	ΚΥΠΡΙΑΚΟ*

	ΙΣΤΟΡΙΚΑ ΣΤΟΙΧΕΙΑ

· 14ο-15ο αιώνα πχ λαμβάνει χώρα ο αποικισμός του νησιού από το ελληνικό στοιχείο.

· Το 1571 οι Οθωμανοί καταλαμβάνουν το νησί από τους Ενετούς.

· Το 1878 η Μ. Βρετανία αναλαμβάνει τη διοίκηση του νησιού μετά από συμφωνία με την Υψηλή Πύλη και με αντάλλαγμα την καταβολή αποζημίωσης και την υπόσχεση παροχής στρατιωτικής βοήθειας σε επικείμενες προστριβές με τη Ρωσία. Οι Κύπριοι θεώρησαν την αλλαγή αυτή ως ένα βήμα για την ένωση με το βασίλειο της Ελλάδας.

· Το 1914 η Μ. Βρετανία αναλαμβάνει μονομερώς την πλήρη κυριαρχία στην Κύπρο.

· Το 1915 η Κύπρος προσφέρεται από τη Μ. Βρετανία στην Ελλάδα με αντάλλαγμα τη συμμετοχή της στον Α΄ Παγκόσμιο Πόλεμο.

· Το 1923 με τη Συνθήκη της Λωζάνης η Κύπρος περνά στην πλήρη κυριαρχία της Μ. Βρετανίας.

· Το 1925 η Μ. Βρετανία παραχωρεί στην Κύπρο το καθεστώς της αποικίας του στέμματος. Απογοήτευση του ελληνικού πληθυσμού. Ο Ελ. Βενιζέλος αρνείται να συμβάλλει στην πραγματοποίηση της θέλησης των Κυπρίων για Ένωση με την Ελλάδα. Αντίστοιχη στάση κρατά και ο Γ. Παπανδρέου μετά το πέρας του Β΄ Παγκοσμίου Πολέμου, λέγοντας χαρακτηριστικά «η Ελλάς αναπνέει σήμερον με δύο πνεύμονες, τον μεν αγγλικόν, τον δε αμερικανικόν και δι` αυτό δεν ημπορεί, λόγω του Κυπριακού, να κινδυνεύσει να πάθει από ασφυξίαν».

· Η εκλογή του Μακαρίου ως επισκόπου Κιτίου το 1948 και η άνοδος του στις 10.10.1950 στον αρχιεπισκοπικό θρόνο του νησιού δίνουν ώθηση στις ενωτικές προσπάθειες των Κυπρίων.

ΒΑΣΙΚΕΣ ΕΞΕΛΙΞΕΙΣ ΣΤΟ ΚΥΠΡΙΑΚΟ ΑΠΟ ΤΟ 1950 ΚΑΙ ΜΕΤΑ

· Στις 15.01.1950 γίνεται δημοψήφισμα με πρωτοβουλία της Ορθόδοξης Εκκλησίας της Κύπρου σχετικά με την ένωση του νησιού με το ελληνικό κράτος (96% ή 96,7% υπέρ της Ένωσης)

· Ξεκινά εκστρατεία ενημέρωσης της κοινής γνώμης σε διεθνές επίπεδο από τον Μακάριο, ενώ παράλληλα ασκείται πίεση στις ελληνικές κυβερνήσεις να προσφύγουν στον ΟΗΕ για τον τερματισμό της αποικιοκρατίας στο νησί.

· Μνεία σχετικά με το εθνικό ζήτημα από τον Λουκή Ακρίτα κατά τη συζήτηση της Τρίτης (κοινωνικής) Επιτροπής για τα ανθρώπινα δικαιώματα και από το Γεώργιο Μαύρο κατά τη συνεδρίαση της Τέταρτης Επιτροπής (Κηδεμονιών και μη Αυτοκυβερνωμένων Εδαφών) του ΟΗΕ κατά το 1961.

· Το 1962 γίνεται μνεία σχετικά με το εθνικό ζήτημα από τον Δημήτριο Λάμπρο κατά τη συζήτηση της πρώτης από τις προαναφερθείσες επιτροπές και από τον Κωνσταντίνο Τριανταφυλλάκο κατά τη συνεδρίαση της δεύτερης από τις προαναφερθείσες επιτροπές.

· Η κυβέρνηση Πλαστήρα δεν επιδιώκει να έρθει σε ρήξη με τη Μ. Βρετανία.

· Η κυβέρνηση Παπάγου προσπαθεί να διευθετήσει το θέμα μέσω των διμερών συνομιλιών. Η αδιαλλαξία της Μ. Βρετανίας την οδηγεί στην αναζήτηση λύσης μέσω του ΟΗΕ.

