελ 33

8

θεσµική προσέγγιση, καθώς η εφαρµογή της απαιτεί την ύπαρξη µηχανισµού λήψης

αποφάσεων, εντεταγµένου σε ένα πλαίσιο εσωτερικής θεσµικής συγκρότησης του κάθε

κράτους.

Σηµειώνεται, ότι οι προεκτεθείσες «σχολές», µάλλον αλληλοσυµπληρώνονται παρά

συγκρούονται σε µία θεωρητική «αντιπαράθεση», φωτίζοντας και εξετάζοντας

διαφορετικές διαστάσεις των κρίσεων σε επίπεδο διεθνών σχέσεων και εξωτερικής

πολιτικής.

2.2.4. Βασικά ∆οµικά Στοιχεία της Κρίσης.

Στο πλαίσιο της θεσµικής-υποκειµενικής προσέγγισης , θα πρέπει να εξετάσουµε τα

εξής τρία βασικά στοιχεία της κρίσης.

α. Η απειλή. Η εκδήλωση κρίσης αντιπροσωπεύει (σε επίπεδο Εθνικής

Ασφαλείας) µία απειλή σε ένα συντεταγµένο σύστηµα αξιών. Η απειλή αφορά σε µία

ραγδαία κλιµάκωση πραγµατικών γεγονότων, η οποία κορυφώνεται σε ένα διακριτό

αλλά ταυτοχρόνως απροσδόκητο σηµείο καµπής, στις σχέσεις µεταξύ κρατών ή ενός

κράτους και του περιβάλλοντός του.28 Η Κρίση της Κούβας υπήρξε διακριτό σηµείο

καµπής στη σχέση ΗΠΑ-ΕΣΣ∆. Η εγκατάσταση των πυραύλων από τους Σοβιετικούς ,

αποτελούσε απειλή για την τοπική και διεθνή ισορροπία (συντεταγµένο σύστηµα

αξιών). Το απροσδόκητο έγκειται στο γεγονός ότι οι σχέσεις µεταξύ των

υπερδυνάµεων εισήλθαν µετά την κρίση, σε µία περίοδο ύφεσης.

β. Ο αιφνιδιασµός. Κατά την εκδήλωση της κρίσης σηµειώνεται µία έντονη και

ταχύτατη κλιµάκωση γεγονότων, που συνιστά ευθεία και οξεία πρόκληση στην

«επίγνωση»29 των υπευθύνων κρατικών µηχανισµών χειρισµού κρίσεων30.

 γ. Η ασφυκτική χρονική πίεση. Η εκδήλωση µίας κρίσης που άπτεται της

Εθνικής Ασφαλείας, δοκιµάζει τις ικανότητες του κρατικού µηχανισµού για

αποτελεσµατικό χειρισµό, καθώς πρέπει το Κράτος να δράσει εντός άκρως πιεστικών,

χρονικά, ορίων31

28 Βλ. Ι. Κουσκουβέλης, ό.π,, σελ 34
29 Προτιµάται ο όρος «επίγνωση» αντί του όρου «εγνωσιµότητα» για να αποδώσει την έννοια “awareness” . Βλ. Ι.
Κουσκουβέλης, ό.π,, σελ 34-35
30 Για παράδειγµα, οι καθηµερινές παραβιάσεις του Εθνικού Εναερίου Χώρου της Ελλάδας στο Αιγαίο, από τουρκικά
πολεµικά αεροσκάφη, δεν αποτελούν κρίση. Την κρίση των Ιµίων προκάλεσε (ή ξεκίνησε µε αφορµή) µία φαινοµενικά
«αθώα» προσάραξη τουρκικού εµπορικού πλοίου, καθώς η συσσώρευση των γεγονότων που ακολούθησαν, έπληξαν
την «επίγνωση» του ελληνικού κράτους να αξιολογήσει εγκαίρως τη διαµορφούµενη απειλή και να ενεργήσει
καταλλήλως (για αποφυγή, έγκαιρη αποκλιµάκωση, σχεδιασµένη κλιµάκωση και επωφελή διαπραγµάτευση). Βλ. Ι.
Κουσκουβέλης, ό.π,, σελ 34-35
31 Βλ. Ι. Κουσκουβέλης, ό.π,, σελ 35

9

2.2.5 Αίτια και Αίτια-Αφορµές µίας Κρίσης

Οι παράγοντες που προκαλούν µία κρίση, είναι δυνατόν να κατηγοριοποιηθούν ως

αίτια ή αίτια-αφορµές.

α. Αίτια32. Εδώ κατατάσσονται το σύστηµα (διεθνές-εσωτερικό) και οι δυνάµεις

που δρουν σε αυτό.

(1) Το Σύστηµα (διεθνές ή το ίδιο το εσωτερικό πολιτικό). Τα συστήµατα

διακρίνονται σε σταθερά ή ασταθή, µε κριτήριο διάκρισης το κατά πόσο η δοµή και η

λειτουργία τους εµπεριέχουν την τάση (και ωθούν τα µέλη του συστήµατος)προς

σύγκρουση.33

(2) Οι ∆υνάµεις. Στα πλαίσια του συστήµατος (εσωτερικό ή διεθνές) δρουν

δυνάµεις που χαρακτηρίζονται ως συντηρητικές ή αναθεωρητικές, αναλόγως των

επιδιώξεών τους. Οι συντηρητικές δυνάµεις, επιδιώκουν τη διατήρηση του υπάρχοντος

καθεστώτος, ενώ οι αναθεωρητικές, επιδιώκουν την ανατροπή του status quo. Στα καθ’

ηµάς, η διεθνής συµπεριφορά της Τουρκίας, που θεωρεί ότι η Συνθήκη της Λωζάννης

την περιορίζει και επιθυµεί να την ανατρέψει, κατατάσσει τη γείτονα χώρα στις

αναθεωρητικές δυνάµεις. 34

β. Αίτια–Αφορµές35. Οι παράγοντες που παρουσιάζονται παρακάτω, εντάσσονται

στα αίτια-αφορµές, που είναι σαφώς πιο σύνθετες έννοιες από ένα συµβάν-αφορµή.

Είναι δυνατόν να θεωρηθεί ότι οι πραγµατικοί λόγοι που προκαλούν τις κρίσεις, είναι

βαθύτεροι από αυτούς που θα αναφερθούν ως αίτια-αφορµές.

(1) Λήψη Αποφάσεων. Οι κρίσεις είναι συχνά αποτέλεσµα κλιµάκωσης

ενδεχοµένως λανθασµένων αποφάσεων, από τη µία ή την άλλη πλευρά, µε διακριτή

τη διαρκή προς τα πάνω κλιµακωτή δράση και αντίδραση. Τα µέτρα και αντίµετρα

µεγεθύνονται και µεγαλοποιούνται, λόγω της επίδρασης άλλων παραγόντων (κοινή

γνώµη, ΜΜΕ, γόητρο της χώρας/ κυβέρνησης).

(2) Παρανόηση. Σε αυτήν την περίπτωση, εκτός από δράση και αντίδραση,

έχουµε και παρανόηση των κινήτρων του αντιπάλου. Ως παράδειγµα κρίσης που

32 Βλ. Ι. Κουσκουβέλης, ό.π,, σελ. 108-110.
33 Ως χαρακτηριστικότερο παράδειγµα σταθερού διεθνούς συστήµατος, αναφέρεται το διπολικό σύστηµα. Για
αιτιολόγηση και σύγκριση µε ισορροπηµένο πολυπολισµό, βλ. John J. Mearsheimer, ό.π., σελ 673-674.
34 Βλ. Ι. Κουσκουβέλης, ό.π,, σελ. 109-110.
35 Βλ. Ι. Κουσκουβέλης, ό.π, σελ. 110-114

10

οδήγησε σε έκρηξη πολέµου, αναφέρεται ο Α’ Παγκόσµιος Πόλεµος , λόγω ακριβώς

της παρανόησης µεταξύ των Μεγάλων ∆υνάµεων, που κάθε φορά οδηγούσε σε

κλιµάκωση της αντίδρασης.

(3) Αδράνεια Χειρισµού. Μία κρίση δεν προκύπτει ξαφνικά. Τα προβλήµατα

προϋπάρχουν, αλλά συχνά υπάρχει αβελτηρία για την επίλυσή τους, που είναι

αδράνεια Χειρισµού. Για παράδειγµα, στην περίπτωση της Κρίσης στην Κούβα, οι

διαδικασίες εγκατάστασης των σοβιετικών όπλων είχαν ξεκινήσει πολύ πριν την τελική

αποστολή των ιδίων των πυραύλων. Οι Αµερικανοί επέδειξαν αδράνεια, όπως και στην

περίπτωση της αποχώρησης της Γαλλίας από το ΝΑΤΟ. Συχνά µία κρίση µπορεί να

προκληθεί από µία µικρή και φαινοµενικά αθώα αφορµή, που έλαβε χώρα αρκετό

χρόνο πριν.36

(4) Προβοκάτσια. Η κρίση µπορεί να είναι και αποτέλεσµα ενός σκοπίµως

προκληθέντος γεγονότος, ιδιαίτερα εάν πρόκειται για σχέσεις µεταξύ φορέων ή

καταστάσεις όπου προϋπάρχει ένταση και ανταγωνισµός. Στη διεθνή σκηνή, οι

ανταγωνιστές θα προκαλέσουν αµοιβαία, µε στόχο να δοκιµάσουν τις αντιδράσεις του

άλλου, ή να εκθέσουν τον αντίπαλό τους στα µάτια της διεθνούς κοινής γνώµης και να

προκαλέσουν µεγαλύτερες αντιδράσεις.

2.2.6. Στάδια Εξέλιξης µίας Κρίσης37.

Σύµφωνα µε τους Snyder και Diesing, µπορούµε να διακρίνουµε τρία στάδια στην

εξέλιξη µίας κρίσης.

α. Η Πρόκληση. Χαρακτηρίζεται από την εµφάνιση ενός «σηµείου καµπής», που

σηµατοδοτεί τη διατάραξη της συνήθους πορείας των πραγµάτων.

(1) Σε αντίθεση µε τις αιτίες (που είναι πάντα βαθύτερες και µε ρίζες στο

παρελθόν), η πρόκληση επικεντρώνεται σε ένα γεγονός, το οποίο προκαλεί

«ανάφλεξη» στο υφιστάµενο υπόστρωµα των «αιτίων» και προκαλεί µία αλληλουχία

γεγονότων. Για να αξιολογηθεί ένα γεγονός ως πρόκληση, θα πρέπει να ικανοποιεί το

«Κριτήριο της Επικέντρωσης», σύµφωνα µε το οποίο, το συµβάν-«πρόκληση»

εκτοπίζει κάθε άλλο γεγονός από τις πολιτικές προτεραιότητες της κυβέρνησης.

36 Χαρακτηριστικό παράδειγµα αποτελεί η κρίση των Ιµίων, η κορύφωση της οποίας την 30-31 Ιαν 1996, ήταν
αποτέλεσµα γεγονότος-αφορµής που συνέβη την 25 ∆εκ 1995 Βλ. Ι. Κουσκουβέλης, ό.π,, σελ. 113.
37 Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό.π., 2002 σελ 35-37.

11

 (2) Το γεγονός-πρόκληση, µπορεί να οφείλεται σε εσωτερική ή εξωτερική

επίσπευση, που προκαλείται από τη συµπεριφορά ενός κράτους (διαταράσσοντας τη

διεθνή ισορροπία) και υποχρεώνει ένα άλλο κράτος σε αντίδραση, µε αποτέλεσµα µία

κρίση.38

β. Η Σύγκρουση. Το στάδιο της σύγκρουσης διαδέχεται το αντίστοιχο της

πρόκλησης. Χαρακτηρίζεται από αυξανόµενη ένταση στις σχέσεις των εµπλεκοµένων

και υιοθέτηση αδιάλλακτης συµπεριφοράς (επιθετικές διπλωµατικές ενέργειες,

συγκεντρώσεις στρατιωτικών δυνάµεων κ.α). Σε αυτό το στάδιο, ο µηχανισµός

αντιµετώπισης κρίσεων λειτουργεί υπό καθεστώς έντονης χρονικής πίεσης, καθώς

υπάρχει απαίτηση για ταχεία και συντονισµένη δράση, σε όλα τα επίπεδα.

γ. Η έκβαση. Το τέλος µίας κρίσης σηµατοδοτείται (όπως διαπιστώνουµε από τη

µελέτη της Ιστορίας) µε µία από τις παρακάτω τρεις εκβάσεις:

(1) Πόλεµος

(2) Ανακωχή

(3) Προσωρινή ή Μόνιµη ∆ιευθέτηση της ∆ιαφοράς.

Κύριο γνώρισµα αυτού του σταδίου είναι η ελάττωση της αφόρητης χρονικής πίεσης για

αντίδραση, µε την σταδιακή µείωση της ροής των γεγονότων που λαµβάνουν χώρα.

2.2.7. Χαρακτηριστικά µίας Κρίσης39.

α. Ελλιπής Πληροφόρηση

Ο λαµβάνων την απόφαση δεν έχει πλήρη εικόνα της καταστάσεως, διότι η εισρέουσα

πληροφόρηση είναι αποσπασµατική, περιορισµένη, υπερβολική και συχνά

υποκειµενική ή επηρεαζόµενη από την πηγή ή το όργανο συλλογής, προκαλώντας

38 Εξετάζοντας την «Κρίση της Κοφίνου» το 1967, έχουµε:
 α. Αίτια : Το ιστορικό πλαίσιο του Κυπριακού Προβλήµατος από το 1950 και η τουρκική επιθετικότητα.
 β. Πρόκληση: Ο αποκλεισµός του παρακειµένου δροµολογίου στο Τ/κ χωριό Αγ. Θεόδωροι στην περιοχή
Κοφίνου, από Τ/κ ενόπλους.
 γ. Εξωτερική επίσπευση: Η παρουσία Τούρκων στρατιωτικών και ενάσκηση διοικήσεως από µέρους τους στον
Τ/κ θύλακο της Κοφίνου.
 δ. Εσωτερική επίσπευση: Η επιχείρηση της Εθνικής Φρουράς (και όχι της Κυπριακής Αστυνοµίας) για
αποκατάσταση της εσωτερικής νοµιµότητας.
39 Βλ. Ι. Κουσκουβέλης, ό.π., σελ. 102-108.

12

υπερφόρτωση40. Η ανάγκη για νωπές πληροφορίες, οδηγεί σε σηµαντικές και µεγάλου

κόστους προσπάθειες συλλογής αξιόπιστων πληροφοριών41. Πολύ σηµαντικές όµως

είναι και οι διαδικασίες επαλήθευσης, ταχύτατης και ταυτόχρονα ορθής επεξεργασίας

και αντίδρασης, οι οποίες συχνά παρατηρείται ότι καθυστερούν ιδιαίτερα. Επιπλέον,

είναι αναγκαία η ενσωµάτωση αναλυτών πληροφοριών αλλά ενδεχοµένως και

στελεχών που δραστηριοποιούνται «στο πεδίο», προκειµένου να διαµορφώνονται

ορθότερα οι πιθανοί τρόπο ενεργείας.42

β. Υποστελέχωση

Ένα δεύτερο χαρακτηριστικό, είναι η έλλειψη στελεχών ή υπευθύνων, που οφείλεται

αφενός στο απρόβλεπτο στοιχείο των κρίσεων (νύχτα, διακοπές, αργίες),

αφετέρου στην έλλειψη οργάνωσης που οδηγεί στο να µη προβλέπονται ή να

καθορίζονται επακριβώς τα αρµόδια όργανα ή/και άτοµα. Ακόµα όµως και µέσα σε

καθορισµένες-υπεύθυνες οµάδες, συχνά εµφανίζονται αγωνία, φόβος αποτυχίας,

συγκρούσεις και ασυµφωνία µεταξύ των στελεχών. Τα φαινόµενα αυτά, µπορεί να

οφείλονται σε ιδεολογικές συγκρούσεις ή έλλειψη προπαρασκευής και οδηγούν σε

δυσκολία προσαρµογής σε δεδοµένα και ρυθµούς, δυσχέρεια στην αντίληψη-

οριοθέτηση του µεγέθους-σοβαρότητας των προβληµάτων και δυστοκία στη λήψη

αποφάσεων.

γ. Κόπωση

Το επόµενο χαρακτηριστικό, είναι η πνευµατική και φυσική κόπωση των µελών ή

υπευθύνων που εµπλέκονται στο χειρισµό µίας κρίσης. Αυτή επέρχεται διότι η

κρίση διαρκεί µεν για µικρό χρονικό διάστηµα, απαιτεί όµως διαρκή

επαγρύπνηση και εγρήγορση. Η φυσική και πνευµατική κόπωση είναι ένα

φαινόµενο, η εκδήλωση του οποίου πρέπει να αναµένεται.

δ Πίεση Χρόνου

Ο χρόνος που διατίθεται για τη λήψη αποφάσεων και αντιµετώπιση των κρίσεων, είναι

περιορισµένος, καθώς η κρίση δε διαρκεί πολύ και οι εξελίξεις είναι ραγδαίες. Η πίεση

του χρόνου µπορεί να λάβει τη µορφή µιας σύντοµης-πιεστικής προθεσµίας για τη

λήψη µίας απόφασης ή (το πιο πιθανό) µία αβέβαιη προθεσµία που προκαλείται από

ένα συµβάν και εκτιµάται ότι επιβάλει µια γρήγορη απόφαση.

40 Βλ. Alex Mintz-Karl DeRouen Jr., Understanding Foreign Policy Decision Making, Cambridge University Press, New
York, 2010, σελ 26.
41 Σηµαντική έλλειψη πληροφοριών εντοπίστηκε στην ελληνική πραγµατικότητα το 1974, το 1987 και το 1996. Βλ. Ι.
Κουσκουβέλης, ό.π,,σελ. 103
42 Βλ. C. Cogan, “Intelligence and Crisis Management,The Imprtance of the pre-Crisis”, Intelligence and National
Security, Routledge, London, 2007, σελ. 648. και Alex Mintz-Karl DeRouen Jr., ό.π., σελ 26

13

Οι ιθύνοντες που εµπλέκονται στην κρίση, δεν έχουν την πολυτέλεια να περιµένουν να

δουν σε πλήρη ανάπτυξη το βάθος των αποφάσεών τους. Επειδή ο χρόνος είναι

περιορισµένος, είναι δύσκολο να πραγµατοποιηθούν ορθολογικοί υπολογισµοί. Αυτό

δεν σηµαίνει απαραίτητα ότι µια απόφαση θα είναι κακή. Μερικές φορές, οι χρονικοί

περιορισµοί και η πίεση µπορεί να επιβάλλουν την παύση ενασχόλησης µε θέµατα

ρουτίνας και την εστίαση της πλήρους προσοχής στην κρίση, µε αποτέλεσµα να είναι

ορθή η ληφθείσα απόφαση. Η πίεση χρόνου, οδηγεί στο περιορισµό του εύρους

αναζήτησης εναλλακτικών προτάσεων, εκτεταµένη χρήση απλοποιηµένων µνηµονίων

και Βασικών Οδηγιών Επιχειρήσεων43.

ε. ∆υσκολία Επεξεργασίας Προτάσεων

Συναφές µε το προαναφερθέν χαρακτηριστικό, είναι και η αδυναµία ανάλυσης και

εξέτασης των υποβαλλοµένων προτάσεων από κάποια µέλη της Οµάδας Χειρισµού

Κρίσης. Το φαινόµενο οφείλεται σε κόπωση, έλλειψη πληροφοριών, έλλειψη διαύγειας-

φαντασίας και στρατηγικής, αλλά και σε ψυχολογική πίεση, η οποία προκαλείται από

κούραση-πίεση χρόνου και µπορεί να επιφέρει πανικό44.

στ. Ανταγωνισµός

Σε µία κρίση, συχνά εµφανίζεται ανταγωνισµός, είτε στον ευρύτερο χώρο των

υπευθύνων, είτε στο στενότερο πλαίσιο της Οµάδας Χειρισµούς Κρίσης, µεταξύ των

µελών.

ζ. Έλλειψη Προετοιµασίας Αντιµετώπισης Κρίσεων- Αδυναµία Εφαρµογής

Σχεδίων.

Ένα ακόµα χαρακτηριστικό που έχει συχνά διαπιστωθεί, είναι η έλλειψη προετοιµασίας

και σχεδίων για την αντιµετώπιση της κρίσης . Ακόµα όµως και αν έχουν γίνει οι

απαραίτητες προβλέψεις, συχνά διαπιστώνεται ότι τελικά δεν έχουν πραγµατοποιηθεί

οι αναγκαίες δοκιµές εφαρµογής των σχεδίων, κάτι που µπορεί να οδηγήσει και σε

έλλειψη απαιτουµένων µέσων για την υλοποίηση των σχεδιασθέντων.

43 Alex Mintz-Karl DeRouen Jr., ό.π., σελ 25-26
44 Alex Mintz-Karl DeRouen Jr., ό.π., σελ 28-29.

14

2.3 Χειρισµός Κρίσεων

Ο όρος «Χείρισµός Κρίσεων», έγινε ευρύτερα γνωστός από σχόλιο του Υπουργού

Άµυνας των ΗΠΑ, Robert McNamara, ο οποίος δήλωσε ότι: «∆εν υπάρχει πλέον τέτοιο

πράγµα που να λέγεται στρατηγική, παρά µόνο Χειρισµός Κρίσης». Ο Χειρισµός

Κρίσης, δεν αποσκοπεί απαραίτητα στην αποτροπή της κλιµάκωσης ή µόνο στην

αποκλιµάκωση (εφόσον η κρίση εκδηλώθηκε σε πλήρη έκταση), αλλά στόχο µπορεί να

έχει την κλιµάκωση, την αποτροπή ή και αποκλιµάκωση, µε βάση τους

αντικειµενικούς σκοπούς που θέτει και επιδιώκει να πετύχει ο κάθε

εµπλεκόµενος45.

2.3.1 Θεσµική Προσέγγιση46

 Ο Χειρισµός Κρίσεων, λειτουργεί προληπτικά, όσο και κατασταλτικά,

περιλαµβάνοντας δύο ξεχωριστές, αλλά και αµοιβαία εξαρτώµενες θεσµικές

λειτουργίες:

α. Προετοιµασία. Είναι το σύνολο των συνεχών λειτουργιών σχεδιασµού και

ανάλυσης, που παρέχουν στον αρµόδιο µηχανισµό Χειρισµούς Κρίσεων τις αναγκαίες

πληροφορίες και προσοµοιωτικές εκπαιδευτικές δεξιότητες, προκειµένου οι υπόψη

µηχανισµοί να καταστούν έτοιµοι για λειτουργία σε συνθήκες κρίσης, αλλά και

εκδήλωσης ενεργειών αποτροπής κρίσεων.

β. Αντίδραση. Υλοποιείται από τον αρµόδιο µηχανισµό, µε την εκδήλωση της

κρίσης, µε βάση ένα θεσµοθετηµένο µοντέλο χειρισµούς κρίσεων.

2.3.2 Όργανα-Μηχανισµοί Χειρισµού Κρίσεων

α. Τυπολογία47. Υπάρχουν δύο τύποι οργάνων για το Χειρισµό Κρίσεων:

(1) Τα γνωµοδοτικά όργανα, που περιορίζονται σε εισηγήσεις συναφών µε την

Εθνική Ασφάλεια πολιτικών, όπως το Εθνικό Συµβούλιο Ασφαλείας των ΗΠΑ (National

Security Council, NSC).

45 Βλ. Ι. Κουσκουβέλης, ό.π,, σελ 114-115.
46 Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό.π., σελ 37-38.
47 Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό.π., σελ 38-47.

15

(2) Τα αποφασιστικά όργανα, τα οποία, λαµβάνοντας υπόψη και τις εισηγήσεις

των γνωµοδοτικών οργάνων, κατευθύνουν τη συµπεριφορά του κράτους σε περίοδο

κρίσεων.

β. Μηχανισµοί Κρίσεων48

Τόσο η πρακτική σκέψη, όσο και η πολιτική θεωρία, προτείνουν τη συγκρότηση ενός

κεντρικού πυρήνα χειρισµούς της κρίσης, αποτελούµενο συνήθως από ένα µικρό

αριθµό προσώπων, που κυµαίνεται κατά τους µελετητές από 20 (12 µε 20 για την

ακρίβεια κατά Dougherty και Pfaltzgraff) µέχρι µόλις 4 ή και λιγότερα (κατά Brecher,

Wilkenfeld και Moser). Ο αριθµός, µάλλον προκύπτει από το σύστηµα και τις

ανάγκες χειρισµού της κρίσης, παρά από το χαρακτήρα (συγκεντρωτικό,

αυταρχικό, προσωποκεντρικό ή δηµοκρατικό) του συστήµατος διακυβέρνησης.

Για κάθε πυρήνα χειρισµού κρίσης, απαιτείται να προσδιορισθεί εκ των προτέρων ένας

επικεφαλής. Η επιλογή αυτή, αποκτά κεφαλαιώδη σηµασία, λόγω του βάρους της

λήψης αποφάσεων και της ευθύνης που αυτές συνεπάγονται. Πολλά έχουν λεχθεί, για

το εάν ο πυρήνας πρέπει να αποτελείται από οµοιογενή στοιχεία (µε κίνδυνο να

«προσβληθεί» από το σύνδροµο της οµαδικής σκέψης) ή από ανοµοιογενή µέλη (µε

κίνδυνο να προκληθούν εσωτερικές συγκρούσεις που θα αδρανοποιήσουν το σύνολο).

Φαίνεται ότι οι περισσότεροι συντείνουν στην οµοιογένεια, αποδεχόµενοι τους

κινδύνους. Θεωρείται λοιπόν ότι τα µέλη, πρέπει να έχουν σχετικές µε το θέµα που

αντιµετωπίζουν γνώσεις, χωρίς όµως να οδηγούµαστε σε επαγγελµατική (ή όποιας

µορφής συντεχνιακή) µονοµέρεια. Επιπλέον, το προσωπικό πρέπει να διαθέτει φυσική

και πνευµατική αντοχή, για να ανταποκριθεί της ρυθµούς και της απαιτήσεις της

κρίσης.

Πολύ σηµαντικό στοιχείο για την αποτελεσµατική λειτουργία των πυρήνων, είναι η

ύπαρξη σχεδίων, τα οποία είναι αρκούντως λεπτοµερή ώστε να αντιµετωπίζουν

επαρκώς εναλλακτικά σενάρια, χωρίς όµως να καθίστανται άκαµπτα και βραδυκίνητα.

∆εν αρκεί όµως η ύπαρξη σχεδίων µόνο. Απαιτείται άσκηση και δοκιµές, µε

48 Βλ. Ι. Κουσκουβέλης, ό.π., σελ. 116-120.

16

πρακτική εξάσκηση του µηχανισµού (µέρος ή σύνολο), µε ασκήσεις επί χάρτου ή

ακόµα και µέσω προσοµοίωσης µε υπολογιστές.

Κλείνοντας, πρέπει να αναφερθεί ότι για την αποτελεσµατική λειτουργία του πυρήνα και

την υλοποίηση των σχεδίων, απαιτείται η δηµιουργία ενός αξιόπιστου και

αποτελεσµατικού συστήµατος επικοινωνιών αλλά και επαλήθευσης. Το σύστηµα

επικοινωνιών πρέπει να διατρέχει όλο το οικοδόµηµα, καθέτως (ιεραρχικά) και

οριζοντίως (στο εσωτερικό των οργανισµών ανά επίπεδο). Το σύστηµα επαλήθευσης,

συµβάλλει στην αποτελεσµατική αντιµετώπιση κρίσεων, επιτρέποντας να διαπιστωθεί

αν και κατά πόσο οι επιλεχθείσες ενέργειες είχαν συγκεκριµένο αποτέλεσµα.

2.3.3. Τακτικές Χειρισµού Κρίσεων49

α. Κλιµάκωση Απειλών. Προϋποθέτει αξιοπιστία της όποιας κλιµάκωσης. Εάν η

απειλή δεν είναι αξιόπιστη, αυτός που την εκτοξεύει υποθηκεύει το κύρος του και

αποτυγχάνει στο στόχο του.

β. Συµβιβασµός µε Υποχωρήσεις. Με τον τρόπο αυτό επιδιώκεται η συνολική ή

µερική ικανοποίηση των συµφερόντων του ενός, του άλλου ή αµφοτέρων των

ενδιαφεροµένων.

(1) Μερικές φορές, για να επιτευχθεί το επιδιωκόµενο αποτέλεσµα, απαιτείται

χρόνος (κάτι που λείπει σε µία κρίση). Η µέθοδος αυτή, προκρίνει να δοθεί χρόνος σε

µία πλευρά, ώστε αν επιθυµεί να αποκλιµακώσει, να αναθεωρήσει τις θέσεις της και να

εξετάσει την προοπτική συµβιβασµού. Σε περίπτωση µονοµερούς συµβιβασµού, οι δύο

πλευρές ή οι διαµεσολαβητές, θα πρέπει να καταβάλλουν κάθε προσπάθεια να

παραµείνει το κύρος των αντιπάλων ακέραιο.

(2) Συχνά, η δυνατότητα συµβιβασµού, συµφωνίας και αποκλιµάκωσης, µπορεί να

επιτευχθεί (και πιθανόν να οφείλεται) σε µεταβολή της κατάστασης, που επήλθε κατά

τη διάρκεια της κρίσης. Επιπλέον, είναι πιθανόν κάποια πλευρά να κερδίσει ένα

πλεονέκτηµα κατά την κρίση, οπότε η επάνοδος στο status quo ante να φανεί ως

επαρκής υποχώρηση του ενός και ικανοποίηση των αιτηµάτων του άλλου.

49 Βλ. Ι. Κουσκουβέλης, ό.π , σελ. 115-116

17

2.3.4 Συντονισµός ∆ιπλωµατίας και Στρατιωτικής Ισχύος50

Μια διεθνής κρίση συχνά συνεπάγεται τη χρήση στρατιωτικών µέσων και κινήσεων. Η

αποτελεσµατικότητα στη χειρισµό µίας τέτοιας µορφής κρίσης, εξαρτάται από το πόσο

καλά συντονισµένα είναι τα διπλωµατικά και τα στρατιωτικά µέσα. Παρά το γεγονός ότι

η αρχή της ανάγκης εξυπηρέτησης συγκεκριµένων πολιτικών στόχων από στρατιωτικές

επιχειρήσει είναι ευρύτατα αποδεκτή, εντούτοις οι έντονες αντιπαραθέσεις

στρατιωτικών και πολιτικών κατά το χειρισµό της κρίσης δεν έχουν εξαλειφθεί.

Ενδεικτικά αναφέρουµε επιγραµµατικά τις βασικές 7 προϋποθέσεις που έθεσε ο

Alexander George, για το συντονισµό διπλωµατικών και στρατιωτικών µέσων, όταν

σκοπός είναι η αποκλιµάκωση της κρίσης51:

α. Η πολιτική ηγεσία προΐσταται και έχει τον έλεγχο των στρατιωτικών επιλογών

(κινητοποίηση, διάταξη, χρονική αλληλουχία ενεργειών)52.

β. Οι κινήσεις και η κλιµάκωση πρέπει να γίνονται προοδευτικά και, εφόσον οι

συνθήκες το επιτρέπουν, τµηµατικά, ώστε να υπάρχει χρόνος για επικοινωνία,

διπλωµατικές επαφές και επανεκτίµηση καταστάσεως.

γ. Απαιτείται λεπτοµερής συντονισµός µεταξύ στρατιωτικών και διπλωµατικών

κινήσεων, ώστε να εντάσσονται σε ένα ενιαίο σύνολο, που εκπέµπει κοινό µήνυµα και

επιδιώκει τον ίδιο στρατηγικό στόχο.

δ. Οι κινήσεις των στρατιωτικών δυνάµεων και οι απειλές χρήσης βίας,

αποσκοπούν στο να καταδείξουν αποφασιστικότητα και για αυτό πρέπει να είναι

συνεπείς µε τους στόχους.

ε. Πρέπει να αποφεύγονται οι στρατιωτικές κινήσεις και οι απειλές που

εκπέµπουν µηνύµατα προοπτικής γενικής σύρραξης, καθώς είναι δυνατόί να

οδηγήσουν τον αντίπαλο να αναλάβει πρώτος δράση.

στ. Πρέπει να επιλέγονται διπλωµατικές και στρατιωτικές κινήσεις, που

καταδεικνύουν τη διάθεση για επίλυση των διαφορών µε διαπραγµάτευση και όχι µε

όπλα.

50 Βλ. Ι. Κουσκουβέλης, ό.π , σελ. 115-116
51 Η αποκλιµάκωση είναι ένας από τους στόχους. Εάν διαφοροποιείται ο στόχος, πρέπει αναλόγως να τροποποιούνται
οι προϋποθέσεις
52 Ο πολιτικός-δηµοκρατικός έλεγχος των ενόπλων δυνάµεων, συνιστά θεµελιώδη αρχή κάθε δηµοκρατικού κράτους.
Στη χώρα µας, αυτό εξασφαλίζεται µε την ανάθεση της τυπικής Αρχηγίας στον Πρόεδρο της ∆ηµοκρατίας και την
άσκηση της ουσιαστικής (αλλά και αποφασιστικής) ∆ιοίκηση από την Κυβέρνηση , µε το άρθρο 45 και 82 (παρ 1) του
Συντάγµατος. Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας,ό.π., σελ 24-29.

18

ζ. Πρέπει να προτιµώνται στρατιωτικές ενέργειες και προτάσεις, που αφήνουν

στον αντίπαλο διέξοδο από την κρίση, σύµφωνη µε τη θεµελιώδη συµπεριφορά του.

19

3. ΑΠΟΦΑΣΗ –ΨΥΧΟΛΟΓΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

 Στο προηγούµενο κεφάλαιο, περιγράψαµε την έννοια της «Εθνικής Ασφάλειας»,

η προσβολή της οποίας µπορεί να οδηγήσει σε «Κρίση». Κύριο χαρακτηριστικό µίας

κατάστασης που χαρακτηρίζεται ως «Κρίση», είναι η «Λήψη Αποφάσεων», υπό την

πίεση χρόνου. Την έννοια της «Απόφασης», τις διαδικασίες που οδηγούν σε αυτή,

αλλά και το ρόλο των Ψυχολογικών Επιχειρήσεων, θα εξετάσουµε σε αυτό το

κεφάλαιο.

3.1 Απόφαση53.

3.1.1 Εισαγωγή-Ορισµός. Η Λήψη Απόφασης, ως φαινόµενο, εντοπίζεται σε όλο το

φάσµα και σε κάθε πτυχή της Πολιτικής, την οποία και χαρακτηρίζει. Συχνά µάλιστα

ταυτίζεται µε αυτήν, αφού ως Πολιτική ορίζεται και η λήψη αποφάσεων µε

θεσµοθετηµένα µέσα, για τη διανοµή ή ανακατανοµή των αξιών. Η λήψη των

αποφάσεων και η εκπόνηση της πολιτικής λαµβάνει χώρα είτε υπό κανονικές

συνθήκες, είτε υπό κατάσταση κρίσης, πάντα σε κλίµα αβεβαιότητας (ιδιαίτερα σε

καταστάσεις κρίσης) και σε ό,τι αφορά στην εξωτερική πολιτική, κατά κανόνα µε υψηλό

ρίσκο και βαριές συνέπειες.54

Ποιος είναι όµως ο ορισµός της «Απόφασης»; O πρώτος ορισµός, θεωρεί ότι µία

απόφαση είναι επιλογή τρόπου ενεργείας µεταξύ πολλών εναλλακτικών λύσεων, για

τους οποίες υπάρχει αβεβαιότητα. Ένας δεύτερος ορισµός, θεωρεί ότι η λήψη των

αποφάσεων δεν είναι τίποτε άλλο, παρά το αποτέλεσµα διεργασιών του πολιτικού

συστήµατος για τη διανοµή ή κατανοµή των αγαθών, υπηρεσιών ή αξιών στο κοινωνικό

σύνολο. Αυτός ο ορισµός, αντιµετωπίζει την πολιτική ή τη διοίκηση ως ένα σύστηµα, το

οποίο δέχεται πληροφορίες, τις επεξεργάζεται, τις αξιολογεί και στο τέλος καταλήγει σε

µία απόφαση (εισροή πληροφοριών και εκροή αποφάσεων). Σε κάθε περίπτωση, αυτό

που διαπιστώνουµε στην πολιτική πραγµατικότητα, είναι ένα σύνθετο σύνολο

53 Για µία διαγραµµατική απεικόνιση των παραγόντων και θεωριών λήψης αποφάσεων, βλ. Παράρτηµα «Α»
54 Βλ. Ι. Κουσκουβέλης, ό.π,, σελ. 14. και Alex Mintz-Karl DeRouen Jr,ό.π., σελ 3

20

αποφάσεων, που αποτελεί τη δηµόσια πολιτική και το οποίο διαφοροποιείται κατά

τοµέα δραστηριότητας (παιδεία, υγεία, άµυνα, οικονοµία κτλ).55

3.1.2 Οι Παράγοντες που Επηρεάζουν τη Λήψη Αποφάσεων, σύµφωνα µε τη

διεθνή βιβλιογραφία, κατηγοριοποιούνται σε τρεις οµάδες56, όπως παρακάτω:

α. Υλικοί-Αντικειµενικοί Παράγοντες

(1) Η Γεωγραφία.

(2) Οι Πλουτοπαραγωγικές Πηγές .

(3) Η Στατική Οργάνωση της ∆ιοίκησης, δηλαδή η οργάνωση που προβλέπουν το

Σύνταγµα και οι βασικοί νόµοι (το προβλεπόµενο πολιτικό σύστηµα)57.

(4) Η Θέση του Κράτους στο ∆ιεθνές Σύστηµα (πολιτική, οικονοµική, στρατηγική).

β. Έµψυχοι Παράγοντες

(1) Η Λειτουργία του Πολιτικού Συστήµατος (πώς λειτουργεί η προαναφερθείσα

στατική οργάνωση της διοίκησης και γενικότερα οι δηµόσιοι φορείς)

(2) Ο Πληθυσµός της Χώρας (το µέγεθος, η ποιότητα, ως συντελεστές ισχύος για

την αµυντική και εξωτερική πολιτική κάθε χώρας).

(3) Εσωτερική και ∆ιεθνής Κατάσταση (Η κατάσταση του εσωτερικού και διεθνούς

περιβάλλοντος).

γ. Λειτουργικοί ή Υποκειµενικοί Παράγοντες58. (Αφορούν στο πρόσωπο ή στην

ψυχοσύνθεση του ατόµου που λαµβάνει την απόφαση και αναλύονται συνοπτικά

παρακάτω)

(1) Ο Φόβος Αποτυχίας.

(2) Οι Προσωπικές Φιλοδοξίες.

55 Βλ. Ι. Κουσκουβέλης, ό.π., σελ. 13-14
56 Βλ. Ι. Κουσκουβέλης, ό.π., σελ. 20-34
57 Αναφέρεται ως παράδειγµα, η διαφορά µεταξύ ολοκληρωτικών και δηµοκρατικών καθεστώτων. Τα αυταρχικά ή
ολοκληρωτικά πολιτικά συστήµατα, έχουν τη δυνατότητα να κινητοποιούν και να διαχειρίζονται τους συντελεστές ισχύος
τους πολύ πιο εύκολα από ένα δηµοκρατικό πολιτικό σύστηµα. Ένα τέτοιο καθεστώς, δεν εµποδίζεται από το «πολιτικό
κόστος». Αυτό δε σηµαίνει βεβαίως ότι τα δηµοκρατικά συστήµατα υστερούν έναντι των προηγουµένων και ειδικά
µακροπρόθεσµα. Μέσω των δηµοκρατικών διαδικασιών, αντιµετωπίζουν και επιλύουν καταστάσεις, οι οποίες αργότερα
θα µπορούσαν να συσσωρευτούν και να απειλήσουν το ίδιο το πολιτικό σύστηµα. Βλ. Ι. Κουσκουβέλης, ό.π, σελ. 23-24
58 Βλ. Alex Mintz-Karl DeRouen Jr,ό.π., σελ 97-98 και Ι. Κουσκουβέλης, ό.π., σελ. 28-32.

21

(3) Η ∆υσπιστία.

(4) Αντικρουόµενες Αντιλήψεις.

(5) Αναζήτηση Οµοφωνίας

(6) Ειδικά Συµφέροντα Υπηρεσιών.

(7) Ήθη και Ιδεολογία

Ο Φόβος Αποτυχίας/ Ευθυνοφοβία που διέπει κάποιον που λαµβάνει αποφάσεις,

εκδηλώνεται µε την προσπάθεια αναβολής λήψης απόφασης ή µεταβίβαση της

ευθύνης σε άλλους.

Οι Προσωπικές Φιλοδοξίες, µπορεί να οδηγήσουν κάποιον να αναλάβει

δυσανάλογους µε τις δυνατότητές του κινδύνους, που ενδεχοµένως να έχουν

καταστροφικές συνέπειες. Με αυτόν τον παράγοντα, είναι συνδεδεµένη και η έννοια του

κύρους του κράτους (χαρακτηριστικό παράδειγµα η εµπλοκή του Ην. Βασιλείου στον

πόλεµο των Φώκλαντς «για λόγους αρχής»).

Η ∆υσπιστία µεταξύ λαών, κρατών ή ηγετών, επηρεάζει καταλυτικά τις αποφάσεις οι

οποίες λαµβάνονται είτε για το εσωτερικό της χώρας, είτε στα πλαίσια της εξωτερικής

πολιτικής. Ανεξαρτήτως των αιτίων που την προκαλούν, διαιωνίζεται λόγω έλλειψης

επικοινωνίας, κανόνων συµπεριφοράς και κυρίως, κοινών θετικών εµπειριών.

Οι Αντικρουόµενες Αντιλήψεις µεταξύ των στελεχών µιας οµάδας, είναι ένας

υποκειµενικός παράγοντας, που δηµιουργεί σηµαντικά προβλήµατα στη λήψη

αποφάσεων. Αν στο πλαίσιο της οµάδας λειτουργούν αντίρροπα απόψεις γι την

επιλογή δυναµικής ή διπλωµατικής λύσης, είναι κατανοητό ότι η οµάδα θα φτάσει σε

αδιέξοδο και την κρίσιµη στιγµή θα αδρανοποιηθεί.

Η Αναζήτηση Οµοφωνίας κινείται στην αντίθετη κατεύθυνση. Εδώ δεν έχουµε

σύγκρουση µεταξύ οµάδων, αλλά µία τάση µεταξύ των µελών να συµφωνήσουν µεταξύ

τους. Η τάση αυτή, δεν επιτρέπει διαφοροποιήσεις, αποκλείει τις απόψεις της

µειοψηφίας και µπορεί να οδηγήσει σε λανθασµένες αποφάσεις.

22

Ειδικά Συµφέροντα Υπηρεσιών. Σε αυτή την περίπτωση δεν αναφερόµαστε σε ένα

συγκεκριµένο υπεύθυνο που λαµβάνει απόφαση, αλλά σε µία οργανωµένη διοικητικά

οµάδα, που µπορεί να προσδιορίσει ανταγωνιστικά τα συµφέροντά της έναντι των

άλλων. Αυτός ο ανταγωνισµός, µπορεί να αποβεί µοιραίος για την ορθότητα της λήψης

των αποφάσεων. Η αποτυχία των Αµερικανών να κατακτήσουν πρώτοι το διάστηµα και

η αποτυχία τους αµερικανικής απόβασης στον Κόλπο των Χοίρων, αναφέρονται στη

βιβλιογραφία ως παραδείγµατα αποτυχίας που οφείλονται στον ανταγωνισµό µεταξύ

γραφειοκρατικών οµάδων µε διαφορετικά συµφέροντα.

Τα Ήθη και η Ιδεολογία, είναι σηµαντικός υποκειµενικός παράγοντας στη λήψη των

αποφάσεων59. ∆ιαµορφώνουν την αντίληψη που έχουµε για τον εαυτό µας και για τους

άλλους και συχνά παραµορφώνουν την εικόνα τον πραγµάτων της «πραγµατικότητας».

Το συλλογικό «πακέτων πεποιθήσεων» (ενός οργανισµού, ή µηχανισµού αποφάσεων,

ή και ενός λαού) δεν είναι στατικό, αλλά δυναµικό-µεταβαλλόµενο, περιλαµβάνει

«εικόνες» από το παρελθόν, το παρόν, το µέλλον και δηµιουργεί ένα «πρίσµα», µέσα

από το οποίο προσλαµβάνονται προς επεξεργασία οι πληροφορίες. Το «πρίσµα» αυτό

παρέχει ένα κώδικα συµπεριφοράς και συµβάλλει σηµαντικά στον καθορισµό των

στόχων και των προτεραιοτήτων. Ως σηµείο αναφοράς, επηρεάζει τη λήψη αποφάσεων

και µε την προσπάθεια των ανθρώπων να εντάξουν νέες πληροφορίες στις ήδη

υπάρχουσες, αλλά και ακόµα να «παραµορφώσουν» τα νέα δεδοµένα, προκειµένου να

µειωθούν οι συγκρούσεις µε τις υφιστάµενες προσδοκίες60.

3.1.3. Σύγχρονες Επιστηµονικές Προσεγγίσεις της Λήψης Αποφάσεων.

Τη λήψη αποφάσεων µελετούν η Ψυχολογία, η Οικονοµία, η ∆ιοικητική Επιστήµη, η

Νοµική, η Πολιτική Επιστήµη και η Επιστήµη των ∆ιεθνών Σχέσεων61. Παρακάτω θα

αναφερθούµε στις επιστήµες που άπτονται της παρούσης µελέτης:

α. Ψυχολογία. Στη σύγχρονη εποχή, η επιστήµη που κατεξοχήν µελετά τη λήψη

αποφάσεων, λόγω του γεγονότος ότι η συµπεριφορά του ατόµου αποτελεί το κύριο

αντικείµενο µελέτης της, είναι η Ψυχολογία. Πράγµατι, το κάθε άτοµο, ο κάθε

59 Βλ. . Alex Mintz-Karl DeRouen Jr,ό.π., σελ 101-102
60 Βλ. Ole R. Holsti, Conflict Resolution, Volume VI, Number 3, Emerald Group Publishing Ltd, Yorkshire, 1995, σελ
244-246.
61 Βλ. Ι. Κουσκουβέλης, ό.π., σελ. 39-43

23

αποφασίζων, αντιµετωπίζει διαφορετικό βαθµό δυσκολίας στα πλαίσια της

διαδικασίας.62

β. ∆ιεθνείς Σχέσεις. Η επιστήµη των ∆ιεθνών Σχέσεων ερευνά τα αίτια, που στα

πλαίσια του διεθνούς συστήµατος, οδηγούν σε ανταγωνισµούς, συγκρούσεις,

πολέµους, ή αντίθετα, σε συνεργασίες. Μία οµάδα επιστηµόνων, για να εξηγήσει τα

φαινόµενα αυτά, έχει εστιάσει την προσοχή της όχι στο κράτος, στο διεθνές σύστηµα ή

στον ανταγωνισµό για σφαίρες οικονοµικής επιρροής, αλλά στις εσφαλµένες

αποφάσεις των ηγετών ή εκείνων που εµπλέκονται στη λήψη αποφάσεων και στην

εκπόνηση της εξωτερικής πολιτικής των διαφόρων χωρών.