· Τον Φεβρουάριο του 1954 η Άγκυρα ειδοποιεί την Αθήνα ότι αντιτίθεται σε κάθε ανακίνηση του θέματος στον ΟΗΕ κι ότι επιθυμεί να συμμετάσχει σε οποιαδήποτε τυχόν συνομιλία επί του θέματος στο μέλλον.

· 15.12.1954: Η πρώτη προσφυγή, με την οποία η ελληνική πλευρά τασσόταν υπέρ της αυτοδιάθεσης, αν και μέσα από την όλη τοποθέτηση γινόταν κατανοητό ότι απέβλεπε στην ένωση, δεν αποδίδει, καθώς η Γενική αποφασίζει να μην ληφθεί απόφαση.

· Στις 01.04.1955 ιδρύεται η ΕΟΚΑ (Εθνική Οργάνωση Κυπρίων Αγωνιστών) με αρχηγό τον απόστρατο συνταγματάρχη Γεώργιο Γρίβα. Την 1η Απριλίου 1955 η οργάνωση κυκλοφορεί προκήρυξη με την υπογραφή ΕΟΚΑ-Διγενής με την οποία δηλώνει πως αναλαμβάνει τον αγώνα για την αποτίναξη του αγγλικού ζυγού.

· Στις 29.08.1955 η Μ. Βρετανία προσκαλεί Ελλάδα και Τουρκία σε τριμερή διάσκεψη στο Λονδίνο για να συζητήσουν «θέματα πολιτικά και άμυνας της Ανατολικής Μεσογείου, Περιλαμβανομένης και της Κύπρου». Η τριμερής αυτή διάσκεψη πραγματοποιείται το Σεπτέμβριο στο Λονδίνο. Οι συνομιλίες διακόπτονται μετά το ξέσπασμα μιας σειράς οργανωμένων βιαιοπραγιών κατά του ελληνικού στοιχείου σε Κωνσταντινούπολη και Σμύρνη (πογκρόμ). Με την οργάνωση της τριμερούς αυτής διάσκεψης η Μ. Βρετανία παρουσιάζεται πλέον ως διαιτητής σε μια διαφορά Ελλάδας-Τουρκίας. Είναι χαρακτηριστικό ότι παραμονές της Τριμερούς Διάσκεψης ο Τούρκος Πρωθυπουργός Αντνάν Μεντερές ισχυρίζεται ότι στις 28.08.1955 οι Τούρκοι της Κύπρου θα υποστούν σφαγές από τους Έλληνες.

· Ανάπτυξη αντιβρετανικών και αντινατοϊκών αισθημάτων από την πλειονότητα του ελληνικού λαού. Μεγάλος αριθμός διαδηλώσεων.

· Στις 11.10.1955 ο Κωνσταντίνος Καραμανλής σε ένδειξη διαμαρτυρίας ανακαλεί το ελληνικό στρατιωτικό σώμα από την Κορέα και τροποποιεί την ελληνοαμερικανική συμφωνία αναφορικά με την ετεροδικία των αμερικανών στην Ελλάδα. Παράλληλα, επιχειρούνται διπλωματικά ανοίγματα προς τις ανατολικές και αδέσμευτες χώρες που υποστηρίζουν σταθερά τις ελληνικές θέσεις στο Κυπριακό (πρόσκληση στην Αθήνα του Σοβιετικού Υπουργού Εξωτερικών, των ηγετών της Γιουγκοσλαβίας Τίτο και της Ινδίας Νεχρού, επίσκεψη του Έλληνα Πρωθυπουργού στην Αίγυπτο του Nasser).

· Το Σεπτέμβριο του 1955 η ελληνική κυβέρνηση υποβάλλει δεύτερη προσφυγή στον ΟΗΕ. Το κυπριακό δεν εγγράφεται στην ημερήσια διάταξη.

· Το Δεκέμβριο του 1955 η Ελλάδα πείθει τον Μακάριο να αρχίσει διαπραγματεύσεις με τον βρετανό κυβερνήτη της Κύπρου Τζον Χάρντινγκ. Στις 28.02.1956 οι διαπραγματεύσεις διακόπτονται με την άφιξη στη Λευκωσία του Βρετανού υπουργού αποικιών Alan Lennox-Boyd. Λίγες μέρες μετά ο Μακάριος εξορίζεται στις Σεϋχέλλες, όπου και παραμένει μέχρι τον Απρίλιο του 1957.

· Το Δεκέμβριο του 1956 η Μ. Βρετανία παρουσιάζει το σχέδιο του Λόρδου Ράντκλιφ, που πρόβλεπε α) αποτελεσματική ελληνική πλειοψηφία στη Βουλή (24 ελληνοκύπριοι, 6 διοριζόμενοι) αλλά απαραίτητη πλειοψηφία των 2/3 των τουρκικών μελών για τα θέματα της τουρκικής κοινότητας, β) αρμοδιότητα του κυβερνήτη στην άμυνα, τη δημόσια τάξη και τις εξωτερικές υποθέσεις, γ) συμμετοχή ενός τουρκοκυπρίου στο Υπουργικό Συμβούλιο, δ) Ανώτατο Δικαστήριο Εγγυήσεων με ίσο αριθμό μελών από τις δύο κοινότητες και ουδέτερο Πρόεδρο. Παράλληλα, αναγνωρίστηκε δημόσια και κατηγορηματικά η εφαρμογή της αρχής της αυτοδιάθεσης στην Κύπρο μόλις το επέτρεπε η διεθνής κατάσταση.

· Τον Φεβρουάριο του 1957 υποβάλλεται τρίτη προσφυγή της ελληνικής κυβέρνησης στον ΟΗΕ. Με την απόφαση 1043/ΧΙ προτείνεται στα μέρη να βρουν μια ειρηνική, δημοκρατική και δίκαιη λύση, σύμφωνη με τους σκοπούς και τις αρχές του Χάρτη των Η.Ε..

· Τον Δεκέμβριο του 1957 η υποβολή στον ΟΗΕ του ελληνικού σχεδίου απόφασης που περιέχει τον όρο «αυτοδιάθεση» υπερψηφίζεται, αλλά δεν συγκεντρώνει την απαιτούμενη πλειοψηφία των 2/3 και εν συνεπεία δεν υιοθετείται ως απόφαση της Γενικής Συνέλευσης.

· Το Δεκέμβριο του 1958 σε απάντηση της πέμπτης προσφυγής έχουμε την ομόφωνη ψήφιση μιας συμβιβαστικής απόφασης που ζητούσε τη συνέχιση των προσπαθειών για την επίτευξη μιας ειρηνικής, δημοκρατικής και δίκαιης λύσης.

· Στις 19.06.1958 παρουσιάζεται το σχέδιο του βρετανού Πρωθυπουργού Harold Macmillan, γνωστό ως «συνεταιριστικό σχέδιο». Σύμφωνα με αυτό η Κύπρος θα είναι υπό την προστασία Μ. Βρετανίας, Ελλάδας & Τουρκίας. Περιείχε πολλά διχοτομικά στοιχεία . Προβλεπόταν ξεχωριστή Βουλή για κάθε κοινότητα και Συμβούλιο υπό την Προεδρία του Κυβερνήτη με μέλη έναν αντιπρόσωπο της Ελλάδας και της Τουρκίας, 4 Ελληνοκυπρίους και 2 Τουρκοκυπρίους υπουργούς. Προβλεπόταν επίσης αρμοδιότητα του Κυβερνήτη στις εξωτερικές υποθέσεις, την άμυνα και τη δημόσια τάξη, με συμβουλευτική αρμοδιότητα των αντιπροσώπων της Ελλάδας και της Τουρκίας, ενώ θα διατηρείτο και η βρετανική κυριαρχία για επτά χρόνια.

· Το Σεπτέμβριο του 1958 ο Μακάριος εισήγαγε την ιδέα της δημιουργίας ενός ανεξάρτητου κυπριακού κράτους, το οποίο να μην συνδέεται ούτε με την Ελλάδα ούτε με την Τουρκία.

· Το 1959 ο Γρίβας επιστρέφει στην Ελλάδα.

· 11.02.1959 : Συμφωνία της Ζυρίχης μεταξύ των εκπροσώπων των κυβερνήσεων Ελλάδας και Τουρκίας σε σχέδιο επίλυσης.

· 17-18.02.1959: Συνδιάσκεψη Λονδίνου μεταξύ αντιπροσώπων Ελλάδας, Τουρκίας, Μ. Βρετανίας, Ελληνοκυπρίων και Τουρκοκυπρίων. Στις 19.02.1959 υπογράφεται η συμφωνία για σύσταση μιας ανεξάρτητης Δημοκρατίας της Κύπρου, αποκλείοντας έτσι την ένωση αλλά και τη διχοτόμηση. Από τις συμφωνίες Λονδίνου και Ζυρίχης θα προέκυπτε και το Σύνταγμα του νέου κράτους. Μαζί με τις Συμφωνίες Ζυρίχης και Λονδίνου υπογράφεται η Συνθήκη Εγγυήσεως (μεταξύ Κύπρου - Ελλάδα-Μ. Βρετανίας-Τουρκίας) καθώς και η Συνθήκη Συμμαχίας Κύπρου-Ελλάδας - Τουρκίας. Με την τελευταία δίνεται η δυνατότητα σε Ελλάδα και Τουρκία να διατηρούν στρατιωτικές δυνάμεις στο νησί (950 και 650 άντρες αντίστοιχα)