3.1.4. Θεωρίες Λήψης Αποφάσεων

Η λειτουργία των θεωριών της λήψης των αποφάσεων, τελεί κατ’ αρχήν υπό την

αίρεση δύο προϋποθέσεων αξιωµατικής φύσης63:

α. Η πρώτη, είναι η µη υποκειµενοποίηση του κράτους. Το κράτος δεν αποτελεί

ένα «όλο» το οποίο ως «πρόσωπο» παίρνει αποφάσεις µε βάση το συµφέρον του.

Είναι λοιπόν αποδεκτό, ότι οι αποφάσεις δε λαµβάνονται από το κράτος ως υποκείµενο

ή το λαό ως ενιαίο σύνολο, αλλά από διαφόρους παράγοντες, οι οποίοι συµµετέχουν

κάθε φορά στην πολιτική, οικονοµική και κοινωνική δραστηριότητα του εν λόγω

κράτους.

β. Η δεύτερη προϋπόθεση είναι, ότι οποιοσδήποτε λαµβάνει αποφάσεις στο

εσωτερικό του φορέα (κράτους ή και άλλου οργανισµού) έχει µία προσωπική, καθαρά

υποκειµενική εκτίµηση του περιβάλλοντός του. Με βάση και αυτή την εκτίµηση,

λαµβάνει τις αποφάσεις του.

Οι θεωρίες, οι ερµηνείες δηλαδή που έχουν δοθεί για τη λήψη των αποφάσεων,

µπορούν να διακριθούν σε δύο µεγάλες οµάδες ή προσεγγίσεις, µε κριτήριο την

αξιωµατικής φύσης διάκριση, ότι ο αποφασίζων κινείται µε βάση τη λογική ή όχι64.

62 Για εκτεταµένη ανάλυση της σχέσης µεταξύ Ψυχολογίας και Πολιτικής, βλ. David O. Sears-Leonie Huddy-Robert
Jervis, Oxford Handbook of Political Psychology, Oxford University Press, New York, 2003.
63 Βλ. Ι. Κουσκουβέλης, ό.π., σελ. 52-53

24

α. Στην πρώτη κατηγορία ανήκουν οι Λογικές Θεωρίες, που προϋποθέτουν ότι

ο λαµβάνων τις αποφάσεις είναι λογικός. Αυτές µπορούν να διακριθούν:

(1) Στις καθαρά Ορθολογικές Θεωρίες:

 (α) Του Κλασικού Μοντέλου, που ερµηνεύει τη λήψη των αποφάσεων ως

µία ορθολογική θεωρία και

 (β) Της Θεωρίας Παιγνίων, που εξετάζει τη λήψη των αποφάσεων µέσω της

σχηµατοποίησης των επιδιώξεων δύο ορθολογικών παραγόντων και επιλογής των

αποφάσεων από τον καθένα, σε συνδυασµός µε τις πιθανολογούµενες επιλογές του

άλλου.

(2) Στις Θεωρίες Μη Συµβατικής Λογικής, όπου εντάσσονται:

 (α) Οι Γραφειοκρατικές Θεωρίες για τη λήψη αποφάσεων, που εξετάζουν τη

λειτουργία των διαφόρων µονάδων ή υπηρεσιών που συµµετέχουν στις αποφάσεις.

 (β) Οι Θεωρίες που Αµφισβητούν το Ορθολογικό της ∆ιαδικασίας Λήψεως

των Αποφάσεων και προτείνουν ερµηνείες, που διέπονται από διαφορετικές λογικές.

 (γ) Η ∆ιαδικασία του Οργανωτικού Μοντέλου, που ερµηνεύει τις αποφάσεις

στη βάση της εµπλοκής των οργανισµών στην κυβερνητική διαδικασία και του τρόπου

λειτουργίας τους.

 (δ) Τα Μικτά Μοντέλα, συνδυασµοί δηλαδή διαφόρων θεωριών, οι οποίοι

έχουν επιχειρηθεί από επιστήµονες, µε στόχο την καλύτερη ερµηνεία καταστάσεων

λήψης αποφάσεων και χειρισµό κρίσεων.

β. Στη δεύτερη κατηγορία, ανήκουν οι θεωρίες που δε θέτουν τη λογική ως

προϋπόθεση ή ως το µέσο για τη λήψη των αποφάσεων. Σε αυτή κατατάσσονται:

(1) Οι Ψυχολογικές Θεωρίες, που ασχολούνται µε τα κίνητρα, τα χαρακτηριστικά ή

τον ψυχολογικό κόσµο των αποφασιζόντων και προέρχονται από το χώρο της

Ατοµικής Ψυχολογίας.

64 Βλ. Alex Mintz-Karl DeRouen Jr, ό.π., σελ 7-9 και Ι. Κουσκουβέλης, ό.π., σελ. 52-55.

25

(2) Οι θεωρίες σχετικά µε την Παρανόηση (misperception) ή τη Σύγχυση που

διακατέχει τον λήπτη της απόφασης. Η παρανόηση συχνά οφείλεται σε ψυχολογικά

αίτια ή εδραιωµένες πεποιθήσεις και οδηγεί σε λανθασµένες αποφάσεις.65

(3) Οι θεωρίες σχετικά µε την Οµαδική Σκέψη (groupthink), επικρατεί στα πλαίσια

οµάδων και οδηγεί σε λανθασµένη λήψη αποφάσεων, εξαιτίας της προσπάθειας για

οµοιογένεια.

(4) Η ερµηνεία που δίνεται για τη λήψη των αποφάσεων, από επιστήµονες της

Κυβερνητικής , οι οποίοι θεωρούν ότι η σωστή απόφαση εξαρτάται από την εµπειρία

κυρίως του ατόµου που αποφασίζει.

3.1.4.1 Ορθολογικές Θεωρίες Λήψης Αποφάσεων.

α. Το Κλασικό Μοντέλο66

Η ορθολογική διαδικασία λήψης αποφάσεων, αποτελεί το αντικείµενο του παλαιοτέρου

ή κλασικού µοντέλου ερµηνείας της λήψης των αποφάσεων. Ο πλέον συνήθης

ορισµός του τί είναι ορθολογικό, στηρίζεται σε µία ανάλυση µέσων και στόχων.

Σύµφωνα µε αυτό, η κάθε απόφαση λαµβάνεται µε βάση τη χρησιµότητα και την

πιθανότητα του ευνοϊκού, για τον αποφασίζοντα, αποτελέσµατος. Με βάση αυτό το

µοντέλο, οι λαµβάνοντες τις αποφάσεις είναι λογικοί, µεγιστοποιούν τη χρησιµότητα

των δυνατοτήτων τους και βεβαίως γνωρίζουν όλες τις εναλλακτικές λύσεις.

Ενδεχοµένως όµως να µην είναι ακριβώς έτσι. Ιδιαίτερα η τελευταία, «αξιωµατική»

παραδοχή του Κλασικού Μοντέλου λήψης αποφάσεων, δηµιουργεί αµφιβολίες.

Επιπλέον, εάν είναι εκ των προτέρων γνωστές όλες οι εναλλακτικές λύσεις, δε θα

υπήρχε καµία πρόκληση στο φαινόµενο «λήψη αποφάσεων» (και άρα ενδιαφέρον

µελέτης), ενώ θα περιοριζόταν σηµαντικά η δηµιουργικότητα, η ανανέωση και η

καινοτοµία.

Ακόµα όµως και αν είναι έτσι τα πράγµατα, απαιτούνται αρκετές προσθήκες για να

λειτουργήσει το µοντέλο. Αν ο στόχος είναι µοναδικός, τότε η ορθολογική απόφαση

είναι η επιλογή µεταξύ εναλλακτικών λύσεων των ενεργειών που µεγιστοποιούν το

65
Βλ. Alex Mintz-Karl DeRouen Jr,ό.π., σελ 28

66 Βλ. Βλ. Alex Mintz-Karl DeRouen Jr,ό.π., σελ 57-67 και Ι. Κουσκουβέλης, ό.π., σελ. 56-58

26

επιθυµητό αποτέλεσµα. Αν όµως οι στόχοι ή οι αξίες είναι περισσότερες, τότε θα

πρέπει να κατηγοριοποιηθούν και η επιλογή να γίνει, όχι µε βάση ποια επιλογή θα

µεγιστοποιήσει µία αξία, αλλά µε βάση το ποια επιλογή θα πετύχει το καλύτερο

συνδυασµό αξιών στο σύνολό τους.

Παράλληλα, ο αποφασίζων, θα πρέπει να συνυπολογίσει και το κόστος που θα έχει, αν

επιλέξει τη λύση η οποία θα του ικανοποιήσει την πλέον σηµαντική αξία. Για να

επιτευχθεί αυτό, θα πρέπει να υπάρχει πλήρης και επακριβής πληροφόρηση του

κόστους, να γίνουν σωστοί υπολογισµοί και εκτιµήσεις, αλλά και να υπάρχει πλήρης

συνείδηση υπολογισµών και πράξεων.

β. Θεωρία Παιγνίων67

Η θεωρία των παιγνίων, αποτελεί σηµαντικό εργαλείο για τις ∆ιεθνείς Σχέσεις. Είναι

µία θεωρία ορθολογικής συµπεριφοράς, που εξετάζει τη συµπεριφορά παικτών

οι οποίοι δρουν-αντιδρούν ορθολογικά (δηλ. κάθε παίκτης έχει µία οµάδα

προσδιορισµένων και µη αµοιβαία αποκλειοµένων στόχων, οι οποίοι αποτελούν τη

βάση των επιλογών του, χωρίς να υποπίπτει σε σφάλµα).

Σηµαντικό πλεονέκτηµα της θεωρίας είναι ο εντοπισµός και περιγραφή

καταστάσεων σύγκρουσης και των προβληµάτων συνεργασίας που απορρέουν,

καθώς επίσης και η ανάδειξη προβληµάτων αποτροπής και έλλειψης συντονισµού

µεταξύ των παραγόντων. ∆ύναται (εντός ορίων) να εξηγήσει τους λόγους για τους

οποίους καθένας από τους δύο παίκτες επέλεξε τις επιλογές που έκανε.

Σηµαντικό µειονέκτηµα είναι, όπως το αναγνωρίζουν άλλωστε και οι δηµιουργοί

της θεωρίας, ότι το αξίωµα του ορθολογισµού δεν ανταποκρίνεται απολύτως

στην πραγµατικότητα. Γεγονός όµως παραµένει ότι στις διεθνείς σχέσεις, οι

αποφασίζοντες καταβάλλουν προσπάθεια να υπολογίσουν τα πλεονεκτήµατα και τα

µειονεκτήµατα των εναλλακτικών επιλογών τους.

67 Βλ. Βλ. Alex Mintz-Karl DeRouen Jr,ό.π., σελ 63-66 και Ι. Κουσκουβέλης, ό.π.,σελ. 58-69.

27

Γενικά διακρίνουµε τρεις κατηγορίες παιγνίων, ανάλογα µε το αποτέλεσµα του

συσχετισµού κερδών και απωλειών κάθε παίκτη:

(1) Παίγνιο Μηδενικού Αθροίσµατος

(2) Παίγνιο Μη Μηδενικού Αθροίσµατος

(3) Μικτό Παίγνιο

Το Παίγνιο των «Ανταρτών» αποτελεί παίγνιο µηδενικού αθροίσµατος. Περιγράφει

µία σύγκρουση µεταξύ ανταρτών, που κατέχουν τα µυστικά του ανταρτοπολέµου και

της στρατηγικής της φθοράς και του τακτικού στρατού, που διατηρεί το πλεονέκτηµα,

εφόσον παραµείνει στις οχυρές του θέσεις. Το παιχνίδι παρουσιάζει ένα πλαίσιο

ανταγωνισµού, όπου ο ένας παίκτης κερδίζει ό,τι ο άλλος χάνει. Περιµένοντας τον

αντίπαλο να διαπράξει το µεγάλο σφάλµα, κάθε παίκτης οδηγείται σε µία στρατηγική

αναµονής.

Το Παίγνιο της «Κότας», περιγράφει τις µετωπικές συγκρούσεις µεταξύ δύο παικτών.

Είναι ένα µικτό «παιχνίδι» από πλευράς αθροίσµατος, καθώς οι αντίπαλοι έχουν δύο

επιλογές: είτε να υποχωρήσουν και να χάσουν, είτε να επιµείνουν κινδυνεύοντας

σηµαντικά, όπως οι οδηγοί των συγκρουόµενων αυτοκινήτων στις αµερικανικές ταινίες.

Το υπόδειγµα αυτό αρµόζει στη σύγκρουση µεταξύ των δύο υπερδυνάµεων,

ΗΠΑ και ΕΣΣ∆, στην Κρίση της Κούβας, καθώς εάν δεν υποχωρούσαν, τότε

µπορεί να έφταναν σε πυρηνικό πόλεµο, µε κόστος επιλογής την Ανθρωπότητα.

Το ∆ίληµµα των «Φυλακισµένων» είναι ένα παίγνιο µη µηδενικού αθροίσµατος.

Περιγράφει το πρόβληµα συνεργασίας, σε περιπτώσεις κατά τις οποίες οι δύο πλευρές

κινούνται ανταγωνιστικά και στερούνται πληροφοριών. Πρόκειται δηλαδή, για ένα

δίληµµα κοινών συµφερόντων και περιορισµένης συνεργασίας. Το κοµβικό σηµείο είναι

η συνεργασία, κάτι που δεν είναι εύκολο σύµφωνα µε τους κανόνες του παιγνίου,

καθώς το πρόβληµα επικοινωνίας δηµιουργεί αµφιβολίες, ως προς τη συµπεριφορά

του άλλου. Οι παίκτες, πρέπει να εγκαταλείψουν την επιδίωξη των βασικών

συµφερόντων τους, που έρχεται σε αντίθεση µε αυτή του άλλου και επιπλέον, να µη

28

φοβούνται ότι µόλις την εγκαταλείψουν, ο ανταγωνιστής θα δράξει την ευκαιρία για να

την εκµεταλλευτεί προς όφελός του68.

Τα ∆ιλήµµατα των Οδηγών, ανήκουν στην κατηγορία των «∆ιληµµάτων Αµοιβαίας

Αποτροπής». Είτε αφορά στην ασφαλή κίνηση δύο οδηγών σε ένα δρόµο όπου δεν

ισχύει ο ΚΟΚ, είτε στο πρόβληµα προτεραιότητας και ασφάλειας σε µία διασταύρωση,

καταδεικνύεται ότι οι σχέσεις δεν είναι συγκρουσιακές. Το ζητούµενο (και η δυσκολία)

είναι ο συντονισµός, για να καθοριστεί µία αµοιβαία επικερδής λύση.

3.1.4.2 Θεωρίες Μη Συµβατικής Λογικής69.

Οι Θεωρίες Μη Συµβατικής Λογικής, έχουν ως κοινό θεµέλιο στοιχείο την

παραδοχή, ότι ο αποφασίζων χρησιµοποιεί µία κάποιου είδους λογική, χωρίς

όµως αυτό να σηµαίνει απαραιτήτως και στο σύνολο, τον ορθολογισµό του

αποφασίζοντος µε την κλασική έννοια του όρου.

α. Θεωρίες Γραφειοκρατίας70.

Οι θεωρίες αυτές βασίζονται στο γεγονός ότι σε κάθε κράτος, κατά τη λήψη των

αποφάσεων, συµµετέχουν παράγοντες που ανήκουν σε κάποια υπηρεσία ή σε

γραφειοκρατική οµάδα. ∆εδοµένου ότι ακόµα και στα πιο πλούσια κράτη υπάρχει

έλλειψη πόρων, οι οµάδες αυτές αναπτύσσουν δική τους λογική και δέσµη

συµφερόντων για την επιβίωσή τους και νοµή των περιορισµένων πόρων, φορείς των

οποίων είναι οι εκάστοτε εκπρόσωποί τους. Οι φορείς αυτοί λειτουργούν µεταξύ τους

ανταγωνιστικά και εκφράζουν µία άποψη για τα κρατικά συµφέροντα, µε βάση την

εικόνα που έχει η υπηρεσία ή ο φορέας για το δικό του, υπηρεσιακό συµφέρον, ενώ

ταυτόχρονα το γενικό και υπηρεσιακό συµφέρον, «φιλτράρεται» και από το

προσωπικό συµφέρον του χρήστη. Συχνά λοιπόν, προκειµένου κάποιος παρατηρητής

να κατανοήσει τον τρόπο µε τον οποίο ελήφθη µία απόφαση, αρκεί να γνωρίζει τους

ενδοϋπηρεσιακούς, ενδοκοµµατικούς ή ενδοκυβερνητικούς ανταγωνισµούς.

68 Το συγκεκριµένο µοντέλο, χρησιµοποιήθηκε για να περιγράψει τον ανταγωνισµό των εξοπλισµών µεταξύ ΗΠΑ και
ΕΣΣ∆, ενώ µπορεί να περιγράψει και τον ανταγωνισµό µεταξύ Ελλάδας και Τουρκίας. Οι δύο αντίπαλοι, διαρκώς
εξοπλίζονται µε σηµαντικό οικονοµικό κόστος, καθώς δεν έχουν εµπιστοσύνη ο ένας στον άλλο. ∆εδοµένου του ότι
κανείς δε θέλει να βρεθεί προ εκπλήξεων, η παρούσα κατάσταση δεν είναι η χειρότερη περίπτωση. Βλ. Ι.
Κουσκουβέλης, ό.π., σελ.63-64
69 Βλ. Ι. Κουσκουβέλης, ό.π., σελ. 70-82.
70 Βλ. Alex Mintz-Karl DeRouen Jr,ό.π., σελ 70-73.

29

Ένα άλλο φαινόµενο που παρουσιάζεται κατά τη λειτουργία των οργανισµών και

δύναται να επηρεάσει τη διαδικασία λήψης αποφάσεων, είναι «ο νόµος της

υπηρεσιακής αδράνειας». Αν µία υπηρεσία που παράγει έργο, χάσει το αντικείµενό της

και περιπέσει σε αδράνεια, τότε χάνει το λόγο ύπαρξης και θα καταργηθεί, Αντίθετα,

εάν ο οργανισµός που ακινητεί ξαφνικά παρουσιάζει έργο, κάνει αισθητή την παρουσία

του, οπότε πρέπει να δώσει εξηγήσεις για την µακροχρόνια αδράνεια. Αποτέλεσµα

είναι, οι υπηρεσίες που βρίσκονται εν κινήσει να συνεχίσουν έτσι, ακόµα και εάν έχουν

αλλάξει οι συνθήκες, ενώ αυτές που ακινητούν, θα εξακολουθήσουν έτσι, ακόµα και εάν

απαιτείται δράση.

β. Περιορισµένος Ορθολογισµός.

Η αµφισβήτηση για την ορθότητα του κλασικού ορθολογικού µοντέλου, έχει εκφραστεί

από πολλούς µελετητές71. Η πιο σηµαντική συµβολή στην αµφισβήτηση αλλά και

υποκατάσταση του κλασικού µοντέλου λήψης αποφάσεων, προέρχεται από το

οικονοµολόγο Herbert Simon, µε τη θεωρία του περί «περιορισµένου ορθολογισµού»

(“bounded rationality”). Ο Simon θεωρεί, ότι ο αποφασίζων επιδιώκει απλά την

ικανοποίηση κάποιων ελαχίστων κριτηρίων του, και όχι τη µεγιστοποίηση κερδών ή

βελτίωση της κατάστασης.

Πρακτικά λοιπόν, εφόσον το πρόσωπο που λαµβάνει τις αποφάσεις δεν έχει

πλήρη εικόνα των δεδοµένων ή της κατάστασης, θέτει ορισµένα αποδεκτά κριτήρια

λύσης και µε βάση αυτά εξετάζει διαδοχικά τα διάφορα εναλλακτικά σενάρια,

επιλέγοντας αυτό που ικανοποιεί τα ελάχιστα κριτήρια αποδοχής. Ακολουθείται

δηλαδή, η τακτική του «βλέποντας και κάνοντας».

71 Ο Glenn Snyder υποστήριξε ότι ο ορθολογισµός µπορεί να γίνει αποδεκτός, εφόσον βέβαια αποδειχθεί µε την
εµπειρική έρευνα και ανάλυση, ενώ ο Max Weber υποστηρίζει ότι η απόφαση είναι ένας συνδυασµός σκοπιµότητας και
µίγµατος ορθολογισµού, µη συµβατικής λογικής και µεταφυσικού. Πλήθος άλλων µελετητών (J.D.Singer, Sidney Verba,
Braybrook & Lindblom, Irving Janis) συντείνουν στην αµφισβήτηση του απολύτου ορθολογισµού, είτε λόγω συνθηκών
(περίοδος κρίσης, άρα ένταση και άγχος), είτε λόγω υποκειµενικών θεωρήσεων (λογική προώθησης αξιών των ληπτών
της απόφασης, ενδοϋπηρεσιακές ή διαϋπηρεσιακές συγκρούσεις), είτε λόγω απουσίας όλων των εναλλακτικών λύσεων
(άρα δεν είναι δυνατή η επιλογή της ορθολογικότερης από αυτές). Βλ. Ι. Κουσκουβέλης, ό.π., σελ.74-76

30

Γεγονός είναι ότι υπάρχουν θέµατα µικρής σηµασίας και συχνής επανάληψης στην

καθηµερινή ζωή, που επιτρέπουν την υιοθέτηση αυτού του µοντέλου σκέψης. Όσο

αυξάνει η σοβαρότητα των αποφάσεων και η πιθανότητα επανάληψης για

ενσωµάτωση διδαγµάτων (αγορά αυτοκινήτου, αγορά σπιτιού, επιλογή συζύγου),

τόσο λιγότερο ικανοποιητική είναι η επιλογή του περιορισµένου ορθολογισµού.

Ενδεχοµένως να υπάρχουν θέµατα ακόµα και εξωτερικής πολιτικής, στα οποία λόγω

συνθηκών ή δεδοµένων η συγκεκριµένη λογική να µπορεί να εφαρµοστεί. Καθώς το

κόστος σε θέµατα άµυνας και εξωτερικής πολιτικής είναι συνήθως πολύ υψηλό

(ενώ δε δίνεται δεύτερη ευκαιρία πχ σε Κύπρο ή Ίµια), εκτιµάται ότι αποτελούν πεδία

όπου οι πειραµατισµοί πρέπει να αποφεύγονται.

γ. Η ∆ιαδικασία του Οργανωτικού Μοντέλου.72

Η προσέγγιση αυτή (Organizational Process Model) επιδιώκει την ερµηνεία του

µηχανισµού λήψης αποφάσεων, όπου εµπλέκονται συνήθως γραφειοκρατικές µονάδες

ή οργανισµοί, όχι µε βάση τους εσωτερικούς ανταγωνισµούς (βλ. Μοντέλο

Γραφειοκρατίας) αλλά µε βάση τον τρόπο λειτουργίας αυτών των οργανισµών.

Σύµφωνα µε το µοντέλο αυτό, σε κάθε σχήµα διακυβέρνησης υπάρχουν µεγάλοι

οργανισµοί, η λειτουργία των οποίων διέπεται από τυποποιηµένες διαδικασίες, από τις

οποίες οι φορείς δεν αποκλίνουν, παρά µόνο σε περίπτωση µεγάλης καταστροφής. Το

µοντέλο θεωρεί ότι η κυβέρνηση δε δύναται να συντονίσει-ελέγξει επιτυχώς τη

λειτουργία των παραπάνω οργανισµών, ενώ θεωρεί ότι η απόδοση και η συµπεριφορά

των κυβερνήσεων, είναι κυρίως αποτέλεσµα ανεξαρτήτων εκροών των διαφόρων

µεγάλων φορέων και όχι συνειδητών επιλογών73.

δ. Μικτά Μοντέλα ή Μελέτες74.

Εδώ συναντούµε µελέτες, που επιχειρούν να ερµηνεύσουν καταστάσεις λήψης

αποφάσεων ή αντιµετώπισης κρίσεων µε συνδυασµό µοντέλων.

72 Βλ. Alex Mintz-Karl DeRouen Jr,ό.π., σελ 73-75.
73 Χαρακτηριστικό παράδειγµα είναι ο βοµβαρδισµός τους ∆ρέσδης από τους Συµµάχους κατά τον Β’ ΠΠ. Η επιδροµή
είχε σχεδιαστεί από τους Αµερικανούς για πολιτικούς λόγους, εν όψει τους ∆ιάσκεψης τους Γιάλτας. Η επιχείρηση
αναβλήθηκε για µερικές ηµέρες, λόγω καιρού, αλλά µόλις ο καιρός το επέτρεψε, ο βοµβαρδισµός πραγµατοποιήθηκε,
παρά το γεγονός ότι η ∆ιάσκεψη είχε ολοκληρωθεί (και άρα το πολιτικό µήνυµα ήταν άκαιρο) απλά επειδή είχε
προγραµµατιστεί. Βλ. Ι. Κουσκουβέλης, ό.π., σελ.80

74
Βλ. Ι. Κουσκουβέλης, ό.π., σελ.80-81

31

Ο Allison, στη µελέτη του για την Κρίση της Κούβας, συνδύασε το Κλασικό Μοντέλο

του Ορθολογισµού, τη ∆ιαδικασία Οργανωτικού Μοντέλου (σε συνάρτηση µε τον

«περιορισµένο ορθολογισµό») και το Γραφειοκρατικό Μοντέλο. Κατέληξε στο

συµπέρασµα, ότι κάθε µοντέλο τείνει να δίνει διαφορετικές απαντήσεις και ότι το

πρώτο µοντέλο, θα µπορούσε να συµπληρωθεί µε βάση τα άλλα δύο.

Οι Snyder και Diesing συνδύασαν το Κλασικό Μοντέλο, το Μοντέλο του Περιορισµένου

Ορθολογισµού και το Γραφειοκρατικό Μοντέλο. Μελετώντας εµπειρικά πενήντα

διαφορετικές διεθνείς κρίσεις, κατέληξαν στο συµπέρασµα ότι τα δύο πρώτα

µοντέλα, διαθέτουν τη µεγαλύτερη επεξηγηµατική ικανότητα και ουσιαστικά το

ένα µπορεί να υποκαταστήσει το άλλο. Το Γραφειοκρατικό Μοντέλο, δεν

ανταγωνίζεται τα άλλα δύο, αλλά µάλλον λειτουργεί συµπληρωµατικά, ιδιαίτερα σε

καταστάσεις όπου η απόφαση λαµβάνεται στα πλαίσια της οµάδας. Πρέπει να

σηµειωθεί εδώ, ότι σε αντίθεση µε τoυς Allison και Halperin, οι Snyder και

Diesing κατέληξαν στο συµπέρασµα, ότι οι ηγετικής φύσης λήπτες αποφάσεων

δεν επηρεάζονται σηµαντικά από τη γραφειοκρατική διαδικασία.75 Κατέληξαν

µάλιστα σε δύο τύπους ηγετών (ή και διαπραγµατευτών):

(1) Ο «λογικός» τύπος, είναι αυτός που δεν γνωρίζει την κατάσταση, αναζητά

συνεχώς νέες πληροφορίες και προσαρµόζει διαρκώς τις αποφάσεις και τη στρατηγική

του.

(2). Ο «απρόβλεπτος» τύπος. ∆ε λειτουργεί µε τη συµβατική λογική, έχει άκαµπτες

πεποιθήσεις και παρά τις προκύπτουσες νέες πληροφορίες, δεν τροποποιεί εύκολα τις

θέσεις του. Σε αυτή την κατηγορία µάλλον ανήκουν οι «µεγάλοι ηγέτες».

3.1.4.3 Άλλες Θεωρίες Λήψης Αποφάσεων

Εδώ βρίσκουµε θεωρίες που δεν τοποθετούν τη λογική ούτε ως προϋπόθεση, ούτε ως

µέσο για τη λήψη αποφάσεων. Οι εξηγήσεις προέρχονται κυρίως από την Ψυχολογία ή

από την Κυβερνητική

75 Βλ. Alex Mintz-Karl DeRouen Jr,ό.π., σελ 18-19

32

α. Ψυχολογικές Θεωρίες76.

Οι Ψυχολογικές Θεωρίες, εξετάζουν τα κίνητρα του κάθε αποφασίζοντος, που τον

οδηγούν σε µία συγκεκριµένη απόφαση. Οι θεωρίες αυτές, σαφώς δεν µπορούν να

εξετάσουν οργανισµούς, φορείς ή υπηρεσίες, καθώς ψυχολογικά κίνητρα και

συµπλέγµατα αναφέρονται σε άτοµα (ή ενδεχοµένως και οµάδες ατόµων στα πλαίσια

του οργανισµού) και όχι σε οργανωµένα σύνολα. Η Ψυχολογία µελετά τα πολιτικά

φαινόµενα, µέσω της Ψυχολογίας του Ατόµου και της Ψυχανάλυσης ή της Ψυχολογίας

των Μαζών.

(1) Η πρώτη θεωρία, βασίζεται στην ιδέα ότι οι πολιτικές διαµάχες, η κυριαρχία, η

επιθετικότητα, η βία, ο αυταρχισµός, εκπηγάζουν από σύνδροµα77 που προσδιορίζουν

τελικά και τις λαµβανόµενες αποφάσεις.

(2) Η δεύτερη θεωρία παρουσιάζει ενδιαφέρον, καθώς ο αποφασίζων συχνά

λειτουργεί εντός ενός συνόλου. Η Ψυχολογία του Ατόµου οδηγεί στην Ψυχολογία των

Μαζών78 και δε θα πρέπει να διαχωρίζονται. Ερευνώντας τις µάζες, ουσιαστικά

µελετάται κάθε ξεχωριστό άτοµο ως µέλος της φυλής, κάστας, κοινωνικής τάξης,

θεσµού.

Οι ψυχολογικές και ψυχαναλυτικές ερµηνείες λήψης αποφάσεων, χρησιµοποιούνται

ευρύτατα στα πλαίσια της πολιτικής προπαγάνδας. Συχνά (και ενδεχοµένως γι’ αυτό το

λόγο) η ψυχολογική προσέγγιση δεν αποφεύγει της υπερβολές.

76 Βλ. Ι. Κουσκουβέλης, ό.π., σελ.83-89.
77 Τα τέσσερα σύνδροµα είναι:

 α. Το Σύνδροµο των Απωθηµένων (σύγκρουση απόλαυσης και πραγµατικότητας).

 β. Το Σύνδροµο του Θανάτου (εξηγεί την επιθετικότητα έναντι τρίτων, ως υποκατάστατο της επιδίωξης
αυτοκαταστροφής-ανταγωνιστικό της απόλαυσης).

 γ. Το Σύνδροµο της Αναπλήρωσης (οι τάσεις επικράτησης και ελέγχου, µπορεί να απορρέουν από την
πραγµατική δύναµη του ανθρώπου, ή από ψυχολογική αδυναµία και εσωτερική σύγχυση)

 δ. Το Σύνδροµο των Αποτυχιών (η δεσποτική ή βίαιη συµπεριφορά, οφείλεται στη προσπάθεια αποτυχηµένων
ατόµων να επανεπιβεβαιωθούν στον εαυτό τους). Βλ. Ι. Κουσκουβέλης, ό.π., σελ84-86.
78 Αφετηρία της Ψυχολογίας των Μαζών είναι η διαπίστωση ότι το άτοµο, όταν εντάσσεται σε ένα πλήθος ανθρώπων
και αποκτά την ιδιότητα της ψυχολογικής µάζας, αισθάνεται, σκέφτεται και ενεργεί τελείως διαφορετικά από ότι θα
περιµέναµε. Χάνεται η ατοµική ιδιότητα και η ιδιαιτερότητα, ενώ έρχεται στην επιφάνεια το φυλετικό ασυνείδητο. Τα αίτια
αυτής της αλλαγής, είναι τρία:

 α. Το άτοµο µέσα στην µάζα, εντάσσεται σε µία προσωρινή οντότητα, σχηµατίζοντας (σαν ένα σύνολο
κυττάρων) ένα νέο «ον» µε ιδιότητες διαφορετικές από της ατοµικές του καθενός. Κάθε µέλος αποκτά ένα συναίσθηµα
ακατανίκητης δύναµης, που του επιτρέπει να ικανοποιεί ορµές που, δρώντας µεµονωµένα, θα τιθάσευε.

 β. Η µάζα, αποτελεί ένα «καλό αγωγό» µετάδοσης συναισθηµάτων και πράξεων.

 γ. Το άτοµα διακατέχονται από διάθεση υποβολής σε εκείνο που της έχει αφαιρέσει τη συνειδητή προσωπικότητά
της. Βλ. Ι. Κουσκουβέλης, ό.π., σελ.86-88

33

β. Παρανόηση79

Οι ερµηνείες σχετικά µε την παρανόηση κατά τη λήψη αποφάσεων, έλκουν την

προέλευσή τους από την Ψυχολογία. Βασίζονται στο γεγονός, ότι ο αποφασίζων

προσπαθεί να προβλέψει πώς θα δράσουν οι άλλοι, αλλά και τι συνέπειες θα έχουν οι

πράξεις του. Επί του θέµατος, ο Bert Jervis έχει αναπτύξει µία σειρά υποθέσεων

εργασίας (που αρµόζουν τόσο στον Ψυχρό Πόλεµο, όσο και στις Ελληνοτουρκικές

Σχέσεις) σύµφωνα µε τις οποίες:

(1) Οι παράγοντες που αποφασίζουν, τείνουν να προσαρµόζουν τις πληροφορίες

που δέχονται, στις απόψεις και θεωρίες που ήδη έχουν υιοθετήσει. «Βλέπουν αυτό που

θέλουν να βλέπουν».

(2) Ο αποφασίζων, είναι πιθανόν να κάνει λάθος, εάν είναι προσκολληµένος σε µία

άποψη, κλειστός σε νέες πληροφορίες και δεν προτίθεται να αλλάξει εύκολα απόψεις.

(3) Οι εµπειρίες και η παιδεία του αποφασίζοντος, επηρεάζουν σηµαντικά την

ικανότητα αντίληψης-κατανόησης και διαµόρφωσης απόψεων από ανεπιβεβαίωτες

πληροφορίες. Τρείς παράγοντες επηρεάζουν της απόψεις του αποφασίζοντος, σχετικά

µε το διεθνές σύστηµα:

 (α) Οι θέσεις του για το πολιτικό σύστηµα της χώρας του

 (β) Οι προηγούµενες εµπειρίες του

 (γ) Η παγκόσµια ιστορία.

(4) Οι προηγούµενες εµπειρίες του παράγοντα ή της χώρας σε ένα κίνδυνο,

οδηγούν σε παρόµοια συµπεριφορά και έναντι διαφορετικών κινδύνων.

(5) Ο τρόπος µε τον οποίο οι άνθρωποι αντιλαµβάνονται τις πληροφορίες που

δέχονται, εξαρτάται και από τα προβλήµατα που τους απασχολούν80.

(6) Οι παράγοντες που δέχονται πληροφορίες για τον αντίπαλο, τείνουν να

σκέπτονται ότι οι άλλες χώρες είναι πιο επιθετικές από τη δική τους.

(7) Οι αποφασίζοντες, έχουν την τάση να θεωρούν ότι οι δράσεις και πράξεις του

αντιπάλου είναι πιο ιεραρχηµένες, πειθαρχηµένες και συντονισµένες.

79 Βλ. Alex Mintz-Karl DeRouen Jr,ό.π., σελ 38-54 και Ι. Κουσκουβέλης, ό.π., σελ.90-95
80 Εµµονή του Σγού Freyberg στην Κρήτη για την αντιµετώπιση της αµφίβιας και όχι της αεραποβατικής απειλής, ή η
αντίδραση του αµερικανού διοικητή στο Pearl Harbor, στα πρώτα εισερχόµενα σήµατα περί εχθρικής δραστηριότητας.

34

(8) Επειδή οι κυβερνήσεις αντλούν πληροφορίες από τα Υπ. Εξ. των άλλων

χωρών, συχνά παραβλέπουν εσωτερικές έριδες ή ισορροπίες στο εσωτερικό άλλων

κρατών.

(9) Οι αποφασίζοντες, συχνά υπερεκτιµούν το βαθµό κατά τον οποίο οι άλλοι

αντιδρούν, σε σχέση ή συνέχεια της δικής τους ενέργειας.

(10) Οι δρώντες στο διεθνές σύστηµα, έχουν την τάση να θεωρούν ότι εάν

προβάλουν ειλικρινώς τις προθέσεις τους, οι υπόλοιποι θα τις αντιληφθούν όπως

πραγµατικά είναι.

(11) Οι παράγοντες του διεθνούς συστήµατος, αντιµετωπίζουν δυσκολία στο να

κατανοήσουν ότι οι άλλοι τους κατηγοριοποιούν ως απειλή, ενώ τους είναι ακόµα πιο

δυσνόητο το γεγονός ότι δε βλέπουν όλοι ως σηµαντικά αυτά που εκείνοι βλέπουν.

(12) Οι αποφασίζοντες συχνά παραβλέπουν το γεγονός ότι πληροφορίες και

δεδοµένα που υποστηρίζουν ή επιβεβαιώνουν τις απόψεις τους, στηρίζουν και

επιβεβαιώνουν και άλλες απόψεις81.

γ. Οµαδική Σκέψη82

Το πρόβληµα της «Οµαδικής Σκέψης» κάνει την εµφάνισή του, όταν η απόφαση

παράγεται ή λαµβάνεται στο πλαίσιο της οµάδας. Η µελέτη του φαινοµένου είναι

πολύ σηµαντική κατά το χειρισµό κρίσεων, καθώς η κρίση αντιµετωπίζεται από

µία οµάδα προσώπων (ένα πυρήνα) συχνά αποµονωµένη.

Ο Irvin Janis, διαχώρισε τα συµπτώµατα που παρουσιάζει µία οµάδα κατά τη λήψη

αποφάσεων, σε κατηγορίες, όπως παρακάτω:

(1) Η πρώτη κατηγορία, αφορά στην υπερεκτίµηση της ισχύος και της ηθικής

υπεροχής που κατέχει η οµάδα.83

81 Η συγκέντρωση τουρκικών αποβατικών και στρατευµάτων µετά το πραξικόπηµα στην Κύπρο το 1974, υποστηρίζει
την άποψη ότι διενεργούν ασκήσεις, δεν αποκλείει όµως το ενδεχόµενο πραγµατοποίησης µίας εισβολής.
82 Βλ. Ι. Κουσκουβέλης, ό.π., σελ. 96-98.
83 Μία ερµηνεία της αποτυχίας των ΗΠΑ στην ανατροπή του Κάστρο µε την απόβαση στον Κόλπο των Χοίρων, µπορεί
να είναι η επιθυµία του επιτελείου του νέου Προέδρου να δείξει πόσο καλύτερα λειτουργούσε σε σχέση µε την
παλαιότερη οµάδα του Αϊζενχάουερ, που είχε στο ενεργητικό της ανάλογη επιτυχία στη Γουατεµάλα το 1954. Βλ. Alex
Mintz-Karl DeRouen Jr,ό.π., σελ 47

35

(2) Η δεύτερη κατηγορία, αναφέρεται στη στενότητα πνεύµατος, που

εκδηλώνεται µε τη συλλογική «προσπάθεια» απαξίωσης και απόρριψης νέων

ερεθισµάτων, δεδοµένων, προειδοποιήσεων και πληροφοριών.84

(3) Η τρίτη κατηγορία, χαρακτηρίζεται από τις πιέσεις που ασκούνται για

επίτευξη οµοιογενείας. Αν κάποιο µέλος διαφοροποιείται από τα στερεότυπα,

απόψεις ή στόχους της οµάδας, αναπτύσσονται ισχυρές πιέσεις που του υποδεικνύουν

ότι η συγκεκριµένη συµπεριφορά δε συνάδει µε της προσδοκίες των υπολοίπων

µελών.

Ο Janis υποστηρίζει ότι, όταν µία οµάδα παρουσιάζει τις περισσότερες ή όλες τις

κατηγορίες συµπτωµάτων, τότε δεν εξυπηρετεί της σκοπούς για τους οποίους

συστάθηκε. Εκτιµάται δε, ότι λόγω της επιδίωξης για οµοιοµορφία, θα εξακολουθεί να

ενεργεί εσφαλµένα

δ. Κυβερνητική85

Η συγκριτική µελέτη µεταξύ των συγχρόνων ηλεκτρονικών συστηµάτων και του

ανθρωπίνου νευρικού συστήµατος, δηµιούργησε την Κυβερνητική (Cybernetics). Το

µοντέλο της Κυβερνητικής παρουσιάζεται ως εναλλακτική πρόταση στο κλασικό

µοντέλο. Απορρίπτει τους πολύπλοκους µηχανισµούς λήψης αποφάσεων (καθώς

πλήττονται από έλλειψη πληροφοριών και χρόνου για πλήρη επεξεργασία) και

τοποθετεί στο κέντρο τον έµπειρο λήπτη αποφάσεων. Αυτός στηρίζεται κυρίως στη

διαίσθηση και την πείρα του και µε την εµπειρία του, απλοποιεί της σύνθετες και

περίπλοκες καταστάσεις.

84 Στην κατηγορία αυτή ερµηνεύεται η εµµονή της CIA για στο σχεδιασµό της για την απόβαση στον Κόλπο των Χοίρων,
που ήταν πιστή αντιγραφή του σχεδίου στη Γουατεµάλα το 1954, αγνοόντας βασικές δοµικές διαφορές στις δύο
περιπτώσεις. Βλ. Alex Mintz-Karl DeRouen Jr,ό.π., σελ 46
85 Βλ. Ι. Κουσκουβέλης, ό.π.,σελ. 98-100

36

3.2 Ψυχολογικές Επιχειρήσεις86

3.2.1 Γενικά-Ορισµός87

Η ψυχολογική διάσταση µίας σύγκρουσης είναι εξίσου σηµαντική µε την φυσική. Η

σύγκρουση είναι µία πάλη θελήσεων, που λαµβάνει χώρα στο µυαλό των ανθρώπων

και στο πεδίο της µάχης. Η στάση και η συµπεριφορά του πλήθους (εχθροί, φίλοι και

αναποφάσιστοι ή ουδέτεροι) µπορούν να καταστούν το επίκεντρο στη διαµόρφωση του

αποτελέσµατος µίας σύγκρουσης αλλά και στη µορφή του µετα-συγκρουσιακού

περιβάλλοντος. Επιπλέον, διαπιστώνεται από τα προεκτεθέντα, ότι τόσο η Λήψη

Απόφασης, όσο και ο Χειρισµός Κρίσεων, βασίζεται στους ανθρώπους (είτε

µεµονωµένους, π.χ. ηγέτες, είτε εντεταγµένους στο πλαίσιο ενός µηχανισµού, είτε

ενεργούντες σαν µέρος µίας υπηρεσίας, είτε ανεξάρτητα ως ψηφοφόροι), Είναι

αναγκαίο λοιπόν, να κατανοήσουµε τα κίνητρα των διαφόρων Ακροατηρίων Στόχων-

ηγέτες, ένοπλες δυνάµεις, πληθυσµός-προκειµένου να διαµορφωθούν οι απόψεις τους,

να επηρεαστεί η θέλησή τους και πιεστούν τα ακροατήρια να αποδεχτούν την

επιθυµητή τελική κατάσταση88.

Η πολιτική Ψυχολογικών Επιχειρήσεων (ΨΕΠ) του ΝΑΤΟ καθορίζει τις επιχειρήσεις

αυτές ως: «Σχεδιασµένες ψυχολογικές ενέργειες που χρησιµοποιούν µεθόδους

επικοινωνίας και άλλα µέσα κατευθυνόµενα προς επιλεγµένα ακροατήρια, µε

σκοπό να επηρεάσουν απόψεις, στάσεις και συµπεριφορές, επιδρώντας στην

επίτευξη πολιτικών και στρατιωτικών αντικειµενικών σκοπών»89

Η χρήση κάθε στοιχείου προβολής δυνάµεως (κυρίως δε του στρατιωτικού στοιχείου)

διαθέτει µία ψυχολογική διάσταση. Οι ΨΕΠ, ως κύριο συστατικό των περισσοτέρων

ενεργειών Πληροφοριακών Επιχειρήσεων (ΠΕπ)90, αποτελούν ζωτικό τµήµα µίας

86 Για τη σύνταξη του παρόντος, χρησιµοποιήθηκε το Εγχειρίδιο του ΝΑΤΟ «AJP-3.10.1(A) Allied Joint Doctrine For
Psychological Operations», εκδόσεως 22 Οκτ 2007, καθώς το Ελληνικό ∆ιακλαδικό ∆όγµα Ψυχολογικών Επιχειρήσεων
είναι διαβαθµισµένο.
87 Βλ. ΝΑΤΟ «AJP-3.10.1(A) Allied Joint Doctrine For Psychological Operations», 22 Οκτ 2007 σελ. 1-1,1-2
88 Βλ. ΝΑΤΟ AJP-3.10.1(A) ό.π., σελ. 1-1
89 Ορισµός ΨΕΠ κατά ΝΑΤΟ (Military Committee-MC 402/17 Απρ 2003). Αν και κάποιες χώρες της Συµµαχίας
διαφοροποιούνται σε εθνικό επίπεδο για τον ορισµό, όλοι οι εταίροι συµφωνούν σε συµµαχικό επίπεδο µε τα ανωτέρω
διαλαµβανόµενα. Βλ. ΝΑΤΟ AJP-3.10.1(A) ό.π., σελ. 1-1.
90 Πληροφοριακές Επιχειρήσεις (ΠΕ) είναι συντονισµένες ενέργειες που αναλαµβάνονται σε περίοδο ειρήνης, κρίσης ή
πολέµου, σε όλα τα επίπεδα (στρατηγικό, επιχειρησιακό, τακτικό), προς υποστήριξη εθνικών πολιτικών και
στρατιωτικών αντικειµενικών σκοπών, µε τις οποίες υπονοµεύονται η θέληση και η συνοχή του αντιπάλου και

37

ευρείας ποικιλίας διπλωµατικών, στρατιωτικών, οικονοµικών και πληροφοριακών

δραστηριοτήτων. Οι ΨΕΠ, ως ένας από τους βασικούς συντελεστές των

περισσοτέρων ενεργειών ΠΕπ, δύνανται να επιτύχουν τη µέγιστη αποτελεσµατικότητα,

όταν συντονίζονται στα πλαίσια ενός «ευρύτερου» σχεδίου ΠΕπ και υποστηρίζουν

µία ευρύτερη πληροφοριακή στρατηγική. Η νέα δοµή των ΠΕπ επικεντρώνεται στον

επηρεασµό της θέλησης, της κατανόησης και των ικανοτήτων των στόχων, µέσω

ενεργειών επηρεασµού, ,προσβολής του Συστήµατος ∆ιοικήσεως και Ελέγχου (Σ∆Ε)

και προστασίας πληροφοριών. Επισηµαίνεται, ότι οι ΨΕΠ έχουν ως αποστολή τη

διεξαγωγή ενεργειών επηρεασµού και, επηρεάζοντας άµεσα Ακροατήρια Στόχους

(ΑΣ)91, έχουν έµµεσο αντίκτυπο στην κατανόηση και ικανότητά τους.