· 01.07.1960: Συμφωνία Βρετανίας και Κύπρου για τις βάσεις της πρώτης στο νησί. Η Μ. Βρετανία διατηρεί την κυριαρχία της σε χώρο μεγαλύτερο των 256 χιλιομέτρων με τη δημιουργία δύο βάσεων.
· 16.08.1960: H Κύπρος ανακηρύσσεται ανεξάρτητη δημοκρατία και λίγο αργότερα γίνεται δεκτή στον ΟΗΕ.

· 16.05.1961: η Κύπρος γίνεται το 16ο μέλος του Συμβουλίου της Ευρώπης.

· Κατά τα έτη 1961-1962 δημιουργούνται επεισόδια μεταξύ των δύο κοινοτήτων και αναλαμβάνουν δράση παρακρατικές οργανώσεις και από τις δύο πλευρές.

· 16.03.1963: η Τουρκική Εθνοσυνέλευση εξουσιοδοτεί τον Πρωθυπουργό Ισμέτ Ινονού όπως επέμβει στρατιωτικά στην Κύπρο.

· 30.11.1963: Ο Μακάριος αποφασίζει να απευθύνει στους Τουρκοκυπρίους πρόταση για αναθεώρηση του Συντάγματος. Εκδηλώνονται συγκρούσεις στη Λευκωσία. Σύμφωνα με τον Β. θεοδωρόπουλο οι «Τούρκοι δικαιολογούν το ξέσπασμα αυτό με την επίκληση του «σχεδίου Ακρίτας». Το σχέδιο αυτό άγνωστο το Δεκέμβριο του 1963, πρωτοδημοσιεύτηκε στην ελληνοκυπριακή εφημερίδα Πατρίς τον Απρίλιο του 1966.Παρουσιάζεται σήμερα από τους Τούρκους ότι απέβλεπε σε δυναμική ενέργεια για την κήρυξη της Ενώσεως με ταυτόχρονη εξόντωση ή έξωση της τουρκοκυπριακής μειονότητας, ότι είχε την ευλογία του Αρχιεπισκόπου και ότι συντάχτηκε με σύμπραξη Ελλήνων αξιωματικών στην Κύπρο».

· 16.12.1963 : Η τουρκική πλευρά απορρίπτει την πρόταση του Μακάριου.

· 25-29.12.1963: Έναρξη διακοινοτικών ταραχών.

· 31.12.1963: Μαζική αποχώρηση των Τουρκοκυπρίων από την Κυβέρνηση. Οι Τουρκοκύπριοι συγκεντρώνονται σε περιοχές με αμιγή τουρκοκυπριακό πληθυσμό (θύλακες). Τα τουρκικά στρατεύματα που βρίσκονται στην Κύπρο βάσει της Συνθήκης Εγγυήσεως αναπτύσσονται στο βόρειο τμήμα της Λευκωσίας, καταλαμβάνοντας κυπριακό έδαφος (5 ή 6% του νησιού).

· Ιανουάριο του 1964 μετά από πρωτοβουλία της Κύπρου πραγματοποιείται διάσκεψη μεταξύ Ελλάδας, Τουρκίας, Μ. Βρετανίας, αντιπροσώπων των δύο κυπριακών πλευρών και του Γενικού Γραμματέα των Η.Ε V. Thant. Αποφασίζεται να σταλεί ειδικός αντιπρόσωπος στο νησί.
· Το Μάρτιο του 1964 πολυεθνική ειρηνευτική δύναμη του ΟΗΕ καταφθάνει στην Κύπρο. Η UNFICYP αποτελείται από 6.500 στρατιώτες. Η Τουρκία απειλεί με εισβολή. Οι ΗΠΑ επεμβαίνουν και αποτρέπουν τον κίνδυνο αυτό. Ωστόσο ακολουθούν αντίποινα της Τουρκίας σε ελληνικούς πληθυσμούς σε Κωνσταντινούπολη και Ίμβρο και Τένεδο. Αντίστοιχες απειλές της Ελλάδας για αντίποινα στη μουσουλμανική μειονότητα της Δυτικής Θράκης δεν πραγματοποιούνται, όμως ελληνικός στρατός στέλνεται στην Κύπρο για την ενίσχυση της άμυνάς της.