Οι ΨΕΠ ενισχύονται µε τη διεύρυνση των δυνατοτήτων µαζικής επικοινωνίας. Ως Μέσα

Επικοινωνίας ΨΕΠ, ορίζονται τα εγκεκριµένα µέσα (τεχνικά και µη) που αποκαθιστούν

την επαφή µε το ΑΣ. Μπορούν να είναι οπτικά (σχέδια, εκθέσεις, αναµνηστικά,

αφίσες), ακουστικά (ραδιόφωνο) ή οπτικοακουστικά (τηλεόραση, κινηµατογράφος,

διαδίκτυο). Η επιλογή του καταλληλότερου µέσου εξαρτάται από την δεκτικότητα-

απήχηση του µέσου στο ΑΣ, τη διαθεσιµότητα-διεισδυτικότητα και την επικαιρότητα

του µέσου92.

επηρεάζεται η διαδικασία λήψης απόφασης του, µε την προσβολή των πληροφοριών, των διαδικασιών παραγωγής
τους

 Οι στρατιωτικές δραστηριότητες που εµπλέκονται στη διεξαγωγή των ΠΕ και συνιστούν τα «εργαλεία» διεξαγωγής
τους είναι οι παρακάτω:

 α. Η Παραπλάνηση

 β. Η Φυσική Προσβολή

 γ. Ο Ψυχολογικές Επιχειρήσεις (ΨΕ)

 δ. Οι Επιχειρήσεις ∆ικτύων Ηλεκτρονικών Υπολογιστών

 ε. Η Ασφάλεια Επιχειρήσεων

 στ. Ο Ηλεκτρονικός Πόλεµος (ΗΠ)

 Αναλυτικότερα, βλ MC 0422/4 (Military Decision) NATO Military Policy On Information Operations, 20 Ιουλ 12 και
AJP-3.10 Allied Joint Doctrine For Information Operations, Νοε 2009, καθώς η εθνική βιβλιογραφία για τις
Πληροφοριακές Επιχειρήσεις είναι διαβαθµισµένη.

91 Ως Ακροατήριο Στόχος (ΑΣ) καθορίζεται (σύµφωνα µε τη ΝΑΤΟϊκή ορολογία) «ένα άτοµο ή οµάδα, που επιλέγεται
για την ενάσκηση επιρροής ή επιθέσεως µε µέσα ΨΕΠ». Βλ. ΝΑΤΟ AJP-3.10.1(A) ό.π., σελ.1-2
92 Βλ. ΝΑΤΟ AJP-3.10.1(A) ό.π., σελ.B-1,B-2

38

3.2.2. Ήπια Ισχύς και Ψυχολογικές Επιχειρήσεις.

Ο Joseph Nye, ένας µελετητής που συνδυάζει στοιχεία πολιτικού ρεαλισµού και

φιλελευθερισµού σε ακαδηµαϊκό επίπεδο, αλλά και σε επίπεδο άσκησης πολιτικής ,

ήταν ο πρώτος ο οποίος πρόσθεσε στη «σκληρή ισχύ» (στρατιωτική δύναµη, οικονοµία

και διπλωµατία) τη διάσταση της «ήπιας ισχύος» . Βέβαια, το φαινόµενο το οποίο ο

όρος αυτός περιγράφει έχει µελετηθεί και από άλλους ακαδηµαϊκούς, αλλά µε

διαφορετική διατύπωση. Στο φαινόµενο της Ήπιας Ισχύος αναφέρθηκαν κορυφαίοι

θεωρητικοί των διεθνών σχέσεων όπως οι E H. Carr και Hans Morgenthau. Ο

Morgenthau αναγνώριζε τη σηµασία της ποιότητας της διπλωµατίας, καθώς και το

θαυµασµό προς µία χώρα93. Ο Carr διέκρινε τρεις κατηγορίες ισχύος σε διεθνές

επίπεδο: στρατιωτική (military), οικονοµική (economic) και ισχύ πάνω στη

διαµόρφωση γνώµης (power over opinion) .94

Σύµφωνα µε τον Nye, η χρήση Ήπιας Ισχύος αφορά στην ικανότητα διαµόρφωσης των

προτιµήσεων των άλλων. Η Ήπια Ισχύς µιας χώρας πηγάζει από τρεις κυρίως πηγές:

α. Τον πολιτισµό (σε µέρη όπου είναι ελκυστικός στους άλλους)

β. Τις πολιτικές αξίες (όταν τις υποστηρίζει έµπρακτα στο εσωτερικό και εξωτερικό)

γ. Την εξωτερική πολιτική (όταν είναι νοµιµοποιηµένη και έχει ηθική εξουσία).

Εάν ένας ηγέτης αντιπροσωπεύει αξίες που οι άλλοι θέλουν να ακολουθήσουν, τότε το

έργο του καθίσταται ευκολότερο. Αντίστοιχα, µία χώρα που υποφέρει από οικονοµική

και στρατιωτική ύφεση είναι πιθανόν όχι µόνο να απολέσει πόρους σκληρής ισχύος

αλλά και έως ένα βαθµό την ελκυστικότητά της95.

Οι ΨΕΠ αποτελούν µία από τις τεχνικές προβολής της «Ήπιας Ισχύος». Σε αντίθεση

όµως µε το Nye, που περιορίζει τις ΨΕΠ στο στρατιωτικό σκέλος και µόνο κατά τη

διεξαγωγή του πολέµου96, το ΝΑΤΟ θεωρεί ότι οι ΨΕΠ διεξάγονται σε όλα τα επίπεδα

και σε κάθε περίοδο (ειρήνη, κρίση-ένταση, πόλεµος), άποψη µε την οποία

συµφωνούµε.

93 Sheng Ding, Soft Power And The Rise Of China: An Assessment Of China’s Soft Power In Its Modernization Process,
Newark Rutgers, The State University of New Jersey, 2006, σελ 36.
94 Joseph S. Nye , Soft Power: The Means To Success In World Politics, Public Affairs, New York, 2004, σελ 4.
95 Joseph S. Nye , ό.π., σελ 5-9.
96 Joseph S. Nye , ό.π., σελ 116.

39

 3.2.3. Στόχοι-Επίπεδα ∆ιεξαγωγής ΨΕΠ97

∆εδοµένου του αναµενοµένου οφέλους από τις ΨΕΠ ως αποτελεσµατικού

πολλαπλασιαστή ισχύος και παράγοντα αποµειώσεως της έντασης της σύγκρουσης,

επιβάλλεται σε όλους τους ηγέτες (στρατηγικού-επιχειρησιακού-τακτικού επιπέδου) να

εντάσσουν τη διεξαγωγή τους στη συνολική υποστήριξη των στόχων και αντικειµενικών

σκοπών τους. Οι τρεις βασικοί στόχοι των ΨΕΠ είναι:

α. Κάµψη της θέλησης των αντιπάλων ΑΣ (υπαρκτού ή δυνητικού)

β. Ενίσχυση του φρονήµατος των φιλίων ΑΣ.

γ. Καλλιέργεια πνεύµατος συνεργασίας και υποστηρίξεως σε αναποφάσιστα ή

ουδέτερα ΑΣ.

Η Πολιτική ΨΕΠ του ΝΑΤΟ, διακρίνει 3 πεδία διεξαγωγής Ψυχολογικών Επιχειρήσεων:

Στρατηγικό, Αντιµετώπισης Κρίσεων και Πεδίου Μάχης

α. Στρατηγικές Ψυχολογικές Επιχειρήσεις

Είναι σχεδιασµένες ΨΕΠ, που έχουν ως αντικειµενικούς σκοπούς να κερδίσουν την

υποστήριξη και συνεργασία φίλα προσκειµένων και ουδετέρων ΑΣ, να µειώσουν τη

θέληση και τη δυνατότητα αντιπάλων ή δυνητικά εχθρικών ΑΣ να προβούν σε

επιθετικές ενέργειες και συµβάλλουν στο χειρισµό κρίσεων και την αποτροπή µε

υποστήριξη των διπλωµατικών ενεργειών.

Αποφασίζονται και διεξάγονται σε πολύ υψηλό επίπεδο (πχ εθνικές κυβερνήσεις) και

απευθύνονται σε φίλια, εχθρικά, ενδεχοµένως εχθρικά και ουδέτερα ΑΣ. Στα ΑΣ

περιλαµβάνονται χώρες (πχ. Τουρκία) µε την ευρεία έννοια του όρου, λαµβάνοντας

υπόψη όµως και στοχευµένες θρησκευτικές ή εθνικές οµάδες που

δραστηριοποιούνται σε µία χώρα (πχ Αλεβίτες ή Κούρδοι στην Τουρκία). Οι

αντικειµενικοί σκοποί των Στρατηγικών ΨΕΠ είναι µακροπρόθεσµοι και πολιτικής

φύσεως. Αποσκοπούν στην υπονόµευση της ετοιµότητας του αντιπάλου (ή πιθανού

αντιπάλου) για σύγκρουση, µείωση του αγωνιστικού πνεύµατος και της πολεµικής

97 Βλ. ΝΑΤΟ AJP-3.10.1(A) ό.π., σελ.1-3,1-4

40

ικανότητάς του, µε παράλληλη δηµιουργία ρεύµατος υποστηρίξεως και πνεύµατος

συνεργασίας σε ουδέτερους ή συµµαχικούς πληθυσµούς.

β. Ψυχολογικές Επιχειρήσεις Αντιµετώπισης Κρίσεων.

Είναι σχεδιασµένες ΨΕΠ, που διεξάγονται ως αναπόσπαστο τµήµα των Επιχειρήσεων

Αντιµετώπισης Κρίσεων και αποβλέπουν στη δηµιουργία κλίµατος υποστηρίξεως και

καλλιέργεια πνεύµατος συνεργασίας µεταξύ των αντιµαχοµένων και του αµάχου

πληθυσµού στη ∆ιακλαδική Περιοχή Επιχειρήσεων, προκειµένου να συνδράµουν στην

επίτευξη των σκοπών της αποστολής και στην Προστασία ∆υνάµεων.

Οι ΨΕΠ Αντιµετώπισης Κρίσεων διεξάγονται σε Επιχειρησιακό και Τακτικό Επίπεδο

από το ∆ιακλαδικό-Συµµαχικό ∆ιοικητή. Αποτελούν αναπόσπαστο κοµµάτι των

στρατιωτικών επιχειρήσεων, σε συντονισµό µε τους εθνικούς-συµµαχικούς

Στρατηγικούς Σκοπούς. Υλοποιούνται στο γεωγραφικό χώρο µίας Περιοχής

Επιχειρήσεων και στοχεύουν επιλεγµένα-εγκεκριµένα ΑΣ (πχ αφγανικός πληθυσµός,

κατά φυλές, στο νότιο τµήµα της χώρας), µε στόχο τη δηµιουργία θετικού κλίµατος για

τις ηµέτερες (εθνικές-συµµαχικές) δυνάµεις και την ενθάρρυνση της συνεργασίας

µεταξύ των ΑΣ, προκειµένου να επιτευχθεί η αναληφθείσα αποστολή και να είναι

ασφαλείς οι δυνάµεις µας.

γ. ΨΕΠ Πεδίου Μάχης

Σχεδιασµένες ΨΕΠ εναντίον εγκεκριµένων ΑΣ προς υποστήριξη του ∆ιοικητή, που

αποτελούν αναπόσπαστο τµήµα των διεξαγοµένων επιχειρήσεων στο πεδίο της µάχης

και αποσκοπούν στην κατανίκηση του αντιπάλου, µειώνοντας ή εξαφανίζοντας τη

θέλησή του να συνεχίσει τον αγώνα στη ∆ιακλαδική Περιοχή Επιχειρήσεων, ενώ

παράλληλα υποστηρίζουν την ευχέρεια διεξαγωγής ηµετέρων επιχειρήσεων.

∆ιεξάγονται σε επιχειρησιακό και τακτικό επίπεδο. Η σχεδίαση και εκτέλεσή τους

αποτελούν ευθύνη του εκάστοτε ∆ιοικητή, σε απόλυτη σύµπλευση µε τους (εθνικούς-

συµµαχικούς) στρατηγικούς στόχους και σε πλήρη συντονισµό µε το σύνολο των

διεξαγοµένων(τρεχουσών-µελλοντικών) επιχειρήσεων. Απευθύνονται στις αντίπαλες

ένοπλες δυνάµεις και πληθυσµό στην περιοχή Επιχειρήσεων, µε στόχο τη µείωση της

µαχητικής ισχύος του εχθρού, µέσω της εξουδετέρωσης της θέλησής του για αγώνα .

41

Οι ΨΕΠ Αντιµετώπισης Κρίσεων και Πεδίου Μάχης, δεν έχουν ως ΑΣ το ∆ιεθνή

Τύπο, συµµαχικά κράτη και τις ένοπλες δυνάµεις τους ή πληθυσµούς εκτός της

Περιοχής Επιχειρήσεων. Παρόλα αυτά, ο αντίκτυπος των ΨΕΠ στα παραπάνω µη

στοχοποιηµένα ακροατήρια πρέπει να λαµβάνεται σοβαρά υπόψη.

3.2.4 Αρχές ΨΕΠ98

Οι ΨΕΠ µπορεί να είναι µακροπρόθεσµες ή βραχυπρόθεσµες και οι αρχές σχεδίασης

και ανάπτυξής τους διατρέχουν όλο το εύρος των επιχειρήσεων. Αν και η

πολυπλοκότητα της µεθοδολογίας τροποποιείται αναλόγως του ΑΣ, οι βασικές αρχές

σχεδιάσεως των ΨΕΠ είναι ίδιες:

α. Σαφής Αποστολή. Η σηµαντικότερη αρχή που διέπει τις ΨΕΠ είναι ότι η

αποστολή τους πρέπει να είναι ξεκάθαρα διατυπωµένη, µε όρους που ανταποκρίνονται

στην επιθυµητή τελική κατάσταση της ηγεσίας, επ’ ωφελεία της οποίας διεξάγονται.

β. ∆ιαρκής Έρευνα και Αξιολόγηση. Τα θέµατα, οι δραστηριότητες και τα

σύµβολα των ΨΕΠ, πρέπει να βασίζονται σε ενδελεχή µελέτη-ανάλυση των ΑΣ και των

φιλίων-αντιπάλων δυνατοτήτων ΨΕΠ. Πρέπει να λαµβάνεται υπόψη από στρατιωτικής

απόψεως (αλλά όχι µόνο) , ότι ως Περιοχή Ενδιαφέροντος δεν εκλαµβάνονται µόνο

εδαφικά διαµερίσµατα που λαµβάνει χώρα µία συµβατική σύγκρουση (χώρος) για το

διάστηµα που ο πόλεµος αυτός διαρκεί (χρόνος), αλλά και ενδεχοµένως γειτονικές

περιοχές και διάσπαρτα µακρά χρονικά διαστήµατα προ και µετά την συµβατική

εµπλοκή, µε πολιτικό αναβρασµό, µε ανατρεπτικές και τροµοκρατικές ενέργειες, µε

διαφοροποιήσεις στην ένταση της σύγκρουσης, άλλες ασύµµετρες δραστηριότητες κτλ.

Επιπλέον, πρέπει να δίδεται ιδιαίτερη προσοχή στα διάφορα υποσύνολα που

συγκροτούν ένα ΑΣ, προκειµένου το µήνυµα που απευθύνεται στο κοινό να είναι

τέτοιο, ώστε να µην προκαλέσει τη σκλήρυνση της θέλησης για αντίσταση σε µία

συγκεκριµένη υποοµάδα. Ο αντίκτυπος των ΨΕΠ πρέπει να αξιολογείται συνεχώς,

για να εξετάζεται η συνάφεια και αποτελεσµατικότητα σε σχέση µε την αποστολή και

τους (στρατηγικούς-επιχειρησιακούς-τακτικούς) στόχους, µε τις όποιες διορθώσεις

κρίνονται απαραίτητες.

98 Βλ. ΝΑΤΟ AJP-3.10.1(A) ό.π., σελ.1-5,1-6

42

γ. Κατανόηση. Η δυνατότητα κατανόησης των κινήτρων ενός ΑΣ , αποτελεί το

θεµέλιο για την αποτελεσµατική διεξαγωγή των ΨΕΠ. Μία εµπεριστατωµένη ανάλυση

των διαθεσίµων πληροφοριών για το/τα ΑΣ, συµπεριλαµβανοµένων των µελετών του

κράτους-στόχου, µπορεί να προωθήσει την κατανόηση και αποτελεί ουσιαστικό

στοιχείο για την εκτίµηση και την, προ της ανάπτυξης, εκπαίδευση στις ΨΕΠ. Η

κατανόηση του ΑΣ, θα συνδράµει στην επιλογή των καταλλήλων θεµάτων, γραµµών

πειθούς και καταλλήλων ΜΜΕ που είναι πιστευτά, αξιόπιστα και αµέσως διαθέσιµα στο

ΑΣ.

δ. Έγκαιρη Ενσωµάτωση και Συντονισµός. Οι δραστηριότητες ΨΕΠ πρέπει να

είναι εξ’ αρχής πλήρως ενσωµατωµένες στη διαδικασία (στρατηγικής-επιχειρησιακής-

τακτικής) σχεδιάσεως και να συντονίζονται διαρκώς κατά τη διεξαγωγή, προκειµένου

να εξασφαλίζεται η υποστήριξη των (εθνικών-συµµαχικών) στόχων.

ε. Επικαιρότητα. Η γρήγορη εκµετάλλευση των θεµάτων ΨΕΠ είναι συχνά

υψίστης σηµασίας, πράγµα που σηµαίνει ότι θα πρέπει να έχουν αναπτυχθεί

διαδικασίες ταχείας σχεδίασης, δοκιµής και αποδοχής νέων θεµάτων, προκειµένου να

διασφαλιστεί η αξιοποίηση κάθε «φευγαλέας» ευκαιρίας, όποτε αυτή παρουσιαστεί. Για

να επιτευχθεί αυτός ο στόχος, θα πρέπει να υπάρχει αποκεντρωτική διαδικασία

αποδοχής και διανοµής των προϊόντων στο κατώτερο, κατά περίπτωση, αποδεκτό

επίπεδο, ώστε το µήνυµα να παραµένει επίκαιρο.

στ. Ειλικρίνεια. Όλες οι δραστηριότητες και τα µηνύµατα, πρέπει να βασίζονται σε

αληθινές πληροφορίες. Η χρήση ψευδών πληροφοριών καθιστά αντιπαραγωγική τη

µακρόχρονη προσπάθεια για αξιοπιστία, απαξιώνοντας τις διεξαγόµενες ΨΕΠ.

ζ. Αναγνωρισιµότητα των Πηγών99. Με την ανάλυση των πηγών ΨΕΠ, είναι

δυνατός ο εντοπισµός και η ταυτοποίηση του ατόµου, οργανισµού ή κυβερνήσεως που

υποστηρίζει και διανέµει ένα συγκεκριµένο αντικείµενο µίας εχθρικής ψυχολογικής

99 Βλ. ΝΑΤΟ AJP-3.10.1(A) ό.π., σελ.D-1

43

ενέργειας. Τα τρία στοιχεία της ανάλυσης είναι: δρων, ενεργούσα αρχή και

συγγραφέας. Οι πηγές κατηγοριοποιούνται σε:

(1) Λευκές. Αναγνωρίσιµες πηγές.

(2) Γκρίζες. Μη αναγνωρίσιµες πηγές.

(3) Μαύρες. Η αρχική πηγή είναι άλλη από αυτή που ανοιχτά εµφανίζεται

Σε ό,τι αφορά στις δραστηριότητες ΨΕΠ του ΝΑΤΟ, αυτές διεξάγονται µε φανερή

πηγή τη Συµµαχία, ενώ τα προϊόντα και τα προγράµµατα ΨΕΠ του ΝΑΤΟ θα πρέπει

τελικά να µπορούν να αποδοθούν στη Συµµαχία100.

η. Αξιοπιστία. Η αξιοπιστία , στο «µυαλό» ενός ΑΣ, είναι θέµα αντίληψης. Παρά

το γεγονός ότι η ειλικρίνεια της πηγής και η τελική αξιοπιστία του µηνύµατος συνήθως

σχετίζονται µεταξύ τους, υπάρχουν περιπτώσεις όπου µία πληροφορία µπορεί να είναι

αληθής, αλλά αυτό να µην προσδίδει αξιοπιστία στα «µάτια» του ΑΣ. Αποτελεί διαρκή

µέριµνα η συνεχής αξιολόγηση της απήχησης των ΨΕΠ, ώστε να αποφευχθεί µείωση ή

νόθευση της αξιοπιστίας.

Η τήρηση των παραπάνω αρχών είναι εξόχως σηµαντική για την αποτελεσµατική

διεξαγωγή ΨΕΠ, όπως και η διαρκής υποστήριξη των φορέων σε Πληροφορίες και

Ενηµέρωση. Η υποστήριξη πληροφοριών των ΨΕΠ, απαιτεί εκτεταµένη ενηµέρωση για

τα ΑΣ και την ταυτότητα, γεωγραφικό καταµερισµό, αδυναµίες, δεκτικότητα, τις

πολιτικές, οικονοµικές, κοινωνικές –πολιτισµικές και ιστορικές συνθήκες. Οι

πληροφορίες είναι αναγκαίες και για την αξιολόγηση των αποτελεσµάτων των

δραστηριοτήτων ΨΕΠ.

3.2.5 Αντιπροπαγάνδα

α. Γενικά101. Ο στόχος της Αντιπροπαγάνδας, είναι να προστατεύσει τα φίλια ΑΣ

από τα αντίπαλα µηνύµατα, ή τουλάχιστον να µετριάσει την απήχησή τους.

Χρησιµοποιούνται µέσα για την ανάλυση των εχθρικών ψυχολογικών ενεργειών και τα

αποτελέσµατα στο ηµέτερο πληθυσµό και φίλιες δυνάµεις, καθώς επίσης και στα

100 Βλ. ΝΑΤΟ AJP-3.10.1(A) ό.π., σελ.1-6
101 Βλ. ΝΑΤΟ AJP-3.10.1(A) ό.π., σελ.1-7

44

ουδέτερα ακροατήρια. Η ανάλυση βασίζεται σε υποκειµενικές ή και αντικειµενικές

µεθόδους102. Με την ανάλυση, εντοπίζονται τα θέµατα και αναπτύσσονται τεχνικές για

αντιµετώπιση των αποτελεσµάτων των εχθρικών ΨΕΠ. Επιλέγονται θέµατα, που

στόχο έχουν τη µείωση του (πραγµατικού ή υποθετικού) κύρους του αντιπάλου, την

αντιµετώπιση της απήχησης των ψυχολογικών δραστηριοτήτων του εχθρού και την

ενηµέρωση των ΑΣ για τις ηµέτερες προθέσεις.

β. Πιθανές-Χρησιµοποιούµενες Τεχνικές103. Παρατίθενται µία σειρά από

τεχνικές, οι οποίες έχουν χρησιµοποιηθεί (µεµονωµένα ή σε συνδυασµό µεταξύ τους)

µε επιτυχία στο παρελθόν. Η επιλογή εξαρτάται από το αποτέλεσµα προσεκτικής

ανάλυσης των προεκτεθέντων σε συνδυασµό µε συγκεκριµένες πληροφορίες για το

κοινό, τις γενικές αντιλήψεις και τη στάση τους απέναντι στον αντίπαλο, καθώς και

προς τις δικές µας πολιτικές και στρατιωτικές πρωτοβουλίες.

(1). Άµεση Αντίκρουση (Άµεση Αντιπροπαγάνδα). Γραµµή προς γραµµή,

ανατροπή του µηνύµατος του αντιπάλου. Ο στόχος είναι να δυσφηµιστεί εντελώς ένα

συγκεκριµένο µήνυµα και, κατ 'επέκταση, άλλα µηνύµατα που προέρχονται από την

ίδια πηγή. Το µειονέκτηµα αυτής της τεχνικής είναι ότι επιβάλει την πλήρη επανάληψη

του µηνύµατος του αντιπάλου (για να αντικρουστεί σηµείο προς σηµείο) οπότε αυτό

διαφηµίζεται εκ νέου.

(2) Υπαινιγµός (Έµµεση Αντιπροπαγάνδα). Η διάψευση επιτυγχάνεται µε την

εισαγωγή µιας νέας γραµµής επιχειρήµατος, που θα καταρρίψουν, στα «µάτια» του ΑΣ,

τον ισχυρισµό του αντιπάλου. Το κοινό πρέπει να «καθοδηγείται», να κάνει το ίδιο τη

σύνδεση.

(3) Πρόληψη. Πάταξη του πλήγµατος του αντιπάλου, πριν εκδηλωθεί

(ανακοινώνοντας τις αποτυχίες µας, πριν ο αντίπαλος ανακοινώνει τη νίκη του) .

(4) Αντιπερισπασµός. Κατεύθυνση της προσοχής του κοινού, µακριά από τα

«δυσάρεστα» θέµατα που τέθηκαν από τον αντίπαλο.

(5) Πρωτοβουλία Εξαπάτησης (Μιµητική Παραπλάνηση). Η σκόπιµη

διαστρέβλωση των ψυχολογικών δραστηριοτήτων του αντιπάλου, στρέφοντας τα δικά

του θέµατα και σύµβολα εναντίον του.

102 Ως υποκειµενική ορίζεται η µέθοδος που βασίζεται στην εµπειρία και τη διαίσθηση του αναλυτή, ενώ αντικειµενική
είναι η µέθοδος που βασίζεται σε συστηµατικές αναλύσεις αναφορών, συστηµάτων καταγραφής και στατιστικών
στοιχείων, σε βάθος χρόνου. Βλ. ΝΑΤΟ AJP-3.10.1(A) ό.π., σελ.D-3
103 Βλ. ΝΑΤΟ AJP-3.10.1(A) ό.π., σελ.D-3,D-4

45

(6) Σµίκρυνση. Μείωση της σηµασίας ενός «φλέγοντος» θέµατος, προκειµένου το

ΑΣ να το απορρίψει ως ασήµαντο.

(7) Ανοσοποίηση Στόχου. Μόνωση του ΑΣ από εξωτερικές επιρροές.

Ψυχολογική προπαρασκευή ή κατήχηση, εξασφαλίζουν ότι το κοινό θα απορρίψει

αυτόµατα τα µηνύµατα από µια συγκεκριµένη πηγή.

(8) Αποσιώπηση. Αποφεύγοντας το σχολιασµό, το µήνυµα του αντιπάλου

σύντοµα θα ξεχαστεί.

(9) Περιοριστικά µέτρα. Άρνηση πρόσβασης του ΑΣ στην ψυχολογική

δραστηριότητα του εχθρού.

(10) Έλεγχος διασποράς φηµών. Η διακίνηση φηµών αντιµετωπίζεται µε

ενηµέρωση του πληθυσµού και παροχή στο κοινό έγκαιρης πληροφόρησης και

έγκυρων στοιχείων.

46

4. Η ΚΡΙΣΗ ΤΗΣ ΚΟΥΒΑΣ

4.1 Οι Πρωταγωνιστές του Ψυχρού Πολέµου.

4.1.1. Η Σοβιετική Θεώρηση

Το σοβιετικό καθεστώς εγκαθιδρύθηκε στη Μόσχα, µε την επιτυχία της Οκτωβριανής

Επανάσταση το 1918. Με την εδραίωσή του, ξεκίνησε ένας αγώνας «εσωτερικής

ενηµέρωσης», όπου εθεωρείτο δεδοµένο ότι ο «ορθός δρόµος» ήταν ο δρόµος του

Κόµµατος, αλλά έπρεπε όλοι να συντονιστούν µε τον «ορθό τρόπο» τήρησης του

«ορθού δρόµου»104. Σε ό,τι αφορά στις διεθνείς σχέσεις, η Σοβιετική Ένωση θεωρούσε

πως στην παγκόσµια κοινότητα, βρισκόταν στην ίδια κατάσταση που αντιµετώπιζαν οι

Μπολσεβίκοι στην Τσαρική Ρωσία: Αδύναµη και Υπό ∆ιωγµό105.

Η συµµαχία µε τις ∆υτικές ∆υνάµεις κατά τον Β’ Παγκόσµιο Πόλεµο, δε µείωσε τη

σοβιετική καχυποψία. Τα στοιχεία που προκάλεσαν τις επιφυλάξεις της Μόσχας ήταν:

α. Η αναβλητικότητα των ΗΠΑ ως προς την είσοδο στον πόλεµο εναντίον της

ναζιστικής Γερµανίας.

β. Η άρνηση της Αµερικής να ενηµερώσει τους Σοβιετικούς για την πρόοδο του

«Σχεδίου Μανχάταν» (κατασκευή ατοµικής βόµβας) ή να τους ενηµερώνουν για τη

στρατηγική τους στον πολέµου (τουλάχιστον στον ίδιο βαθµό συνεργασίας όπως οι

Βρετανοί).

γ. Η καθυστέρηση στην αποστολή υλικών και εφοδίων µέσω του «Προγράµµατος

∆ανεισµού-Εκµίσθωσης» (Lend-Lease).

δ. Η καθυστέρηση έναρξης επιχειρήσεων στο «∆εύτερο Μέτωπο» (που

πραγµατοποιήθηκε τελικά στις 6 Ιουνίου 1944, µε την απόβαση στη Νορµανδία) που

οδήγησε το Στάλιν να υποπτεύεται, ότι σκοπός της αµερικανικής πολιτικής ήταν να

αφεθούν οι Σοβιετικοί και οι Γερµανοί να καταστρέψουν ο ένας τον άλλον.

104 Βλ. Nathan Leites, “The Operational Code of the Politburo”, The RAND Corporation, McGraw-Hill Book Company
Inc, 1951, σελ. xiv
105 Βλ. Nathan Leites, ό.π., σελ. xiv

47

ε. Η χρήση της ατοµικής βόµβας εναντίον της Ιαπωνίας, που ενδεχοµένως να

θεωρήθηκε ως ελιγµός, για την αποφυγή σοβιετικής συµµετοχής στις διευθετήσεις που

θα ακολουθούσαν στον Ειρηνικό.

Αυτές οι υποψίες ενισχύθηκαν αργότερα, από τη στήριξη των Ηνωµένων Πολιτειών σε

συνεργάτες των παλαιών καθεστώτων στις κατεχόµενες από την Αµερική χώρες

(κυρίως στην Ιταλία) και από την πίεση που ασκούσε η Ουάσιγκτον στην Σοβιετική

Ένωση, να τηρήσει την υπόσχεσή της να επιτρέψει ελεύθερες εκλογές σε περιοχές

ζωτικής σηµασίας για τη σοβιετική εθνική ασφάλεια (κυρίως στην Πολωνία). Η

σοβιετική ηγεσία ήταν επίσης αγανακτισµένη, λόγω της ξαφνικής διακοπής της

βοήθειας «∆ανεισµού-Εκµίσθωσης», στην οποία ο Στάλιν υπολόγιζε σε σηµαντικό

βαθµό, προκειµένου να διευκολυνθεί η µεταπολεµική ανάκαµψη της χώρας του.

Η σοβιετική δυσπιστία επί των αµερικανικών προθέσεων, προήλθε και εν µέρει από

τους φόβους πιθανής περικύκλωσης από τις ΗΠΑ106. Ο Ιωσήφ Στάλιν ήταν ο

Σοβιετικός ηγέτης, επί των ηµερών του οποίου ξεκίνησε ο Ψυχρός Πόλεµος και

επηρέασε (σε συνδυασµό µε τα θεµελιώδη κείµενα του Λένιν) σε σηµαντικό βαθµό τη

θεώρηση των πραγµάτων από τους διαδόχους του107. Σύµφωνα µε τον Στάλιν

υπήρχαν πάντα δύο κόσµοι: Η «Αυτοκρατορία του», που γεννήθηκε µε την

Οκτωβριανή Επανάσταση και αντιπροσώπευε το «Βασίλειο του Φωτός» και τη

«∆ύναµη του Μέλλοντος» και ο ηµιθανής (και ως εκ τούτου, απελπισµένος και

επιθετικός) Καπιταλιστικός «Έξω Κόσµος», έναντι του οποίου ήθελε να προστατεύσει

τη Σοβιετική Ένωση. Κάθε εσωτερική αντίθεση εθεωρείτο ως ένα είδος µαύρης απειλή

και κάθε αντίρρηση προερχόµενη εκτός συνόρων, εκπροσωπούσε την παρακµή και

ήταν το µίασµα µίας παρωχηµένης και σάπιας κατάστασης108.

Μετά το θάνατο του Στάλιν, το 1953, τα ηνία ανέλαβε ο Νικίτα Κρούτσεφ. Ο νέος

Σοβιετικός ηγέτης, διακήρυξε ότι πρόθεσή του είναι η ειρηνική συνύπαρξη µε τον

καπιταλισµό. Το 1955 οι δύο υπερδυνάµεις συναντήθηκαν στη σύνοδο κορυφής της

106 Βλ. Eugene R. Wittkopf-Christopher M. Jones-Charles W. Kegley, Jr., American Foreign Policy: Pattern and
Process, Seventh Edition, Thomson- Wadsworth, USA, 2008, σελ 45
107 Βλ. Nathan Leites, ό.π., σελ.xii- xiv
108 Βλ. Sheldon M. Stern, The Week the World Stood Still, Stanford University Press, Stanford, California, 2005, σελ 12.

48

Γενεύης σε ένα πρώτο, διστακτικό βήµα προς µια κοινή συζήτηση των παγκόσµιων

προβληµάτων. Η Σοβιετική Ένωση συνέχισε, µε προσοχή όµως, να εκµεταλλεύεται

κάθε ευκαιρία, , όπου και αν αυτή παρουσιαζόταν (όπως στην Κούβα στις αρχές του

1960) για την προώθηση της σοβιετικής κυριαρχίας. Έτσι, η περίοδος µετά το θάνατο

του Στάλιν χαρακτηρίσθηκε από συνεχιζόµενες κρίσεις, αντιπαραθέσεις και

αναζωπυρώσεις, σε πεδία σε όλο τον κόσµο (Ουγγαρία, Κούβα, Αίγυπτο και εκ νέου

στο Βερολίνο)109.

4.1.2. Η Αµερικανική Θεώρηση

Οι βάσεις για την αµερικανική θεώρηση των πραγµάτων, τέθηκαν από τις πρώτες

ηµέρες της Ανεξαρτησίας των ΗΠΑ. Ο Τόµας Τζέφερσον και ο Αλεξάντερ Χάµιλτον, στα

πρώτα χρόνια της πορείας του νέου κράτους, παρουσίαζαν διαφορετικές απόψεις για

το πεπρωµένο της χώρας. Ο πρώτος ήταν καχύποπτος προς τον Παλαιό Κόσµο,

υποστήριζε έντονα τον αποµονωτισµό και για αυτό πρότεινε τη σύναψη εµπορικών

σχέσεων (κατόπιν διαπραγµατεύσεων) και τη διατήρηση µικρού Πολεµικού ναυτικού

για την προστασία του εµπορίου. Γενικά απαισιόδοξος-ρεαλιστής ο Χάµιλτον, είχε την

αντίληψη ότι οι συγκρούσεις είναι στη φύση ανθρώπων και κρατών. Με βάση την

παραδοχή αυτή, πρότεινε να δηµιουργήσουν οι ΗΠΑ τις δυνατότητες εκείνες, που θα

επιτύγχαναν κυριαρχία στα δρώµενα στην Αµερική και θα επέτρεπαν στο κράτος του,

να καθορίζει αυτό τους όρους των σχέσεων Παλιού και Νέου Κόσµου110.

Η καχυποψία προς την Ευρώπη, η επιθυµία για ισχύ προκειµένου να καθορίζει η

Ουάσιγκτον την τύχη των ΗΠΑ και η διαφύλαξη της ελευθερίας των Αµερικανών,

µετατράπηκαν (µετά και την εµπλοκή οι ΗΠΑ το 1812 στις συγκρούσεις στο Βορρά,

που αποτελούσαν τον απόηχο τον Ναπολεόντειων Πολέµων στη αµερικανική ήπειρο)

σε ένα κίνηµα αποµονωτισµού. Η ιδέα ότι η αποµόνωση αυτή ήταν ένα θεϊκό προνόµιο,

η χειροπιαστή απόδειξη της «αµερικανικής εθνικής σοφίας και ανώτερης αρετής»,

οδήγησε σε µία βασική αντίληψη, που παραµένει ριζωµένη στον αµερικανικό ψυχισµό

ακόµα και σήµερα: αποτελεί καθήκον τους να διαφυλάξουν και να προωθήσουν την

ελευθερία τους. Η υποχρέωση αυτή θα µπορούσε να υλοποιηθεί καλύτερα µε την

109 Βλ. Eugene R. Wittkopf-Christopher M. Jones-Charles W. Kegley, ό.π., σελ 51.
110 Βλ. Eugene R. Wittkopf-Christopher M. Jones-Charles W. Kegley, Jr.,ό,π., σελ 31

49

αποµόνωση από την Ευρώπη. Πολιτική έκφραση του αποµονωτισµού, αποτέλεσε το

«∆όγµα Μονρόε111» το 1823, το οποίο διακήρυττε ότι κάθε επεκτατική ενέργεια

ευρωπαϊκής χώρας στο ∆υτικό Ηµισφαίριο, θα εθεωρείτο απειλή για την ασφάλεια των

ΗΠΑ και την ειρήνη. Η διακήρυξη αυτή, καθόρισε την πολιτική της αποµόνωσης και της

παρεµβατικής πολιτικής των ΗΠΑ στην αµερικανική ήπειρο112.

Η αποµόνωση των ΗΠΑ, διατηρήθηκε µέχρι τον Β’ Παγκόσµιο Πόλεµο, µε µία µικρή

διακοπή προς το τέλος του Α’ ΠΠ, µε την εµπλοκή της Ουάσιγκτον στις πολεµικές

επιχειρήσεις. Με την έναρξη του Β’ΠΠ, οι Ηνωµένες Πολιτείες άρχισαν να

απορρίπτουν τον αποµονωτισµό του παρελθόντος. Αναπτύχθηκε το ήθος του

φιλελεύθερου διεθνισµού, ο οποίος ιδεολογικά προσδιορίζεται από την πνευµατική και

πολιτική παράδοση που πιστεύει στην αναγκαιότητα ανάληψης ηγετικού ρόλου από τις

φιλελεύθερες δηµοκρατίες, ώστε µέσα από πολυµερείς συνεργασίες και

αποτελεσµατικούς διεθνείς οργανισµούς, να προκύψει ένας ειρηνικός κόσµος113.

Με το τέλος λοιπόν του πολέµου, η αµερικανική διπλωµατία προσπάθησε να κτίσει ένα

νέο κόσµο, σύµφωνα µε τα πρότυπα των ΗΠΑ, πάνω στα ερείπια της ∆ρέσδης, του

Βερολίνου, της Χιροσίµα και του Ναγκασάκι. Όταν ξεκίνησε ο Ψυχρός Πόλεµος,

Πρόεδρος των ΗΠΑ ήταν ο Χάρυ Τρούµαν,. Όταν ζήτησε από το Εθνικό Συµβούλιο

Ασφαλείας να προβεί σε µελέτη της αµερικανικής εξωτερικής πολιτικής για τη νέα

εποχή του Ψυχρού Πολέµου, προέκυψε η έκθεση NSC-68. Το Συµβούλιο υποστήριξε,

ότι οι Ηνωµένες Πολιτείες έπρεπε να αναλάβουν ηγετικό ρόλο σε παγκόσµιο επίπεδο,

αντιστεκόµενες στην εξάπλωση της «Κοµµουνιστικής Σκλαβιάς». Αυτή η δέσµευση, να

κατανικηθεί ο Κοµµουνισµός και να αποφευχθεί η επανάληψη της πολιτικής του

κατευνασµού του Χίτλερ στο Μόναχο το 1938, µε τις τραγικές συνέπειες που είχε,

επηρέασε βαθύτατα τη γενιά που πολέµησε στο Β’ ΠΠ και θα επαναλαµβανόταν στην

εναρκτήρια οµιλία του Κέννεντυ το 1961114. Το πυρηνικό «χείλος του γκρεµού» και η

µαζική ανταπόδοση, αποτέλεσαν τα κύρια συστατικά της ανασχετικής στρατηγικής της

111 Από τον τότε Πρόεδρο Τζέιµς Μονρόε που το διακήρυξε.
112 Eugene R. Wittkopf-Christopher M. Jones-Charles W. Kegley, Jr., ό.π.,, σελ 31
113 Βλ Eugene R. Wittkopf-Christopher M. Jones-Charles W. Kegley, Jr., ό. π., σελ 39.
114 Βλ. Sheldon M. Stern, ό.π., 2005, σελ 13 και Eugene R. Wittkopf-Christopher M. Jones-Charles W. Kegley, Jr., ό.π.,
σελ 38-39.

50

Ουάσιγκτον, µε άµεσο στόχο την εξισορρόπηση και απώτερο στόχο την ενδεχόµενη

νίκη επί της Μόσχας115.

4.2 Η Κατάσταση στην Κούβα

Κατά τις πρώτες ώρες του 1959, Κουβανοί αντάρτες υπό την ηγεσία του Φιντέλ

Κάστρο, εκδίωξαν τον Φουλχένσιο Μπατίστα, ένα βίαιο στρατιωτικό δικτάτορα µε

στενούς δεσµούς µε οικονοµικά συµφέροντα επιχειρηµατιών από τις ΗΠΑ αλλά και της

Μαφίας. Αρχικά, ο Κάστρο θεωρήθηκε µια ηρωική φιγούρα για πολλούς

Αµερικανούς116. Ωστόσο, η εκτέλεση, µε συνοπτικές διαδικασίες, εκατοντάδων

υποστηρικτών του Μπατίστα, η απροθυµία του νέου καθεστώτος να ορίσει ηµεροµηνία

για διεξαγωγή ελευθέρων εκλογών, η κατάσχεση αµερικανικών ιδιοκτησιών χωρίς

καταβολή αποζηµιώσεων, και η καταστολή της αντιπολίτευσης αλλά και κάθε

ελευθερίας έκφρασης, σε συνδυασµό µε την αυξανόµενη εξάρτηση της Αβάνας από

την σοβιετική στρατιωτική και οικονοµική βοήθεια, επέτειναν την καχυποψία της

αµερικανικής κοινής γνώµης αλλά και της κυβέρνησης, για τον Κάστρο και το νέο

καθεστώς117.

Ως αποτέλεσµα της διογκούµενης δυσπιστίας, την 17 Απριλίου 1961, περίπου 1.500

εξόριστοι της Ταξιαρχίας 2506, µε εκπαίδευση και υποστήριξη από τη CIA,

πραγµατοποίησαν απόβαση στην Κούβα (στην ακτή του Κόλπου των Χοίρων), µε

σκοπό την ανατροπή του Κάστρο. Παρά το διήµερο αεροπορικών επιδροµών, που

έλαβε χώρα µε την υποστήριξη των ΗΠΑ, καταστράφηκε µόλις το 15% των µαχητικών

αεροσκαφών του καθεστώτος, αφήνοντας έκθετους τους εισβολείς στην κουβανική

αεροπορία. Καθώς η επιχείρηση γρήγορα κατέρρευσε, ο Κέννεντυ ακύρωσε

περαιτέρω αεροπορικές επιδροµές. Η εισβολή είχε κατατροπωθεί από τις στρατιωτικές

καθεστωτικές δυνάµειςο, και όλοι οι συµµετέχοντες αιχµαλωτίστηκαν ή σκοτώθηκαν118.

115 Βλ. Eugene R. Wittkopf-Christopher M. Jones-Charles W. Kegley, Jr., ό.π., σελ.51.
116 Την παραµονή της Πρωτοχρονιάς του 1959 στην Times Square, όταν έλαµψε στους φωτεινούς πίνακες η είδηση ότι
ο Κάστρο είχε εισέλθει στην Αβάνα, το πλήθος ξέσπασε σε ζητωκραυγές. Τον Απρίλιο, ο Κάστρο επισκέφθηκε τις ΗΠΑ
ως προσκεκληµένος της Αµερικανικού Εταιρείας Συντακτών Εφηµερίδων (American Society of Newspaper Editors) και
προκάλεσε πραγµατικό ενδιαφέρον στην Ουάσιγκτον και στη Νέα Υόρκη, όπου σχεδόν εννέα χιλιάδες πολίτες
προσήλθαν για να τον ακούσουν να µιλά. Στο Πανεπιστήµιο του Harvard παρατέθηκε δείπνο προς τιµήν του, από τον
Κοσµήτορα των Τεχνών και των Επιστηµών, McGeorge Bundy. Ο Κάστρο, επίσης, εµφανίστηκε στην αµερικανική
τηλεόραση και έδωσε συνέντευξη. Βλ. Sheldon M. Stern, ό.π., σελ 14
117 Βλ. Sheldon M. Stern, ό.π., σελ 14
118 Βλ. Sheldon M. Stern, ό.π., σελ 14

51

4.3 Ψυχολογικές Επιχειρήσεις Σοβιετικών

4.3.1 Γενικά

Οι Ψυχολογικές Επιχειρήσεις των Σοβιετικών, στηρίχθηκαν σε δύο βασικούς πυλώνες:

στην ανάδειξη της ισχύος και της αξιοπιστίας της ΕΣΣ∆ και στην προβολή της

αδυναµίας και της αναξιοπιστίας της ∆ύσης. Ακροατήρια Στόχοι ήταν οι δυτικές

κοινωνίες (µε τις κυβερνήσεις, τους κρατικούς θεσµούς και τους λαούς-ψηφοφόρους

τους), αλλά και οι ουδέτεροι-ανένταχτοι (µε την επιδίωξη να παραµείνουν τουλάχιστον

αδρανείς, αν όχι να εκδηλωθούν υπέρ του Κρεµλίνου), ενώ σηµαντική εκστρατεία ΨΕΠ

κατευθυνόταν και προς τα κράτη-δορυφόρους του σοβιετικού µπλοκ, προκειµένου να

διαµορφώνεται-χειραγωγείται η ανατολική κοινή γνώµη119.