· Κατά τους μήνες Μάρτιο και Απρίλιο σημειώνονται αιματηρές συγκρούσεις μεταξύ των δύο πλευρών στην Κύπρο.

· Τον Ιούνιο του 1964 ο Γρίβας επιστρέφει στην Κύπρο μετά από πρόσκληση του Μακαρίου να ηγηθεί της Εθνικής Φρουράς.

· Τον Ιούλιο του 1964 ξεκινούν στη Γενεύη διαπραγματεύσεις για το Κυπριακό μεταξύ Ελλάδας και Τουρκίας, παρουσία του Acheson. Τη βάση των διαπραγματεύσεων αποτελεί το σχέδιο Acheson. Προβλέπει προσάρτηση της νήσου στην Ελλάδα με εδαφικά ανταλλάγματα για την Τουρκία. Απορρίπτεται από Κύπρο και Ελλάδα. H πτώση της κυβέρνησης Παπανδρέου οδηγεί σε διακοπή των συνομιλιών.

· Το Μάρτιο του 1965 δίνεται στη δημοσιότητα το πόρισμα του Μεσολαβητή του ΟΗΕ («Έκθεση Πλάζα»). Τάσσεται υπέρ της εγκατάλειψης της ιδέας της διχοτόμησης και της αποστρατικοποίησης του νησιού. Ταυτόχρονα με πρωτοβουλία της κυπριακής ηγεσίας προκύπτει απόφαση της Γενικής Συνέλευσης του ΟΗΕ που ζητά από όλες τις χώρες «να σεβαστούν την κυριαρχία, ενότητα, ανεξαρτησία και εδαφική ακεραιότητα της Δημοκρατίας της Κύπρου και να απόσχουν από κάθε αντίθετη επέμβαση»

· Τον Απρίλιο του 1966 έχουμε σύγκρουση μεταξύ Μακαρίου-Γρίβα. Γενικότερα εκφράζεται δυσαρέσκεια από τον Μακάριο για τον τρόπο χειρισμού του Κυπριακού από την ελληνική πολιτική ηγεσία.

· Το Δεκέμβριο του 1966 επιτυγχάνεται η υπογραφή του Πρωτοκόλλου του Παρισιού. Η Τουρκία δείχνει τάσεις συμβιβασμού. Δέχεται να απέχει από οποιαδήποτε ενέργεια, εφόσον της δοθεί κατά πλήρη κυριαρχία μια στρατιωτική βάση στην Κύπρο. Η πτώση της κυβέρνησης των αποστατών ματαιώνει την οποιαδήποτε εξέλιξη. Οι συγκρούσεις συνεχίζονται.
· Το Σεπτέμβριο του 1967 πραγματοποιείται στον Έβρο με πρωτοβουλία της ελληνικής πλευράς συνάντηση μεταξύ Ελλήνων και Τούρκων αντιπροσώπων. Η Τουρκία απορρίπτει την πρόταση της ηγεσίας της δικτατορίας για μια μορφή ένωσης της Κύπρου με την Ελλάδα με αντάλλαγμα μια στρατιωτική βάση στο νησί. Την άρνηση της Τουρκίας ακολουθεί μια ελληνοτουρκική κρίση. Μετά την αποτυχία του στον Έβρο το στρατιωτικό καθεστώς ακολουθεί μια πολιτική πυγμής στο κυπριακό βασιζόμενο στην ελληνική μεραρχία που βρισκόταν στο νησί με επικεφαλής στ Γρίβα. Η Άγκυρα αντιδρά με τελεσίγραφο απαιτώντας την απομάκρυνση των ελληνικών δυνάμεων από το νησί και απειλώντας στην αντίθετη περίπτωση με πόλεμο.

· 20.11.1967 : Ο Γρίβας ανακαλείται. Παρόλα αυτά η ατμόσφαιρα εξακολουθεί να είναι τεταμένη. Ο Πρόεδρος Johnson στέλνει στην Άγκυρα τον Cyrus R. Vance ως μεσολαβητή στις σχέσεις Ελλάδας –Τουρκίας. Η Ελλάδα αποδέχεται να προβεί σε απόσυρση των στρατευμάτων της (10000 άντρες) με την προϋπόθεση κι η Τουρκία να προβεί σε ανάλογες ενέργειες.

· Κατά τα τέλη Δεκεμβρίου του 1967 η Τουρκοκυπριακή πλευρά ανακοινώνει τη δημιουργία «μεταβατικής διοίκησης» υπό την προεδρία του Rauf Denktas στη Βόρεια Κύπρο. Η νέα «διοίκηση» προβαίνει στη διαμόρφωση δικού της Συντάγματος.

· Στα μέσα του 1968 αρχίζουν διακοινοτικές συνομιλίες μεταξύ του Ελληνοκύπριου Προέδρου της Βουλής των Αντιπροσώπων Γλαύκου Κληρίδη και του Rauf Denktas, οι οποίες και διαρκούν μέχρι και το 1974.

· Από τις αρχές του 1970 η Κύπρος είναι ουσιαστικά μια διχοτομημένη χώρα. Ο Μακάριος μπορεί να είναι ο Πρόεδρος της Κυπριακής Δημοκρατίας αλλά δεν μπορεί να επιβάλλει εξουσία στα τουρκικά θυλάκια.

· Το Μάρτιο του 1971 η επιτυχία του στρατιωτικού πραξικοπήματος στην Τουρκία χαιρετίζεται θετικά από την Αθήνα, καθώς τώρα η ελληνική ηγεσία ευελπιστεί σε μια καλύτερη συνεννόηση με τη γείτονα χώρα για το κυπριακό.

· Το καλοκαίρι του 1971 οι ήδη τεταμένες σχέσεις μεταξύ Ελλάδας και Κύπρου οξύνονται, καθώς η Ελλάδα φαίνεται ξεκάθαρα ότι επιδιώκει την επίλυση του κυπριακού μέσα από την ανάπτυξη διμερούς διαλόγου μεταξύ αυτής και της Τουρκίας. Την ίδια περίοδο ο Γρίβας επιστρέφει στην Κύπρο και δημιουργεί την ΕΟΚΑ Β.

· Τον Ιανουάριο του 1972 ελληνική εφημερίδα κοινοποιεί την προσπάθεια του Μακαρίου για προμήθεια στρατιωτικού υλικού από την Τσεχοσλοβακία. Χάρη στις κοινές προσπάθειες Ελλάδας –Τουρκίας ο Μακάριος υποχρεώνεται να υποχωρήσει.

· Την άνοιξη του 1972 δύο κύπριοι επίσκοποι ζητούν την παραίτηση του Μακαρίου. Ο Μακάριος κατορθώνει να διευθετήσει το ζήτημα.

· 27.01.1974 : Ο Γρίβας πεθαίνει.

· Το Νοέμβριο του 1973 ο Ιωαννίδης ανεβαίνει στην εξουσία. Βασικός του στόχος η απόσυρση του Μακάριου από την πολιτική σκηνή. Ετοιμάζει πραξικόπημα που τελικά αποκαλύπτεται την άνοιξη του 1974. Η αποκάλυψη των ελληνικών σχεδίων προκαλεί την άμεση αντίδραση του Μακάριου. Ο τελευταίος ζητά την απόσυρση των Ελλήνων αξιωματικών από την Εθνική Φρουρά και κατηγορεί ανοικτά τη χούντα για την κατάσταση στην Κύπρο (02.07.1974). Η αντίδρασή του δεν πτοεί την ελληνική ηγεσία. Δεκατρείς ημέρες αργότερα η Κυπριακή Εθνική Φρουρά διατάσσεται να «ρίξει» το Μακάριο. Ο Μακάριος σώζεται χάρη στην επέμβαση των Βρετανών και φυγαδεύεται στη Μ. Βρετανία. Ο Νίκος Σαμψών ορίζεται Πρόεδρος της νέας κυβέρνησης. Η Τουρκία από την πλευρά της εκμεταλλεύεται την κατάσταση προκείμενου να επέμβει, θέτοντας σε εφαρμογή σχετικές διατάξεις από τη συνθήκη της Εγγυήσεως. Ο Τούρκος Πρόεδρος Bolent Ecevit πηγαίνει στη Μ. Βρετανία προκειμένου να εξασφαλίσει τη συνδρομή της. Οι Άγγλοι αρνούνται.

· Στις 20.07.1974 ξεκινά η τουρκική εισβολή –Α΄ τουρκική εισβολή (ΑΤΤΙΛΑΣ Ι).

· Στις 23.07.1974 στην Ελλάδα «πέφτει» η δικτατορία και ο Σαμψών παραιτείται.

· Στις 25.07.1974 πραγματοποιείται συνάντηση των Υπουργών Εξωτερικών των Εγγυητριών Δυνάμεων στη Γενεύη για να συζητήσουν το στρατιωτικό καθεστώς στο νησί.

· Στις 10.08.1974 αρχίζει η δεύτερη διάσκεψη στη Γενεύη μεταξύ Κληρίδη και Denktas. Προτείνεται από τον τελευταίο να δημιουργηθεί μια διζωνική ομοσπονδία με την Τουρκοκυπριακή πλευρά να ελέγχει το 34% του νησιού. Την πρόταση αυτή αρνούνται οι Ελληνοκύπριοι.