Σηµαντικό όπλο στη διαµόρφωση ενός ισχυρού προφίλ της Μόσχας (αλλά και εκτροπή

της προσοχής του κοινού από το έλλειµµα πυρηνικής ισχύος120 και τη στρατιωτική-

κοµµατική καταπίεση) απετέλεσε το πεδίο του ∆ιαστήµατος. Το 1957, η Σοβιετική

Ένωση εξέπληξε δυσάρεστα τον δυτικό κόσµο, µε την επιτυχή εκτόξευση του

Σπούτνικ, που απετέλεσε τον πρώτο τεχνητό δορυφόρο σε τροχιά γύρω από τη Γη. Το

τεχνολογικό αυτό επίτευγµα, κατέδειξε ότι η ΕΣΣ∆, ήταν επίσης ικανή να αναπτύξει

διηπειρωτικούς βαλλιστικούς πυραύλους, που θα µπορούσαν να υπονοµεύσουν τις

εγγυήσεις των ΗΠΑ, για την προστασία της Ευρώπης ενάντια στη σοβιετική

επιθετικότητα121 . Η ψυχολογική επίδραση ήταν τόσο σηµαντική, ώστε το «χάσµα των

πυραύλων» να αποτελέσει κύριο ζήτηµα της προεκλογικής εκστρατείας του Κέννεντυ, ο

οποίος εγκαλούσε τον αντίπαλό του Νίξον και τους Ρεπουµπλικάνους για αβελτηρία,

που επέτρεψε στους Σοβιετικούς να αποκτήσουν τόσο σηµαντικό πλεονέκτηµα έναντι

των Ηνωµένων Πολιτειών122 (ενισχύοντας άθελά του τις ΨΕΠ της Μόσχας).

Στο πλαίσιο της ανάδειξης της αξιοπιστίας των ΗΠΑ, η διακυβέρνηση του Κρούτσεφ

εκµεταλλεύτηκε κάθε ευκαιρία, µε χαρακτηριστικότερη την υπόθεση του πιλότου

Φράνσις Γκάρι Πάουερς, το κατασκοπευτικό αεροπλάνο U-2 του οποίου καταρρίφθηκε

119 Για µία αναλυτική παρουσίαση του σοβιετικού τρόπου σκέψης και πράξης βλ. Nathan Leites,ό.π.
120 Παρά τις δηλώσεις για παραγωγή πυραύλων «…σαν τα λουκάνικα» και την υπεροχή σε συµβατικές δυνάµεις, η
Σοβιετική Ένωση υπολειπόταν σηµαντικά στο πυραυλικό δυναµικό, το οποίο θα απαιτούσε προσπάθειες τουλάχιστον
10ετίας για να εξισορροπηθεί. Βλ. Sheldon M. Stern, ό.π., σελ 21.
121 Βλ. Sheldon M. Stern, ό.π., σελ 14.
122 Βλ. Graham Allison & Philip Zelikow, Η Κρίση της Κούβας. Η Ουσία της Απόφασης, Εκδ. Παπαζήση, Αθήνα, 2006,
σελ 180-181.

52

πάνω από τη Σοβιετική Ένωση και ο ίδιος συνελήφθη, δικάστηκε και καταδικάστηκε για

κατασκοπεία. Ο τότε Αµερικανός Πρόεδρος Αϊζενχάουερ, αρχικά αρνήθηκε το γεγονός,

ενώ και όταν παραδέχτηκε την αλήθεια, αρνήθηκε να ζητήσει συγνώµη. Ο Κρούτσεφ,

εκµεταλλεύτηκε στο έπακρο το συµβάν, κατήγγειλε το γεγονός και ταπείνωσε το

Αµερικανό Πρόεδρο σε παγκόσµιο επίπεδο, ενώ παράλληλα ακύρωσε µια επερχόµενη

σύνοδο στο Παρίσι, και απέσυρε την πρόσκληση προς τον Πρόεδρο να επισκεφθεί τη

Μόσχα123.

4.3.2. Η Περίοδος της Κρίσης της Κούβας.

Η πρώτη συνάντηση Κρούτσεφ-Κέννεντυ, έλαβε χώρα τον Ιούνιο του 1961 στη Βιέννη.

Ο Σοβιετικός ηγέτης, πριν από τη συνάντηση, δήλωσε στο Πολιτικό Γραφείο ότι

σχεδίαζε να πιέσει για παραχωρήσεις στο Βερολίνο και αλλού, καθώς πίστευε ότι ο

Αµερικανός Πρόεδρος ήταν ανώριµος, δεν είχε δοκιµαστεί, αλλά και ιδιαίτερα ευάλωτος

µετά την αποτυχία της επιχείρησης στον Κόλπο των Χοίρων.124 Πραγµατικά, ο

Κρούτσεφ προέβη σε µία «δασκαλίστικη» διάλεξη, µε άκρως επιθετικό ύφος, όπου

υποστήριξε την αναπόφευκτη επικράτηση του κοµµουνισµού στον κόσµο, χωρίς αυτό,

κατά την άποψή του, να αποτελεί υπερβολή ή προπαγάνδα, αλλά επιστηµονική

ανάλυση της ιστορικής εξέλιξης125.

Την Άνοιξη του 1962, κατά τη διάρκεια διακοπών στην Κριµαία, ο Κρούτσεφ

αντιλήφθηκε «επί του εδάφους», την εγγύτητα και τις νέες επιχειρησιακές δυνατότητες

των πύραυλων των ΗΠΑ τύπου « ∆ίας», ανεπτυγµένων ακριβώς απέναντι από τη

Μαύρη Θάλασσα, στην Τουρκία, από όπου θα µπορούσαν να πλήξουν την ΕΣΣ∆

µέσα σε λίγα λεπτά, σε αντίθεση µε τους Σοβιετικούς πυραύλους, για τους οποίους

απαιτούνταν περίπου µισή ώρα για να φτάσουν στις Η.Π.Α126. Λίγο µετά την

επιστροφή του στη Μόσχα, πραγµατικά ανήσυχος και προβληµατισµένος, στις

συζητήσεις µε τους στενότερους συµβούλους του, ο Κρούτσεφ πρότεινε την ανάπτυξη

πυρηνικών πυραύλων στην Κούβα. Η ΕΣΣ∆ είχε µάθει να ζει µε τα πυρηνικά όπλα των

ΗΠΑ στην Τουρκία, την Ιταλία και τη Βρετανία, και ο Κρούτσεφ αισθάνθηκε ότι ήρθε η

123 Βλ. Sheldon M. Stern, ό.π., σελ 14-15
124 Βλ. Richard Nixon, The Real War, Warner Books, New York, 1981, σελ 277, 318.
125 Βλ. Sheldon M. Stern, ό.π., σελ 14-15
126 Βλ. Graham Allison & Philip Zelikow, ό.π., σελ 185. Η «ελαφρώς λυρική» αφήγηση, λέει πολλά για τον χαρακτήρα και
το ταπεραµέντο του Κρούτσεφ.

53

ώρα για τους Αµερικανούς να δοκιµάσουν «λίγο από το δικό τους φάρµακο»127,

ρίχνοντας «ένα σκαντζόχοιρο µέσα στο παντελόνι του θείου Σαµ»128 Επιπλέον, ο

Σοβιετικός ηγέτης ήξερε ότι οι ΗΠΑ είχαν αποφασιστικό πλεονέκτηµα σε βαλλιστικούς

πυραύλους µέσου βεληνεκούς εξοπλισµένους µε πυρηνικές κεφαλές που µπορούσαν

αν πλήξουν τη Σοβιετική Ένωση, αλλά και ότι η Μόσχα θα χρειαζόταν τουλάχιστον µια

δεκαετία για να γεφυρώσει το χάσµα αυτό.129

Παρουσιάζοντας του σχέδιό του στην Κεντρική Επιτροπή του Κοµµουνιστικού

Κόµµατος, ο Κρούτσεφ επιχείρησε να θεµελιώσει ένα ηθικό υπόβαθρο, καθώς

κατέστησε σαφές ότι ενεργούσε για να σώσει την Κούβα και να εφαρµόσει τη

µαρξιστική αντίληψη της ιστορίας. Πίστευε ότι είχε φτάσει η ιστορική στιγµή για το

θρίαµβο του µαρξισµού-λενινισµού –κάτι που διαφαίνεται ακόµη και αργότερα στα

αποµνηµονεύµατά του, που έχουν διανθιστεί µε ιδεοληπτικές αντιλήψεις για «…την

ταξική τύφλωση των Ηνωµένων Πολιτειών…», «…το ετοιµοθάνατο καπιταλιστικό

σύστηµα…» και το στόχο του Κέννεντυ να «…ενισχύσει τον καπιταλισµό, ενώ (ο

Κρούτσεφ) προσπάθησε να καταστρέψει τον καπιταλισµό και να δηµιουργήσει ένα νέο

κόσµο, µε κοινωνικό σύστηµα βασισµένο στα διδάγµατα των Μαρξ, Ένγκελς και

Λένιν130».

Στην ουσία, αποτελούσε βασική επιδίωξη της ΕΣΣ∆ να καταδείξει παγκοσµίως, ότι µε

τη στρατιωτική ανάπτυξη στην Κούβα, η παγκόσµια ισορροπία δυνάµεων είχε

µετακινηθεί οριστικά υπέρ της Μόσχας, κλονίζοντας τις σχέσεις εµπιστοσύνης των

ΗΠΑ µε τις χώρες της Λατινικής Αµερικής και όχι µόνο131. Γεγονός παραµένει ότι δε

σηµειώθηκαν αντιρρήσεις στο Κρεµλίνο132, παρά τις έντονες εσωτερικές τριβές µεταξύ

των τριών οργανισµών-πυλώνων (Κοµµουνιστικό Κόµµα, KGB, Ένοπλες ∆υνάµεις) της

Σοβιετικής ηγεµονίας.133

127 Βλ.Richard M. Pious, Τhe Cuban Missile Crisis and the Limits of Crisis Management, Political Science Quarterly, Vol
116, Number 1, 2001, σελ 86 και Sheldon M. Stern, The Week the World Stood Still, Stanford University Press,
Stanford, California, 2005, σελ 18-19
128 Βλ. Graham Allison & Philip Zelikow, ό.π., σελ 185.
129 Βλ. . Victor Suvorov, Inside the Soviet Army, MacMillan Publishing Co, New York, 1982, σελ. 102, Sam LaGrone
http://news.usni.org/2012/10/24/soviet-perspective- cuban-missile-crisis-nikita-khrushchevs-son, October 24,
2012, Updated: February 5, 2013 και Sheldon M. Stern, ό.π., σελ 18-19 και 21
130 Βλ. Sheldon M. Stern, ό.π., σελ 18-19.
131 Βλ. Graham Allison & Philip Zelikow,ό.π., σελ 172.
132 Βλ. Sheldon M. Stern, ό.π., σελ 18-19
133 Βλ. Victor Suvorov, ό.π., σελ. 24-25

54

Η ανάληψη δράσης από τον Κρούτσεφ τον Οκτώβριο του 1962, έδειχνε επιβεβληµένη

και για λόγους «εξωτερικής» προβολής, καθώς το κύρος του στη Ρωσία (όπως

αναφέρθηκε παραπάνω) αλλά και σε όλο το κοµµουνιστικό µπλοκ είχε αρχίσει να

υφίσταται φθορά. Όλες οι σηµαντικές δηµοσιονοµικές ή αγροτικές πρωτοβουλίες του

είτε είχαν αποτύχει είτε υποχωρούσαν, ενώ στη σύγκρουση µε τη ∆ύση δεν υπήρχε

κάποιο καταφανώς θετικό αποτέλεσµα στη «συνολική εικόνα», παρά το τοπικό

πλεονέκτηµα των Σοβιετικών στο Βερολίνο134. Πετυχαίνοντας µία σύντοµη και σχετικά

φθηνή αναβάθµιση της Σοβιετικής πυρηνικής δύναµης, θα πίεζε τον Κέννεντυ αρκετά,

ώστε να αποδεχτεί στη συνέχεια µία «ριζική» βελτίωση των σχέσεων (στα µέτρα της

Μόσχας) και µε τις ΗΠΑ επαρκώς αποδυναµωµένες, θα µπορούσε να εκτρέψει

αµυντικούς πόρους στην εσωτερική παραγωγή, βελτιώνοντας το κύρος του135.

Σαφώς επηρεασµένος από την εντύπωση που είχε ο Κρούτσεφ για τον Κέννεντυ, αλλά

και για τη ∆ύση γενικότερα, ο Σοβιετικός ηγέτης επεδίωκε, µε τα πυρηνικά όπλα σε

ετοιµότητα στο µαλακό υπογάστριο της Ουάσινγκτον, να αιφνιδιάσει τις ΗΠΑ και να τις

κάνει να φανούν αναποφάσιστες. Τα αναµενόµενα διπλωµατικά διαβήµατα θα

επιβεβαίωναν την αδυναµία των Ην.Πολιτειών και την ισχύ και αποφασιστικότητα της

Μόσχας, κερδίζοντας µία σηµαντική ψυχολογική νίκη, κλονίζοντας την αξιοπιστία των

αµερικανικών δεσµεύσεων σε όλο τον κόσµο136.

Καθ’ όλη τη διάρκεια της κρίσης-και ενώ στο δυτικό κόσµο υπήρξε έντονη φηµολογία

για το τέλος του κόσµου µετά την επικείµενη πυρηνική σύγκρουση, στην οποία

υπερτερούσαν οι Σοβιετικοί µε «παραγωγή πυραύλων σα λουκάνικα»- στο ανατολικό

µπλοκ, υπήρχε κεντρικά ελεγχόµενη ροή ενηµέρωσης, περιορισµένη στα γεγονότα (µε

κατάλληλο τονισµό και απόκρυψη) και σε σταθερή «γραµµή» χωρίς περιθώρια για

εικασίες, που παρουσίαζε τη Σοβιετική Ένωση να προστρέχει στην Κούβα, για την

προστασία της από τον αµερικανικό ιµπεριαλισµό και όχι για την ανατροπή της

ισορροπίας δυνάµεων. Η σταθερή και ελεγχόµενη ροή ειδήσεων από τη Μόσχα, σε

συνδυασµό µε την επιθετική εικόνα που εξέπεµπε ο Κρούτσεφ ως ηγέτης, αλλά και τη

φαινοµενικά σταθερή κλιµάκωση των ενεργειών, δηµιούργησε ένα έντονο πνεύµα

134 Βλ. Graham Allison & Philip Zelikow, ό.π.,σελ 199.
135 Βλ. Graham Allison & Philip Zelikow, ό.π., σελ 202-203.
136 Βλ. Graham Allison & Philip Zelikow, ό.π.,σελ 173

55

ανησυχίας στη ∆ύση, όπου και λόγω της απουσίας ουσιαστικού ελέγχου στα ΜΜΕ,

πήρε τη µορφή καταστροφολογίας137.

Τόσο κατά την περίοδο της κρίσεως (στις 24 Οκτωβρίου 1962), όσο και µετά από

αυτήν (13 ∆εκ 1962), το Κρεµλίνο ανακοίνωσε ότι οι πυρηνικές δυνάµεις του είχαν τεθεί

σε υψηλό επίπεδο ετοιµότητας. Ωστόσο, το δελτίο πληροφοριών της CIA για την 25η

Οκτώβριος 1962, ανέφερε ότι «ακόµα δεν βλέπουµε σηµάδια επίσπευσης διαδικασιών

εφαρµογής µέτρων για την αύξηση της ετοιµότητας των Σοβιετικών Ενόπλων

∆υνάµεων» ενώ και η ανάµνηση του Πτεράρχου Μπέρτσαϊναλ138, ήταν ότι ο Κρούτσεφ

«ποτέ δεν έθεσε σε συναγερµό ούτε ένα επιπλέον βοµβαρδιστικό και δε µετέβαλε ούτε

στο ελάχιστο τη διάταξη και ετοιµότητα των στρατιωτικών του δυνάµεων». Εκτιµάται

λοιπόν, ότι οι δηλώσεις αυτές επεδίωκαν το εντυπωσιασµό της κοινής γνώµης, στο

πλαίσιο διεξαγωγής ΨΕΠ.139

Η Μόσχα πίστευε, ότι οι ΗΠΑ θα δέχονταν την εγκατάσταση πυραύλων στην Κούβ,α

ως λογικό αντίβαρο στους αµερικανικούς πυραύλους που ήταν εγκατεστηµένοι στην

Τουρκία και την Ιταλία. Όµως, ο Σοβιετικός ηγέτης, περιοριζόµενος στην στερεότυπη

εικόνα της Μόσχας για τη Σοβιετική Ένωση, δεν αντιλήφθηκε τις έντονες αµερικανικές

φοβίες που ενεργοποιούσε η εγκατάσταση ενός κοµµουνιστικού στρατιωτικού

φυλακίου στο δυτικό ηµισφαίριο. Λαµβάνοντας µάλιστα υπόψη, ότι ο «προµαχώνας»

αυτός θα µπορούσε να χρησιµοποιηθεί σε ένα πυρηνικό εκβιασµό για το Βερολίνο,

αλλά και την πολιτική ανατροπή που θα προκαλούσε στη Λατινική Αµερική,

καταλαβαίνουµε ότι ο Νικίτα Κρούτσεφ είχε υποτιµήσει σοβαρά τη συµβολική σηµασία

της ιστορίας της αµερικανικής δύναµης στο δυτικό ηµισφαίριο, πηγαίνοντας πίσω στο

δόγµα Μονρόε, και αιφνιδιάστηκε από την ένταση της αντίδρασης των ΗΠΑ.140

137 Βλ. Sam LaGrone,ό.π.
138 Υποπτέραρχος Ντέιβιντ Μπερτσαϊναλ, Α’ Υπαρχηγός ΓΕΑ των ΗΠΑ την περίοδο της κρίσης (Deputy Chief of Staff
for Plans and Programs)
139 Βλ. Scott D. Sagan, Nuclear Alerts and Crisis Management, International Security, Vol. 9, No. 4. (Spring, 1985), σελ
129.
140 Βλ. Sam LaGrone, ό.π.και Sheldon M. Stern, ό.π., σελ 19-20

56

4.4. Οι Αµερικανικές Ψυχολογικές Επιχειρήσεις.

4.4.1. Γενικά

 Οι Ψυχολογικές Επιχειρήσεις των ΗΠΑ, σκοπό είχαν να αναδείξουν την ανάγκη

συσπείρωσης απέναντι στη σοβιετική επιθετικότητα και την υπεροχή του ∆υτικού-

ελεύθερου-τρόπου ζωής, έναντι του κοµµουνιστικού µονολιθικού καθεστώτος.

Ακροατήρια Στόχοι ήταν οι κοινωνίες «εκείθεν του παραπετάσµατος» (κυρίως οι

καταπιεζόµενοι λαοί) και οι ουδέτεροι-ανένταχτοι (επιδιώκοντας να αποτρέψουν τυχόν

στενές επαφές µε τη Μόσχα εφόσον τυχόν ανοικτή εκδήλωση υπέρ της ∆ύσης δε θα

ήταν δυνατή). Μεγάλο µέρος της καταβληθείσας προσπάθειας, απορροφήθηκε στις

ΨΕΠ προς τις δυτικές χώρες, προκειµένου να υποστηριχθεί ό αγώνας εναντίων της

ΕΣΣ∆ και να αντιµετωπιστούν οι αντίστοιχες επιχειρήσεις των Σοβιετικών, οι οποίες,

λόγω της ελευθερίας της έκφρασης και διακίνησης ιδεών, τύγχαναν ευρείας διαδόσεως

(πχ «Better Red than Dead»)141. Χαρακτηριστικά αναφέρεται, ότι ενώ ήταν σε µεγάλο

βαθµό γνωστή (σε επίπεδο πολιτικών ηγεσιών-τεχνοκρατών) η πυρηνική υπεροχή της

∆ύσης την περίοδο που εξετάζουµε, εντούτοις ήταν ευρύτατα διαδεδοµένη στο δυτικό

κόσµο ή αντίληψη ότι κυριαρχούσε πυρηνικά η ΕΣΣ∆142.

Τα τέσσερα κεντρικά µηνύµατα των αµερικανικών ΨΕΠ ήταν143:

α. Η Σοβιετική Ένωση είναι µια δύναµη επεκτατική, που πρόθεσή της είναι η

µεγιστοποίηση της κοµµουνιστικής εξουσίας µέσα από στρατιωτική κατάκτηση και

«εξαγωγή»' επαναστάσεων.

 β. Ο στόχος της σοβιετικής στρατηγικής είναι η παγκόσµια κυριαρχία. Η επιδίωξη

αυτή της Μόσχας είναι µόνιµη και θα πετύχει, εκτός εάν συναντήσει την έντονη

αντίδραση του ∆υτικού Κόσµου.

 γ. Οι Ηνωµένες Πολιτείες, ως ηγέτης του '' Ελευθέρου Κόσµου, '' είναι το µόνο

κράτος σε θέση να αποκρούσει σοβιετική επιθετικότητα.

 δ. Ο κατευνασµός δεν θα λειτουργήσει. Προκειµένου να επιτευχθεί η ανάσχεση

του σοβιετικού επεκτατισµού, απαιτείται Ισχύς για να αντιµετωπίσει την Ισχύ.

141 Βλ Eugene R. Wittkopf-Christopher M. Jones-Charles W. Kegley, Jr., ό. π., σελ 42
142 Βλ. Richard Nixon, ό.π., σελ 169-170, 180,
143 Βλ Eugene R. Wittkopf-Christopher M. Jones-Charles W. Kegley, Jr., ό. π., σελ 42.

57

Η επίκληση της «Θεωρίας του Ντόµινο» τη δεκαετία του ‘60, εκτός από µία

απλοποίηση της εξωτερικής πολιτικής των ΗΠΑ (άσπρο ή µαύρο-µαζί µας ή αντίπαλοί

µας) , έδινε και το µήνυµα ότι καµία κοινωνία δεν έπρεπε να «πέσει», γιατί η πτώση της

θα συµπαρέσυρε και τις άλλες ελεύθερες χώρες144. Είναι δύσκολο να εκτιµηθεί σήµερα

το πόσο αισιόδοξη ή απαισιόδοξη ήταν η αµερικανική κοινή γνώµη της εποχής, για την

έκβαση του Ψυχρού Πολέµου, καθώς σύµφωνα και µε την εκτίµηση του Κίσσινγκερ το

1960, «οι ΗΠΑ δε µπορούν να σηκώσουν το βάρος µίας ακόµα πτώσης, σαν αυτή που

χαρακτήρισε την περασµένη δεκαπενταετία…(καθώς η πτώση)….θα µας συρρίκνωνε

σε ένα αµερικανικό οχυρό, µέσα σε ένα κόσµο που θα είχε καταστεί σε µεγάλο βαθµό

άσχετος προς εµάς»145.

Το κυριότερο µέσο ήταν το ραδιόφωνο, ενώ οι σηµαντικές αναταραχές στις ανατολικές

χώρες (όπως Αν Γερµανία, Ουγγαρία), σε συνδυασµό µε την αντίθεση στην κοινωνική

και οικονοµική πρόοδο µεταξύ Ανατολικού και ∆υτικού Βερολίνου (και τις

συνεπακόλουθες προσφυγικές ροές προς τη ∆υτ. Γερµανία) απετέλεσαν τα

σηµαντικότερα όπλα στο ψυχολογικό οπλοστάσιο της Ουάσιγκτον.

4.4.2. Η Περίοδος της Κρίσης της Κούβας.

Η επιθετική συµπεριφορά του Κρούτσεφ στη Βιέννη, έπεισε τον Κέννεντυ ότι οι

Σοβιετικοί θα σέβονται µόνο την τήρηση σκληρής στάσης από πλευράς ΗΠΑ,

ιδιαιτέρως στα σηµεία τριβής (όπως η Κούβα και το Βερολίνο).Με βάση αυτή την

εντύπωση, ενέκρινε την πρόταση να προχωρήσει η Αµερική στην ανάπτυξη των

πυρηνικών πυραύλων «∆ίας» σε Τουρκία και Ιταλία.146

Ειδικά σε ό,τι αφορά στις σχέσεις µε την Κούβα, διαπιστώνεται ότι η ταπεινωτική

αποτυχία της απόβασης στον Κόλπο των Χοίρων, είχε σοβαρές συνέπειες για την

κυβέρνηση του Προέδρου Κέννεντυ, σε δύο κατευθύνσεις: ενέτεινε ακόµα παραπάνω

τον (υποβόσκοντα από παλιά) σκεπτικισµό του JFK για πάσης φύσεως «ειδικούς»,

144 «Θεωρία του Ντόµινο». Εάν µία δυτική χώρα έπεφτε στα χέρια των Σοβιετικών, θα ακολουθούσαν µία –µία και οι
γειτονικές της χώρες, όπως η πτώση ενός ντόµινο συµπαρασύρει τα διπλανά κοµµάτια.Για την ερµηνεία της «Θεωρίας
του Ντόµινο», Βλ. Eugene R. Wittkopf-Christopher M. Jones-Charles W. Kegley, Jr., ό. π., σελ 42.
145 Βλ. Graham Allison & Philip Zelikow, ό.π., σελ 173.
146 Βλ. Sheldon M. Stern, ό.π., σελ 18

58

ιδιαιτέρως στο στρατιωτικό τοµέα και στην κοινότητα των υπηρεσιών πληροφοριών147

και ταυτόχρονα ανέπτυξε µία «ανησυχία», σε βαθµό «εµµονής», µε την ανατροπή του

Κάστρο και την αποκατάσταση του γοήτρου του148.Επιπλέον, η απόφαση του

Αµερικανού Προέδρου να «αφήσει» την επιχείρηση να αποτύχει, ερµηνεύτηκε από τον

Κρούτσεφ ως αδυναµία, µε αποτέλεσµα την επιθετική στάση του Σοβιετικού ηγέτη στη

συνάντησή τους στη Βιέννη149 .

Οι προαναφερθείσες επιφυλάξεις του Προέδρου των ΗΠΑ για τις Υπηρεσίες

Πληροφοριών και των Ενόπλων ∆υνάµεων, ήρθαν να επιβαρύνουν το βαρύ κλίµα

στους υπόψη οργανισµούς, καθώς υπήρχε µία έντονη ανησυχία για το µέλλον τους, τη

διατήρησή τους, αλλά και αναζήτηση ταυτότητας στο νέο περιβάλλον συγκρούσεων µε

πυρηνικά όπλα. Ιδιαιτέρως ανήσυχες ήταν οι Ένοπλες ∆υνάµεις, καθώς όλοι οι Κλάδοι

προσπαθούσαν να βρουν τρόπους να καταστούν «απαραίτητοι» ή τουλάχιστον

«χρήσιµοι» στο πυρηνικό-πυραυλικό πεδίο µάχης.150

Η ανακάλυψη ότι οι Σοβιετικοί εγκαθιστούν πυρηνικά όπλα στην Κούβα, απετέλεσε ένα

σοβαρό πλήγµα στην αµερικανική κυβέρνηση, καθώς όχι µόνο αποτελούσε ευθεία

προσβολή του δόγµατος Μονρόε, αλλά έθιγε το «ψυχολογικό» καταφύγιο µίας χώρας,

που αντλούσε σηµαντική δύναµη από τη γεωγραφική αποµόνωση που της παρείχαν οι

δύο ωκεανοί και η γειτνίαση µε το Μεξικό και τον Καναδά151. Τυχόν συγκαταβατικότητα

των ΗΠΑ, θα έδινε την εντύπωση σε όλο τον κόσµο, ότι η ισορροπία δυνάµεων είχε

πραγµατικά µετατοπιστεί προς όφελος της ΕΣΣ∆ και η Ουάσινγκτον αδυνατούσε να

αντιµετωπίσει τη Σοβιετική ισχύ στο ηµισφαίριό της, δυναµιτίζοντας έτσι τις συµµαχίες

και σχέσεις εµπιστοσύνης των ΗΠΑ µε τις χώρες τις Λατινικής Αµερικής αλλά και της

Ευρώπης152.

147 «”Πώς µπόρεσα να είµαι τόσο εκτός πραγµατικότητας;” ρώτησε (ο JFK) τον ειδικό σύµβουλο του Λευκού Οίκου
Sorensen. "Σε όλη τη ζωή µου, είχα περισσότερο µυαλό από το να εξαρτώµαι από τους εµπειρογνώµονες. Πώς
µπόρεσα να είµαι τόσο ηλίθιος, να τους αφήσουµε να προχωρήσουν µε την επιχείρηση αυτή; “». Βλ. Sheldon M. Stern,
ό.π.,σελ 16-17
148 Η όλη «ατµόσφαιρα» τελούσε υπό τη συνεχή φόρτιση από τον αδελφό του Προέδρου, Ρόµπερτ Κέννεντυ, ο οποίος,
σύµφωνα µε τον Ρίτσαρντ Ράσελ (∆ιευθυντή Επιχειρήσεων της CIA σε θέµατα Κούβας από το 1959) είχε καταστεί
φανατικός σε θέµατα του Κάστρο. Βλ. Sheldon M. Stern,ό.π., σελ 16-17
149 Βλ. Graham Allison & Philip Zelikow, ό.π., σελ 172-173.
150 Η κατάσταση που επικρατούσε στις Ένοπλες ∆υνάµεις των ΗΠΑ –µε έµφαση στο Στρατό Ξηράς-περιγράφεται στα
βιβλία του H. Norman Schwarzkopf, It Doesn’t Take a Hero, Bantam, New York, 1992, sel 68,69, 73, 83, 96-97 αλλά και
στα βιβλία άλλων ανωτάτων αξιωµατικών που υπηρετούσαν στις Αµερικανικές Ένοπλες ∆υνάµεις, όπως ο Στρατηγός
Κόλιν Πάουελ κ.α.
151 Βλ. Sam LaGrone, ό.π. και . Sheldon M. Stern, ό.π., σελ 19
152 Βλ. Graham Allison & Philip Zelikow, ό.π.,σελ 172

59

 Γεγονός είναι (διασταυρώνεται από τις µαγνητοταινίες του Λευκού Οίκου) ότι κανείς

δεν πίστεψε, πως τα Σοβιετικά πυρηνικά όπλα µεταφέρθηκαν στην Κούβα για την

εξασφάλισή της από αµερικανική απειλή. Όσο και αν προβληµατίστηκε η κυβέρνηση

των ΗΠΑ για τα πραγµατικά κίνητρα της Μόσχας (ενόχληση για το πυρηνικό

οπλοστάσιο στην Ευρώπη; Προσπάθεια ανατροπής της πυρηνικής ισορροπίας;

Τετελεσµένο για επίλυση του προβλήµατος του Βερολίνου;) ο πρόεδρος Κέννεντυ

πίστευε ακράδαντα ότι ήταν πολιτική και όχι στρατιωτική η φύση της κρίσης.

Απευθυνόµενος στην κοινή γνώµη (των ΗΠΑ αλλά και όλων των ∆υτικών χωρών),

έθεσε το θέµα ως «άσπρο-µαύρο», τη µόνη κατανοητή και διεισδυτική µέθοδο στον

απλό κόσµο: « Η πολιτική µας χαρακτηρίζεται από υποµονή και αυτοσυγκράτηση…

Σκοπός µας δεν είναι η νίκη της ισχύος, αλλά η επιβεβαίωση του ορθού και δικαίου.»153

Με την επιλογή επιβολής «καραντίνας» σε τοπικό επίπεδο154, σύµφωνα µε τον

Υπουργό Άµυνας ΜακΝαµάρα155, ο Πρόεδρος Κέννεντυ δεν είχε σκοπό να

«πυροβολήσει» τους Σοβιετικούς, αλλά να επικοινωνήσει µε τον Κρούτσεφ και να του

µεταφέρει ένα σαφές πολιτικό µήνυµα,. Η ενέργεια αυτή, είχε πολλά πλεονεκτήµατα:

αρκετά επιθετική για να καταδείξει αποφασιστικότητα, χωρίς να είναι επικίνδυνη όπως

µία ένοπλη επίθεση, µετέφερε στον Κρούτσεφ το πρόβληµα επιλογής του εποµένου

βήµατος, τυχόν ναυτική σύγκρουση στην Καραϊβική θα ήταν υπέρ των ΗΠΑ, ενώ

παράλληλα η «καραντίνα» θα επέτρεπε στην Αµερική να εκµεταλλευτεί τις ασκήσεις

των συµβατικών της δυνάµεων για να κλιµακώσει την πίεση χωρίς πυρηνικά όπλα156.

Ο τρόπος ενεργείας αυτός, σε συνδυασµό µε τα «τελεσίγραφα» που δόθηκαν στη

Μόσχα, κατά πάσα πιθανότητα συνέβαλαν στην δηµιουργία της πεποίθησης στο

Κρεµλίνο, ότι οι Ηνωµένες Πολιτείες θα επιτεθούν στην Κούβα, αν η ΕΣΣ∆ δε

δεσµευόταν να αποσύρει τους πυραύλους. Η αποτελεσµατικότητα των ενεργειών

αυτών (σε πολιτικό και ψυχολογικό επίπεδο) δε µπορεί να σταθµιστεί µε σαφώς

µετρήσιµα κριτήρια, συνάγεται όµως εκτιµώντας µία σειρά περιστατικών, όπως µία

τεταµένη συνοµιλία του Κρούτσεφ µε τον Γουίλιαµ Νόξ στις 24 Οκτωβρίου157 (όπου ο

Σοβιετικός ηγέτης ανέφερε ότι οι πυρηνικές κεφαλές βρίσκονταν ήδη στην Κούβα,

153 Βλ. Sheldon M. Stern, ό.π., σελ 23 και 43.
154 Η χρήση των λέξεων έχει τη σηµασία τους και τη βαρύτητά τους. Η επιβολή «αποκλεισµού» επιβαρύνει την τεταµένη
κατάσταση και κλιµακώνει τη σύγκρουση. Βλ. Graham Allison & Philip Zelikow, ό.π., σελ 218.
155 Scott D. Sagan, ό.π., σελ 110
156 Βλ. Graham Allison & Philip Zelikow, ό.π., σελ 220-221.
157 Γουίλιαµ Νοξ, Πρόεδρος της αµερικανικής εταιρίας Γουέστινγκχαους Ελέκτρικ, που βρέθηκε στη Μόσχα την περίοδο
εκείνη και έγινε δεκτός από τον Κρούτσεφ.

60

διαβεβαίωνε ότι οι πύραυλοι δεν θα εκτοξεύονταν παρά µόνο µετά από προσωπικές

εντολές του) και , σύµφωνα µε έκθεση της CIA, ακόµη και µια υπόσχεση ότι «δεν θα

είναι ο πρώτος που θα πυροδοτήσει ένα πυρηνικό πόλεµο». Τα παραπάνω, σαφώς

αποτελούν προϊόν της σθεναρής στάσης των ΗΠΑ κατά την περίοδο της

καραντίνας158.

4.5 Ο Τερµατισµός της Κρίσης.

Την 28 Οκτωβρίου 1962, ο Νικίτα Κρούτσεφ δήλωσε στο «Ράδιο Μόσχα», ότι η

Σοβιετική Ένωση θα απέσυρε τους πυραύλους από την Κούβα, τέσσερις ηµέρες µετά

τη δήλωσή του ότι η Μόσχα δε θα αφαιρούσε τους πυραύλους. Η διαδικασία

αποσυναρµολόγησης, η φόρτωση σε σοβιετικά πλοία και η µεταφορά των πυραύλων,

ολοκληρώθηκε στο χρονικό διάστηµα 5-9 Νοεµβρίου. Ένα τελευταίο «αγκάθι», η

παρουσία βοµβαρδιστικών IL-28, διευθετήθηκε µε τη φόρτωσή τους σε πλοία και

εκκένωσή τους, την 5 και 6 ∆εκεµβρίου 1962. Από την πλευρά τους, οι ΗΠΑ

αποσυναρµολόγησαν τους πυραύλους «∆ίας», που ήταν ανεπτυγµένοι στην Τουρκία

και εκκενώθηκαν αεροπορικώς. Η όλη διαδικασία ολοκληρώθηκε σιωπηρά τον Απρίλιο

του 1963.159

Αποτιµώντας την κρίση και τα αποτελέσµατά της, διαπιστώνουµε ότι:

α. Η Σοβιετική Ένωση αναγκάστηκε να αποσύρει τα όπλα από την Κούβα και δεν

πέτυχε να ανατρέψει το πυρηνικό ισοζύγιο. Το ρίσκο του Κρούτσεφ δεν απέδωσε, µε

αποτέλεσµα να αναγκαστεί σε αναδίπλωση.160 Η εξέλιξη αυτή ήταν δυσµενής για τη

Μόσχα, καθώς δόθηκε η εντύπωση, σε διεθνές επίπεδο, ότι υποχώρησε µπροστά στη

σθεναρή στάση των ΗΠΑ. Το γόητρο του Κρούτσεφ υπέστη σηµαντική φθορά και, σε

συνδυασµό µε την αµφισβήτηση και άλλων πρωτοβουλιών του, οδήγησε στην

ανατροπή του από τους Μπρέζνιεφ και Ντοµπρύνιν το 1964.161

158 Scott D. Sagan, ό.π., σελ 110-111
159 Βλ. Graham Allison & Philip Zelikow, ό.π., σελ 544.
160 Βλ. Richard Nixon, ό.π., σελ 48-49,180,277,
161 Βλ http://www.tovima.gr/default.asp?pid=2&artid=158731&ct=83&dt=02/05/2004, Εφ. Καθηµερινή, Ιστορικό Λεύκωµα
1964, Η καθαίρεση του Νικίτα Χρουστσόφ, Αθήνα,1997, σελ. 88-91 και Σχόλιο Κουζνέτσωφ (1ος Υφυπουργός
Εξωτερικών ΕΣΣ∆). Βλ, Richard Nixon, ό.π., σελ 170

61

β. Οι ΗΠΑ δεσµεύτηκαν να µην προβούν σε στρατιωτική επέµβαση για να

ανατρέψουν τον Κάστρο, ενώ προέβησαν σε αποσυναρµολόγηση των πυραύλων τους

στην Τουρκία. ∆ιαφαίνεται όµως ότι ο Κέννεντυ, έχοντας «υποστεί» το φιάσκο του

Κόλπου των Χοίρων και βλέποντας τις στρατιωτικές εκτιµήσεις για πιθανή απόβαση και

κατάληψη της Κούβας, µάλλον δεν είχε πρόθεση να ανατρέψει το καθεστώς της

Αβάνας µε συµβατικές στρατιωτικές ενέργειες. Αν και υπήρξε δυσαρέσκεια στο ΝΑΤΟ

για τις µυστικές διαπραγµατεύσεις µεταξύ Ουάσιγκτον και Μόσχας, η ισορροπία τελικά

αποκαταστάθηκε µε την ανάπτυξη ενός πυραυλοφόρου πυρηνοκινήτου υποβρυχίου

«Πολάρις» στη Μεσόγειο.162

 γ. Το προφίλ των ΗΠΑ µάλλον αναβαθµίστηκε, καθώς η αναδίπλωση των

Σοβιετικών έγινε µε δηµόσιο τρόπο (ανακοινώσεις Κρούτσεφ 28/10 και Κέννεντυ 02/11)

και µάλιστα σε µία κρίση που η Μόσχα ξεκίνησε, ενώ οι όποιες διευθετήσεις της

Ουάσιγκτον (δέσµευση ανοχής έναντι καθεστώτος Αβάνας, αποχώρηση πυραύλων

«∆ίας») έγιναν σιωπηρά, σε βάθος χρόνου και µε αντιστάθµισµα (συνέχιση

παρενοχλήσεων Κάστρο, αποκατάσταση πυρηνικού ισοζυγίου στη Νοτιοανατολική

Πτέρυγα του ΝΑΤΟ). Οµοίως, ο Πρόεδρος Κέννεντυ φάνηκε σταθερός, τόσο στην

Κούβα, όσο και στο Βερολίνο, µε αποτέλεσµα να αφήσει πίσω του το «στίγµα» της

απόβασης στον Κόλπο των Χοίρων.

162 Βλ. Graham Allison & Philip Zelikow, ό.π., σελ 544.

62

5. Η ΚΡΙΣΗ ΤΩΝ ΙΜΙΩΝ

5.1 Οι Πρωταγωνιστές της Κρίσης

Στη περίοδο που ακολούθησε το Β’ ΠΠ, Ελλάδα και Τουρκία βρέθηκαν επτά φορές σε

σοβαρή κρίση ή στα πρόθυρα πολέµου (1955, 1963-64, 1967, 1974, 1976, 1987 και

1996). Το χρονικό της εξέλιξης της Κρίσης των Iµίων, παρουσιάζεται στο Παράρτηµα

«∆»

5.1.1 Η Ελληνική Θεώρηση

Συχνά, η ελληνική εξωτερική πολιτική χαρακτηρίζεται από κάποιους, ως

«ανορθολογική», «επιθετική», «σπασµωδική», «παράλογη». Τα αίτια µπορούν να

αποδοθούν σε συγκεκριµένα χαρακτηριστικά της παραδοσιακής «πολιτικής

κουλτούρας», που διαµορφώνεται από δύο πηγές: την κοινή γνώµη και το ρόλο της

προσωπικότητας, ως διαµορφωτή αποφάσεων εξωτερικής πολιτικής µε ταυτόχρονη

απουσία ρόλου συλλογικών οργάνων/θεσµών163.

Η ελληνική κοινωνία έχει βαθιά ριζωµένη την πεποίθηση ότι εξωτερικές δυνάµεις

επιβουλεύονται έµµεσα ή άµεσα την εδαφική της κυριαρχία164. Η αντίληψη αυτή

προέρχεται κυρίως από τη µακρά προσπάθεια για την εθνική ολοκλήρωση, η οποία

ήταν δύσκολη ακόµα και όταν ήταν νικηφόρα και ενίοτε οδυνηρή (Μικρασιατική

Εκστρατεία), τροφοδοτείται δε (τουλάχιστον ως προς το αίσθηµα της «απειλής») από

την σταθερή άσκηση αναθεωρητικής πολιτικής από την Τουρκία, ιδιαιτέρως από το

1974 και µετά165.

163 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ87-91.
164 Η κυρίαρχη ελληνική αντίληψη για τους ξένους, συνοψίζεται σε πέντε χαρακτηριστικά:

 α. Αµφιθυµία και µίγµα θαυµασµού-µίσους-φθόνου-αίσθησης απειλής από τους «Ευρωπαίους».

 β. ∆αιµονοποίηση των ιστορικών αντιπάλων (και κυρίως των Τούρκων).

 γ. «Ξένοι» και «ισχυροί» εχθρεύονται το Έθνος και συνωµοτούν σε βάρος του.

 δ. Απόρριψη επιρροής-συνάφειας-οµοιότητας µε την εγγύς Ανατολή και τα Βαλκάνια.

 ε. Υποτίµηση κάθε ξένου εντός του «ελλαδικού χώρου».

Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ 91.
165 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ87-88.

63

Το αίσθηµα «απειλής», δηµιουργεί και αναδεικνύει τα βασικότερα στοιχεία που

συνθέτουν την «αντίληψη του αδυνάτου», χαρακτηριστικό γνώρισµα των Ελλήνων τα

τελευταία 40 χρόνια. Τα στοιχεία αυτά είναι ξενοφοβία, εσωστρέφεια166, προτίµηση

«θεωριών συνωµοσιολογικού χαρακτήρα» για την προσέγγιση-ερµηνεία των διεθνών

εξελίξεων, έντονο κρατικό προσανατολισµό, προτίµηση γνωστών-«σίγουρων» δοµών

(η «πεπατηµένη») που συνδέονται στενά µε το πελατειακό σύστηµα και

«συγκεκριµένες-προσωποποιηµένες» ενέργειες, που εκτρέπουν κάθε διάλογο ή

προσπάθεια επίλυσης σοβαρών προβληµάτων167.

Η ελληνική πολιτική κουλτούρα, χαρακτηρίζεται από στοιχεία «αµυντικότητας» και

«ακινησίας». Σε ό,τι αφορά στη θεώρηση της Τουρκίας, αυτή εκλαµβάνεται ως η

σηµαντικότερη απειλή όχι µόνο για την Ελλάδα, αλλά και τον ευρύτερο Ελληνισµό. Η

ελληνική ταυτότητα έχει θεµελιωθεί µε συγκεκριµένες αντιλήψεις για τον «εξ ανατολών»

γείτονα, ως αναθεωρητικό, βίαιο και «εγγενώς επιθετικό». Οι αντιλήψεις αυτές της

κοινής γνώµης (φόβος-αίσθηµα απειλής) κατέχουν σηµαντική θέση και στο σύστηµα

αξιών των διαµορφωτών εξωτερικής πολιτικής στην Ελλάδα168.

Οι απόψεις αυτές, µε την υιοθέτηση θεωρήσεων «καταδίωξης» των εθνικών µας

δικαίων από της ΗΠΑ, την Ευρώπη ή την «παγκόσµια σιωνιστική συνοµωσία»,

εντείνουν την εσωστρέφεια και την τάση για οµφαλοσκόπηση, ενώ τείνουν να

µετεξελιχθούν σε πνεύµα «εθνικής µειονεξίας» και «θυµατοποίησης». Ως αποτέλεσµα,

η «απειλούµενη» και «αδύνατη» Ελλάδα επιλέγει το διεθνές δίκαιο ως θεµελιώδη λίθο

της εξωτερικής της πολιτικής, ερµηνευόµενο όµως µε ένα ιδιότυπο ελληνοκεντρικό-

ωφελιµιστικό τρόπο, ακολουθώντας µία πολιτική επιλεκτικής επίκλησης169.

Η απουσία ουσιαστικού ρόλου των εκάστοτε υφισταµένων ή συγκροτουµένων

συλλογικών οργάνων/θεσµών(καθώς ο ρόλος των προσώπων κατισχύει έναντι των

166 Η εσωστρέφεια αυτή, εκδηλώνεται µε την ταύτιση του Ελληνισµού, όχι τόσο µε την ιστορία των δύο τελευταίων
αιώνων(γεµάτη σίγουρα µε «δύσκολες» σελίδες, πλην όµως και µε ευρύτατα αποδεκτές σηµαντικές εθνικές επιτυχίες)
αλλά αποκλειστικά µε την Κλασσική Ελλάδα και το Βυζάντιο. Βλ. Θ. Ντόκος-Π. Τσάκωνας,ό.π., σελ89-90.
167 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ88-91.
168 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ 90-91.
169 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ 92-93. Εντυπωσιακό είναι το γεγονός ότι συχνά οι Τούρκοι κατηγορούν το
ΝΑΤΟ για «φιλελληνικές» τάσεις. Βλ. Α. Γίόκαρης-Α. ∆ηµητρόπουλος-Χ. ∆ίπλα, Σηµεία τριβής στις Ελληνοτουρκικές
Σχέσεις, Εκδ. Σιδέρης, Αθήνα, 1994,σελ 23.