· Στις 14.08.1974 αρχίζει η δεύτερη φάση της τουρκικής εισβολής που ολοκληρώνεται με τον de facto διαμελισμό του νησιού –Β΄ τουρκική εισβολή (ΑΤΤΙΛΑΣ ΙΙ)

· Στις 13.02.1975 οι Τουρκοκύπριοι ανακηρύσσουν το «Τουρκικό Ομόσπονδο Κράτος της Κύπρου», που διοικείται πλέον βάσει δικού του Συντάγματος.

· Στις 12.02.1977 επιτυγχάνεται η πρώτη «συμφωνία κορυφής» μεταξύ Μακαρίου-Ντενκτάς επί τεσσάρων σημείων. Για πρώτη φορά η Ελληνοκυπριακή πλευρά αποδέχεται τη διαπεριφερειακή (διζωνική) ομοσπονδία.

· Στις 19.05.1979 επιτυγχάνεται η δεύτερη «συμφωνία κορυφής» μεταξύ Κυπριανού και Denktas επί δέκα σημείων.

· Το 1983 οι Τουρκοκύπριοι ανακηρύσσουν μονομερώς το «Τουρκικό Ομόσπονδο Κράτος της Κύπρου» σε ανεξάρτητο κράτος με την ονομασία «Τουρκική Δημοκρατία της Βορείου Κύπρου (TRNC)», η οποία, ωστόσο, -με εξαίρεση την Τουρκία- δεν έχει αναγνωριστεί μέχρι σήμερα από κάποιο άλλο κράτος. Το 1985, μάλιστα, με δημοψήφισμα τροποποιούν το Σύνταγμα τους.

· Στις 18.11.1983 Με το Ψήφισμα 541 του Συμβουλίου Ασφαλείας του ΟΗΕ καταδικάζεται η μονομερής ανακήρυξη του ψευδοκράτους.

· Στις 18.04.1984 παρουσιάζεται από το Γ.Γ. του ΟΗΕ σχέδιο πέντε σημείων.
· Τον Ιανουάριο του 1985 πραγματοποιείται συνάντηση υψηλού επιπέδου μεταξύ Κυπριανού –Denktas. Τον Απρίλιο του ιδίου έτους ο Γ.Γ. του ΟΗΕ παρουσιάζει ένα ενοποιημένο σχέδιο συμφωνίας, το οποίο όμως απορρίπτεται από τον Denktas.

· Στις 29.03.1986 παρουσιάζεται νέο έγγραφο από τον Γ.Γ., στο οποίο, ωστόσο ενίσταται η ελληνοκυπριακή πλευρά.

· Στις 24.08.1988 πραγματοποιείται συνάντηση του Προέδρου της Δημοκρατίας της Κύπρου, Βασιλείου, με τον Denktas στη Γενεύη.

*Οι πληροφορίες προέρχονται από τα έργα των Νίκου Αγγελάκη (Επιμ.), «Το Κυπριακό μέχρι σήμερα», Μεσόγειος (http://www.kairatos.com.gr), Γιάννη Βαληνάκη, Εισαγωγή στην Ελληνική Εξωτερική Πολιτική, Δρουσιώτη Μακάριου, Η Πρώτη Διχοτόμηση : 1963 -1964, Βύρωνα Θεοδωρόπουλου, Οι Τούρκοι και Εμείς, Δημήτρη Κ. Κώνστα, Για την Εξωτερική Πολιτική. Με Πίνακες Γεγονότων 1950-1988, Ηλία Μανιατέα & Ι. Τεγόπουλου (Εκδ.). Ιστορία των Ελλήνων. Η Σύγχρονη Ελλάδα 1944-1974, http://www.ekloges.com.cy/nqcontent.cfm?tt=article&ca-id=3401, http://www.makarios.ws , http://lcweb2.loc.gov/frd/cs/, http://z.about.com, http://www.world.gr, http://www.makarios.ws, http://www.mesogios.gr/arxeio/2004/04/07/g01.htm .

ΕΠΙΠΛΕΟΝ ΒΙΒΛΙΟΓΡΑΦΙΑ

Αβέρωφ-Τοσίτσας, Ευάγγελος. Ιστορία Χαμένων Ευκαιριών. Κυπριακό 1950-1963. Αθήνα, 1981.

Αλεξανδράκης, Μενέλαος, Βύρων Θεοδωρόπουλος & Λαγάκος Ευστάθιος. Το Κυπριακό 1950-1974. Μια ενδοσκόπηση. Αθήνα: Ελληνική Ευρωεκδοτική, 1987.

Αλεξανδρής, Αλέξης. Ελληνοτουρκικές Σχέσεις. Αθήνα: Γνώση

Γιαλλουρίδης, Χριστόδουλος Κ., Ελεύθεριος Κ. Βενιζέλος, Α. Θ. Λαγγίδης. Η Ελληνοτουρκική Σύγκρουση από την Κύπρο εως τα Ίμια: 1955 – 1996.. Η Οπτική του Τύπου. Αθήνα: Ι. Σιδέρης, 1997.

Ehrlich, Thomas. “Cyprus, the “Warlike Isle: Origins and elements of the current crisis”. Stanford Law Review, vol.18, No 6 (May 1966) pp1021-1098.

Ζέρβας Πλουτης. Κυπριακό. Ευθύνες. Αθήνα: Γράμμα, 1984

Θεοδωρόπουλος, Βύρων. Οι Τούρκοι και Εμείς. Αθήνα: Φυτράκης, 1998.

Ιωάννου, Μίκης Ξ.. Το Κυπριακό Μέσα από τα Νομικά Έγγραφα και Ψηφίσματα του ΟΗΕ 1960-1990. Λευκωσία, 1991

Κουλουμπής Θεόδωρος Α.. Κυπριακό: Λάθη, Διδάγματα και Προοπτικές. Αθήνα-ΕΛΙΑΜΕΠ- Σιδέρης, 1996

Κουρής, Νίκος. Ελλάδα – Τουρκία. Ο Πεντηκονταετής «Πόλεμος». Αθήνα, 1997.

Κρανιδιώτης, Γιάννος Ν.. Διεθνοποίηση και Αποδιεθνοποίηση του Κυπριακού Προβλήματος: H Ανάμειξη του ΟΗΕ και οι Ξένες Επεμβάσεις στην Κύπρο 1960-1974. Αθήνα: Πάντειο, 1984.

Κρανιδιώτης, Νίκος. Ανοχύρωτη Πολιτεία. Κύπρος 1960-1974. Αθήνα: Εστία, 1985

___________ . Οι Διεθνείς Διαστάσεις του Κυπριακού. Αθήνα: Θεμέλιο, 1983.

Κυπριακή Δημοκρατία. Γραφείο Τύπου και Πληροφόρησης. Ψηφίσματα των Η.Ε. για το Κυπριακό Πρόβλημα 1964-2001. Κύπρος: Κυπριακή Δημοκρατία. Γραφείο Τύπου και Πληροφόρησης, 2002.

Λοϊζίδης, Σάββας. Δια την Ιστορίαν του Κυπριακού. Αθήναι: Πανελλήνιος Εταιρία Αυτοδιαθέσεως Κύπρου, 1973.

Μπήτος Ιωάννης Γ.. Από την Πράσινη Γραμμή στους Δύο Αττίλες: Όλα τα Γεγονότα και Όλη η Αλήθεια για το Κυπριακό από το 1963. Μία Ακτινογραφία της Κυπριακής Κρίσης Μέσα από τα Αρχεία του ΓΕΕΘΑ (ΑΕΔ) και τις Εμπειρίες ενός Επιτελούς «Κ». Αθήνα: Εταιρεία Μελέτης Ελληνικής Ιστορίας, 1998.

Republic of Cyprus – Press and Information Office. The Cyprus Problem. Nicosia: Republic of Cyprus. The Press and Information Office, 2003.

Τενεκίδης, Γεώργιος Κ.. Κοινωνιολογία των Διεθνών Σχέσεων. Μεθοδολογικά, η Διεθνής Θέση της Ελλάδας, το Κυπριακό Πρόβλημα. Αθήνα: Παπαζήση, 1978.

Τερξελής, Πανταζής.Διπλωματία και Πολιτική του Κυπριακού: Ανατομία ενός Λάθους. Αθήνα: Πάππα, 1971.

Τσαπάρας, Στέφανος. Εκατό Χρόνια Πόλεμος Ελλάδας – Τουρκίας(1900-2000). Αθήνα, 1999.

Ψαρουδάκης, Νικόλαος Σ.. Ο Φάκελος Άνοιξε. Η Κυπριακή Τραγωδία χωρίς Μάσκα. Αθήνα: Χριστιανική Δημοκρατία, 1988.

[image: image1.emf]
 Πηγή: http://www.lib.utexas.edu/maps/europe/cyprus_ethnic_1973.jpg

[image: image2.emf] Πηγή: http://z.about.com/d/geography/1/0/1/2/cy-150.gif
[image: image3.png]