64

θεσµών-µηχανισµών), οδηγεί σε µία «πυροσβεστική»-αποσπασµατική αντιµετώπιση

των διεθνών εξελίξεων. Μελετώντας την ελληνική εξωτερική πολιτική των τελευταίων

σαράντα ετών, διαπιστώνουµε ότι όλες οι σηµαντικές στρατηγικές αποφάσεις της

εξωτερικής πολιτικής, δεν ήταν προϊόν θεσµικών διαδικασιών, αλλά αποτέλεσµα

προσωπικών εκτιµήσεων των κυβερνώντων. Οι ελληνικές κυβερνήσεις αντιµετωπίζουν

τα διεθνή δρώµενα κατά περίπτωση, µε πρόχειρές τακτικές κινήσεις, χωρίς σταθερές

αντικειµενικές επιδιώξεις και απώτερους αντικειµενικούς σκοπούς, που τελικά

υποσκάπτουν και υποβαθµίζουν το κύρος και την αξιοπιστία της χώρας. Είναι ευνόητο

ότι, σε ένα ρευστό περιβάλλον (όπως είναι ο διεθνής χώρος) απαιτείται ευκαµψία και

ευελιξία. Αυτό όµως απέχει σηµαντικά από τη σύγχυση, την ανακολουθία, την απουσία

ιεράρχησης των εθνικών αντικειµενικών σκοπών και την έλλειψη συντονισµού που

συχνά εµφανίζονται ως χαρακτηριστικά της ελληνικής εξωτερικής πολιτικής170.

Τα τελευταία χρόνια, υπάρχει µία έντονη τάση της ελληνικής πολιτικής ηγεσίας να

µεταφέρει τα ελληνοτουρκικά προβλήµατα στην Ευρωπαϊκή ΄Ενωση, µε διττό σκοπό:

αφενός να εκµεταλλευτεί τη δεξαµενή των ευρωπαϊκών κρατών, ως δυνητικούς

συµµάχους απέναντι στην Άγκυρα και αφετέρου να «µεταστρέψει» την τουρκική

πολιτική, µε το δέλεαρ µίας πιθανής ένταξης στην ΕΕ171. Ελλοχεύουν όµως σηµαντικοί

κίνδυνοι για τα εθνικά µας θέµατα.172.

170 Βλ. Παναγιώτης Ήφαιστος-Αθανάσιος Πλατιάς, ό.π., σελ 85 και Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ 88-97
171 Για το απόσπασµα της επιχειρηµατολογίας επί του θέµατος από τον πρωθυπουργό Κώστα Σηµίτη στο βιβλίο του
«Πολιτική για µια ∆ηµιουργική Ελλάδα 1996-2004», εκδ Πόλις,βλ. Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, Ίµια: Τα
Απόρρητα Τηλεγραφήµατα των Αµερικανών, Εκδ. Λιβάνη, Αθήνα, 2009, σελ 347.
172 «Η τιθάσευση της Τουρκίας µέσω της εντάξεως της στην “Ευρώπη” συνδέεται στενά µε τις ελπίδες και τα σφάλµατα
της ελληνικής πολιτικής. Το πόσο φρούδες είναι οι ελπίδες το οµολογεί συνεχώς και άθελα της η ίδια η ελληνική πλευρά,
όταν από τη µία µεριά ισχυρίζεται ότι η αποδοχή των “ευρωπαϊκών αξιών” θα κάνει την Τουρκία “πολιτισµένο” και
φιλειρηνικό κράτος, ενώ συνάµα από την άλλη είναι υποχρεωµένη να διαπιστώνει στην πράξη ότι οι Ευρωπαίοι φορείς
των “αξιών” τις µεταχειρίζονται πολύ επιλεκτικά και τις προσπερνούν µε άνεση όποτε το κρίνουν συµφέρον, άρα η
αποδοχή των “ευρωπαϊκών αξιών” δεν φαίνεται να βελτιώνει καθ' εαυτήν τα ήθη.
 Τα σφάλµατα, πάλι, προκύπτουν από µιαν κακή εκτίµηση της σηµασίας της «Ευρώπης» για την ανερχόµενη
Τουρκία. Επειδή η Ελλάδα, αδυνατώντας να σταθεί µοναχή στα πόδια της, περιµένει τα πλείστα ή τα πάντα από τους
άλλους, τείνει εύλογα να προβάλλει τη δική της κατάσταση και διάθεση στην κατάσταση και διάθεση άλλων, νοµίζοντας
π.χ. ότι η “Ευρώπη” έχει για την Τουρκία την ίδια απόλυτη σηµασία όσο για την Ελλάδα. Για την Ευρασιατική Τουρκία η
Ευρώπη είναι µόνον ένα πεδίο δραστηριοτήτων ανάµεσα σε άλλα, ενώ για την Ελλάδα αποτελεί το µοναδικό, γιατί στα
Βαλκάνια δεν µπορεί να παίξει ηγεµονικό ρόλο….Η Τουρκία θα προσπαθήσει να προσαρµόσει την ΕΕ στις επιδιώξεις
της, να κερδίσει τη µάζα. Στο µελλοντικό πολυετές παζάρι - διελκυστίδα µεταξύ ΕΕ - Τουρκίας, η Ευρώπη δεν θα µπορεί
να ικανοποιεί τις απαιτήσεις της Τουρκίας.
 Κατά πάσα πιθανότητα τα σπασµένα του παζαριού θα τα πληρώσει η Ελλάδα. Γιατί τα ισχυρότερα µέλη της ΕΕ θα
επιδιώκουν να κατευνάζουν την Τουρκία µε ελληνικά έξοδα (Αιγαίο, Κύπρο, κλπ)». Βλ. Παναγιώτης Κονδύλης, Θεωρία
του Πολέµου, Θεµέλιο, Αθήνα, 1997, σελ 407-408.

65

5.1.2 Η Τουρκική Θεώρηση

Η Τουρκία, εδώ και πολλά χρόνια, αντιµετωπίζει σοβαρά προβλήµατα πολιτικής,

οικονοµικής και κοινωνικής φύσης173, τα οποία την περίοδο των Ιµίων συγκρατούσε η

κεµαλική παράδοση µε εκφραστή της τον Τουρκικό Στρατό174.

Η Τουρκία έναντι της Ελλάδας επιδιώκει (µε ιδιαίτερα έντονο τρόπο µετά το 1974)175:

 α. Την αποδυνάµωση (και σε βάθος χρόνου την ανατροπή) του καθεστώτος στο

Αιγαίο, µε την απειλή χρήσης βίας και όχι µε ολοκληρωτικό πόλεµο.

 β. Την υποβάθµιση της ελληνικής κυριαρχίας, καθιστώντας υπόθεση

«καθηµερινής ρουτίνας» τις τουρκικές παραβάσεις και παραβιάσεις του εθνικού

εναερίου χώρου.

γ. Τη δηµιουργία νέων τετελεσµένων και τη σταδιακή επιβάρυνση της

ελληνοτουρκικής ατζέντας.

Το υφιστάµενο καθεστώς στο Αιγαίο, που προσπαθεί να ανατρέψει η Άγκυρα,

διαµορφώθηκε από τις Συνθήκες της Λωζάνης (1923), του Μοντρέ (1936) και των

Παρισίων (1947). Η κυβέρνηση της Άγκυρας, έχει καταστήσει σαφείς τις προθέσεις

της, µε δηλώσεις τις πολιτικής της ηγεσίας (που παρουσιάζουν µία διαχρονικότητα και

συνέχεια, ασχέτως εάν η κυβέρνηση είναι στρατιωτική ή πολιτική, µε εναλλαγές στον

τόνο), διπλωµατικές ενέργειες αλλά και στρατιωτικές πρωτοβουλίες.176.

Ιδιαίτερα χαρακτηριστικά της τουρκικής πολιτικής, είναι η συνέχεια, η συνέπεια (και σε

µεγάλο βαθµό και η προβλεψιµότητα), που εξασφαλίζεται από το Τουρκικό Συµβούλιο

Εθνικής Ασφαλείας, Το Συµβούλιο είναι προϊόν αλληλεπίδρασης µεταξύ της

εκλεγµένης κυβέρνησης (Hukumet) και του γραφειοκρατικό κράτος (Devlet), που

ταυτίζεται µε το Στρατό, ένα θεσµό που ανέλαβε από τον Μουσταφά Κεµάλ το ρόλο του

εγγυητή των αξιών του κοσµικού κράτους και των παρακαταθηκών του κεµαλισµού.

Από πλευράς ισχύος, σαφώς ισχυρότερο είναι το Κράτος (Στρατός). Μία προσπάθεια

οριοθέτησης αρµοδιοτήτων και περιορισµού του Στρατού από το Μεντερές, έληξε µε

173 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π.,, σελ 131
174 Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό.π., σελ 135.
175 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ 233
176 Βλ. Παναγιώτης Ήφαιστος-Αθανάσιος Πλατιάς, ό.π., σελ 22.

66

συντριβή του πολιτικού σκέλους (πραξικόπηµα του 1960) και συνταγµατική

κατοχύρωση της σύνθεσης, αποστολής (και ισορροπίας δυνάµεων) µε το Σύνταγµα του

1961.

Η ισχύς του Στρατού, αναπτύχθηκε περαιτέρω, στις αρχές της δεκαετίας του ’70, λόγω

εσωτερικών αναταραχών, µε αποτέλεσµα ο θεσµός του Συµβουλίου να αποκτήσει το

ρόλο ενός «µικρού υπουργικού συµβουλίου», καθώς η Κυβέρνηση οφείλει να

λαµβάνει υπόψη κατά προτεραιότητα τις αποφάσεις του177.

Σχήµα 1. Το Συµβούλιο Εθνικής Ασφαλείας της Τουρκίας178.

177 Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό.π., σελ 135-137 και Χρήστος Μηναγιάς, ό.π., σελ 122-123.
178 Βλ. Χρήστος Μηναγιάς, Απόρρητος Φάκελος Τουρκία, Εκδ Κάδµος, Θες/νίκη, σελ 124.

ΠΡΟΕ∆ΡΟΣ ∆ΗΜΟΚΡΑΤΙΑΣ

ΥΠΟΥΡΓΟΣ
∆ΙΚΑΙΟΣΥΝΗΣ

ΥΠΟΥΡΓΟΣ
ΕΞΩΤΕΡΙΚΩΝ

ΥΠΟΥΡΓΟΣ
ΕΣΩΤΕΡΙΚΩΝ

ΥΠΟΥΡΓΟΣ ΑΜΥΝΑΣ

ΠΡΩΘΥΠΟΥΡΓΟΣ ΑΝΤΙΠΡΟΕ∆ΡΟΣ
ΚΥΒΕΡΝΗΣΕΩΣ

ΑΡΧΗΓΟΣ ΓΕΝ. ΕΠΙΤ.
ΕΝΟΠΛΩΝ ∆ΥΝ.

ΑΡΧΗΓΟΣ ΧΕΡΣΑΙΩΝ
∆ΥΝΑΜΕΩΝ

ΑΡΧΗΓΟΣ ∆ΥΝ.
ΣΤΡΑΤΟΧΩΡΟΦΥΛΑΚΗΣ

ΑΡΧΗΓΟΣ ΑΕΡΟΠ.
∆ΥΝΑΜΕΩΝ

ΑΡΧΗΓΟΣ ΝΑΥΤ.
∆ΥΝΑΜΕΩΝ.

67

Η έλλειψη αποφασιστικότητας και η ελαττωµένη ελληνική αξιοπιστία(βλ. Παρ 5.1.1),

οδηγεί συχνά διεθνείς παράγοντες (κράτη, οργανισµούς, συµµαχίες) σε «επιλεκτική

ανοχή» έναντι της Τουρκίας. Με τη δικαιολογία ότι η επιθετικότητα της Άγκυρας είναι

πρόβληµα «εσωτερικής πολιτικής αστάθειας», αποφεύγουν να καταδικάσουν τις

τουρκικές δραστηριότητες, τροφοδοτώντας την αναθεωρητική στάση εξ Ανατολών, ενώ

παράλληλα προκαλούν νέο κύκλο «εσωστρέφειας», «αδικίας» και «καχυποψίας» (βλ.

Παρ 5.1.1) στην ελληνική κοινωνία 179.

5.2 Η Κατάσταση στο Αιγαίο (Υφαλοκρηπίδα, Εναέριος Χώρος, Χωρικά

Ύδατα)

Η πρώτη σοβαρή κρίση ανάµεσα σε Αθήνα και Άγκυρα, µε αφορµή την αµφισβήτηση

του καθεστώτος του Αιγαίου, ξέσπασε το Μάιο του 1974, λίγο πριν εισβάλουν οι

Τουρκικές Ένοπλες ∆υνάµεις στην Κύπρο το καλοκαίρι του ίδιου έτους. Συγκεκριµένα,

η Τουρκία αποφάσισε να στείλει το υδρογραφικό σκάφος «Τσάνταρλι» για να

πραγµατοποιήσει έρευνες στο βυθό του Αιγαίου, σε τµήµατα της υφαλοκρηπίδας που

είχαν καταγραφεί από τις ελληνικές Αρχές ως ελληνικά180.

Έκτοτε, και στο διάστηµα των είκοσι δύο περίπου ετών που µεσολάβησαν µέχρι την

κρίση των Ιµίων (και ακόµα είκοσι χρόνια, µέχρι σήµερα), οι εντάσεις κλιµακώθηκαν,

µετατρέποντας το Αιγαίο σε «θερµή γεωπολιτική ζώνη», µε αποτέλεσµα να αυξηθεί

υπέρµετρα ο ανταγωνισµός των εξοπλισµών µεταξύ των δύο χωρών. Η προσπάθεια

αυτή της Τουρκίας για έρευνες, επαναλήφθηκε και το επόµενο έτος (1975) µε το

υδρογραφικό σκάφος «Χόρα». Στις 21 Ιουλίου του επόµενου έτους (1976) η κρίση στο

Αιγαίο κορυφώθηκε µε την απόφαση της Άγκυρας να στείλει το- ήδη µετονοµασθέν σε

«Σισµίκ»- υδρογραφικό σκάφος «Χόρα» για νέες έρευνες. Η κρίση έφτασε στην

κορύφωσή της κατά τη διάρκεια του διηµέρου µεταξύ 5ης και 6ης Αυγούστου, όταν το

τουρκικό σκάφος παραβίασε την ελληνική υφαλοκρηπίδα, µε αποτέλεσµα το σύνολο

των ένοπλων δυνάµεων των δύο χωρών να τεθεί σε επιφυλακή181.

179 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ 233-235.
180 Βλ. Αναστάσης Ι. Πεπονής, Για το Ζήτηµα του Αιγαίου, Εκδ. Λιβάνη, Αθήνα 2008, σελ 23-24.
181 Βλ. Αναστάσης Ι. Πεπονής, ό.π., σελ 25-28, Ιστορία του Ελληνικού Έθνους, Τόµος ΙΣΤ’, Εκδοτική Αθηνών, σελ 345-
349 και Θ. Βερέµης, Ελληνοτουρκικές Σχέσεις, Εκδ. Σάκκουλα, Αθήνα-Κοµοτηνή, 1991, σελ 77-78

68

 Το Συµβούλιο Ασφαλείας του ΟΗΕ κάλεσε στις 25 Αυγούστου 1976 τις δύο χώρες, να

επιλύσουν ειρηνικά τις διαφορές τους, προσφεύγοντας στο ∆ιεθνές ∆ικαστήριο της

Χάγης. Ωστόσο η Άγκυρα δε δέχτηκε την υπογραφή συνυποσχετικού (compromissum)

για την προσφυγή στο ∆ιεθνές ∆ικαστήριο, προβάλλοντας τις αιτιάσεις ότι το πρόβληµα

της υφαλοκρηπίδας στο Αιγαίο πρέπει να επιλυθεί µε πολιτικά και όχι µε νοµικά

µέσα182. Η απόφαση του ∆ιεθνούς ∆ικαστηρίου της Χάγης -που εκδόθηκε στις 17

Οκτωβρίου 1976-, χωρίς να απορρίπτει την ελληνική προσφυγή, µε ψήφους δώδεκα

έναντι δύο «έκρινε εαυτό αναρµόδιο» να εκδικάσει την υπόθεση, µε αποτέλεσµα να µην

υπάρχει ουσιαστικά δικαίωση των ελληνικών θέσεων183. Κάτω από τον απόηχο των

γεγονότων αυτών άρχισαν οι ελληνοτουρκικές συνοµιλίες, που κατέληξαν το Νοέµβριο

του 1976 στην υπογραφή του Πρακτικού της Βέρνης184.

Κατά το διάστηµα 1977-1980, και ενώ οι διαπραγµατεύσεις για την υφαλοκρηπίδα του

Αιγαίου συνεχίζονταν, η Τουρκία πραγµατοποίησε νέες έρευνες στο Αιγαίο µε νέο

υδρογραφικό-ωκεανογραφικό σκάφος, στα διεθνή, όµως, αυτή τη φορά ύδατα του

Αιγαίου. Η κρίση υποχώρησε κατά το διάστηµα 1980-1986, χωρίς, ωστόσο, καµία από

τις δύο χώρες να υπαναχωρήσει από τις αρχικές θέσεις της. Η τουρκική πλευρά,

µάλιστα, πίεζε µε κάθε τρόπο την Ελλάδα να σταµατήσει την εκµετάλλευση

υποθαλάσσιων υδρογονανθράκων, ακόµα και στις περιοχές που βρίσκονται µέσα στην

ελληνική αιγιαλίτιδα ζώνη185.

Το Μάρτιο του 1987, η Άγκυρα ανακοίνωσε την έξοδο στο Αιγαίο του ωκεανογραφικού

σκάφος «Σισµίκ», συνοδευόµενο από τουρκικά πολεµικά αεροσκάφη, προκειµένου να

πραγµατοποιήσει νέες έρευνες στο βυθό. Η Αθήνα αντέδρασε έντονα και ανέπτυξε τις

ένοπλες δυνάµεις της σε θέση µάχης, θεωρώντας την τουρκική αυτή ενέργεια ως αιτία

πολέµου (casus belli). Η σύρραξη αποσοβήθηκε τελικά, αφού το ωκεανογραφικό

πλοίο δεν επιχείρησε να εξέλθει από τα τουρκικά χωρικά ύδατα. Ακολούθησε η

συνάντηση στο Νταβός το Μάρτιο του 1988 και η κρίση, τουλάχιστον για το ζήτηµα της

υφαλοκρηπίδας, φάνηκε να διανύει µία περίοδο «ύφεσης», παρόλο που το

182 Βλ. . Βλ. Α. Γιόκαρης-Α. ∆ηµητρόπουλος-Χ. ∆ίπλα, ό.π., σελ 68-69 και Θ. Βερέµης, ό.π., σελ 77-78
183 Βλ. . Βλ. Α. Γιόκαρης-Α. ∆ηµητρόπουλος-Χ. ∆ίπλα, ό.π., σελ 68-69
184 Βλ. Αναστάσης Ι. Πεπονής,ό.π., σελ 28-30
185 Βλ. Ιστορία του Ελληνικού Έθνους, Τόµος ΙΣΤ’, ό.π., σελ 348. Ο Ανάστασης Πεπονής (Υπουργός την περίοδο 1981-
1986) στα κεφάλαια του βιβλίου του που αφορούν στην περίοδο αυτή, δεν κάνει καµία ανφορά για τριβές ή οχλήσεις
από την τουρκική πλευρά,. Βλ Αναστάσης Ι. Πεπονής,ό.π., σελ 31-84

69

ωκεανογραφικό σκάφος «Πίρι Ρέις» συνέχισε και κατά το διάστηµα 1988-1995 τις

ωκεανογραφικές του έρευνες, στα διεθνή, όµως, πάντα ύδατα του Αιγαίου186.

Ωστόσο, η κρίση στο Αιγαίο, που διαρκεί από το 1974 µέχρι σήµερα, δε φαίνεται να

οδεύει προς το τέλος της, αλλά ούτε και εξαντλείται αποκλειστικά στο θέµα της

υφαλοκρηπίδας. Σηµαντικά αίτια τριβής µεταξύ των δύο χωρών εξακολουθούν να

παραµένουν επίσης τα ζητήµατα του εναέριου χώρου και των ελληνικών χωρικών

υδάτων.

Σχετικά µε το ζήτηµα του εναέριου χώρου, πρέπει να αναφερθεί ότι, σύµφωνα µε

τους κανόνες της διεθνούς αεροπλοϊας, τους οποίους έχει ορίσει η ∆ιεθνής Οργάνωση

Πολιτικής Αεροπορίας (ICAO), η Αθήνα έχει την ευθύνη συντονισµού όλων των

πτήσεων που εκτελούνται στην περιοχή. Ο εναέριος χώρος, µάλιστα, περιλαµβάνει όχι

µόνο τον ελληνικό εναέριο χώρο των δέκα µιλιών αλλά και τον εναέριο χώρο υπεράνω

των διεθνών υδάτων του Αιγαίου Πελάγους, του Λιβυκού Πελάγους, τµήµατος της

Μεσογείου Θάλασσας και του Ιόνιου Πελάγους. Πρόκειται για το FIR Αθηνών, το

οποίο, όµως, η Άγκυρα αµφισβητεί έντονα, ζητώντας (ΝΟΤΑΜ 714) να καλυφθεί ένα

τµήµα του από το FIR Κωνσταντινούπολης. Παράλληλα, όµως, η Τουρκία αµφισβητεί

το καθεστώς των δέκα ναυτικών µιλίων του ελληνικού εναέριου χώρου και έχει ζητήσει

τον περιορισµό τους σε έξι, όσα, δηλαδή, είναι και το χωρικά ύδατα της Ελλάδας187.

Αποτέλεσµα των αµφισβητήσεων αυτών είναι οι συνεχείς παραβιάσεις του ελληνικού

εναέριου χώρου από τη γείτονα χώρα, γεγονός που θέτει συχνά σε κίνδυνο την

ασφάλεια των διεθνών πτήσεων. Η συνεχώς εντεινόµενη κλιµάκωση των

παραβιάσεων του εθνικού εναέριου χώρου αποδεικνύει την έντονη αµφισβήτησή του

από την Άγκυρα188.

Αναφορικά µε το ζήτηµα των χωρικών υδάτων, είναι χαρακτηριστικό ότι η Τουρκία

αµφισβητεί το δικαίωµα της Ελλάδας για επέκταση των χωρικών υδάτων της στα

δώδεκα µίλια, όπως ορίζει το ∆ίκαιο της Θάλασσας της Τρίτης ∆ιάσκεψης των

Ηνωµένων Εθνών του 1982, δηλώνοντας χαρακτηριστικά ότι µία παρόµοια ενέργεια θα

θεωρηθεί από την Τουρκία ως casus belli. Η Τουρκική Εθνοσυνέλευση, µάλιστα,

186 Βλ. Ν. Κουρής, Ελλάδα-Τουρκία Ο Πεντηκονταετής «Πόλεµος», «Νέα Σύνορα»-Εκδ. Λιβάνη, Αθήνα, 1997, σελ 319-
350 και και Παναγιώτης Ήφαιστος Νίκος -Αθανάσιος Πλατιάς, ,ό.π., 2002, σελ 38-39.
187 Βλ. Ν. Κουρής,ό.π., σελ 152-157 και Παναγιώτης Ήφαιστος-Αθανάσιος Πλατιάς, ό.π., σελ 24.
188 Βλ. Ν. Κουρής, ό.π., σελ 262-264.

70

αµέσως µετά την έναρξη ισχύος της Συµφωνίας για το ∆ίκαιο της Θάλασσας το 1995,

που αναγνωρίζει το δικαίωµα σε κάθε παράκτια χώρα να επεκτείνει το χωρικά της

ύδατα στα δώδεκα ναυτικά µίλια, εξουσιοδότησε την πρωθυπουργό της Τ. Τσιλέρ να

κηρύξει τον πόλεµο κατά της Ελλάδας, σε περίπτωση που η τελευταία «αποτολµήσει»

παρόµοιο εγχείρηµα189. Η Τουρκία δεν έχει υπογράψει τη συνθήκη αυτή, µολονότι η

ίδια έχει από καιρό επεκτείνει τα χωρικά της ύδατα στα δώδεκα µίλια, τόσο στη Μαύρη,

όσο και στη Μεσόγειο Θάλασσα. Στην πραγµατικότητα, πάντως, οι ανησυχίες της

Τουρκίας έχουν επίκεντρο όχι τόσο την υφαλοκρηπίδα ή το πλάτος των χωρικών

υδάτων, αλλά περισσότερο το καθεστώς των νησιών του Ανατολικού Αιγαίου.

5.3 Τουρκικές Ψυχολογικές Επιχειρήσεις

5.3.1 Γενικά

‘Όπως αναφέρθηκε προηγουµένως, η τουρκική στρατηγική χαρακτηρίζεται από

συνέχεια και συνέπεια. Τα χαρακτηριστικά αυτά, είναι πολύ σηµαντικά για τη διεξαγωγή

επιτυχηµένων Ψυχολογικών Επιχειρήσεων, καθώς καλύπτουν βασικές αρχές τους

(Σαφής Αποστολή, Αξιοπιστία, Συντονισµός190), ενώ η πολιτική και στρατιωτική ηγεσία

της Άγκυρας δίνουν ιδιαίτερη βαρύτητα στις ΨΕΠ, τις οποίες αντιµετωπίζουν µε

σοβαρότητα και υπευθυνότητα191.

Ακροατήρια Στόχοι για τις τουρκικές ΨΕΠ είναι η Ευρώπη, οι ΗΠΑ, γειτονικοί

τουρκογενείς πληθυσµοί, µουσουλµανικές χώρες, τα βαλκανικά κράτη (ως σύνολο

αλλά και προς µειονότητες, βλ. ΠΓ∆Μ ως σύνολο και µουσουλµανική-αλβανική

µειονότητα, Βουλγαρία ως σύνολο και µουσουλµανική µειονότητα192) και βεβαίως η

Ελλάδα.

Η Τουρκία προσπαθεί να οικοδοµήσει και συντηρήσει (αναλόγως του ακροατηρίου) µία

σύνθετη εικόνα ενός σύγχρονου-ισχυρού-δηµοκρατικού-κοσµικού κράτους-υπόδειγµα

για τον ισλαµικό κόσµο, µε δικαιωµατική θέση στην Ευρώπη (χωρίς να απεµπολήσει

189 Βλ. Χρήστος Λυµπέρης, Εθνική Στρατηγική και Χειρισµός Κρίσεων, Εκδ. Ποιότητα, Αθήνα, 1997, σελ 221-229.
190 Βλ. Κεφ 3 του παρόντος.
191 Βλ. Χρήστος Μηναγιάς, ό.π., σελ 270.
192 Βλ. Θ. Ντόκος-Ν. Πρωτονοτάριος, Η Στρατιωτική Ισχύς της Τουρκίας, Εκδ. Τουρίκη, Αθήνα, 1997, σελ 39-40.

71

την οθωµανική παράδοση) και γενικότερα στη ∆ύση, διατηρώντας (λόγω γεωγραφίας)

θέση-ρόλο στην Ανατολή, αναλαµβάνοντας και το καθήκον του προστάτη

καταπιεζοµένων-διωκοµένων Τούρκων και Μουσουλµάνων γενικότερα, στην εγγύς

περιοχή (Κόσοβο-Βοσνία-Βουλγαρία) αλλά και ευρύτερα193. Πρέπει να σηµειωθεί ότι η

Άγκυρα καταβάλλει σηµαντικές προσπάθειες για να επιτύχει τους ψυχολογικούς

αντικειµενικούς σκοπούς, καθώς οι ιστορικές µνήµες της Οθωµανικής περιόδου και οι

γεωγραφικοί παράγοντες δηµιουργούν ψυχολογικές καταστάσεις που καταρχάς δεν

ευνοούν την ανάπτυξη των σχέσεων και διάδοση των µηνυµάτων της Τουρκίας194.

Για τις ελληνοτουρκικές σχέσεις και το καθεστώς στο Αιγαίο ειδικά, η Άγκυρα τονίζει

προς τα συµµαχικά και ουδέτερα ακροατήρια τη σταθερή προσήλωση στη δυτική

συµµαχία, τη διάθεσή της για διµερή διάλογο µε την Ελλάδα σε πλαίσιο άλλο από το

ισχύον στο ∆ιεθνές ∆ίκαιο (εθιµικό δίκαιο, συνθήκες) λόγω των «ειδικών συνθηκών»

στο Αιγαίο, ενώ παράλληλα κήδεται των δικαιωµάτων της «τουρκικής» µειονότητα στη

Θράκη και ∆ωδεκάνησα195.

Σε σχέση µε την Ελλάδα, οι τουρκικές ΨΕΠ επιδιώκουν (πέραν των

προαναφερθέντων) να δηµιουργήσουν µε προβολή «Στρατηγικού Βάθους» κλίµα

«µηδενικών προβληµάτων»196και αµοιβαίας φιλίας-κέρδους197, ενώ παράλληλα

προβάλλουν την οικονοµική-πληθυσµιακή-στρατιωτική τους ισχύ, σε συνδυασµό µε τις

πληγές και αναµνήσεις της Μικρασιατικής Εκστρατείας και Εισβολής στην Κύπρο (αλλά

και τη γενοκτονία Ποντίων-Αρµενίων και τα γεγονότα σε Ίµβρο-Τένεδο και

193 Υπάρχει στενή αλληλεπίδραση µεταξύ παντουρανκιών-παντουρκικών ιδεών και του νεοτουρκικού «εθνικισµού»
(αναγκαίο δοµικό υλικό για ένα σχετικά «νέο» κράτος) που σε συνδυασµό µε µία «υποβόσκουσα» αντίληψη
αλυτρωτισµού των τουρκόφωνων µειονοτήτων σε Ασία και Ευρώπη, επηρεάζει τις θέσεις περί τουρκικών εθνικών
συµφερόντων και εξωτερικής πολιτικής. Βλ. Βλ. Παναγιώτης Ήφαιστος-Αθανάσιος Πλατιάς, ό.π., σελ 62, 142.
194 Βλ. Θ. Ντόκος-Ν. Πρωτονοτάριος, ό.π., σελ 43. Για τα αποτελέσµατα της προσπάθειας διεισδύσεως της Άγκυρας βλ
. Χρήστος Μηναγιάς, ό.π., σελ 78-87 και 294-303.,
195

 Βλ. Ν. Κουρής, Αιγαίο: Η Μακροχρόνια ∆ιαµάχη και ο Ρόλος των Αµερικανών, Εκδ. Λιβάνη, Αθήνα, 2009, σελ 52-54
και Ν. Κουρής, Ελλάδα-Τουρκία Ο Πεντηκονταετής «Πόλεµος», ό.π., σελ. 253-255.
196 Για την «προβολή» των θεωρητικών θέσεων του κ. Αχµέτ Νταβούτογλου σε σχέση µε την ελληνική πραγµατικότητα,,
αλλά και µία συνολική αποτίµηση του πονήµατος του πρώην Υπ. Εξ και σηµερινού Πρωθυπουργού, βλ. στη σελίδα του
Παν. Ηφαίστου http://www.ifestos.edu.gr/Παναγιώτης Ήφαιστος, Νταβούτογλου, Στρατηγικό Βάθος και η Πνευµατική
Αµηχανία αν Όχι Ανηµποριά των Νεοελλήνων.
197 Με την καλλιέργεια πνεύµατος «φιλίας» στο πλαίσιο «της διπλωµατίας των σεισµών» και «διαπροσωπικών
σχέσεων» µεταξύ υπουργών και πρωθυπουργών (βλ. Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, ό.π., σελ 384) αλλά και
διευθέτηση σοβαρών ζητηµάτων (όπως ΑΟΖ) όχι µε βάση το ∆ιεθνές ∆ίκαιο, αλλά µε ένα «αµφίβολα» διµερές όφελος
(«Καζάν-καζάν», όπως ανέφερε ο Τούρκος Πρωθυπουργός κ.Ταγίπ Ερντογάν στη συνέντευξη τύπου µετά τη
συνάντήσή του στην Κων/πολη µε τον Έλληνα Πρωθυπουργό κ. Αντώνη Σαµαρά),βλ Γιάννη Πιτταρά, Η ιστορία των
συναντήσεων υπουργικών συµβουλίων Ελλάδας-Τουρκίας: Από το «Καζάν –Καζάν» στην ΑΟΖ, The Huffington Post, 5
∆εκ 2014.

72

Κωνσταντινούπολη), καλλιεργούν το φόβο198, µε τελικό σκοπό την «δορυφοροποίηση»

της Ελλάδας199 .

5.3.2 Η Περίοδος της Κρίσης των Ιµίων

Το 1996 είχαν ήδη προηγηθεί πάνω από είκοσι χρόνια έντονης αµφισβήτησης του

καθεστώτος στο Αιγαίο (από το 1974) και σαράντα ένα χρόνια (από τα γεγονότα στην

Κων/πολη, το 1955) εντάσεων µε την Άγκυρα. Επιπλέον, η ελληνική πολιτική ηγεσία

τελούσε σε µεταβατικό στάδιο200, µε έντονες εσωκοµµατικές διεργασίες (βλ.

παρακάτω).

Κατά τη διάρκεια της Κρίσης των Ιµίων, είναι αξιοσηµείωτη η συστράτευση του

συνόλου του τουρκικού Τύπου στην κοινή κυβερνητική-εθνική γραµµή, που ανέδειξε

σε διεθνές επίπεδο τις τουρκικές θέσεις για «αµφισβητούµενες βραχονησίδες».

Αντοπροσωπευτικό συµβάν, η ενέργεια των δηµοσιογράφων της Hurriet, να

προσγειωθούν µε ελικόπτερο στα Ίµια, να κατεβάσουν την ελληνική σηµαία του

∆ηµάρχου Καλύµνου και να τοποθετήσουν την τουρκική σηµαία. Επιπλέον σηµειώνεται

ότι τα τουρκικά ΜΜΕ, δεν έπαψαν καθ’ όλη τη διάρκεια της κρίσεως να προσεγγίζουν

επιθετικά την περιοχή για συλλογή και εκµετάλλευση πληροφοριών 201.

Η βασική επιχειρηµατολογία των ΨΕΠ της Άγκυρας, αποτελούσε συνέχεια των

απειλητικών δηλώσεων Τούρκων αξιωµατούχων περί κυριαρχικών δικαιωµάτων µέχρι

το µέσον του Αιγαίου. Οι δηλώσεις αυτές είναι διαχρονικές (από το 1974),

διακοµµατικές και συνεχείς (ασχέτως πολιτικής ή στρατιωτικής κυβέρνησης) . Είχαν

µάλιστα ενισχυθεί από πλευράς αξιοπιστίας µε διπλωµατικές κινήσεις υπονόµευσης

της ελληνικής εθνικής κυριαρχίας στη υφαλοκρηπίδα, στα χωρικά ύδατα, στον εναέριο

χώρο, στο χερσαίο επίπεδο (στρατιωτικοποίηση νησιών Αν Αιγαίου-∆ωδεκανήσων και

198 «Win by fright, instead of fight» (Patrick Morgan, Deterrence, Α Conceptual Anamysis) Βλ. Παναγιώτης Ήφαιστος-
Αθανάσιος Πλατιάς, ό.π., σελ 92. Η αγριότητες του 1922 και 1974 και το ζήτηµα των αγνοουµένων, αποτελεί µοχλό
ψυχολογικής πίεσης για την ελληνική κοινή γνώµη.
199 «Η πορεία δορυφοροποιήσεως της Ελλάδος προς της Τουρκία µέσω του “ευρωπαϊκού” δρόµου της Τουρκίας είναι
το εύγλωττο επιφαινόµενο µιας βαθύτερης ιστορικής κοπώσεως, µιας προϊούσας, ηδονικής µάλιστα παραλύσεως. Η
πορεία των πραγµάτων είναι αντικειµενικά τροµακτική και ψυχολογικά αφόρητη: η ειρήνη σηµαίνει για την Ελλάδα
δορυφοροποίηση.» Βλ. Παναγιώτης Κονδύλης, ό.π. σελ 410. Για τον κίνδυνο «φινλανδοποίησης» της ελληνικής
εξωτερικής πολιτικής, βλ. Παναγιώτης Ήφαιστος-Αθανάσιος Πλατιάς, ό.π., σελ 134
200 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ 263
201 Βλ. Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια Καθώς Εστί: 1994-1996, εκδ Ποιότητα, Αθήνα, 2014, σελ 395-
396,σελ 406 και 410 (εµµονή στην περιοχή), 623 (συµµετοχή Τ/ΜΜΕ στο σχέδιο παραπλάνησης),627 (αποτίµηση
ρόλου ΜΜΕ από Χόλµπρουκ)

73

προκλήσεις σχετικά µε τη µουσουλµανική µειονότητα στη ∆υτική Θράκη) και είχαν

ισχυροποιηθεί έτι περαιτέρω µε την πληρότητα της Πρώτης Τουρκικής Στρατιάς

(Περιοχή Ευθύνης: Θράκη, Επάνδρωση 80-100%) και τη συγκρότηση-οργάνωση της

Τέταρτης Τουρκικής Στρατιάς («Στρατιάς του Αιγαίου»)202.

Σηµαντικό παράγοντα στην επιτυχία των ΨΕΠ της τουρκικής πλευράς, αποτελεί η

εκδήλωση ενιαίας «εθνικής» στάσης από όλα τα κλιµάκια, ενώ το αποτέλεσµα

ενισχύθηκε από τη διαφαινόµενη λειτουργία καθορισµένων-απολύτως συγκεκριµένων

καναλιών επικοινωνίας µε ΗΠΑ203. Η τελική εικόνα που παρουσιάστηκε προς τα

Ακροατήρια Στόχους, ήταν µία ξεκάθαρη θέση, µε ενιαία (όχι κατ’ ανάγκη ορθά204)

επιχειρήµατα, που εκπέµπονταν στο εσωτερικό και στους πολίτες άλλων κρατών µε τα

τουρκικά ΜΜΕ205 και στα πολιτικά-συµµαχικά fora από το αρµόδιο κανάλι επικοινωνίας,

χωρίς να µένουν υποψίες πιθανών «ρωγµών» ή διαφοροποιήσεων, χωρίς βέβαια να

παραλείπεται στους αποδέκτες και η Ελλάδα206.

Η σηµαντικότερη όµως ενέργεια ΨΕΠ της τουρκικής πλευράς ήταν η αποβίβαση

καταδροµικού τµήµατος στη ∆. ‘Ιµια, τη νύχτα 30/31 Ιανουαρίου 1996. Εκτός της

σηµαντικής διευκόλυνσης που έδωσε στην Άγκυρα σε διαπραγµατευτικό επίπεδο, η

ενέργεια αυτή κατέλαβε εξ απήνης την ελληνική πολιτική και στρατιωτική ηγεσία,

προκαλώντας σύγχυση, εκνευρισµό και έριδες, οδηγώντας σε επίσπευση των

διαδικασιών αποκλιµάκωσης της έντασης, µε όρους άλλους από τους επιθυµητούς από

την Αθήνα207 . Επιπλέον, έλαβε ιδιαίτερη προβολή από τα τουρκικά ΜΜΕ και ταχεία

εκµετάλλευση από την κυβέρνηση της Τουρκίας, καταδεικνύοντας ότι η όλη ενέργεια

202 Βλ. Παναγιώτης Ήφαιστος-Αθανάσιος Πλατιάς, ό.π., σελ 23-25.
203 Βλ. Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, ό.π. ∆ιαφαίνεται ότι το κύριο κανάλι επικοινωνίας ήταν η Πρωθυπουργός
Τανσού Τσιλέρ και οι εξουσιοδοτηµένοι Υπ. Εξ Ντενίς Μπαϋκάλ και αν. Υπ. Εξ. Για θέµατα Ελλάδας-Κύπρου Ινάλ
Μπατού. Όλοι οι άλλοι «δρώντες» ήταν «ευθυγραµµισµένοι» στην εθνική επιχειρηµατολογία και σε κάθε συζήτηση, δεν
αναλάµβαναν καµία δέσµευση, παρέπεµπαν σε αρµοδίους και χρονοτριβούσαν (πχ συνοµιλία Κλίντον-Ντεµιρέλ, σελ
134-136). Επίσης, ο Αµερικανός Επιτετραµµένος στη Άγκυρα, αναφέρει ότι την 29 Ιανουαρίου 1996, στα Στρατηγεία
Τ/ΓΕΣ και Τ/ΓΕΝ οι αξκοί είναι ήρεµοι, ενώ σε ερωτήσεις για τα τεκταινόµενα στο Αιγαίο, δήλωναν αναρµόδιοι, καθώς
ήταν δουλειά των διπλωµατών (σελ 69-70).
204 Για την κατάρριψη της τουρκικής επιχειρηµατολογίας από την Ιταλία, βλ. Αθανάσιος Έλλις-Μιχάλης Ιγνατίου,ό.π.,
σελ 86-97
205 Βλ. Αθανάσιος Έλλις-Μιχάλης Ιγνατίου,ό.ο., σελ 46
206 Παράδειγµα, το δηµοσίευµα της Χουριέτ για το Σχέδιο «TSAKMAK». Βλ. Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια
καθώς εστί: 1994-1996, εκδ Ποιότητα, Αθήνα, 2014, σελ 623
207 Η υποστολή της σηµαίας, ουσιαστικά επιβλήθηκε τις πρώτες πρωινές ώρες και αποτελούσε µία σηµαντική
υποχώρηση από τις ελληνικές θέσεις αποκλιµάκωσης, αλλά και µία «χειρονοµία» αποδοχής των αµφισβητήσεων της
Άγκυρας. Βλ Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, ό.π., σελ 145

74

ήταν σχεδιασµένη σε βάθος και µε συνέχεια, ενώ έγινε πλήρης εκµετάλλευση της

αρχής της «Επικαιρότητας»208.

5.4 Ελληνικές Ψυχολογικές Επιχειρήσεις

5.4.1 Γενικά

Εκτιµάται ότι η Ελλάδα από πλευράς Ακροατηρίων Στόχων, έχει σηµαντικές

δυνατότητες και σε ορισµένα σηµεία ενδεχοµένως να υπερέχει από την Τουρκία. Οι

ελληνικές ΨΕΠ δυνατόν να έχουν ως αφετηρία την αρχαία ελληνική κληρονοµιά, που

αποτελεί κοινό σηµείο αναφοράς για το σύγχρονο πολιτισµό. Η Χριστιανική-Ορθόδοξη

ταυτότητα επιτρέπει την ανάπτυξη σχέσεων µε οµόθρησκους πληθυσµούς, ενώ η

παρουσία οµογένειας σε όλο των κόσµο δύναται να αποτελέσει «καλό αγωγό»

µετάδοσης των µηνυµάτων ΨΕΠ. Η ιστορική τεκµηρίωση της ένταξης στη ∆ύση, µε

τους αγώνες της Ελλάδας κατά τον 1ο και 2ο Παγκόσµιο Πόλεµο, τη δοκιµασία στη

Μεσηµβρινή Ρωσία και τον Εµφύλιο Πόλεµο, τη συµµετοχή στον Πόλεµο της Κορέας

µε τη σηµαία του ΟΗΕ, η ένταξη στο ΝΑΤΟ, στην ΕΟΚ και την ΕΕ, αποτελούν απτά

δείγµατα κοινών πεποιθήσεων και αγώνων µε τους συµµάχους και εταίρους µας.

Εφόσον συµµετείχαµε (και θέλουµε να συµµετέχουµε) στο παγκόσµιο γίγνεσθαι, µε

βάση τις διεθνείς αρχές που οι πρόγονοί µας θεµελίωσαν και εµείς υπηρετήσαµε και

υπηρετούµε, πιστεύουµε στο ∆ιεθνές ∆ίκαιο για υποστήριξη των εθνικών προσπαθειών

και επιδιώξεων και κατ’ επέκταση απαιτούµε από όλους την τήρησή του. Το µήνυµα

λοιπόν, µπορεί να είναι θελκτικό (ιστορικό περιεχόµενο), να έχει απήχηση (στα

Βαλκάνια, στους Ορθοδόξους, στη Μεσόγειο, στην Ευρώπη, στο ΝΑΤΟ) και να

αποκτήσει εµβέλεια µε την οµογένεια.

Η κατάσταση όµως που περιγράφηκε στην παράγραφο 5.1.1, λίγα περιθώρια αφήνει

για τη διεξαγωγή αξιόπιστων και αποτελεσµατικών ψυχολογικών επιχειρήσεων. Η

προσωποπαγής ενάσκηση πολιτικής και η απουσία ουσιαστικού ρόλου θεσµών και

οργάνων οδηγεί σε µη συνεκτική στρατηγική και ασυνεχή πολιτική, µε αποτέλεσµα να

καταστρατηγούνται βασικές αρχές των ΨΕΠ209 .

208 Βλ. Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, ό.π., σελ 154-160
209 Σαφής Αποστολή, ∆ιαρκής Έρευνα και Αξιολόγηση, Έγκαιρη Ενσωµάτωση και Συντονισµός, Αξιοπιστία.
Για τις Αρχές ΨΕΠ, βλ. Κεφ 3 του παρόντος.

75

Η διεξαγωγή «προσωπικής» διπλωµατίας, όπως και η ευκαιριακές επικοινωνιακές

ενέργειες («διπλωµατία των σεισµών»), θα µπορούσαν να αποδώσουν κάποιο

αποτέλεσµα στις ΨΕΠ (Αρχή «Επικαιρότητας»), εφόσον όµως εφαρµόζεται η αρχή της

«Έγκαιρης Ενσωµάτωσης και Συντονισµού» που προϋποθέτει την αρχή του

καθορισµού «Σαφούς Αποστολής»210.

Η «εσωστρεφής» και «ξενοφοβική» αντίληψη της κοινής γνώµης (την οποία ακροάται

και αποδέχεται η πολιτική ηγεσία) οδηγεί σε «οµφαλοσκόπηση», µε αποτέλεσµα να

µην υπάρχει «Κατανόηση» των κινήτρων των Ακροατηρίων Στόχων (και συνακόλουθα

Έγκαιρη Ενσωµάτωση), ενώ σε συνδυασµό µε την ευκαιριακή επίκληση των διεθνών

οργανισµών, την επιλεκτική (συχνά µε υποσηµειώσεις και αστερίσκους) συµµετοχή σε

διεθνείς υποχρεώσεις και τις συνωµοσιολογικές θεωρίες που θέτουν τους ξένους

απέναντί µας, θίγεται καίρια η «Αξιοπιστία» των ελληνικών ΨΕΠ211.

Χαρακτηριστική περίπτωση βεβιασµένων ενεργειών, µε αποκλειστικό ακροατήριο το

ελληνικό κοινό και µοναδικό αντικειµενικό σκοπό την ικανοποίηση της κοινής γνώµης,

ήταν η έξοδος της Ελλάδας από το στρατιωτικό σκέλος του ΝΑΤΟ, λόγω της εισβολής

των Τούρκων στην Κύπρο τον Ιούλιο του 1974 και στη συνέχεια η αίτηση για

επανένταξη, ένα χρόνο µετά. Το κοινό αίσθηµα στο εσωτερικό «ικανοποιήθηκε», πλην

όµως οι παλινωδίες της Αθήνας, δεν επέφεραν κάποιο θετικό αποτέλεσµα στην εθνική

υπόθεση, έπληξαν καίρια το εθνικό κύρος εντός της Συµµαχίας, ενώ οδήγησαν σε

απώλεια αναγνωρισµένων από το ΝΑΤΟ εθνικών δικαιωµάτων στο FIR Αθηνών, τα

οποία έπρεπε να διαπραγµατευτεί εκ νέου η ελληνική πλευρά και να αποδεχτεί τελικά

το ασαφές κείµενο Ρότζερς212.

210 «…υποπίπτουν σε µια σοβαρή οφθαλµαπάτη, όσοι µετά από µία εγκάρδια προσωπική επαφή ή µετά από µία κοινή
µπουζουκοκατάνυξη µε Τούρκους, βγάζουν εσπευσµένα πολιτικά συµπεράσµατα - χωρίς βέβαια να έχουν ποτέ
αποσπάσει από τους συνοµιλητές, συµπότες ή συµπαίκτες τους µία δεσµευτική δήλωση υπέρ µιας συγκεκριµένης
ελληνικής και εναντίον µιας συγκεκριµένης τουρκικής θέσεως.
 Η αρχή ότι “οι λαοί δεν έχουν να µοιράσουν τίποτε µεταξύ τους” αποτελεί εφεύρεση όχι των λαών, αλλά των
διανοούµενων, γι' αυτό άλλωστε δεν αποσύρεται ποτέ, όσο κι αν την διαψεύδει η εµπειρία. Αντίθετα, η εµπειρία
µεθερµηνεύεται κατάλληλα, έτσι ώστε να παραµένει αλώβητη η αρχή». Βλ. Παναγιώτης Κονδύλης, ό.π., σελ 405-406.
Για τις Αρχές των ΨΕΠ, βλ. Κεφ. 3 του παρόντος.
211 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ87-88 και 90-91. Για τις Αρχές ΨΕΠ, βλ. Κεφ 3 του παρόντος.
212 Βλ. Νίκος Κουρής, Αιγαίο: Η Μακροχρόνια ∆ιαµάχη και ο Ρόλος των Αµερικανών, Εκδ. Λιβάνη, Αθήνα, 2009, σελ
42-48, Νίκος Κουρής, Ο Πεντηκονταετής «Πόλεµος», ό.π., σελ 164-183.

76

5.4.2 Η Περίοδος της Κρίσης των Ιµίων

Η περίοδος της Κρίσης των Ιµίων, ήταν ιδιαίτερα δύσκολη για τη διεξαγωγή ΨΕΠ από

την ελληνική πλευρά. Ο πρωθυπουργός Ανδρέας Παπανδρέου νοσηλευόταν στο

Ωνάσειο Νοσοκοµείο, αφήνοντας σηµαντικό κενό εξουσίας.

Ο άρτι εκλεγείς αρχηγός του ΠΑΣΟΚ Κώστας Σηµίτης, µόλις είχε ολοκληρώσει µία

ιδιαίτερα σκληρή εσωκοµµατική δοκιµασία, η οποία άφηνε σκιές και καχυποψία213,

δεδοµένου ότι καίριοι εσωκοµµατικοί αντίπαλοί του διαδραµάτιζαν σηµαντικό ρόλο

στην κυβέρνηση και στο κόµµα (Γεράσιµος Αρσένης ως Υπουργός Άµυνας, Άκης

Τσοχατζόπουλος ως Υπουργός Εσωτερικών)214. Επιπλέον, τα θέµατα Εθνικής Άµυνας

δεν ήταν αµέσου προτεραιότητας και ιδιαιτέρου ενδιαφέροντος για το νέο αρχηγό του

ΠΑΣΟΚ (εκκρεµούσαν οι προγραµµατικές δηλώσεις και ψηφοφορία στη Βουλή), µε

αποτέλεσµα να απουσιάζει «πνεύµα συνεργασίας» µε τη στρατιωτική ηγεσία215 (σε

σύµπνοια µε το κλίµα στο Υπουργείο Εξωτερικών)216 και έλλειψη πρόθεσης

κατανόησης των διαδικασιών και απαιτήσεων για την αντιµετώπιση εθνικών

κρίσεων217. Ενδεικτικά αναφέρονται η επιθυµία για ενηµέρωση στο πρωθυπουργικό

γραφείο της Βουλής και όχι στο Εθνικό Κέντρο Επιχειρήσεων (για να µη δοθεί

συγκρουσιακό µήνυµα στην Τουρκία218) και η επικέντρωση στην προετοιµασία για τις

προγραµµατικές δηλώσεις, σε βάρος της αντιµετώπισης των τεκταινοµένων στο

Αιγαίο219.

Το κλίµα στην πολιτική ηγεσία, σε συνδυασµό µε την απουσία κουλτούρας λειτουργίας

µηχανισµών και θεσµών, οδήγησε στην αντιµετώπιση της κρίσης στα πρώτα της

στάδια υπό µορφή γραφειοκρατικής διεκπεραίωσης σε χαµηλό υπηρεσιακό επίπεδο,

χωρίς ενηµέρωση συναρµοδίων Υπουργείων ή Επιτελείων220, γεγονός που µε τη

213 Βλ. Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, ό.π., σελ 34-36
214 Βλ. Θ. Ντόκος-Π. Τσάκωνας,ό.π., σελ 260 και Χ. Λυµπέρης, , Οψόµεθα την Αλήθεια Καθώς Εστί: 1994-1996,
ό.π.,σελ 442-443
215

 Βλ. Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια Καθώς Εστί: 1994-1996, ό.π., σελ 543-551.
216 Βλ. ΙΣΤΑΜΕ «Ανδρέας Παπανδρέου», Οι Ηµερίδες του ΙΣΤΑΜΕ, Απρίλιος-Ιούλιος 1997, Η Στάση των Ελληνικών
Μέσων Ενηµέρωσης στην Κρίση των Ιµίων, Εισήγηση Γ. ∆ελαστίκ, σελ 113.
217 Βλ. Νίκος Κουρής, ό.π., 1997, σελ 440-441, Αθανάσιος Έλλις-Μιχάλης Ιγνατίου,ό,π. σελ 150-152 και Χρήστος
Λυµπέρης, Οψόµεθα την Αλήθεια καθώς εστί: 1994-1996, εκδ Ποιότητα, Αθήνα, 2014, σελ 271. Στο ίδιο θέµα, ο Α.
Πλατιάς διακρίνει ασάφεια στις πολιτκές κατευθύνσεις των προς τους στρατιωτικούς, σε ένα περιβάλλον όπου
απαιτούνται στενή συνεργασία πολιτικής-στρατιωτικής ηγεσίας και σαφώς προκαθορισµένο πλαίσιο ορίων
εξουσιοδότησης χρήσης στρατιωτικής δυνάµεως .Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ 261-262
218 Βλ. Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια Καθώς Εστί: 1994-1996, εκδ Ποιότητα, Αθήνα, 2014, σελ 721
219 Βλ. Νίκος Κουρής, Ελλάδα-Τουρκία: Ο Πεντηκονταετής «Πόλεµος», Εκδ Λιβάνη, Αθήνα, 1997, σελ 441 και
Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, ό.π., σελ 102
220 Βλ. Χρήστος Λυµπέρης, 1994-1996, Οψόµεθα την Αλήθεια Καθώς Εστί, Εκδ. Ποιότητα, Αθήνα 21014, σελ 267,
271,392

77

σειρά του δηµιούργησε στην ελληνική πλευρά την πεποίθηση ότι η προσάραξη του

σκάφους και οι διακοινώσεις, ήταν ενέργειες χωρίς συνέχεια221. Απωλέσθηκε έτσι

σηµαντικός χρόνος και για εκδήλωση διπλωµατικών πρωτοβουλιών , που θα

περιόριζαν την κρίση, ή θα έδιναν πλεονέκτηµα στην ελληνική πλευρά222.

Η πρωτοβουλία του ∆ηµάρχου Καλύµνου να αναρτήσει την ελληνική σηµαία στα Ίµια,

ήταν σίγουρα στη δικαιοδοσία του και ενδεχοµένως ορµώµενη από πατριωτικά

κίνητρα223, ικανοποίησε δε την τοπική κοινωνία και το πατριωτικό συναίσθηµα.

Εντάσσεται όµως στη συνολική «ελληνική κακοδαιµονία» της χειραγώγησης της

πολιτικής από την κοινή γνώµη και το κοινό αίσθηµα, που συνήθως αποτελέσει κακό

σύµβουλο στο χειρισµό κρίσεων224. Η υποστολή της τουρκικής σηµαίας και η έπαρση

της ελληνικής από το περιπολικό «ΠΑΝΑΓΟΠΟΥΛΟΣ», ικανοποίησε το πατριωτικό

συναίσθηµα, ανέβασε όµως τον πήχη της έντασης, καθώς ενέπλεξε τις Ένοπλες

∆υνάµεις σε µία προστριβή που θα έπρεπε να διευθετηθεί σε επίπεδο τοπικών αρχών-

Σωµάτων Ασφαλείας, κατέστησε δε δέσµια την ελληνική κυβέρνηση στην υπεράσπιση

των βραχονησίδων225.

 ∆υστυχώς αυτό δεν έγινε κατανοητό σε υψηλό πολιτικό επίπεδο. Το πνεύµα

καχυποψίας226, η «απροθυµία» στενής ενασχόλησης µε θέµατα Ενόπλων ∆υνάµεων227

(µε επικείµενη τη συζήτηση των προγραµµατικών δηλώσεων) και η εξαρχής βούληση

για επίλυση µέσω διαπραγµατεύσεων, οδήγησε σε µία σειρά «χλιαρών» ενεργειών

αντίδρασης και όχι δυναµικών ενεργειών ανάληψης της πρωτοβουλίας228, παρά το

221 Βλ. Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια καθώς εστί: 1994-1996, εκδ Ποιότητα, Αθήνα, 2014, σελ 392-393
222 Θα µπορούσε να ενεργοποιηθεί εγκαίρως ο ευρωπαϊκός παράγοντας, µε εκµετάλλευση των προβλέψεων του
άρθρου Ι-8 της Συνθήκης του Μάαστριχτ. Με βάση το υπόψη άρθρο, θα ήταν δυνατή η έκτακτη σύγκλιση του
Ευρωπαϊκού Συµβουλίου. Σύµφωνα µάλιστα µε ορισµένους µελετητές, η Ελληνοτουρκική διαµάχη για τα Ίµια, δεν
περιορίζεται σε διµερές επίπεδο µε θέµα την παραβίαση των διεθνών συνθηκών και του διεθνούς δικαίου, αλλά και
προσβολή των εξωτερικών συνόρων της ΕΕ. Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ 257-259
223 Επιπλέον, για ενδεχόµενη συνεννόηση µεταξύ ∆ηµάρχου Καλύµνου και Υπουργού Άµυνας, βλ Χρήστος Λυµπέρης,
Οψόµεθα την Αλήθεια Καθώς Εστί: 1994-1996, εκδ Ποιότητα, Αθήνα, 2014, σελ 394
224 Βλ. Θ. Ντόκος-Π. Τσάκωνας,ό.π., σελ 259
225 Βλ. Νίκος Κουρής, Ελλάδα-Τουρκία:Ο Πεντηκονταετής «Πόλεµος», Εκδ Λιβάνη, Αθήνα, 1997, σελ 425, Θ. Ντόκος-
Π. Τσάκωνας,ό.π., σελ 259 και βλ Βλ. Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια Καθώς Εστί: 1994-1996, εκδ
Ποιότητα, Αθήνα, 2014, σελ 394-398
226 Βλ. Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, ό.π., σελ 34-38.
227 Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ 269 και Χρήστος Λυµπέρης, Εθνική Στρατηγική και Χειρισµός Κρίσεων, Εκδ.
Ποιότητα, Αθήνα 1997, σελ 189-191.
228 Βλ. Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, ό.π., σελ 150-152 και Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια Καθώς
Εστί: 1994-1996, εκδ Ποιότητα, Αθήνα, 2014, σελ 404. Εκτιµάται ότι η αντίδραση της Ελλάδας εκδηλώθηκε µε
σηµαντική καθυστέρηση σε σχέση µε τη ζωτικότητα του προβλήµατος, χωρίς ξεκάθαρο µήνυµα ως προς το
µεγεθος της προσβολής της ελληνικής εθνικής ασφαλείας και την κλίµακα των ενεργειών που ήταν διατεθιµένη
να αναλάβει η Αθήνα, εφόσον η Άγκυρα συνέχιζε τις ενέργειές της. Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ 263.

78

αρχικό τακτικό πλεονέκτηµα της Ελλάδας στην περιοχή229. Αργά αλλά σταθερά το

ισοζύγιο δυνάµεων εξισορροπήθηκε από την Τουρκία, η µία βραχονησίδα έµεινε

αφύλακτη (καθώς η στρατιωτική ηγεσία διείδε απροθυµία της πολιτικής ηγεσίας για

στιβαρή αντιµετώπιση των τουρκικών προκλήσεων-πνεύµα που θα εξέπεµπε η

Ελλάδα εάν κατείχε και τις δύο νησίδες) και το τουρκικό Πολεµικό Ναυτικό είχε τη

δυνατότητα να προσεγγίσει τις βραχονησίδες και τελικά να διενεργήσει καταδροµική

ενέργεια τις πρώτες ώρες της 31 Ιανουαρίου230.

Ταυτόχρονα, η διατήρηση τριών διαφορετικών διαύλων επικοινωνία µε τις ΗΠΑ

(Πρωθυπουργός, Υπ. Εξωτερικών, Υπ. Άµυνας) χωρίς ενιαία επιχειρηµατολογία και

πνεύµα, έδωσε την εντύπωση ότι δεν υπήρχε ενιαίο και αρραγές µέτωπο, αλλά

διαφορετική ατζέντα κατά φορέα και πρόσωπο231. Στο τέλος, ο Αµερικανός

διαµεσολαβητής Ρίτσαρντ Χόλµπρουκ, πίεσε τον πλέον «διαλλακτικό» συνοµιλητή Θ.

Πάγκαλο232. Το τετελεσµένο γεγονός κατοχής της µίας νησίδας από Τούρκους, σε

συνδυασµό µε τη συνολική απροθυµία υιοθέτησης δυναµικών λύσεων και τον

αιφνιδιασµό που υπέστη η ελληνική ηγεσία, οδήγησαν σε συµβιβασµό µε όρους

δυσµενείς για την Αθήνα233.

Τα ελληνικά ΜΜΕ κάλυψαν τα γεγονότα κατά τρόπο ανεξέλεγκτο και ενδεχοµένως

εθνικά επιζήµιο από πλευράς ΨΕΠ234. Χαρακτηριστικά αναφέρεται ότι, το θέµα της

προσάραξης του τουρκικού πλοιαρίου πλησίον των Ιµίων και η ανταλλαγή ρηµατικών

διακοινώσεων, έγινε την 24 Ιανουαρίου 1996, από το σταθµό ΑΝΤ1, δια στόµατος του

Α. Φουρλή, που τότε υπηρετούσε τη θητεία του ως σµηνίτης, και έκανε χρήση

απορρήτων εγγράφων235. Η τηλεοπτική κάλυψη της εξόδου του Στόλου από το

Ναύσταθµο Σαλαµίνας, ήταν ένα ακόµα ατυχές περιστατικό, που όχι µόνο δεν

αποτελούσε στοχευµένη ενέργεια ΨΕΠ, αλλά περιέπλεξε την (επιδιωκόµενη από την

229 Βλ. Νίκος Κουρής, Ελλάδα-Τουρκία:Ο Πεντηκονταετής «Πόλεµος», Εκδ Λιβάνη, Αθήνα, 1997, σελ 436 και Θ.
Ντόκος-Π. Τσάκωνας, ό.π., σελ 265
230 Για την ανατροπή του «τοπικού» ισοζυγίου δυνάµεων, βλ. Αθανάσιος Έλλις-Μιχάλης Ιγνατίου ό.π., σελ 145-146.
Για το «κλίµα» και την ανάγκη πολιτικής βούλησης για κήρυξη στιβαρών Κανόνων Εµπλοκής και προσβολή των
εχθρικών στρατευµάτων που αποβιβάστηκαν σε ελληνικό έδαφος, βλ. Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια
Καθώς Εστί: 1994-1996, εκδ Ποιότητα, Αθήνα, 2014, σελ 712.
231 Βλ. Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, ό.π., σελ 101 και Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια Καθώς Εστί:
1994-1996, εκδ Ποιότητα, Αθήνα, 2014, σελ 440.
232 Βλ. Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, ό.π., σελ 161.
233 Βλ. Νίκος Κουρής, Ελλάδα-Τουρκία:Ο Πεντηκονταετής «Πόλεµος», Εκδ Λιβάνη, Αθήνα, 1997, σελ 436 και
Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, ό.π.,σελ 145 (συµβολική σηµασία υποστολής σηµαίας για Τούρκους).
234 Για µία συνολική αποτίµηση της στάσης των Ελληνικών ΜΜΕ, βλ Βλ. Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια
καθώς εστί: 1994-1996, ό.π., σελ 621-627.
235 Καµία ποινική δίωξη δεν ασκήθηκε για τα παραπάνω. Βλ. Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια καθώς εστί:
1994-1996, ό.π., , σελ 394.

79

ελληνική κυβέρνηση) αποκλιµάκωση236. Τέλος, η προβολή της καταδροµικής ενέργειας

των Τούρκων και η υιοθέτηση θεωριών «κατάρριψης» του ελικοπτέρου του ΠΝ, µάλλον

πολλαπλασίασε την απήχηση των τουρκικών ΨΕΠ.237

Το δυσµενές αποτέλεσµα, σε συνδυασµό µε την ατυχή πτώση του Ε/Π238 και την

εµπλοκή των ΗΠΑ, δηµιούργησαν ένα νέο κύκλο «συνωµοσιολογίας», καχυποψίας για

τους ξένους και παραπόνων για τους Ευρωπαίους εταίρους µας, που δε

συµπαραστάθηκαν στην άµυνα των «κοινών» ευρωπαϊκών συνόρων.

5.5 O Τερµατισµός της Κρίσης

Η κρίση τερµατίστηκε µε την αµοιβαία αποχώρηση σκαφών, τµηµάτων και σηµαιών.

Στην Τουρκία, η καταδροµική ενέργεια των Τούρκων έδωσε σηµαντικό πλεονέκτηµα

στο εσωτερικό της Τουρκίας, ενώ διατήρησε (τουλάχιστον)αλώβητο το γόητρο της

Τουρκίας στα Ακροατήρια Στόχους239.

Για την Ελλάδα, τα πράγµατα ήταν διαφορετικά. Υπηρεσιακοί παράγοντες των ΗΠΑ, σε

εσωτερική αλληλογραφία τους, χαρακτήρισαν το αποτέλεσµα της κρίσης ως ελληνική

ήττα240. Η αιφνιδιαστική ενέργεια των Τούρκων, όχι µόνο έµεινε αναπάντητη, αλλά και

δεν αντιµετωπίστηκε µε νηφαλιότητα και ψυχραιµία, στο πλαίσιο µίας προσπάθειας

καταλογισµού ευθυνών µεταξύ πολιτικής και στρατιωτικής ηγεσίας241 και σε συνδυασµό

µε την πτώση του Ε/Π και τις ευχαριστίες του Έλληνα πρωθυπουργού προς τις ΗΠΑ242,

επέτειναν το αρνητικό ψυχολογικό αποτέλεσµα στο εσωτερικό της χώρας µας.

236 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ 273 και Χρήστου Λυµπέρη, Οψόµεθα την Αλήθεια Καθώς Εστί: 1994-1996,
ό.π., σελ 626. .
237 Για την πτώση του ελικοπτέρου και τα πιθανά αίτια, βλ. απόσπασµα Υπηρεσιακής Αναφοράς της 15/2/96 του Α/ΓΕΝ
Ναυάρχου Ι. Στάγκα, στο βιβλίο του Χρήστου Λυµπέρη, Οψόµεθα την Αλήθεια Καθώς Εστί: 1994-1996, ό.π., σελ 531-
532. .
238 Βλ. Νίκος Κουρής, Ελλάδα-Τουρκία:Ο Πεντηκονταετής «Πόλεµος», Εκδ Λιβάνη, Αθήνα, 1997, σελ 442-443
239 Βλ. Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, ό.π., σελ 158-159
240 Βλ. Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, ό.π., σελ 253-256
241 Θ. Ντόκος-Π. Τσάκωνας, ό.π., σελ 272-273 και Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια Καθώς Εστί: 1994-1996,
εκδ Ποιότητα, Αθήνα, 2014, σελ 715 -716 και 723-743
242 Βλ. ΙΣΤΑΜΕ «Ανδρέας Παπανδρέου», ό.π., σελ 113.

80

Οι ΗΠΑ, µε το πέρας της σύγκρουσης, οργάνωσαν µεθοδικά τις διαδικασίες που

οδήγησαν στην υπογραφή της Συµφωνίας της Μαδρίτης. Στη Συµφωνία αυτή, Ελλάδα

και Τουρκία δεσµεύονται για:

 α. Ειρήνη, ασφάλεια και καλή γειτονία.

 β. Σεβασµό της κυριαρχίας κάθε χώρας.

 γ. Σεβασµό αρχών ∆ιεθνούς ∆ικαίου και διεθνών συνθηκών.

 δ. «Σεβασµό στα νόµιµα, ζωτικά συµφέροντα και ενδιαφέροντα της κάθε χώρας,

τα οποία έχουν µεγάλη σηµασία για την ασφάλεια και την εθνική κυριαρχία τους».

 ε. «Αποφυγή µονοµερών ενεργειών στη βάση του αµοιβαίου σεβασµού και της

επιθυµίας να αποτραπούν συγκρούσεις οφειλόµενες σε παρεξήγηση».

 στ. Επίλυση των διαφορών µε ειρηνικά µέσα.

 Η υπογραφή της Συµφωνίας, έγινε δεκτή µε έντονο σκεπτικισµό στο εσωτερικό του

κυβερνώντος ΠΑΣΟΚ, ενώ δέχτηκε τα πυρά και της αντιπολίτευσης243.

Μετά την Κρίση των Ιµίων, οι τουρκικές επιδιώξεις αναβαθµίστηκαν, καθώς η

επιθετικότητα της Άγκυρας δεν περιορίζεται πλέον σε δεδηλωµένους πολιτικούς

στόχους, αλλά και στη χρήση της στρατιωτικής ισχύος για την επίτευξη των τεθέντων

στόχων, στο πλαίσιο στρατιωτικών ενεργειών που χαρακτηρίζονται «χαµηλής

έντασης», θέτοντας την ελληνική πλευρά προ του διλήµµατος , να απαντήσει στην

εκάστοτε «µικρή» πρόκληση – διακινδυνεύοντας πιθανή γενική σύγκρουση- ή να

«αντιπαρέλθει» - αποδεχόµενη «µικρά» τετελεσµένα και χάνοντας σταδιακά κύρος και

αξιοπιστία στη διεθνή σκηνή 244.

243 Βλ. Νίκος Κουρής, Αιγαίο: Η Μακρόχρονη ∆ιαµάχη και ο Ρόλος των Αµερικανών, Εκδ Λιβάνη, Αθήνα, 2009, σελ 75-
78 και Αθανάσιος Έλλις-Μιχάλης Ιγνατίου, ό.π., σελ 381-383.
244 Βλ. Θ. Ντόκος-Π. Τσάκωνας,ό.π., σελ 233-235 και Αθανάσιος Έλλις-Μιχάλης Ιγνατίου,ό.π., σελ 384-385.

81

6. ∆ΙΑΠΙΣΤΩΣΕΙΣ-ΣΥΜΠΕΡΑΣΜΑΤΑ-ΠΡΟΤΑΣΕΙΣ

6.1 ∆ιαπιστώσεις

6.1.1 Κρίση της Κούβας.

α. Και οι δύο υπερδυνάµεις, είχαν ξεκάθαρο όραµα «Εθνικής Πολιτικής», που

οφείλεται στης αρχές που είχαν θέσει οι µεταπολεµικές ηγεσίες για την «Εθνική

Ασφάλεια» (Στάλιν-Αρχή των ∆ύο Κόσµων, Τρούµαν-Αποτροπή-περιορισµός και όχι

Κατευνασµός).

β. Οι ΨΕΠ και από τις δύο πλευρές διεξήχθησαν:

(1) Σύµφωνα µε τις θεµελιώδεις αρχές που διέπουν τις Ψυχολογικές Επιχειρήσεις

(όπως αυτές αναπτύχθηκαν στο αντίστοιχο κεφάλαιο)

(2) Με στόχευση στο σύνολο των υφισταµένων Ακροατηρίων Στόχων (αντίπαλοι,

ουδέτεροι, φίλιοι).

 (3) Με το σύνολο των διαθεσίµων µέσων, ακόµα και των πλέον σύγχρονων για την

εποχή (τηλεόραση).

 (4). Με διάρκεια, συνέχεια και συνέπεια.

 (α) ∆ιάρκεια: Η Ψυχολογικές Ενέργειες των αντιπάλων κατά την κρίση, δεν

περιορίστηκαν σε ένα «ξέσπασµα» κατά την εξεταζόµενη περίοδο, αλλά αποτέλεσαν

µέρος µίας εκστρατείας που είχε ξεκινήσει από τα τέλη της δεκαετίας του ’40 και

συνεχίστηκε µέχρι το τέλος του Ψυχρού Πολέµου (και βέβαια συνεχίζεται από τις ΗΠΑ

και τη διάδοχη κατάσταση της ΕΣΣ∆). Μπορεί η ένταση του µέσου και του µηνύµατος

να διαφοροποιείται (Κρούτσεφ πιο «λαϊκός» και επιθετικός245, Κέννεντυ πιο

«εξευγενισµένος» και γοητευτικός), η ουσία όµως των µηνυµάτων παρέµενε

αναλλοίωτη.

 (β) Συνέχεια: Τα επιχειρήµατα των αντιπάλων είχαν συνέχεια, χωρίς να

παρουσιάζουν παλινδροµήσεις [ΗΠΑ: ∆όγµα Μονρόε, Σταθερότητα στις υποχρεώσεις

έναντι των Συµµάχων (Βερολίνο, Τουρκία), ∆υναµικότητα έναντι Κούβας

245
 Βλ. Richard Nixon, ό.π., σελ 255.

82

(βοµβαρδισµός, εισβολή)-ΕΣΣ∆: Ανάπτυξη αµυντικών όπλων (όπως κάνουν και ΗΠΑ

σε Τουρκία, Ευρώπη), σταθερή στήριξη Κούβας-Κάστρο, άµυνα απέναντι σε

«ιµπεριαλιστικές» απειλές]

 (γ) Συνέπεια: Κατά τη διάρκεια της Κρίσης, Ουάσινγκτον και Μόσχα,

προσπάθησαν να είναι συνεπείς στις δεσµεύσεις και τα µηνύµατα των ΨΕΠ,

(Ηνωµένες Πολιτείες: µηδενική ανοχή στη σοβιετική παρουσία στο ∆υτικό Ηµισφαίριο,

τήρηση δεσµεύσεων έναντι συµµάχων-Σοβιετική Ένωση: Εξάπλωση στην Κούβα,

ανατροπή πυρηνικής υπεροχής της Ουάσιγκτον). Τελικά οι ΗΠΑ αναδείχτηκαν νικητές

στο επίπεδο των Ψυχολογικών Επιχειρήσεων, καθώς η «καραντίνα» και η

αποφασιστική στάση του Προέδρου Κέννεντυ, επέβαλλαν την αποσυναρµολόγηση και

απόσυρση των σοβιετικών οπλικών συστηµάτων-υποδοµών και βελτίωσαν την εικόνα

της Αµερικής και του ηγέτη της. Αντίθετα, οι χαµηλοί τόνοι της απόσυρσης των

πυραύλων «∆ίας» από την Τουρκία και η δέσµευση των ΗΠΑ να µην εισβάλλουν στην

Κούβα, δεν ήταν σηµαντικής βαρύτητας ώστε να αντιστρέψουν την «εντύπωση» ήττας

που υπέστη η Μόσχα.

γ. Εκτιµάται ότι:

(1) Αν υπήρχε εκτενέστερη πληροφόρηση των εσωτερικών τριβών κάθε αντιπάλου,

θα διεξάγονταν µια πιο επιτυχηµένη εκστρατεία ΨΕΠ µε στόχο τους µηχανισµούς

λήψης απόφασης, τουλάχιστον σε ότι αφορά τη Σοβιετική Ένωση, όπου υπέβοσκε

παρασκηνιακά µία εσωτερική αναταραχή.246

(2) Παρά την ύπαρξη και λειτουργία ικανών µηχανισµών συλλογής-επεξεργασίας

πληροφοριών και λήψεως αποφάσεων και στις δύο πλευρές, εντούτοις, πιθανόν λόγω

συγκεντρωτισµού και προσωποκεντρικής διαδικασίας λήψης τελικής απόφασης, η

σοβιετική ηγεσία να ήταν πιο ευάλωτη στις ΨΕΠ κατά την εξέλιξη της Κρίσης. Μεγάλη

πίεση όµως δέχεται µία δηµοκρατική κυβέρνηση από τις ΨΕΠ, κυρίως προ και µετά

την κρίση, καθώς εξ ορισµού εξαρτάται από τους ψηφοφόρους της και το πώς

διαµορφώνεται η κοινή γνώµη.

 (3) ∆ιαφαίνεται ένα δίλληµα σχετικά µε το ποιο σύστηµα (ολοκληρωτισµός ή

δηµοκρατία) δύναται να διεξάγει επιτυχώς ΨΕΠ. Αν και µία ολοκληρωτική

διακυβέρνηση δύναται, αφενός να επιστρατεύσει όλα τα µέσα Ψυχολογικών

Επιχειρήσεων στην εκποµπή συγκεκριµένου µηνύµατος , αφετέρου να ελέγχει στενά το

246 Βλ. Victor Suvorov, ό.π., σελ. 24-25

83

εσωτερικό µέτωπο ώστε να µένει αρραγές, φαίνεται ότι µία δηµοκρατική κοινωνία έχει

την ευελιξία και την ελαστικότητα (λόγω πολυφωνίας) να απορροφήσει τα πλήγµατα

των αντιπάλων ΨΕΠ και να επικρατήσει σε βάθος χρόνου .

 δ. Σε κάθε περίπτωση, ο Κρούτσεφ (και οι σύµβουλοί του σε µικρότερο βαθµό,

λόγω του Σοβιετικού συγκεντρωτισµού) βλέποντας µε σοβιετικό πρίσµα την

παγκόσµια κατάσταση (και επηρεασµένος από την εντύπωση που έχει ο καθένας για

τον εαυτό του και τους άλλους, µέσα από πεποιθήσεις και ιδέες247) δεν αντιλήφθηκε τη

βαρύτητα της εγκατάστασης πυρηνικών στο δυτικό ηµισφαίριο και την απήχησή που

θα είχε στις ΗΠΑ, µε αποτέλεσµα να αιφνιδιαστεί248, καθώς ανέµενε στη χειρότερη

περίπτωση ένα γύρο διαµαρτυριών και διαπραγµατεύσεων, ενώ µε το ευνοϊκότερο για

τη Μόσχα σενάριο, ο Κέννεντυ θα αποδεχόταν το τελεσµένο γεγονός των πυραύλων

στην Κούβα249. Αντίθετα, η Ουάσιγκτον διέθετε ένα µηχανισµό µε σαφώς πιο διεθνή

προσανατολισµό. Αν και προβληµατίστηκε ως προς τα κίνητρα της Μόσχας,

διατηρώντας µία ευρύτερη εικόνα, έχοντας ως βάση σταθερές πολιτικές κατευθύνσεις

και αναλογιζόµενη τον διεθνή αντίκτυπο των ενεργειών της, πέτυχε να εξισορροπήσει

την κατάσταση και να αντιµετωπίσει την κρίση, χωρίς σηµαντικές απώλειες250.

6.1.2 Κρίση των Ιµίων.

α. Η Τουρκία παρουσίασε σαφή «Εθνική Πολιτική», που οφείλεται στην ξεκάθαρη

αντίληψη για την «Εθνική Ασφάλεια». Αυτό επιτυγχάνεται µε την ύπαρξη και λειτουργία

θεσµών εκπόνησης και επίβλεψης εφαρµογής «Εθνικής Στρατηγικής» (Συµβούλιο

Εθνικής Ασφαλείας-Ένοπλες ∆υνάµεις).Αντίθετα, η Ελλάδα βαρύνεται όχι από έλλειψη

θεσµών (προβλέψεις για ΚΥΣΕΑ, Συµβούλιο Εθνικής Ασφαλείας κτλ) αλλά από

έλλειψη «θεσµικής νοοτροπίας» στη λειτουργία των κυβερνήσεων, τόσο στη σχεδίαση,

όσο και στην εφαρµογή της «εθνικής στρατηγικής».

247
 Βλ. παρ. 3.1.2.γ και 4.1.1

248 Η ακαµψία και η επιθετικότητα του σοβιετικού τρόπου σκέψης, όπως αυτή αποτυπώνεται και στο βιβλίο “The
Operational Code of the Politburo”, Nathan Leites, The RAND Corporation, McGraw-Hill Book Company Inc, 1951,.
επιδέχεται ενδεχοµένως ως ερµηνεία τον επαναστατικό χαρακτήρα των µπολσεβίκων και τη διαρκή ανάγκη του
καθεστώτος, ακόµα και µετά την εδραίωσή του, να βρίσκεται σε συνεχή κίνηση και πάλη, καθώς ήταν διάχυτη η
αίσθηση αδυναµίας και καταδιώξεως (βλ παρ 4.1.1).
249 Βλ.Richard M. Pious, ό.π., σελ 92
250 Η αποχώρηση των πυραύλων «∆ίας» από την Τουρκία, αναπληρώθηκε από την ανάπτυξη υποβρυχίων ικανών να
εκτοξεύουν πυρηνικά όπλα. Εξάλλου οι πύραυλοι ήταν ήδη απαρχαιωµένοι (βλ. Βλ. Graham Allison & Philip
Zelikow,ό.π., σελ 229.

84

β. Η Άγκυρα διεξήγαγε ΨΕΠ:

(1) Τηρώντας τις βασικές αρχές που διέπουν τις Ψυχολογικές Επιχειρήσεις.

(2) Απευθυνόµενες σε όλα τα Ακροατήρια Στόχους, επικεντρώνοντας όµως στο

εσωτερικό της Ελλάδας, όπου σε συνδυασµό µε άλλους παράγοντες («κενό» εξουσίας,

προσωποπαγής πολιτική, απουσία σαφούς στρατηγικής, έλλειψη «κανόνων

λειτουργίας» ΜΜΕ και «παιδείας» δηµοσιογράφων και Γραφείων Τύπου των

Υπουργείων) είχαν σηµαντική επιτυχία.

 (3) Εκµεταλλευόµενες πλήρως τη «δύναµη» της εικόνας και την ταχύτητα των

τηλεοπτικών νέων (απόβαση Τούρκων βατραχανθρώπων στα Ίµια).

γ. Με διάρκεια, συνέχεια και συνέπεια.

(1) ∆ιάρκεια. Οι Ψυχολογικές Ενέργειες της Άγκυρας κατά την Κρίση των Ιµίων,

δεν ήταν «εµπνεύσεις» της στιγµής, αλλά εντάσσονται στο συνολικό πλαίσιο των

Ψυχολογικών Επιχειρήσεων της Τουρκίας. Οι τουρκικές ΨΕΠ εξελίσσονται σε βάθος

χρόνου, αναλόγως πεδίου αντιπαραθέσεως (Κύπρος, Αιγαίο, ∆υτική Θράκη), µε

αθροιστικό τρόπο-χτίζοντας στις προηγούµενες διεκδικήσεις και επιχειρήµατα- και µε

ένταση ανάλογη της επικρατούσης καταστάσεως. Στα Ίµια λοιπόν, η Άγκυρα

προσέθεσε τις «γκρίζες ζώνες» στην επιχειρηµατολογία της υφαλοκρηπίδας και των

χωρικών υδάτων και αύξησε την ένταση λόγω του περιβάλλοντος κρίσεως που

σταδιακά δοµήθηκε χωρίς στρατιωτική παρέµβαση, από «αθώα» συµβάντα (τυχαία

προσάραξη σκάφους, αυθόρµητη ενέργεια δηµοσιογράφων Χουριέτ). Κορύφωσε τις

Ψυχολογικές Ενέργειες της περιόδου, µε την προβολή της καταδροµικής ενέργειας και

έκτοτε συνεχίζει.

(2) Συνέχεια. ∆εν τέθηκαν επί τάπητος ζητήµατα «ασύνδετα» προς τις παλαιές

διεκδικήσεις, αλλά η συνολική προσέγγιση δοµήθηκε πάνω σε παλαιότερες απαιτήσεις

και επιχειρήµατα, χωρίς υπαναχωρήσεις, µε αποτέλεσµα να βελτιώνεται η

διαπραγµατευτική θέση της Τουρκίας, ενώ στα Ακροατήρια Στόχους εµφανίζεται ως

σταθερή δύναµη (άρα αξιόπιστος σύµµαχος, προστάτης ή ισχυρός αντίπαλος, κατά

περίπτωση και αναλόγως ακροατηρίου).

85

 (3) Συνέπεια. Οι ψυχολογικές ενέργειες της Άγκυρας, παρουσιάζουν την τουρκική

πλευρά να αντιµετωπίζει τις προκλήσεις251 και να τηρεί τις δεσµεύσεις της, µε συνέπεια

στις θέσεις που έχει κατά καιρούς διακηρύξει.

δ. Αντίθετα, οι Ψυχολογικές Επιχειρήσεις από ελληνικής πλευράς:

(1) Μάλλον δεν ήταν αποτελεσµατικές (σε όση έκταση διεξήχθησαν) διότι δεν

υπηρετούσαν µία συγκεκριµένη εθνική πολιτική και δεν εντασσόταν σε µία

συγκεκριµένη στρατηγική κατεύθυνση. Οι ψυχολογικές δραστηριότητες της Ελλάδας

δεν ακολούθησαν τις βασικές αρχές των ΨΕΠ.

(2) ∆εν απευθύνθηκαν στο σύνολο των διαθεσίµων Ακροατηρίων Στόχων, µε

αποτέλεσµα να µην πληγούν οι αντίπαλοι, να µην επηρεαστούν οι ουδέτεροι και να µη

συνεγερθούν οι (αδιάφοροι ή απρόθυµοι) φίλιοι.

 (3) ∆εν είχαν συγκροτηµένο και ενιαίο µήνυµα και δε διεξήχθησαν µε κεντρικό

έλεγχο, µε αποτέλεσµα να γίνει αποσπασµατική και ασυντόνιστη εκµετάλλευση των

διαθεσίµων µέσων.

 (4) Χωρίς διάρκεια, ιδιαίτερη συνέχεια και συνέπεια.

 (α) ∆ιάρκεια. Οι ΨΕΠ της περιόδου, δε φαίνεται να αποτελούν µέρος µίας

διαχρονικής εκστρατείας, καθώς η «εθνική πολιτική» διαµορφώνεται µε προσωποπαγή

τρόπο. Τα επιχειρήµατα της ήπιας ισχύος της Ελλάδας, αν και σε κάποιο βαθµό

διαχρονικά (αρχαιοελληνική κληρονοµιά),δεν ελέγχονται από κάποιο µηχανισµό-θεσµό

για την επικαιρότητα και διεισδυτικότητά τους. Η διαρκής επίκληση µόνο της αρχαίας

κληρονοµιάς δεν καταδεικνύει τη σύνδεση µε το σύγχρονο ελληνισµό, προκειµένου η

Ελλάδα να «εξαργυρώσει» το πλεονέκτηµα της παρακαταθήκης αυτής στις

«τρέχουσες» προκλήσεις.

 (β) Συνέχεια. Τα ελληνικά επιχειρήµατα παρουσιάζουν κάποια συνέχεια,

καθώς βασίζονται στο ∆ιεθνές ∆ίκαιο και στις ∆ιεθνείς Συνθήκες. Η γραφειοκρατική

αντιµετώπιση στα αρχικά στάδια [25 ∆εκεµβρίου – 9 Ιανουαρίου (προσάραξη

τουρκικού σκάφους, ανταλλαγή διακοινώσεων, ενηµέρωση υπουργείων), 10

Ιανουαρίου -24 Ιανουαρίου (περίοδος εσωκοµµατικών-κυβερνητικών διεργασιών,

αποκάλυψη θέµατος από τον τηλεοπτικό σταθµό ΑΝΤ1) ο αιφνιδιασµός από την

251 Βεβαίως επιλέγει τις προκλήσεις, προκειµένου αυτές να αποφέρουν σίγουρο αποτέλεσµα. Βλ. Θ. Ντόκος-Ν.
Πρωτονοτάριος, ό.π., σελ 165-167 και Θ. Ντόκος, Ο Γεωστρατηγικός Ρόλος της Τουρκίας, Εκδ. Τουρίκη, Αθήνα, 2001,
σελ 114-116.

86

ενέργεια του ∆ηµάρχου Καλύµνου και την αντενέργεια των Τούρκων

δηµοσιογράφων(25-27 Ιανουαρίου) και η ραγδαία εξέλιξη της κρίσης, στέρησαν την

πρωτοβουλία από την Αθήνα, µε αποτέλεσµα να µην εκπέµψει εγκαίρως τα επιθυµητά

µηνύµατα σε Ακροατήρια Στόχους252, παρά µόνο µετά την ολοκλήρωση της Κρίσης,

υπό τη σκιά του τετελεσµένου γεγονότος της συµφωνίας απεµπλοκής και τις

αναζήτησης υπευθύνων µεταξύ πολιτικής και στρατιωτικής ηγεσίας.

 (γ) Συνέπεια. Τα µηνύµατα που εξέπεµψε η Ελλάδα (κυρίως σεβασµού του

∆ιεθνούς ∆ικαίου και διεθνών Συνθηκών), δε συνοδεύτηκαν από ενέργειες που

πιστοποιούσαν τη θέληση της ελληνικής πλευράς να υπερασπιστεί τα δίκαιά της,

προσδίδοντας συνέπεια στις ΨΕΠ253. Ακόµα και αν θεωρήσουµε, ως υπόθεση

εργασίας, ότι η τηλεοπτική µετάδοση της εξόδου από το Ναύσταθµο Σαλαµίνας των

πλοίων του Πολεµικού Ναυτικού, αποτελούσε ενέργεια εντεταγµένη στις ελληνικές

ΨΕΠ,254 η συνολική απροθυµία που επέδειξε η Αθήνα µε άλλες ενέργειες (συνέντευξη

ΥΕΘΑ-ΥΠΕΞ χωρίς την παρουσία του Α/ΓΕΕΘΑ τη 28 Ιανουαρίου, υποβάθµιση του

θέµατος από τον ΥΠΕΞ την ίδια ηµεροµηνία, παλινωδίες µε την ανάπτυξη Ελλήνων

βατραχανθρώπων την 29 Ιανουαρίου, ανενεργό ΚΥΣΕΑ, συσκέψεις πολιτικής και

στρατιωτικής ηγεσίας εκτός ΕΘΚΕΠΙΧ), αποδυνάµωνε το ψυχολογικό αποτέλεσµα του

µηνύµατος.

ε. Οι ιδιαιτερότητες που χαρακτηρίζουν µία κρίση (πίεση χρόνου, λήψη

αποφάσεων µε λίγες πληροφορίες, βαρύτητα συνεπειών) απαιτούν στιβαρή ηγεσία

αλλά και ικανούς θεσµούς-µηχανισµούς.

 (1) Στην κρίση των Ιµίων, µία πολιτικός (Τανσού Τσιλερ) που σαφώς δεν ήταν του

επιπέδου Ετζεβίτ ή Ντεµιρέλ, κατόρθωσε χάρη στην ύπαρξη εθνικής στρατηγικής, τη

λειτουργία αποτελεσµατικών θεσµών (Συµβούλιο Εθνικής Ασφαλείας) και την

αποτελεσµατικότητα των µηχανισµών επίβλεψης-ενάσκησης της εθνικής πολιτικής

(Τουρκικές Ένοπλες ∆υνάµεις, Υπουργείο Εξωτερικών, έλεγχος ΜΜΕ) να διαχειριστεί

επιτυχώς την κρίση στο πολιτικό, στρατιωτικό και ψυχολογικό πεδίο. Στις ΨΕΠ

µάλιστα, σηµείωσε µεγάλη επιτυχία µε την εκµετάλλευση της καταδροµικής ενέργειας

των βατραχανθρώπων στα Ίµια, προκαλώντας ευφορία και τονώνοντας το εθνικό

αίσθηµα στο εσωτερικό, επιβεβαιώνοντας την ισχυρή στρατιωτική εικόνα προς όλους

252 Βλ. Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια Καθώς Εστί: 1994-1996,ό.π., σελ 415
253 Βλ. Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια Καθώς Εστί: 1994-1996,ό.π., σελ 507.
254

Βλ. Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια Καθώς Εστί: 1994-1996,ό.π., σελ 626.

87

και δηµιουργώντας ψυχολογικό πλεονέκτηµα σε βάρος του ελληνικού Ακροατηρίου

Στόχου.

 (2) Στην ελληνική πλευρά, λόγω της προσωποπαγούς ενάσκησης της πολιτικής και

απουσίας «κουλτούρας» θεσµών-µηχανισµών, σηµειώθηκαν σηµαντικές αδυναµίες. Οι

εσωκοµµατικές και ενδοκυβερνητικές διεργασίες, σε συνδυασµό µε την έλλειψη

συνέχειας στην εθνική στρατηγική και σταθερότητας στους µηχανισµούς, οδήγησαν σε

ανεξέλεγκτες πρωτοβουλίες (∆ήµαρχος Καλύµνου), παλινωδίες µεταξύ πολιτικής

αποκλιµάκωσης και τακτικής κλιµάκωσης ελλείψει πολιτικών κατευθύνσεων και τέλος

σε αποτυχία τόσο στο χειρισµό της κρίσεως, όσο και στη διεξαγωγή των ΨΕΠ, που

ενισχύθηκαν από την ανεξέλεγκτη προβολή της καταδροµικής ενέργειας των Τούρκων,

της πτώσης του ελληνικού ελικοπτέρου και της ατυχούς δηµόσιας εικόνας της

ελληνικής ηγεσίας στη συνέχεια, µε τις συγκρούσεις πολιτικής και στρατιωτικής ηγεσίας

για την απόδοση ευθυνών. Έτσι, ο ίδιος (σχεδόν) κρατικός µηχανισµός µε το 1987,

απέδωσε µε λιγότερη επιτυχία το 1996, λόγω ελλιπούς πολιτικής καθοδήγησης που

προκλήθηκε από την αλλαγή προσώπων (και για την ελληνική πραγµατικότητα και

προσανατολισµού και προσεγγίσεων)

6.2 Συµπεράσµατα.

Εξετάζοντας τις κρίσεις της Κούβας και των Ιµίων και µελετώντας τις διαπιστώσεις από

τις διεξαχθείσες Ψυχολογικές Επιχειρήσεις, µπορούµε να διατυπώσουµε ορισµένα

συµπεράσµατα.

α. Οι ΨΕΠ δεν πρέπει να περιορίζονται µόνο στη χρονική περίοδο κρίσεων.

Οι Ψυχολογικές Επιχειρήσει Αντιµετώπισης Κρίσεων255 εντάσσονται σε µία ευρύτερη

ψυχολογική εκστρατεία, µε έναρξη πολύ πριν την κρίση (προκειµένου να εντοπίσει τα

Ακροατήρια Στόχους και να τα προετοιµάσει) συνέχεια ως προς το περιεχόµενο

(προκειµένου τα Ακροατήρια Στόχοι να πειστούν για το δίκαιο των επιχειρηµάτων ή

τουλάχιστον να τα συνηθίσουν) και συνέπεια λόγων και έργων (προκειµένου οι ΨΕΠ να

καταστούν αξιόπιστες). Στην περίοδο της κρίσεις αυξάνεται η ένταση των ψυχολογικών

ενεργειών, ενώ η ένταση παραµένει αµείωτη (µε παραλλαγές στα µέσα και στη µορφή)

κατά την περίοδο της εκτόνωσης και διαπραγµάτευσης.

255 Βλ. σελ. 38 του παρόντος

88

β. Οι ψυχολογικές ενέργειες πρέπει να υλοποιούνται µε τήρηση των

βασικών αρχών256 που διέπουν τις ΨΕΠ, προκειµένου να έχουν επιτυχία. Η

τήρηση των αρχών, δε µπορεί να υποβαθµίζεται λόγω του επείγοντος της

αντιµετώπισης κρισίµων καταστάσεων, καθώς µπορεί να θέσει σε κίνδυνο ό,τι έχουν

επιτύχει οι προηγηθείσες Ψυχολογικές Επιχειρήσεις µε επίπονη προσπάθεια σε βάθος

χρόνου, µέχρι την περίοδο της κρίσης,

γ. Οι ΨΕΠ (και ο συνδυασµός τους µε την προβολή «ήπιας ισχύος») για να έχουν

απήχηση και αξιοπιστία, πρέπει να συνοδεύονται από ισχυρή στρατιωτική

ικανότητα και βούληση χρησιµοποίησης των Ενόπλων ∆υνάµεων.

δ. Οι Ψυχολογικές Επιχειρήσεις δεν αποτελούν πανάκεια (θεραπεύοντας

ελλείψεις) ή «υπερόπλο» (υποκαθιστώντας µηχανισµούς και µέσα ενάσκησης

πολιτικής). Οι επιτυχηµένες ΨΕΠ σε µία κρίση, λειτουργούν ως απαραίτητο

«συµπλήρωµα» και όχι ως µοναδικό συστατικό. Επιδρούν ως καταλύτης στην επίτευξη

των επιθυµητών αποτελεσµάτων, ενώ εάν δεν εκτελεστούν ορθά, µειώνουν την

απήχηση δικαίων επιχειρηµάτων, συµβάλλουν στην αποτυχία και ελαττώνουν δραστικά

την απήχηση τυχόν επιτυχιών.

ε. Τέλος, προϋπόθεση για αποτελεσµατική διεξαγωγή ΨΕΠ σε περίοδο

ειρήνης, έντασης, κρίσης ή και ένοπλης σύγκρουσης, είναι µια σχεδιασµένη και

υλοποιούµενη ενιαία εθνική στρατηγική (µε ανάλογους θεσµούς και «νοοτροπία»

λειτουργίας τους), όργανα διεξαγωγής και µηχανισµούς ελέγχου τόσο του πλαισίου,

όσο και της επικαιρότητας-διεισδυτικότητας-αποτελεσµατικότητας. Η ύπαρξη-

λειτουργία θεσµών και µηχανισµών µπορούν να υποστηρίξουν µέτριες ηγεσίες και να

256 Υπενθυµίζεται ότι οι αρχές ΨΕΠ είναι:
 α. Σαφή Αποστολή
 β. ∆ιαρκής Έρευνα και Αξιολόγηση
 γ. Κατανόηση
 δ. Έγκαιρη Ενσωµάτωση και Συντονισµός
 ε. Επικαιρότητα
 στ Ειλικρίνεια
 ζ Αναγνωρισιµότητα των Πηγών
 η Αξιοποστία
Βλ. σελ 39-42 του παρόντος

89

αναπληρώσουν κενά διακυβέρνησης, ενώ η απουσία τους εκθέτει ακόµα και ισχυρούς

κυβερνήτες.

6.3 Προτάσεις για την Ελλάδα.

Όπως έχει αναφερθεί και παραπάνω, η χώρα µας έχει αρκετά ευνοϊκές προϋποθέσεις

να εκπέµψει εύληπτα-θελκτικά µηνύµατα στα διεθνή Ακροατήρια Στόχους, µε µεγάλη

διεισδυτικότητα. Επιβάλλεται όµως η πολιτική ηγεσία να λάβει µέτρα, προκειµένου οι

εθνικές ψυχολογικές ενέργειες να είναι επίκαιρες, αξιόπιστες και αποτελεσµατικές. Στην

κατεύθυνση αυτή, εκτιµάται ότι κινούνται οι παρακάτω προτάσεις.

α. Συνδυασµός της προβολής ήπιας ισχύος µε ικανή αποτρεπτική ικανότητα

και αξιόπιστο δυναµικό «σκληρής» ισχύος.

Η υπόµνηση της ιστορικής κληρονοµιάς και της πίστης στο ∆ιεθνές ∆ίκαιο, στις

∆ιεθνείς Συνθήκες και στους ∆ιεθνείς Οργανισµούς, δεν είναι αρκετά για να

εξασφαλίσουν επίλυση των εθνικών θεµάτων σύµφωνα µε τα εθνικά µας συµφέροντα.

Απαιτείται ανάπτυξη αποτρεπτικής ικανότητας τέτοιας, που θα πείσει κάθε εξωτερικό

αντίπαλο, ότι το κόστος απειλής κατά της Ελλάδας, είναι πολύ βαρύτερο από το πιθανό

όφελος.

Η αποτροπή θα πρέπει να έχει τέσσερις µορφές257:

(1) Εθνική Αποτροπή. Με ανάπτυξη στρατιωτικών ικανοτήτων και επίδειξη θέλησης

ή πρόθεσης χρησιµοποίησης των ικανοτήτων αυτών, καθίσταται σαφές προς κάθε

κατεύθυνση, ότι τίµηµα σε περίπτωση απειλής της Ελλάδας, θα είναι µεγάλο

(2) ∆ιεθνής Αποτροπή. Με πλήρη εκµετάλλευση των ∆ιεθνών Οργανισµών και

απώτερο σκοπό την προώθηση πρωτίστως των εθνικών συµφερόντων. Ενδεχοµένως

να πρέπει να επανεξεταστεί (προς το ενεργητικότερο) ο βαθµός εµπλοκής των

Ενόπλων ∆υνάµεων σε επιχειρήσεις της ΕΕ, του ΝΑΤΟ και του ΟΗΕ, ενώ θα πρέπει

σε κάθε ευκαιρία στο εσωτερικό αλλά και στο εξωτερικό, να προβάλλεται η συµµετοχή

της Ελλάδος στα διεθνή δρώµενα.

257
 Παναγιώτης Ήφαιστος-Αθανάσιος Πλατιάς, ό.π., σελ 33-41.

90

(3) Εκτεταµένη Αποτροπή. Με τη συµµετοχή στο σύνολο των ελληνικών

σχεδιασµών και της Κύπρου.

(4) Ενεργητική Αποτροπή. Με στοχευµένες κατά περίπτωση ενέργειες σε πολιτικό

και στρατιωτικό επίπεδο, που θα πείσουν κάθε δυνητικό αντίπαλο να αλλάξει τη

συµπεριφορά του απέναντι στην Ελλάδα, προκειµένου η χώρα µας να σταµατήσει τις

σχεδιασµένες αυτές ενέργειες.

Μία ξεκάθαρη αποτρεπτική πολιτική, µε ανάλογο στρατιωτικό µηχανισµό, θα ενισχύσει

την απήχηση των µηνυµάτων της ήπιας ισχύος της Ελλάδος.

β. ∆ιεξαγωγή Στρατηγικών Ψυχολογικών Επιχειρήσεων

Όπως αναφέρθηκε και παραπάνω, σε αντίθεση µε τα γραφόµενα του Nye, το ΝΑΤΟ

(και η Ελλάδα, εφόσον επικυρώνει τα συµµαχικά έγγραφα), δεν περιορίζει τη

διεξαγωγή ΨΕΠ µόνο σε πολεµική περίοδο και στο πεδίο της µάχης, αλλά διεξάγει ήδη

Στρατηγικές ΨΕΠ, µε ευρύτερα ΑΣ και σε βάθος χρόνου (βλ παρ 3.2.3.α).

Θα πρέπει λοιπόν η χώρα µας, να διεξάγει ήδη Στρατηγικές ΨΕΠ, στο πλαίσιο εθνικών

Πληροφοριακών Επιχειρήσεων, όχι µόνο προς τους δυνητικούς αντιπάλους, αλλά και

απευθυνόµενη σε φίλους ή και ουδετέρους. Ειδικά για την ελληνική πραγµατικότητα, θα

πρέπει κάθε ενέργεια σε διεθνή φόρα, να συνοδεύεται από προβολή της ήπιας ισχύος

της Ελλάδος και από ανάλογα µηνύµατα ΨΕΠ, υποστηριζόµενα πλήρως από

Πληροφοριακές Επιχειρήσεις.

γ. Μηχανισµός Σχεδίασης-Επίβλεψης Εφαρµογής Εθνικής Στρατηγικής.

Όλα τα παραπάνω, προϋποθέτουν την ύπαρξη εθνικής στρατηγικής. Η απουσία

εθνικής στρατηγικής, που οφείλεται στην προσωποπαγή λειτουργία των κυβερνήσεων

(και των υπουργείων258) και την έλλειψη κουλτούρας «λειτουργίας» θεσµών259, έχει ως

258 Αναφέρεται επί παραδείγµατι, η περίπτωση της υπόθεσης της «Μικτής Επιτροπής Συνεργασίας» µεταξύ ΥΠΕΞ και
ΥΠΕΘΑ, που συγκροτήθηκε το Φεβρουάριο 2002 και η λειτουργία της διακόπηκε τον Μάιο 2004, βλ. Θ. Ντόκος-Π.
Τσάκωνας, ό. Π., σελ 216-217.
259 Χαρακτηριστικά αναφέρεται ότι το ΚΥΣΕΑ δε συνεδρίασε καθ’ όλο τον Ιανουάριο 1996, για να ενηµερωθεί για την
Κρίση των Ιµίων και να αποφασίσει, για έπαρση της ελληνικής σηµαίας σε αντικατάσταση της τουρκικής και

91

αποτέλεσµα να µη διεξάγονται επιτυχείς ΨΕΠ, οι κρίσεις να µην αντιµετωπίζονται ορθά

(Ίµια-Οτσαλάν-πύραυλοι S-300) ή µετά το χειρισµό των συµβάντων να µην

επιτυγχάνονται τα επιθυµητά αποτελέσµατα στη διαπραγµάτευση (Κρίση 1987-

Νταβός), µειώνοντας την αξιοπιστία της Ελλάδας στα Ακροατήρια Στόχους.

Με δεδοµένα τις ελληνικές αδυναµίες που προαναφέρθηκαν και τα διεθνή µοντέλα

αντιµετώπισης «αναλόγων» προβληµατισµών σε διαφορετικά πολιτικά συστήµατα και

εθνικές ανάγκες, εκτιµάται ότι αναγκαιοί η συγκρότηση και λειτουργία στην Ελλάδα

κάποιου αντίστοιχου οργάνου, που θα καλύψει τα κενά στη λειτουργία του ΚΥΣΕΑ, στη

σχεδίαση της Εθνικής Στρατηγικής, στο Χειρισµό Κρίσεων και στη διεξαγωγή ΨΕΠ.

Προτείνεται λοιπόν η επανασύσταση και επαναλειτουργία του Συµβουλίου Εθνικής

Ασφαλείας (Ελληνικό Συµβούλιο Εθνικής Ασφαλείας-ΕΣΕΑ) για να θέτει-σχεδιάζει την

ελληνική υψηλή στρατηγική (συστηµατική σχεδίαση) ,να συντονίζει-επιβλέπει τους

φορείς εφαρµογής και ανάπτυξης της Εθνικής Στρατηγικής και των Πληροφοριακών-

Ψυχολογικών Επιχειρήσεων (παρακολούθηση-έλεγχος-αξιολόγηση), να αναφέρει επί

των αποτελεσµάτων και να προτείνει τροποποιήσεις στην πολιτική ηγεσία

(Πρωθυπουργός, Υπουργικό Συµβούλιο ή ΚΥΣΕΑ) και τέλος να διαχειρίζεται τυχόν

κρίσεις260, όχι µόνο στην στρατιωτική ή πολιτική διάσταση, αλλά και στις ψυχολογικές

προεκτάσεις προς αντιπάλους, ουδετέρους ή φίλιους.

Καθώς κρίνεται ιδιαίτερα σηµαντική η ύπαρξη και λειτουργία του ΕΣΕΑ για την

καλύτερη υπηρέτηση κρισίµων εθνικών υποθέσεων γενικώς, αλλά και τον

αποτελεσµατικό χειρισµό κρίσεων και τη διεξαγωγή ΨΕΠ (που αποτελεί το κεντρικό

θέµα της παρούσης διατριβής) παρατίθενται περαιτέρω απόψεις για την οργάνωση,

αποστολή και λειτουργία του ΕΣΕΑ στο Παράρτηµα «Ε»

αποδέσµευση Κανόνων Εµπλοκής. Βλ. Χρήστος Λυµπέρης, Οψόµεθα την Αλήθεια Καθώς Εστί, ό. π., σελ. 396, 404,
417, 436, 443, 446.
260 Βλ Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ. 332-333.

92

ΒΙΒΛΙΟΓΡΑΦΙΑ

Ελληνική (Βιβλία)

Βερέµης Θ., Ελληνοτουρκικές Σχέσεις, Εκδ. Σάκκουλα, Αθήνα-Κοµοτηνή, 1991

Γιόκαρης Α.-∆ηµητρόπουλος Α.- ∆ίπλα Χ., Σηµεία τριβής στις Ελληνοτουρκικές

Σχέσεις, Εκδ. Σιδέρης, Αθήνα, 1994

Έλλις Α.-Ιγνατίου Μ., Ίµια: Τα Απόρρητα Τηλεγραφήµατα των Αµερικανών, Εκδ.

Λιβάνη, Αθήνα, 2009

Ήφαιστος Π.-Πλατιάς Α., Ελληνική Αποτρεπτική Στρατηγική, Εκδ.Παπαζήση, Αθήνα

1992

Κονδύλης Π., Θεωρία του Πολέµου, Θεµέλιο, Αθήνα, 1997, σελ 407-408.

Κουρής Ν., Ελλάδα-Τουρκία Ο Πεντηκονταετής «Πόλεµος», «Νέα Σύνορα»-Εκδ.

Λιβάνη, Αθήνα, 1997

Κουρής Ν., Αιγαίο: Η Μακροχρόνια ∆ιαµάχη και ο Ρόλος των Αµερικανών, Εκδ.

Λιβάνη, Αθήνα, 2009

Κουσκουβέλης Ι., Λήψη Αποφάσεων, Κρίση, ∆ιαπραγµάτευση, Εκδ. Παπαζήση,

Αθήνα,1997

Λυµπέρης Χ., Εθνική Στρατηγική και Χειρισµός Κρίσεων, Εκδ. Ποιότητα, Αθήνα, 1997

Λυµπέρης Χ., Οψόµεθα την Αλήθεια Καθώς Εστί: 1994-1996, εκδ Ποιότητα, Αθήνα,

2014

Μηναγιάς Χ., Απόρρητος Φάκελος Τουρκία, Εκδ Κάδµος, Θες/νίκη, 2014

Ντόκος Θ.- Πρωτονοτάριος Ν., Η Στρατιωτική Ισχύς της Τουρκίας, Εκδ. Τουρίκη,

Αθήνα, 1997

Ντόκος Θ., Ο Γεωστρατηγικός Ρόλος της Τουρκίας, Εκδ. Τουρίκη, Αθήνα, 2001.

Ντόκος Θ.-Τσάκωνας Π., Στρατηγική Εθνικής Ασφαλείας, Εκδ. Παπαζήση, Αθήνα 2005

Παπαστάµκος Γ.- Γκίκας Β.-Λιάκουρας Π., Εθνική και Ευρωπαϊκή Ασφάλεια και

∆ιαχείριση Κρίσεων, Εκδ Σάκκουλα, Αθήνα 2002

Πεπονής Α., Για το Ζήτηµα του Αιγαίου, Εκδ. Λιβάνη, Αθήνα 2008

93

Ελληνική (Συλλογικός Τόµος)

ΙΣΤΑΜΕ «Ανδρέας Παπανδρέου», Οι Ηµερίδες του ΙΣΤΑΜΕ, Απρίλιος-Ιούλιος 1997, Η

Στάση των Ελληνικών Μέσων Ενηµέρωσης στην Κρίση των Ιµίων

Ελληνική (Μετάφραση από Ξένους Συγγραφείς)

Allison G & Zelikow P., Η Κρίση της Κούβας. Η Ουσία της Απόφασης, Εκδ. Παπαζήση,

Αθήνα, 2006

Waltz K., Θεωρία ∆ιεθνούς Πολιτικής, Εκδ. Ποιότητα, Αθήνα 2011

Mearsheimer J., Η Τραγωδία της Πολιτικής των Μεγάλων ∆υνάµεων, Εκδ. Ποιότητα,

Αθήνα 2011

Ελληνική (Άρθρα Εφηµερίδων)

Πιτταράς Γ., Η ιστορία των συναντήσεων υπουργικών συµβουλίων Ελλάδας-Τουρκίας:

Από το «Καζάν –Καζάν» στην ΑΟΖ, The Huffington Post, 5 ∆εκ 2014

Ιστορικό Λεύκωµα 1964, Η καθαίρεση του Νικίτα Χρουστσόφ, Εφ. Καθηµερινή

Αθήνα,1997.

Ελληνική (Ηλεκτρονικές Πηγές)

Ζούλα Ι. Νικίτα Χρουστσόφ 1894-1971, Ο Αντιφατικός Καινοτόµος, ∆ηµοσίευση

02/05/2004, <http://www.tovima.gr>

Ήφαιστος Π., Νταβούτογλου: Στρατηγικό Βάθος και η Πνευµατική Αµηχανία αν Όχι

Ανηµποριά των Νεοελλήνων, <http://www.ifestos.edu.gr>

Ξενόγλωσση (Βιβλία)

Leites N, “The Operational Code of the Politburo”, The RAND Corporation, McGraw-

Hill Book Company Inc, 1951

Mintz Α.-DeRouen Κ Jr., Understanding Foreign Policy Decision Making, Cambridge

University Press, New York, 2010.

Morgenthau Η, Politics Among Nations, McGraw-Hill, New York, 2006.

94

Nixon R, The Real War, Warner Books, New York, 1981

Sears D.-Huddy L.-Jervis R, Oxford Handbook of Political Psychology, Oxford

University Press, New York, 2003

Schwarzkopf H., It Doesn’t Take a Hero, Bantam, New York, 1992.

Stern S., The Week the World Stood Still, Stanford University Press, Stanford,

California, 2005.

Suvorov V., Inside the Soviet Army, MacMillan Publishing Co, New York, 1982.

Wittkopf E.-Jones C-Kegley C., Jr., American Foreign Policy: Pattern and Process,

Seventh Edition, Thomson- Wadsworth, USA, 2008

Ξενόγλωσση (Συµµαχικά Εγχειρίδια-Αποφάσεις Στρατιωτικής Επιτροπής)

ΝΑΤΟ AJP-3.10.1(A) Allied Joint Doctrine For Psychological Operations, 22 Οκτ 2007

ΝΑΤΟ AJP-3.10 Allied Joint Doctrine For Information Operations, Νοε 2009

ΝΑΤΟ Military Committee MC 402/17 Απρ 2003

ΝΑΤΟ Military Committee MC 0422/4 (Military Decision) NATO Military Policy On

Information Operations, 20 Ιουλ 12

Ξενόγλωσση (Άρθρα)

Cogan C., Intelligence and Crisis Management, The Importance of the pre-Crisis,

Intelligence and National Security, Routledge, London, 2007

Ole R. Holsti, Conflict Resolution, Volume VI, Number 3, Emerald Group Publishing

Ltd, Yorkshire, 1995

Nye J, Soft Power: The Means To Success In World Politics, Public Affairs, New York,

2004

Pious R., Τhe Cuban Missile Crisis and the Limits of Crisis Management, Political

Science Quarterly, Vol 116, Number 1, 2001

Sagan S., Nuclear Alerts and Crisis Management, International Security, Vol. 9, No. 4.

(Spring, 1985),

95

Ξενόγλωσση (∆ιατριβές)

Sheng Ding, Soft Power And The Rise Of China: An Assessment Of China’s Soft

Power In Its Modernization Process, Newark Rutgers, The State University of New

Jersey

Ξενόγλωσση (Ηλεκτρονικές Πηγές)

LaGrone S., Soviet Perspective on the Cuban Missile Crisis from Nikita Khrushchev’s

Son, October 24, 2012, Updated: February 5, 2013, < http://news.usni.org>

http://www.cubanmissilecrisis.org

http://www.jfklibrary.org

ΠΑΡΑΡΤΗΜΑ «Α»

ΜΗΧΑΝΙΣΜΟΙ ΑΠΟΦΑΣΗΣ-ΘΕΩΡΙΕΣ ΛΗΨΗΣ ΑΠΟΦΑΣΕΩΝ

Σχήµα 2: Μηχανισµοί Απόφασης-Θεωρίες Λήψης Αποφάσεων

Λειτουργική
(Υποκειµενικοί)
Παράγοντες

Θέση Κράτους στο

∆ιεθνές Σύστηµα

Στατική Οργάνωση
∆ιοικήσεως

Ειδικά
Συµφέροντα
Υπηρεσιών

Αναζήτηση
Οµοφωνίας

Προσωπικές
Φιλοδοξίες

Πληθυσµός

Πλουτοπαραγωγικές
Πηγές

Γεωγραφία Λειτουργία Πολιτικού
Συστήµατος

Φόβος
Αποτυχίας

Έµψυχοι
Παράγοντες

Υλικοί
Αντικειµενικοί

ΠΑΡΑΓΟΝΤΕΣ

ΑΠΟΦΑΣΗ

ΛΗΨΗ ΑΠΟΦΑΣΕΩΝ

∆υσπιστία

Αντικρουόµενες
Απόψεις

Ήθη και
Ιδεολογία

Εσωτερική-∆ιεθνής
Κατάσταση

Θεωρία

Παιγνίων

Κλασικό

Μοντέλο

Μη

Συµβατικής Λογικής

Καθαρά

Ορθολογικές

Λογικές

Θεωρίες

Θεωρίες
Κυβερνητικής

Γραφειοκρατικές
Θεωρίες

Μικτές

Θεωρίες

∆ιαδικασία
Οργανωτικού
Μοντέλου

Ομαδική

Σκέψη

Παρανόηση

Ψυχολογικές
Θεωρίες

Αµφισβήτηση
Ορθολογισµού

Λογική
Εκτός

Προϋποθέσεων

ΘΕΩΡΙΕΣ

ΥΠΟΜΝΗΜΑ

 Allison και Zelikow

 Snyder και Diesing

Β-1

ΠΑΡΑΡΤΗΜΑ «Β»

ΧΡΟΝΙΚΟΣ ΠΙΝΑΚΑΣ

ΓΕΓΟΝΟΤΩΝ ΤΗΣ ΚΡΙΣΗΣ ΣΤΗΝ ΚΟΥΒΑ1

Α/
Α

ΗΜΕΡΟΜΗΝΙΑ ΠΕΡΙΓΡΑΦΗ ΓΕΓΟΝΟΤΩΝ ΠΑΡΑΤΗΡΗΣΕΙΣ-ΣΧΟΛΙΑ

1 15 Οκτ 1962 Κατασκοπευτικό αεροσκάφος U-2 των ΗΠΑ, πετά πάνω
από την Κούβα και φωτογραφίζει αναπτυσσόµενους
σοβιετικούς πυραύλους µέσου βεληνεκούς.

Ήδη από τον Μάιο του 1962, ο Κρούτσεφ είχε ζητήσει από τον
Κάστρο να εγκαταστήσει πυραυλικά συστήµατα στο νησί.

2 16 Οκτ 1962 Το Ex-Comm συνεδριάζει για πρώτη φορά.

3 17 Οκτ 1962 Επαληθεύεται φωτογραφικά η ανάπτυξη σοβιετικών
πυραύλων µεγάλου βεληνεκούς.

Οι πύραυλοι αυτοί είχαν βεληνεκές 2.200 µίλια

4 18 Οκτ 1962 Ο Υπουργός ∆ικαιοσύνης των ΗΠΑ Ρόµπερτ Κέννεντυ
(αδελφός του Προέδρου) συναντάται µε τον Υπουργό
Εξωτερικών της ΕΣΣ∆, Αντρέι Γκροµύκο.

Η συνάντηση ήταν προγραµµατισµένη. Οι ΗΠΑ δεν έκαναν
καµία αναφορά για τους πυραύλους, ενώ διαβεβαίωσαν ότι δεν
προτίθενται να εισβάλλουν στην Κούβα. Ο Σοβιετικός Υπ. Εξ
ανέφερε ότι η µόνη βοήθεια που παρέχει η Μόσχα στην Κούβα
είναι στον αγροτικό τοµέα, αλλά και «αµυντικοί πύραυλοι».

5 19 Οκτ 1962 Το Ex-Comm συντάσσει πρόταση για επιβολή
«καραντίνας»

Η επιλογή της ορολογίας (καραντίνα αντί για αποκλεισµό), έχει
σκοπό να καταδείξει ότι δεν είναι πρόθεση των ΗΠΑ να
προβούν σε πολεµική κινητοποίηση.

6 20 Οκτ 1962 Το Ex-Comm, µε επικεφαλής τον Υπ. ∆ικαιοσύνης
Ρόµπερτ Κέννεντυ, εισηγείται στον Πρόεδρο των ΗΠΑ,
ως ενδεδειγµένο τρόπο ενεργείας, την επιβολή
«καραντίνας»

Ο Πρόεδρος Κέννεντυ βρισκόταν στο Σικάγο, αλλά
προφασιζόµενος κρυολόγηµα, επέστρεψε στο Λευκό Οίκο, για
να αντιµετωπίσει την κρίση

7 21 Οκτ 1962 Προετοιµάζεται το διάγγελµα του Προέδρου, προς το λαό
των ΗΠΑ

Συντάσσεται από τον Τεντ Σόρενσεν, σύµβουλο του Προέδρου
Κέννεντυ.

1 Συντάχθηκε µε βάση πληροφορίες από το http://www.jfklibrary.org/ και http://www.cubanmissilecrisis.org/

Β-2

Α/
Α

ΗΜΕΡΟΜΗΝΙΑ ΠΕΡΙΓΡΑΦΗ ΓΕΓΟΝΟΤΩΝ ΠΑΡΑΤΗΡΗΣΕΙΣ-ΣΧΟΛΙΑ

8 22 Οκτ 1962 Τηλεοπτικό διάγγελµα του Προέδρου Κέννεντυ, που
ενηµερώνει το Έθνος για τις κινήσεις των Σοβιετικών, την
αµερικανική απάντηση και απαιτεί από τη Μόσχα να
αποσύρει τους πυραύλους.

Ιδιαίτερα σηµαντικός ψυχολογικός αντίκτυπος, τόσο της
είδησης ότι στο «υπογάστριο» των ΗΠΑ εγκαταστάθηκαν
Σοβιετικά πυρηνικά µεγάλου βεληνεκούς, όσο και η
αποφασιστικότητα του Προέδρου να αντιµετωπίσει την
πρόκληση, µε «βάση όχι την ισχύ, αλλά το ορθό και δίκαιο».

9 23 Οκτ 1962 Ο Κρούτσεφ διατάσσει τα Σοβιετικά πλοία που πλέουν µε
κατεύθυνση την Κούβα, να σταµατήσουν περί τα 750
µίλια από τις ακτές.

Αποφεύγεται έτσι η αντιπαράθεση µε το Πολεµικό Ναυτικό των
ΗΠΑ, οι κινήσεις του οποίου παρακολουθούνται από τα
υποβρύχια της Μόσχας.

10 24 Οκτ 1962 Ο Κρούτσεφ δηλώνει ότι δε θα αποσύρει τους
πυραύλους από την Κούβα.

Ο Σοβιετικός ηγέτης δηλώνει ότι η Μόσχα δεν υποκύπτει στον
εκφοβισµό, ενώ κατηγορεί τον Κέννεντυ ότι θέτει τον κόσµο σε
κίνδυνο πυρηνικού ολοκαυτώµατος.

11 25 Οκτ 1962 Ο Πρόεδρος Κέννεντυ διατάσσει την αύξηση της
πυκνότητας των πτήσεων πάνω από την Κούβα.

∆ιαπιστώνοντας ότι δεν υπάρχει πρόοδος, ο Πρόεδρος
Κέννεντυ αυξάνει τις πτήσεις από µία σε δύο ηµερησίως, ενώ
οι Αµερικανοί πιλότοι προετοιµάζονται και για νυκτερινές
πτήσεις, προκειµένου να παρακολουθηθεί η ανάπτυξη των
σοβιετικών όπλων στο έδαφος.

12 26 Οκτ 1962 Οι ΗΠΑ εξετάζουν σενάρια για τον αεροπορικό
βοµβαρδισµό των εγκαταστάσεων και το ενδεχόµενο
εισβολής στην Κούβα.

13 27 Οκτ 1962 Αµερικανικό κατασκοπευτικό αεροπλάνο U-2, εισέρχεται
από λάθος του χειριστή στο Σοβιετικό εναέριο χώρο.

Ο Πρόεδρος Κέννεντυ, δεσµεύεται να µην εισβάλλει στην
Κούβα, ως αντάλλαγµα για την απόσυρση των
πυρηνικών όπλων από τη Μόσχα.

Ο Σµηναγός Μώλσµπυ, πιλότος αεροσκάφους U-2,
εισέρχεται κατά λάθος στο Σοβιετικό εναέριο χώρο.
Ενεργοποιείται η Σοβιετική Αεράµυνα και τελικά το αµερικανικό
αεροπλάνο επιστρέφει στις ΗΠΑ.

Η απόφαση του Αµερικανού Προέδρου, ήταν απάντηση σε
πρόταση του Κρούτσεφ για διευθέτηση της κρίσης. Επιπλέον,
η ΗΠΑ δεσµεύτηκαν στο απώτερο µέλλον να αποσύρουν τους
πυραύλους «∆ίας» από την Τουρκία.

14 28 Οκτ 1962 Ο Κρούτσεφ δεσµεύεται να αποσύρει τους πυραύλους
από την Κούβα.

Η ανακοίνωση έγινε σε οµιλία στο «Ράδιο Μόσχα».

Πίνακας 3: Χρονικός Πινάκας Γεγονότων της Κρίσης της Κούβας

ΠΑΡΑΡΤΗΜΑ «Γ»

ΣΤΡΑΤΙΩΤΙΚΗ ΚΑΙ ΠΟΛΙΤΙΚΗ ∆ΟΜΗ ΤΗΣ ΕΣΣ∆ (Σχήµα 3)1

1 Βλ. Viktor Suvorov, Inside the Soviet Army, MacMillan Publishing Co, New York, 1982, σελ 22-35. Σε ισχύ και κατά την Κρίση του ‘62

ΣΟΒΙΕΤΙΚΗ ΚΥΒΕΡΝΗΣΗ
(Κυβερνητικός Μηχανισµός)

ΚΟΜΜΟΥΝΙΣΤΙΚΟ ΚΟΜΜΑ ΣΟΒΙΕΤΙΚΗΣ ΕΝΩΣΗΣ (ΚΚΣΕ)
(Μηχανισµοί Λήψης Αποφάσεων και Ελέγχου)

ΠΡΟΕ∆ΡΟΣ ΕΣΣ∆ ΚΑΙ
ΕΚΤΕΛΕΣΤΙΚΗΣ

ΓΡΑΜΜΑΤΕΙΑΣ ΤΟΥ
ΣΟΒΙΕΤ

(1)
(Ο Γ.Γ του Κ.Κ.Σ.Ε.)

ΥΠΟΥΡΓΙΚΟ
ΣΥΜΒΟΥΛΙΟ ΕΣΣ∆

(2)

ΑΝΩΤΑΤΟ ΣΟΒΙΕΤ
ΤΗΣ ΕΣΣ∆(1)

(κατ’ όνοµα κυβερνητικό όργανο)

ΥΠΟΥΡΓΕΙΟ ΑΜΥΝΑΣ

ΚΕΝΤΡΙΚΗ
ΕΠΙΤΡΟΠΗ ΚΚΣΕ

ΕΠΙΚΕΦΑΛΗΣ ΠΟΛΙΤΙΚΟΥ
ΓΡΑΦΕΙΟΥ (Politburo)
ΓΕΝ. ΓΡΑΜ. ΚΚΣΕ

ΣΥΜΒΟΥΛΙΟ ΑΜΥΝΑΣ
(4)

Κλάδοι Σοβιετικών
Ενόπλων ∆υν.

ΚΕΝΤΡΙΚΟ ΣΤΡΑΤΙΩΤΙΚΟ
ΣΥΜΒΟΥΛΙΟ (3)(Stavka)

Προεδρεύει-∆ιοικεί τις Ένοπλες ∆υνάµεις
(5)

ΕΠΙΚΕΦΑΛΗΣ ΕΝ. ∆ΥΝ.
ΣΥΜΦΩΝΟΥ ΒΑΡΣΟΒΙΑΣ (Σ.Β)

ΑΡΧΗΓΟΣ ΓΕΝ.
ΕΠΙΤΕΛΕΙΟΥ
ΚΥΒΕΡΝΗΣΗ

∆ΝΤΗΣ ΚΕΝΤΡΙΚΗΣ
ΠΟΛΙΤΙΚΗΣ ∆ΙΕΥΘΥΝΣΗΣ

(6)

ΕΠΙΤΕΛΑΡΧΗΣ ΕΝ. ∆ΥΝ. Σ.Β

ΠΟΛΙΤΙΚΕΣ ∆ΝΣΕΙΣ
ΕΝ. ∆ΥΝ. Σ.Β

Έλεγχος Μη
Σοβιετικών Εν.

∆υν. Σ.Β

Ενεργεί ως Πολιτικό Τµήµα Υπ.
Άµυνας και Στρατ. Τοµέας της
Κεντρικής Επιτροπής ΚΚΣΕ, µε
διπλή υπαγωγή.

∆ΥΝ. ΣΤΡΑΤΗΓΙΚΩΝ
ΠΥΡΑΥΛΩΝ

ΧΕΡΣΑΙΕΣ
∆ΥΝΑΜΕΙΣ

ΓΕΝ. ΕΠΙΘΕΩΡΗΣΗ
ΣΟΒ. ΕΝ. ∆ΥΝ.

ΠΟΛΙΤΙΚΗ
ΑΜΥΝΑ

∆ΥΝΑΜΕΙΣ ΣΟΒΙΕΤ.
ΑΕΡΑΜΥΝΑΣ

∆ΥΝΑΜΕΙΣ
ΚΑΤΑΣΚΕΥΩΝ
ΚΥΒΕΡΝΗΣΗ

ΠΟΛΕΜΙΚΟ
ΝΑΥΤΙΚΟ

ΥΠΗΡΕΣΙΕΣ
ΜΕΤΟΠΙΣΘΕΝ

(7)

ΠΟΛΕΜΙΚΗ
ΑΕΡΟΠΟΡΙΑ

ΕΞΟΠΛΙΣΤΙΚΗ
ΠΑΡΑΓΩΓΗ

(7)

ΣΗΜΕΙΩΣΕΙΣ
(1) Κατ’ όνοµα καθήκον ή µηχανισµός χωρίς πρακτική σηµασία.
(2) Το Συµβούλιο ελέγχει µόνο τη βιοµηχανική παραγωγή, που είναι κυρίως στρατιωτική.
(3) «Συνδέει» τις Εν. ∆υνάµεις µε το ΚΚΣΕ. Μέλη του είναι οι ανώτεροι Στρατάρχες και
προβεβληµένα µέλη του Politburo.
(4) Ο κεντρικός φορέας αποφάσεων. Λαµβάνει τις αποφάσεις που συζητούνται προς υλοποίηση
µετά στη Stavka. Τα µέλη εκπροσωπούν τις βασικές δυνάµεις του «τριγώνου» της σοβιετικής
ηγεσίας (Κόµµα, Εν. ∆υνάµεις, KGB). Την εποχή του Στάλιν, η σύνθεση ήταν:
(α) Στάλιν (προεδρεύων) (β) Μολότωφ (Υπ. Εξ)
(γ) Μαλένκωφ (Επικεφαλής γραφειοκρατικού µηχανισµού ΚΚΣΕ)
(δ) Μπέρια (επικεφαλής KGB) (ε) Βοροσίλωφ (επικεφαλής Εν. ∆υνάµεων).
(5) Μέσω 1ου ΥΦΕΘΑ-Στρατάρχη (π.χ. Τιµοσένκο) ή του ιδίου του Γ.Γ. ΚΚΣΕ (π.χ. Στάλον)
(6) Ασκείται πολιτικός έλεγχος µέσω των κοµισάριων των Κλάδων
(7) Σε στενή συνεργασία µε µη στρατιωτικά υπουργεία(π.χ. Υγείας, Βαριάς Βιοµηχανίας κτλ)

Δ-1

ΠΑΡΑΡΤΗΜΑ «∆»

ΧΡΟΝΟΛΟΓΙΚΟΣ ΠΙΝΑΚΑΣ

ΓΕΓΟΝΟΤΩΝ ΤΗΣ ΚΡΙΣΗΣ ΤΩΝ ΙΜΙΩΝ1

Α/
Α ΗΜ/ΝΙΑ ΠΕΡΙΓΡΑΦΗ ΓΕΓΟΝΟΤΩΝ ΠΑΡΑΤΗΡΗΣΕΙΣ-ΣΧΟΛΙΑ

1 Τρίτη
26-12-95

Το τουρκικό φορτηγό πλοίο «Φίγκεν Αγκάτ» προσαράζει στις βραχονησίδες
Ίµια. Το λιµεναρχείο της Καλύµνου ειδοποιεί τον κυβερνήτη του τουρκικού
φορτηγού ότι ιδιωτικά ρυµουλκά θα βοηθήσουν στην αποκόλληση του
πλοίου, αλλά η απάντηση του Τούρκου πλοιάρχου είναι αρνητική γιατί,
όπως ισχυρίζεται, τα δύο νησάκια ανήκουν στην Τουρκία.

Το συµβάν θεωρείται ακόµα ως «ατύχηµα».

2 Τετάρτη
27-12-95

Η ελληνική πρεσβεία στην Άγκυρα ενηµερώνεται από την Αθήνα για το
γεγονός. Στέλεχος της πρεσβείας τηλεφωνεί στη ∆ιεύθυνση Αεροναυτικών
Υποθέσεων του τουρκικού υπουργείου Εξωτερικών, ενηµερώνει για το
πρόβληµα και λίγα λεπτά αργότερα πληροφορείται ότι οι βραχονησίδες
Ίµια ανήκουν στην Τουρκία.

∆εν γνωστοποιείται το συµβάν στο ΥΕΘΑ, ΓΕΕΘΑ, ΓΕΝ

3 Πέµπτη
28-12-95

Ελληνικό ρυµουλκό, που έχει σταλεί στην Κάλυµνο προερχόµενο από τον
Πειραιά, αποκολλά το τουρκικό φορτηγό και το οδηγεί στο λιµάνι Κιουλούκ.

Πτώση Τουρκικού αεροσκάφους F-4 Ν∆ Λέσβου, από
µηχανική βλάβη.

4 Παρασκευή
29-12-95

Η ελληνική πρεσβεία στην Άγκυρα παραλαµβάνει µια ρηµατική διακοίνωση.
Η τουρκική πλευρά ενηµερώνει ότι οι βραχονησίδες Ίµια είναι τµήµα της
τουρκικής επικράτειας, είναι εγγεγραµµένες στο τουρκικό κτηµατολόγιο και
ανήκουν στην περιφέρεια της νοµαρχίας Bodrum (Αλικαρνασσός)

∆εν ενηµερώνεται το ΥΕΘΑ και το ΓΕΕΘΑ

5 Τρίτη
9-1-96

Το ελληνικό υπουργείο Εξωτερικών συντάσσει και αποστέλλει απαντητική
ρηµατική διακοίνωση. Τονίζεται, ότι βάσει της συµφωνίας του 1932 µεταξύ
Τουρκίας και Ιταλίας, η συνοριακή γραµµή βρίσκεται στο µέσον της
αποστάσεως µεταξύ των βραχονησίδων Ίµια και της νησίδας Kato, που
ανήκει στην Τουρκία. Με τη Συνθήκη Ειρήνης του 1947 τα ∆ωδεκάνησα
παραχωρήθηκαν στην Ελλάδα, εποµένως οι βραχονησίδες Ίµια, ανήκουν
στην Ελλάδα. Στη διακοίνωση επισηµαίνεται ότι για πρώτη φορά η Τουρκία
προβάλλει εδαφικές διεκδικήσεις κατά της Ελλάδας και ότι ανάλογη
πρακτική και στο µέλλον θα έχει δυσµενείς επιπτώσεις στις διµερείς
σχέσεις.

Η τουρκική πλευρά απορρίπτει τις ελληνικές θέσεις.
Ενηµερώνεται το ΥΕΘΑ, ΓΕΕΘΑ, ΓΕΝ και ΑΛΣ την 19:45

1
 Καταρτίστηκε µε βάση το βιβλίο του Χ. Λυµπέρη «Οψόµεθα την Αλήθεια Καθώς Εστί», Ποιότητα, Αθήνα, 2014, σελ 391-488, εκτός αν αναφέρεται µε υποσηµείωση διαφορετική πηγή.

Δ-2

Α/
Α ΗΜ/ΝΙΑ ΠΕΡΙΓΡΑΦΗ ΓΕΓΟΝΟΤΩΝ ΠΑΡΑΤΗΡΗΣΕΙΣ-ΣΧΟΛΙΑ

6 Τρίτη
16-1-96

Το ελληνικό Υπουργείο Εξωτερικών ζητεί από το ΓΕΕΘΑ τη λήψη µέτρων
αυξηµένης επαγρύπνησης στην περιοχή των βραχονησίδων Ίµια.

7 Παρασκευή
19-1-96

Το ΓΕΕΘΑ δίνει εντολή στο ΓΕΝ για αυξηµένη επαγρύπνηση, κατόπιν
αιτήµατος ΥΠΕΞ.

ΓΕΣ, ΓΕΑ, ΓΕΝ και ΑΣ∆ΕΝ λαµβάνουν εντολές για αυξηµένη
επιτήρηση, µε ετοιµότητα εφαρµογής σχεδίου ανακατάληψης
νήσου.

8 Σάββατο
20-1-96

Το ενηµερωτικό δελτίο συνδροµητών «Εµπιστευτικό γράµµα», αποκαλύπτει
την ανταλλαγή των ρηµατικών διακοινώσεων µεταξύ της Ελλάδας και της
Τουρκίας.

10 Τετάρτη
24-1-96

Το θέµα βλέπει το φως της δηµοσιότητας ύστερα από εκτενή αναφορά που
γίνεται από τον τηλεοπτικό σταθµό ANT1.

11 Πέµπτη
25-1-96

Τέσσερις κάτοικοι της Καλύµνου (µεταξύ των οποίων ο δήµαρχος και ο
διοικητής του αστυνοµικού τµήµατος) µεταβαίνουν στις βραχονησίδες και
προχωρούν σε έπαρση της ελληνικής σηµαίας

12 Παρασκευή
26-1-96

Ο Έλληνας υπουργός των Εξωτερικών επιβεβαιώνει την ανταλλαγή των
ρηµατικών διακοινώσεων.
Πληροφορίες της ΕΥΠ αναφέρουν ότι πραγµατοποιήθηκε στο τουρκικό
ΓΕΕΘΑ σύσκεψη, µε θέµα τις βραχονησίδες Ίµια.

.

13 Σάββατο
27-1-96

Ελικόπτερο της εφηµερίδας Hϋrriyet προσγειώνεται στις βραχονησίδες
Ίµια.

Από το τετραµελές πλήρωµα του ελικοπτέρου, δύο άτοµα
σπάνε τον ιστό της ελληνικής σηµαίας και αναρτούν την
τουρκική. Στην συνέχεια παίρνουν την ελληνική σηµαία. Το
περιστατικό µαγνητοσκοπείται και παρουσιάζεται σε τουρκική
τηλεοπτική εκποµπή

14 Κυριακή
28-1-96

Η εφηµερίδα Χουριέτ δηµοσιεύει φωτογραφίες από το συµβάν της 27-1-96
08:10. Το περιπολικό του ΠΝ «Παναγόπουλος» που περιπολεί στην
περιοχή εντοπίζει την τουρκική σηµαία.

Κατόπιν διαταγής του Ν∆Α (µε την έγκριση του Α/ΓΕΕΘΑ και
τη σιωπηρή αποδοχή του ΥΠΕΘΑ), άγηµα από το
περιπολικό σκάφος προβαίνει στην έπαρση της ελληνικής

Δ-3

Α/
Α ΗΜ/ΝΙΑ ΠΕΡΙΓΡΑΦΗ ΓΕΓΟΝΟΤΩΝ ΠΑΡΑΤΗΡΗΣΕΙΣ-ΣΧΟΛΙΑ

 σηµαίας. Τυπικά, η απόφαση έπαρσης είναι αρµοδιότητα του
ΚΥΣΕΑ

11:30 Σύσκεψη στο ΕΘΚΕΠΙΧ, µε τη συµµετοχή της πολτικής και στατιωτική
ςηγεσίας του ΥΕΘΑ.

Αποφασίζεται αύξηση ετοιµότητας και εγκατάσταση αγήµατος
όπου βρίσκεται η σηµαία, τις νυκτερινές ώρες,

13:00 Μια ακταιωρός του τουρκικού πολεµικού ναυτικού εισέρχεται στα
ελληνικά χωρικά ύδατα στην περιοχή των Ιµιών και αρνείται να
αποχωρήσει, παρά τις επανειληµµένες διαταγές των κυβερνητών των
ελληνικών πλοίων που την έχουν προσεγγίσει.

Στις επόµενες ώρες καταφθάνουν και άλλες τουρκικές
ακτοφυλακίδες στην περιοχή.

18:00 Οι ΥΠΕΘΑ και ΥΦΕΘΑ, ενηµερώνουν τους στρατιωτικούς συντάκτες
για την επικρατούσα κατάσταση.

∆ε συµµετέχει ο Α/ΓΕΕΘΑ, ενδεχοµένως για να µην
προκληθεί ανησυχία ή όξυνση.

14 Κυριακή
28-1-96

20:00 Μια 7µελής οµάδα της ΜΥΚ εγκαθίσταται στην Α. Ίµια, όπου
κυµατίζει η ελληνική σηµαία.
 Στο υπουργείο Εξωτερικών καλούνται οι πρέσβεις της Ρωσίας, των ΗΠΑ
και των χωρών της Ευρωπαϊκής Ένωσης για ενηµέρωση.

Στην κανονιοφόρο «ΠΥΡΠΟΛΗΤΗΣ» επιβαίνει µία ακόµα
οµάδα βατραχανθρώπων.

05:30 Αποχωρούν οι Έλληνες βατραχάνθρωποι από την Α. Ίµια.

Θα επανέλθουν στη βραχονησίδα την 11:15

16:30 Ο Έλληνας πρέσβης στην Άγκυρα, ∆ηµ. Νεζερίτης, καλείται στο
τουρκικό ΥΠΕΞ και του επιδίδεται ρηµατική διακοίνωση µε την οποία
αµφισβητείται το νοµικό καθεστώς των βραχονησίδων.

Προτείνονται διαπραγµατεύσεις όχι µόνο για τα Ίµια, αλλά
γενικά για την οριοθέτηση των θαλάσσιων συνόρων. Ειδικά
για τα Ίµια ζητείται η αποµάκρυνση του στρατιωτικού
αγήµατος και η υποστολή της σηµαίας.

17:00 Η Ουάσινγκτον συνιστά ψυχραιµία.

Ιδιαίτερη σηµασία δίδεται από τους Αµερικανούς στην
αποτροπή συγκέντρωσης µεγαλύτερων ναυτικών δυνάµεων.

15 ∆ευτέρα
29-1-96

19:30 Συγκαλείται πολιτικοστρατιωτική σύσκεψη υψηλού επιπέδου στην
Άγκυρα, υπό την Π/Θ Τανσού Τσιλέρ.

Αποφασίζεται ητουρκική στρατηγική χειρισµού της κρίσης.
∆εν έχει συνεδριάσει το ελληνικό ΚΥΣΕΑ..

Δ-4

Α/
Α ΗΜ/ΝΙΑ ΠΕΡΙΓΡΑΦΗ ΓΕΓΟΝΟΤΩΝ ΠΑΡΑΤΗΡΗΣΕΙΣ-ΣΧΟΛΙΑ

06:45 Ο Α/ΓΕΕΘΑ αναλαµβάνει την επιχειρησιακή διοίκηση των
εµπλεκοµένων δυνάµεων.
Κλιµακώνεται η ναυτική παρουσία και των δύο χωρών στην περιοχή.

Έχουν προηγηθεί χωριστές συσκέψεις σε ΥΠΕΞ και
ΕΘΚΕΠΙΧ, µε αποτέλεσµα να µην υπάρχει ενιαία εικόνα.

11:00 Σύσκεψη στο Μέγαρο Μαξίµου υπό τον Πρωθυπουργό, µε θέµα
«Γενική Επισκόπηση της Κατάστασης».

Συµµετέχουν Π/Θ, ΥΠΕΞ, ΥΕΘΑ. ΥΕΘΟικ, ΥΠΕΣ, Υπ.
Τύπου.Αποφασίζεται να µείνουν τα πράγµατα ως έχουν (από
στρατιωτικής πλευράς) και ΥΠΕΞ-ΥΕΘΑ να προβούν σε
δηλώσεις στα ΜΜΕ σε άξονα/κλίµα αποκλιµάκωσης.

12:00 Ο Έλληνας πρέσβης στην Άγκυρα συναντάται µε τον υφυπουργό
Εξωτερικών, Ονούρ Οϋµέν

Η ελληνική πλευρά αξιώνει τη διακοπή της παραβίασης των
ελληνικών χωρικών υδάτων και του εναέριου χώρου,
επισηµαίνοντας τον κίνδυνο θερµού επεισοδίου. Ο Οϋµέν
αξιώνει την επιστροφή στο status quo ante, υπογραµµίζοντας
για πρώτη φορά το τρίπτυχο «αποχώρηση πλοίων -
αποχώρηση προσωπικού - αποχώρηση σηµαιών».

16

Τρίτη
30-1-96

12:45 Οι Υπουργοί Εξωτερικών και Άµυνας δίνουν από κοινού συνέντευξη
τύπου.
Στις µεταµεσηµβρινές ώρες, σηµειώνεται σειρά παραβιάσεων των
ελληνικών χωρικών υδάτων στην περιοχή των Ιµίων.

14:00 Συνέρχεται στη Άγκυρα το Συµβούλιο Εθνικής Ασφαλείας, µε τη
συµµετοχή και του Αρχηγού της ΜΙΤ.

Υπάρχει κλίµα επιδίωξης αποκλιµάκωσης. ∆εν έχουν
αποδεσµευτεί Εθνικοί Κανόνες Εµπλοκής, παρά τη
συγκέντρωση πολεµικών σκαφών και τους επικίνδυνους
ελιγµούς.
Ένα µεγάλο µέρος του στόλου εξέρχεται από το ναύσταθµο
της Σαλαµίνας µε κατεύθυνση τα ∆ωδεκάνησα, ενώ άλλες
µονάδες διατάσσονται να κινηθούν προς την ευρύτερη
περιοχή των ∆ωδεκανήσων.
Η τουρκική πλευρά αντικαθιστά τα µικρά πλοία µε
µεγαλύτερα (πρόσθετες φρεγάτες).

Με το πέρας της συνεδρίασης (15:00) έγιναν δηλώσεις στα
ΜΜΕ από την Π/Θ και τον Υπουργό Εξ. ∆ιαφαίνεται
σκλήρυνση της στάσης της Τουρκίας (Ίµια τουρκικό και όχι
αµφισβητούµενο έδαφος, απαίτηση αποχώρησης ελληνικού
αγήµατος και σηµαίας)

Δ-5

Α/
Α ΗΜ/ΝΙΑ ΠΕΡΙΓΡΑΦΗ ΓΕΓΟΝΟΤΩΝ ΠΑΡΑΤΗΡΗΣΕΙΣ-ΣΧΟΛΙΑ

Συνέχιση στρατιωτικών προπαρασκευών ελληνικών ενόπλων δυνάµεων.
19:00 Επαγρύπνηση Τµηµάτων υπό την Επιχειρησιακή ∆ιοίκηση Α/ΓΕΕΘΑ.
21:15 Μέτρα Συναγερµού-Τοπική επιστράτευση σε Έβρο και ν. Αν. Αιγαίου

Η επιστράτευση γίνεται µε πρωτοβουλία του Α/ΓΕΕΘΑ,
καθώς το αρµόδιο για την κήρυξη ΚΥΣΕΑ δεν έχει
συνεδριάσει.

19:00 Έναρξη συζήτησης προγραµµατικών δηλώσεων,

Ο Υπουργός Εξ. Θεόδωρος Πάγκαλος επανέλαβε την πάγια
ελληνική θέση για τα χωρικά µας ύδατα και δήλωσε ότι η
ελληνική κυβέρνηση δε θα ασκήσει το δικαίωµα την περίοδο
αυτή.

16
Τρίτη

30-1-96

22:30-22:55 Πραγµατοποιούνται τηλεφωνικές συνοµιλίες µεταξύ Ελλάδος
και ΗΠΑ σε τρία επίπεδα:

Σηµίτης-Κλίντον (αρχηγοί κρατών)
Πάγκαλος-Κρίστοφερ (ΥΠΕΞ)
Αρσένης-Πέρυ (ΥΕΘΑ),
µε ζητούµενο την αποκλιµάκωση της έντασης.

 Η Αθήνα απαιτεί την αποµάκρυνση των τουρκικών
δυνάµεων, ενώ η Άγκυρα επιµένει στην αποχώρηση του
στρατιωτικού αποσπάσµατος και την υποστολή της σηµαίας

01:00 Συνέρχεται η Οµάδα ∆ιαχείρισης Κρίσεων στο γραφείο του
Πρωθυπουργού.
Η ελληνική πρεσβεία στην Ουάσιγκτον, διαβιβάζει στο ΥΠΕΞ πληροφορία
για επικείµενη στρατιωτική τουρκική ενέργεια σε ελληνικό νησί.

Συµµετέχουν Π/Θ, ΥΠΕΞ, ΥΕΘΑ, ΥΠΕΣ, ΥΠΕθΟικ, Υπ.
Τύπου και Α/ΓΕΕΘΑ. ∆εν είναι συνεδρίαση ΚΥΣΕΑ.
Η συνεδρίαση δεν πραγµατοποιείται στο ΕΚΕΠΙΧ.
Ο Θ. Πάγκαλος (ΥΠΕΞ), ενηµερώνεται από το δηµοσιογράφο
στην τηλεοπτική εκποµπή του οποίου συµµετείχε.

02:00 Αφού έχουν πραγµατοποιηθεί δύο τηλεφωνικές συνοµιλίες µεταξύ
Χόλµπρουκ και Πάγκαλου, φθάνει από την ελληνική πρεσβεία στην Άγκυρα
η είδηση (από τουρκικό τηλεοπτικό κανάλι) για κατάληψη της δεύτερης
(αφρούρητης) βραχονησίδας από Τούρκους καταδροµείς.2

Η πληροφορία δεν µπορεί να ελεγχθεί από το κέντρο
επιχειρήσεων.

17 Τετάρτη
31-1-96

03:00.: Περιπολικό του πολεµικού ναυτικού διαπιστώνει κάποια ίχνη, χωρίς
να είναι σε θέση να επιβεβαιώσει την κατάληψη της βραχονησίδας.

Στις 04:00 ο Ρ. Χόλµπρουκ επιβεβαιώνει την κατάληψη της
βραχονησίδας. Ακολουθούν ενδοκυβερνητικές
αντιπαραθέσεις και διχογνωµίες για το χειρισµό των
στρατιωτικών και διπλωµατικών πτυχών της κρίσης,
λαµβανοµένων υπόψη των τουρκικών κινήσεων.

2 Βλ. Α. Έλλις-Μ. Ιγνατίου, Ίµια: Τα Απόρρητα Τηλεγραφήµατα των Αµερικανών, Εκδ Λιβάνη, Αθήνα, σελ. 157-158

Δ-6

Α/
Α ΗΜ/ΝΙΑ ΠΕΡΙΓΡΑΦΗ ΓΕΓΟΝΟΤΩΝ ΠΑΡΑΤΗΡΗΣΕΙΣ-ΣΧΟΛΙΑ

Μεταξύ 05:00 – 05:30
Χάνεται η επικοινωνία µε το Ε/Π της φρεγάτας «ΝΑΥΑΡΙΝΟ», που είχε
απονηωθεί την 04:10 για να επιβεβαιώσει τις πληροφορίες περί
αποβίβασης Τούρκων καταδροµέων στη ∆. Ίµια.
Συµφωνείται η διαδικασία απεµπλοκής µε εγγυητές τους Χόλµπρουκ και
Κρίστοφερ και ώρα έναρξης την 6η πρωινή.

17 Τετάρτη
31-1-96

Μεταξύ 06:00 - 9.30 π.µ.
Αποχωρούν οι ναυτικές δυνάµεις των δύο κρατών µε µια διαδικασία «βήµα
προς βήµα». Οι Έλληνες στρατιώτες παίρνουν µαζί τους και τη σηµαία «για
να την προστατέψουν από τη βεβήλωση» σύµφωνα µε την κυβερνητική
εκδοχή, ενώ ο Χόλµπρουκ δηλώνει ότι η υποστολή της σηµαίας ήταν µέρος
της συµφωνίας απεµπλοκής.

Πίνακας 4: Χρονικός Πινάκας Γεγονότων της Κρίσης των Ιµίων

Ε-1

ΠΑΡΑΡΤΗΜΑ «Ε»

ΤΟ ΕΛΛΗΝΙΚΟ ΣΥΜΒΟΥΛΙΟ ΕΘΝΙΚΗΣ ΑΣΦΑΛΕΙΑΣ (ΕΣΕΑ)

1. Εισαγωγή

Η θεσµοθέτηση-λειτουργία του ΚΥΣΕΑ από το 19821, αν και βελτίωσε το συντονισµό

των διαφόρων κυβερνητικών φορέων, δεν κατόρθωσε να επιλύσει τα καίρια προ-

βλήµατα που εντοπίζονται στον εθνικό στρατηγικό σχεδιασµό (που συµπεριλαµβάνουν

και τη διεξαγωγή, καθοδήγηση και αξιολόγηση ΨΕΠ) και τη διαχείριση κρίσεων. Αυτό

καταδεικνύεται από το µεγάλο αριθµό τροποποιήσεων και αλλαγών στην εσωτερική

οργάνωση του ΚΥΣΕΑ2, αλλά και από τα αποτελέσµατα χειρισµών κρίσεων από το

1982 και µετά. Οι δυσχέρειες που αντιµετωπίζει το ΚΥΣΕΑ, είναι η χρονικά ακαθόριστη

περιοδικότητα µεταξύ των συνεδριάσεων, η πλήρης απουσία υποστηρικτικού

µηχανισµού (γραµµατεία) και ο περιορισµός του ρόλου του σε θέµατα ασφαλείας και

άµυνας, µε ιδιαίτερη έµφαση στη στρατιωτική διάσταση, σε µία εποχή που είναι

δυνατόν να προκύψουν κρίσεις διαφόρων µορφών3.

Το 2002, έξι χρόνια µετά την κρίση των Ιµίων και είκοσι έτη µετά τη σύσταση του

ΚΥΣΕΑ, ολοκληρώθηκε η σύνταξη έκθεσης µε θέµα «Ελληνική Πολιτική Εθνικής

Ασφαλείας. Προβλήµατα και Προοπτικές», από οµάδα εµπειρογνωµόνων και ειδικών,

που συγκροτήθηκε για το σκοπό αυτό στο Υπουργείο Εξωτερικών. Στην έκθεση αυτή

διαπιστώνεται ότι «…δεν υπάρχουν επισήµως διατυπωµένες πάγιες αρχές και αξίες

που θα κατηύθυναν τη διαµόρφωση και υλοποίηση της ελληνικής πολιτικής Εθνικής

ασφαλείας, καθώς και σαφώς προσδιορισµένοι εθνικοί σκοποί, ούτε υπάρχει

συγκεκριµένος κυβερνητικός φορέας που, µε την υποστήριξη του πολιτικού κόσµου, θα

εκπονούσε τέτοιους κοινά αποδεκτούς στόχους». Στις προτάσεις της, η οµάδα

εργασίας πρότεινε (µεταξύ άλλων) τη θεσµοθέτηση Συµβουλίου Εθνικής Ασφαλείας

(ΣΕΑ), Κέντρου Χειρισµού Κρίσεων(ΚΕΧΕΙΚ), καθώς επίσης και την ανάπτυξη

πρωτοβουλιών για την ετοιµασία από το ΥΠΕΞ, επισήµου κειµένου µε

κωδικοποιηµένες παραδοχές, αρχές και προτεραιότητες σχετικά µε την Εθνική

Ασφάλεια4.

∆εν ήταν η πρώτη φορά που έγινε αναφορά στη σύσταση και λειτουργία ΣΕΑ. Υπήρξε

πρόβλεψη για τη σύσταση του υπόψη Συµβουλίου, χωρίς όµως καθορισµό της

1 Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό. π., σελ
2 Βλ Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ. 205
3 Βλ Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ. 214
4 Βλ Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ. 198-199

Ε-2

στελέχωσής του, από το 1986. Ο οργανισµός όµως αυτός, ουδέποτε λειτούργησε και

καταργήθηκε τελικά δέκα χρόνια αργότερα, µε Πράξη του Υπουργικού Συµβουλίου

(ΠΥΣ) του 1996, που αφορούσε στην αναδιοργάνωση του ΚΥΣΕΑ5.

Στη διεθνή πρακτική παρατηρείται ότι η ανάγκη ενός οργάνου στρατηγικού

σχεδιασµού-πρόληψης και διαχείρισης κρίσεων, έχει εντοπιστεί και καλύπτεται µε τη

συγκρότηση αντιστοίχου ΣΕΑ, το οποίο διαφέρει σε µορφή, αναλόγως πολιτικού

συστήµατος και εθνικών αναγκών. Έχουµε λοιπόν το ΣΕΑ στην Τουρκία, µε

χαρακτηριστική βαρύτητα στο στρατιωτικό σκέλος λειτουργίας, το ΣΕΑ του Ισραήλ µε

χαρακτήρα περισσότερο επιτελείου του Πρωθυπουργού6, το βρετανικό Cabinet Office,

µε φιλοσοφία του την ανάπτυξη «ήθους-νοοτροπίας σχεδίασης» και αντιµετώπισης του

«µέσου σεναρίου»7 και το παγκοσµίως γνωστό National Security Council των ΗΠΑ,

που έχει πλέον εξελιχθεί από κυβερνητικό όργανο, σε αυτοτελή κυβερνητική υπηρεσία

του προέδρου των ΗΠΑ8.

2. ∆οµή και Οργάνωση

Η δοµή και οργάνωση του ΕΣΕΑ φαίνεται στο Σχήµα 4.

Σηµείωση:
1. Είναι το Τµήµα Πληροφοριακών Επιχειρήσεων (βλ. παρακάτω)

Σχήµα 4: ∆οµή, Οργάνωση και Σχέση ΕΣΕΑ µε υφισταµένους θεσµούς9.

5 Όπου και µεταφέρθηκαν τελικά οι αρµοδιότητες του ΣΕΑ. Βλ. Γ. Παπαστάµκος -Β. Γκίκας- Π. Λιάκουρας, ό. π., σελ.
81
6 Στο ισραηλινό µοντέλο, διαδραµατίζει σηµαντικό ρόλο και ο παράγοντας των διαπροσωπικών σχέσεων στη λειτουργία
κάποιων φορέων (λόγω µικρής έκταση και πληθυσµού), χωρίς όµως στο τέλος να υπάρχει παρέκκλιση από τις βασικές
αρχές της εθνικής στρατηγικής. Το Ισραήλ, κρατική µηχανή και ο λαός του, χαρακτηρίζεται από έντονη νοοτροπία
«πολιορκίας». Βλ Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ. 324-332
7 Για µία συνοπτική ανάλυση του βρετανικού µοντέλου, βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ. 320-324.
8 Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό. π., σελ. 134. Για αναλυτικότερη παρουσίαση του ΣΕΑ των ΗΠΑ
(NSC), βλ Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ. 303-324 και Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό. π., σελ. 85-134
9 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ. 344. Προτιµάται ο όρος «Τµήµα Πληροφοριακών Επιχειρήσεων» αντί
«Οµάδας Επικοινωνιακής Πολιτκής» που χρησιµοποιούν οι συγγραφείς, καθώς η έννοια «Πληροφοριακές

ΚΥΣΕΑ Πρωθυπουργός

Σύµβουλος Εθνικής Ασφαλείας

Τµήµα Στρατηγικού
Σχεδιασµού Τµήµα

Πληροφοριών

Τµήµα Πρόληψης και
Χειρισµού Κρίσεων

Τµήµα Επικοινωνίας και
Ενηµέρωσης

1

Ε-3

3. Αποστολή

Η αποστολή του ΕΣΕΑ είναι να σχεδιάζει την εθνική στρατηγική, να επιβλέπει-

αξιολογεί την εφαρµογή της, να παρέχει υποστήριξη στον Πρωθυπουργό και το ΚΥΣΕΑ

και να υποστηρίζει την Κυβέρνηση σε περίοδο κρίσεων.

α. Εθνικός Στρατηγικός Σχεδιασµός.

 Αναπτύσσεται από το ΕΣΕΑ σε 5 επίπεδα:

(1) Μεσοπρόθεσµος-Μακροπρόθεσµος στρατηγικός σχεδιασµός, θέτοντας και

ιεραρχώντας τους εθνικούς στόχους.

 (2) ∆ιασύνδεση και συντονισµός των επί µέρους στοιχείων που συνθέτουν την

εθνική υψηλή στρατηγική και κατανοµή έργου σε όλους τους εµπλεκοµένους φορείς.

(3) Επίβλεψη και έλεγχος υλοποίησης της εθνικής πολιτικής από τους αρµοδίους

φορείς.

 (4) Μελέτη-αξιολόγηση των αποτελεσµάτων

 (5) Υποβολή εισηγήσεων-παροχή υποστήριξης στον Πρωθυπουργό και το ΚΥΣΕΑ.

β. Πρόληψη-Χειρισµός Κρίσεων.

(1) Το ΕΣΕΑ θα υποστηρίζει το κυβερνητικό έργο σε περιόδους κρίσης, µε το

αρµόδιο τµήµα του. Το υπόψη όργανο θα συντονίζει και θα επιβλέπει τα αντίστοιχα

όργανα χειρισµού κρίσεων των Υπουργείων Εθνικής Άµυνας, Εξωτερικών και

Προστασίας Πολίτη (∆ηµοσίας Τάξεως), ενώ θα τηρεί ετοιµότητα συνεργασίας και µε

άλλα υπουργεία (Εσωτερικών, Υποδοµών, Υγείας), αναλόγως των προκλήσεων.

Επιπλέον, το τµήµα αυτό του ΕΣΕΑ θα πρέπει να αναπτύξει και το εθνικό Σύστηµα

Χειρισµού Κρίσεων, µε αποστολή την τυποποίηση-οργάνωση των ενεργειών.

(2) Αναπτύσσεται σε τρία επίπεδα:

 (α) Συλλογή πληροφοριών - εκτίµηση κατάστασης.

 (β) Υποβολή εισηγήσεων σε Πρωθυπουργό-ΚΥΣΕΑ για τη διαχείριση της

κρίσης

Επιχειρήσεις» καλύπτουν την Επικοινωνιακή Πολιτική, τις ευρύτερες ΨΕΠ, αλλά και άλλα πεδία «συγκρούσεων», όπως
Κυβερνοχώρος κ.α.

Ε-4

 (γ) Συντονισµός-επίβλεψη εφαρµογής των αποφάσεων.

 (δ) Η πρακτική εφαρµογή των παραπάνω προβλέψεων, απαιτεί τη

συγκρότηση Κέντρου Πρόληψης και ∆ιαχείρισης Κρίσεων, όπου κάθε επίπεδο θα

αντιστοιχεί σε µία επιχειρησιακή δυνατότητα του κέντρου αυτού.

4. Αρχές Λειτουργίας-Αρµοδιότητες-Θεσµική Αναδιάρθρωση

Η ανάγκη για συνέχεια στην εθνική στρατηγική, επιβάλλει τη διατήρηση του ΕΣΕΑ

εκτός κοµµατικής διαπάλης. Η επιλογή του προσωπικού, θα πρέπει να γίνεται µε

αυστηρά αξιολογικά κριτήρια, προκειµένου να εντάσσονται και να υπηρετούν σε αυτό οι

«ικανότεροι» και «καταλληλότεροι» του δηµοσίου και ιδιωτικού τοµέα. Πρέπει να

εντοπιστεί και να τηρηθεί η λεπτή γραµµή µεταξύ «σταθερότητας» και «προστασίας»

(των κατωτέρων και µέσων τουλάχιστον κλιµακίων) και της δηµιουργίας µίας νέας

«γραφειοκρατικής κάστας»10, που θα συνιστούσε τροχοπέδη στην κρατική λειτουργία

και στη διαδικασία λήψεων αποφάσεων.

Η αυτόνοµη λειτουργία και δράση του ΕΣΕΑ από άλλους φορείς αποτελεί απαραίτητη

προϋπόθεση, δεδοµένου ότι αποτελεί (και) συµβουλευτικό όργανο του

Πρωθυπουργού. Η γραµµή όµως µεταξύ συνεργασίας-επίβλεψης των αντιστοίχων

φορέων (ΥΠΕΞ, ΥΠΕΘΑ κ.α.)11 πρέπει να καταστεί αρκετά διακριτή, καθώς τυχόν

επέµβαση του ΕΣΕΑ στα «προβλήµατα διεξαγωγής» των «οµολόγων» µηχανισµών

στα εµπλεκόµενα υπουργεία, µπορεί να δηµιουργήσει ανταγωνισµούς, έριδες και

«περιχαρακώσεις», µε επακόλουθο την ανάπτυξη «οµαδικής σκέψης»12, µε απώτερο

σκοπό τη διαφύλαξη κεκτηµένων και αυτονοµίας στη λειτουργίας των υπουργείων και

τελικό αποτέλεσµα την αποδιοργάνωση του κρατικού µηχανισµού αντιµετώπισης

κρίσεων13.

∆εδοµένου ότι το ΕΣΕΑ θα είναι ουσιαστικά το «επιτελείο» του Πρωθυπουργού14,

εκτιµάται ότι επικεφαλής Σύµβουλος Εθνικής Ασφαλείας καθώς και τα διευθυντικά

στελέχη, θα πρέπει να απολαµβάνουν της απόλυτης εµπιστοσύνης του

10 Για τις επιφυλάξεις που αφορούν στη µονιµότητα του προσωπικού που θα στελεχώνει το γνωµοδοτικό µηχανισµό
διαχείρισης κρίσεων, βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό. π., σελ. 57. Στο σηµείο αυτό, ο Β. Γκίκας προτείνει
τη χρήση µετακλητής υπαλληλίας. Εκτιµάται όµως ότι η απουσία µονιµότητας, τουλάχιστον στα χαµηλά και µέσα
στελέχη, δε θα επιτρέψει την επίτευξη της επιθυµητής συνέχειας και απόκτηση εµπειρίας, που είναι αναγκαία για να
λειτουργήσει ένας µηχανισµός σχεδίασης στρατηγικής και αντιµετώπισης κρίσεων. Τη θέση αυτή υποστηρίζει στο ίδιο
βιβλίο ο Π. Λιάκουρας (σελ 157) και µε την άποψη αυτή συντασσόµαστε.
11 Αναγκαιοί ο καθορισµός νοµικού πλαισίου για:
 α. Τον επακριβή προσδιορισµό του ρόλου του ΚΥΣΕΑ, σε σχέση µε το ΕΣΕΑ
 β. Την κατοχύρωση της αυτονοµίας του ΕΣΕΑ, καθώς και τα όρια αρµοδιότητάς του.
 γ. Τη σχέση του ΕΣΕΑ µε τη Γραµµατεία της Κυβερνήσεως.
 δ. Το πλαίσιο συνεργασίας του ΕΣΕΑ µε τους µηχανισµούς σχεδιάσεως και χειρισµού κρίσεων των υπουργείων, την
υποχρέωση των εµπλεκοµένων για υποβολή πληροφοριών στο ΕΣΕΑ και τη διαδικασία υπαγωγής των φορέων
διαχείρισης κρίσεων στο ΕΣΕΑ σε κρίσιµες καταστάσεις. Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ 337.
12 Βλ. σελ 33 .του παρόντος
13 Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό. π., σελ. 46-47.
14 Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό. π., σελ. 157

Ε-5

Πρωθυπουργού. Στο επίπεδο αυτό, δυνατόν να προβλεφθεί η πλήρωση των θέσεων

µε µετακλητό προσωπικό, µε δικλείδες ασφαλείας όµως, τη ρητή διατύπωση της

αποστολής του Συµβουλίου και των Τµηµάτων του, καθώς επίσης και τη θέσπιση-

τήρηση καθηκοντολογίου-προσοντολογίου, όπου ανελαστική πρόβλεψη θα είναι η

εκτεταµένη επαγγελµατική εµπειρία σε θέµατα εθνικής ασφαλείας. Με τις παραπάνω

πρόνοιες, επιδιώκεται να αποτραπεί το φαινόµενο διορισµού στις υπόψη θέσεις

κοµµατικών στελεχών µειωµένων δυνατοτήτων15.

Λόγω του ελεγκτικού-συντονιστικού ρόλου του ΕΣΕΑ στην υλοποίηση της κυβερνητικής

πολιτικής (άρα επαφή και ενδεχοµένως τριβές µε υπουργούς) και της συνεργασίας-

συµµετοχής στο ΚΥΣΕΑ, εκτιµάται ότι ο επικεφαλής Σύµβουλος Εθνικής Ασφαλείας, θα

πρέπει να είναι «οµοιόβαθµος» µε υπουργό ή υφυπουργό παρά των πρωθυπουργώ16.

∆υνατόν, µε βάση το προαναφερθέντες προβληµατισµούς, να εξεταστεί και το

ενδεχόµενο τοποθετήσεως «µονίµου» υπουργού ή υφυπουργού17.

Η συγκρότηση και λειτουργία του ΕΣΕΑ, απαιτεί ουσιαστική θεσµική αναθεώρηση,

ώστε το Συµβούλιο να διαδραµατίσει το ρόλο του ως συµβουλευτικός, συντονιστικός

και ελεγκτικός µηχανισµός για θέµατα Εθνικής Ασφαλείας. Σε περιόδους κρίσεως να

κατανέµει καθήκοντα στα επιµέρους τµήµατα διαχείρισης κρίσεων των αρµοδίων

υπουργείων και να επιβλέπει τη συνολική εφαρµογή των αποφάσεων του ΚΥΣΕΑ,

χωρίς να υπεισέρχεται σε λεπτοµέρειες διεξαγωγής. Οι όποιες προβλέψεις, θα πρέπει

να προνοούν:

 (α) Για τη διατήρηση του κεντρικού πρωθυπουργικού ρόλου στο σύστηµα

διακυβέρνησης.

 (β) Για τη διατήρηση της συλλογικής κυβερνητικής δράσης (ΚΥΣΕΑ, Υπουργικό

Συµβούλιο).

(γ) Για την διασφάλιση του καθοριστικού ρόλου του Πρωθυπουργού στη χάραξη,

συντονισµό και παρακολούθηση της εφαρµογής της στρατηγικής εθνικής ασφαλείας

από την Κυβέρνηση18.

5. Επιµέρους Τµήµατα ΕΣΕΑ

Ακολουθεί µία συνοποτική παρουσίαση των Τµηµάτων ΣΕΑ, όπως παρακάτω:

15 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ 337.
16 Απαιτείται ο καθορισµός του καθεστώτος µε το οποίο ο Σύµβουλος θα συµµετέχει στο ΚΥΣΕΑ (µε ή χωρίς ψήφο-
µέλος της κυβέρνησης ή όχι;) Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. Π., σελ 337.
17 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. Π., σελ 337. ∆εν είναι η πρώτη φορά που εγείρεται θέµα «µονίµου» υπουργού,
καθώς είχε τεθεί ως ιδέα, στη συζήτηση στη Βουλή την 23 Οκτωβρίου 2001, µε θέµα πρόταση νόµου για τη σύσταση
Εθνικού Συµβουλίου Εξωτερικής Πολιτικής. Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό. π., σελ. 177-178.
18 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ 342-344

Ε-6

(1) Τµήµα Στρατηγικού Σχεδιασµού.

Σχήµα 5. Οργάνωση-∆οµή Τµήµατος Στρατηγικού Σχεδιασµού19

Αποστολή του Τµήµατος Στρατηγικού Σχεδιασµού είναι να συντάσσει τον εθνικό

µεσοπρόθεσµο και µακροπρόθεσµο στρατηγικό σχεδιασµό, να µετατρέπει το

σχεδιασµό σε προτάσεις για ενάσκηση πολιτική, και τέλος να συνεργάζεται και να

συντονίζει τις ενέργειες των φορέων που εµπλέκονται στην εφαρµογή της πολιτικής20.

Στο πλαίσιο της αποστολής του, το Τµήµα δύναται να συντάσσει µελέτες και να

παράγει προτάσεις πολιτικής, εκµεταλλευόµενο τη δεξαµενή γνώσεων του

Επιστηµονικού Συµβουλίου, σε συγκεκριµένα ζητήµατα, καθορισµένο χρόνο και µε

συγκεκριµένο εύρος21, διαφορετικά ελλοχεύει ο κίνδυνος διολίσθησης του µηχανισµού

από πρακτικό όργανο σε ακαδηµαϊκό ίδρυµα22.

Τέλος, θα πρέπει να υπάρχει αµφίδροµη επικοινωνία και στενή συνεργασία µε το

Τµήµα Πληροφοριών και το Τµήµα Πρόληψης και Χειρισµού Κρίσεων23, ενώ δέον να

τηρείται ενήµερο για τις εξελίξεις στις Πληροφοριακές Επιχειρήσεις.

19 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ 346
20 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ 345
21 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ 345
22 Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό. π., σελ. 57-58
23 Όπως φαίνεται και στο Σχ.1 . Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ 344

Τµήµα Στρατηγικού
Σχεδιασµού

Γρ. Ελέγχου
Υλοποίησης
Πολιτικής

Γραφείο
Σχεδιασµού
Πολιτικής

Γραφείο Συντονισµού
Εµπλεκοµένων
Υπηρεσιών

Τακτικές ενηµερώσεις
θεσµών (πχ ΚΥΣΕΑ) και
συναντήσεις µε υψηλόβαθ-
µα στελέχη ΥΠΕΘΑ, ΥΠΕΞ,
Υ∆Τ, ΥΠΕΣ, ΕΥΠ κ.α

Επιστηµονικό Συµβούλιο, στελεχω-
µένο µε Εµπειρογνώµονες, ∆ιπλω-
µάτες, Στρατιωτικούς, Στελέχη
άλλων εµπλεκοµένων φορέων.

Ε-7

(2) Τµήµα Πληροφοριών

Σχήµα 6. Οργάνωση-∆οµή Τµήµατος Πληροφοριών24

Αποστολή του Τµήµατος Πληροφοριών, είναι η συλλογή, επεξεργασία και

εκµετάλλευση πληροφοριών στρατηγικής φύσης. Οι πηγές πληροφοριών, µπορεί να

είναι ανοικτές (διαδίκτυο, δηµοσιεύσεις, έντυπος-ηλεκτρονικός τύπος κτλ) ή

διαβαθµισµένες25.

Το Τµήµα θα είναι οργανωµένο σε 3 υποτµήµατα κατά γεωγραφικές ή θεµατικές

ενότητες26. Θα πρέπει να γίνει συνειδητή προσπάθεια, ώστε η εξειδίκευση των

γραφείων και των υποτµηµάτων ανά γραφείο να µην οδηγήσει σε «στεγανά» , καθώς

εκτός από «εσωτερικές» (σε κάθε γραφείο) σχέσεις και διασυνδέσεις, υπάρχουν

«κάθετες (εντός του υποτµήµατος) και «οριζόντιες»- «διαγώνιες» σχέσεις, που

διατρέχουν τον οργανισµό. Ζωτικής σηµασίας για την αποτελεσµατική λειτουργία του

ΣΕΑ θα είναι η στενή συνεργασία µε τα Τµήµατα Στρατηγικού Σχεδιασµού και

Πρόληψης-Χειρισµού Κρίσεων27. Πολύ σηµαντική επίσης θα είναι η ανατροφοδότηση

του Τµήµατος Πληροφοριακών Επιχειρήσεων, προκειµένου να αξιολογείται η

διεισδυτικότητα και η απήχηση των επιχειρήσεων επηρεασµού και να προσαρµόζεται

αναλόγως.

24 Τροποποίηση του σχεδιαγράµµατος από Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ 349
25 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ 346-347
26 Με ανάλογο τρόπο είναι οργανωµένα τα Τµήµατα του NSC των ΗΠΑ. Βλ. Γ. Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας,
ό. π., σελ. 105
27 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ 348

Τµήµα
Πληροφοριών

Γραφείο
Γερµανίας –
Γαλλίας – ΕΕ

- ΝΑΤΟ

Γραφείο
Ιαπωνίας-
Κίνας-

Υπολοίπου
Κόσµου

Γραφείο ∆ιεθνών
Οικονοµικών
Εξελίξεων

Γραφείο Φυσικών
Πόρων-Φυσικών
Καταστροφών και
Περιβάλλοντος

Γραφείο Μέσης
Ανατολής-
Μαγκρέµπ

Γραφείο
Βαλκανίων

Γραφείο
Τουρκίας

Γραφείο ΗΠΑ

Γραφείο
Ρωσίας-ΚΑΚ

Γραφείο
Ασυµµέτρων

Απειλών

Ε-8

(3) Τµήµα Πρόληψης-Χειρισµού Κρίσεων

Σχήµα 7. Οργάνωση-∆οµή Τµήµατος Πρόληψης-Χειρισµού Κρίσεων28

 Ιδιαίτερα σηµαντικός ρόλος προβλέπεται για το Τµήµα Πρόληψης και ∆χσης Κρίσεων,

καθώς θα σχεδιάζει, θα εκτελεί συντονιστικό αλλά και ελεγκτικό έργο. Αποστολή του

τµήµατος είναι29 :

 (α) Σε περίοδο «ηρεµίας», να παρακολουθεί και να συλλέγει πληροφορίες

(µέσω του ΕΘΚΕΧΕΙΚ) για τα διεθνή δρώµενα στον «εγγύς» και «µεµακρυσµένο»

ορίζοντα, να παρέχει έγκαιρη προειδοποίηση για ενδεχόµενες εστίες κρίσεων, να

επεξεργάζεται ενδεχόµενα σενάρια κρίσης και να προετοιµάζει αντίστοιχες αντιδράσεις

του κρατικού µηχανισµού για την πρόληψη ή χειρισµό των πιθανών κρισίµων

καταστάσεων (Γραφείο Επεξεργασίας, σε συνεργασία µε το Τµήµα Στρατηγικού

Σχεδιασµού, για τη µελέτη, αξιολόγηση και τήρησης αρχείου-µνηµονίων).

 (β) Σε περίοδο έντασης-κρίσης, να κινητοποιήσει τις λοιπές υπηρεσίες και

κρατικούς φορείς (ΕΘΚΕΧΕΙΚ), να επιβλέπει την εκτέλεση των αποφάσεων από τα

υπεύθυνα εκτελεστικά όργανα (χωρίς να παρεµβαίνει στο τακτικό σκέλος), να

συντονίζει τις ενέργειες των αρµοδίων υπουργείων-µηχανισµών και να ενηµερώνει την

κυβέρνηση για την εξέλιξη της κρίσης.

28 Τροποποίηση του σχεδιαγράµµατος από Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ 351
29 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ 351-352

Σηµειώσεις

1. Κοινό µε το Τµήµα Στρατηγικού Σχεδιασµού (βλ. Σχ.2)

Τµήµα Πρόληψης-
Χειρισµού Κρίσεων

Εθνικό Κέντρο
Χειρισµού Κρίσεων

(ΕΘΚΕΧΕΙΚ)

Γραφείο
Επεξεργασίας
Προτάσεων

Γραφείο
Συντονισµού

Εµπλεκοµένων
Υπηρεσιών

1

Ε-9

(4) Τµήµα Επικοινωνίας και Ενηµέρωσης

Σηµειώσεις:
1. Επικοινωνιών & Ενηµέρωσης = Πληροφοριακών Επιχειρήσεων.
2. Μελετών = ∆ιαµόρφωσης Μηνυµάτων και Αξιολόγησης Αποτελεσµατικότητας Πληροφοριακών
Επιχειρήσεων.
3. Ενηµέρωσης = Ψυχολογικών Επιχειρήσεων.
4. Επικοινωνίας = Επιχειρήσεις Παραπλάνησης.
5. Κυβερνοχώρου = Επιχειρήσεις ∆ικτύων Ηλεκτρονικών Υπολογιστών

Σχήµα 8. Οργάνωση-∆οµή Τµήµατος Επικοινωνίας και Ενηµέρωσης30

 Αποστολή του Τµήµατος Επικοινωνίας και Ενηµέρωσης είναι να διαµορφώνει τα

επιχειρήµατα των εθνικών θέσεων και την αντίκρουση των αντιπάλων ΨΕΠ, να

διαµορφώνει κατάλληλα την προβολή της Ελλάδας µέσα από εκτάκτως εγειρόµενα

θέµατα ή «ευκαιρίες», να υποστηρίζει την προβολή και προώθηση των ελληνικών

απόψεων µέσα από τα προβλεπόµενα δίκτυα (ΥΠΕΞ, ΓΡ Τύπου, Κυβερνητικός

30 Τροποποίηση του σχεδιαγράµµατος από Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ 355.

ΤΜΗΜΑ
ΕΠΙΚΟΙΝΩΝΙΑΣ &
ΕΝΗΜΕΡΩΣΗΣ

1

Γραφείο
Κυβερνοχώρου

5

Γραφείο
Τύπου

Κυβερν.
Εκπρ/πος

Γραφείο
Επικοινωνίας

4

Οµάδες
Πίεσης

Γραφείο
Ενηµέρωσης

3

Πρεσβείες

ΥΠΕΞ

∆ιεθνείς
Οργανισµοί

Ελληνικά
ΜΜΕ

∆ιαδίκτυο

Υπουργεία
Οργανισµοί

∆ιεθνή
ΜΜΕ

Γραφείο Μελετών
2

Ε-10

Εκπρόσωπος) και να συνδράµει στη διεξαγωγή Πληροφοριακών από τους αρµοδίους

φορείς31.

Καθώς τα αντικείµενα του Τµήµατος (Πληροφοριακές Επιχειρήσεις) ενδεχοµένως να

θεωρηθούν «επιθετικά», ενώ η «ανοικτή» ταυτότητα πιθανώς να στοχοποιήσει το

Τµήµα σε αντίπαλες Πληροφοριακές Επιχειρήσεις, προτείνεται οι διάφορες

δραστηριότητες των γραφείων να καλύπτονται υπό τον τίτλο των έργων της

«Επικοινωνίας» και «Ενηµέρωσης» (βλ. σηµείωση στο Σχ.5).

6. Στελέχωση ΕΣΕΑ

 Τα βασικά χαρακτηριστικά που πρέπει να διακρίνουν τη στελέχωση του ΕΣΕΑ, είναι το

υψηλό επίπεδο του προσωπικού και η συνέχεια.

Η υψηλή ποιότητα των στελεχών θα επιτευχθεί µε την επιλογή του προσωπικού µέσα

από µία διαφανή-αξιοκρατική διαδικασία ελέγχου προσόντων-εξετάσεων. Στην

κατεύθυνση αυτή, απαιτείται η κατάρτιση προσοντολογίου που θα ανταποκρίνεται σε

επακριβή περιγραφή καθηκόντων. Η στελέχωση θα υλοποιείται κυρίως µε αποσπάσεις

από υπουργεία (πχ, ΥΠΕΞ, ΥΕΘΑ κ.α) µε προκαθορισµένη θητεία (ενδεχοµένως 4ετή

την πρώτη φορά, µε δυνατότητα επιστροφής στο ΣΕΑ, για µία έως δύο 3ετείς όχι

συνεχόµενες θητείες), ενώ το διοικητικό προσωπικό (κατόπιν αναλόγου ελέγχου

ασφαλείας) δυνατόν να υπηρετεί µε σύµβαση αορίστου χρόνου. Ορισµένα Γραφεία,

ενδεχοµένως να συνεργάζονται µε εµπειρογνώµονες και ειδικούς του ιδιωτικού τοµέα,

για ορισµένο χρόνο και έργο, στο πλαίσιο της απαιτούµενης κατά περίπτωση

διαβάθµισης απορρήτου.

Η συνέχεια µπορεί να επιτευχθεί µε την προσεκτική διαχείριση του προσωπικού και µε

την παροχή κινήτρων, σε επιλεγµένο προσωπικό, να επανέλθει στο ΕΣΕΑ για δεύτερη

και τρίτη θητεία32. Στην κατεύθυνση αυτή, µπορεί να συνδράµει και η απασχόληση σε

επιλεγµένες θέσεις, µεταπτυχιακών φοιτητών υπό µορφή stage, προκειµένου να

«εκτεθούν» στην «κουλτούρα» του Συµβουλίου, ενώ η διαδικασία µπορεί να

λειτουργήσει και ως προθάλαµος «επιλογής».

31 Βλ. Θ. Ντόκος-Π. Τσάκωνας, ό. π., σελ 355-356.
32 Με αυτόν τον τρόπο, µπορεί να επιτευχθεί συνέχεια χωρίς να δηµιουργηθεί «γραφειοκρατική νοοτροπία» λόγω
µονιµότητας (επαρκής χρονικά θητεία για ενηµέρωση-µετεκπαίδευση και παραγωγή έργου, δυνάµενη να επαναληφθεί-
µε βάση και την απόδοση στην προηγούµενη θητεία- όχι όµως να παραταθεί) και σηµαντική ευελιξία, χωρίς να
καταφύγει το κράτος στην πιθανή λύση της µετακλητής υπαλληλίας, όπως παρουσιάζεται από τον κ Γκίκα (Βλ. Γ.
Παπαστάµκος-Β. Γκίκας-Π. Λιάκουρας, ό. π., σελ. 57) και για την οποία ο γράφων έχει διατυπώσει τις επιφυλάξεις του.

Ε-11

Εκτός από την αξιολόγηση του προσωπικού, εκτιµάται ότι θα πρέπει να λαµβάνει χώρα

σε περιοδική βάση και εξωτερική αξιολόγηση, ενδεχοµένως από επιτροπή που θα

συγκροτηθεί από προσωπικό υψηλού επιπέδου. Σκοπός της εξωτερικής αξιολόγησης,

είναι να διαπιστωθεί εάν οι δοµές και οι διαδικασίες του ΕΣΕΑ είναι επίκαιρες και

αποτελεσµατικές.

