

The book cover features a stylized illustration of Emilia Zola. She is depicted from the waist up, wearing a dark, high-collared dress with intricate details and a large, flowing black shawl or capelet. Her hair is dark and styled in waves. She is holding a small, round object, possibly a hat or a piece of jewelry, in her right hand. The background is a light, textured surface, possibly a wall or a backdrop. The overall style is reminiscent of early 20th-century book design.

ΕΜΙΛΙΑ
ΖΟΛΑ

ΚΑΤΗΓΟΡΩ

1894-1994
ΥΠΟΘΕΣΗ ΝΤΡΕΥΣΟΥΣ
100 ΧΡΟΝΙΑ ΜΕΤΑ

ΕΚΔΟΣΕΙΣ
ΥΚΟΒΟΥΣΣΗ

Émile Zola

ΚΑΤΗΓΟΡΩ

“J'accuse!”

The Alfred Dreyfus affair

ΚΑΤΑΣΚΟΠΕΙΑ ΚΑΙ ΑΝΤΙΚΑΤΑΣΚΟΠΕΙΑ

Είχαν περάσει είκοσι τρία χρόνια αφ' ότου οι Γερμανοί νίκησαν τους Γάλλους στον πόλεμο του 1870 και ένας νέος πόλεμος προετοιμάζεται από τους δύο αντιπάλους. Οι Γάλλοι διψούσαν εκδίκηση. Οι Γερμανοί οργανώθηκαν για να τους αντιμετωπίσουν.

Διπλωματικές ζυμώσεις γίνονταν σε όλη την Ευρώπη, συνθήκες φιλίας υπογράφονταν και δινότουσαν υποσχέσεις συμμαχίας και ειρήνης - όλα προανακρούσματα πολέμου.

Η Γερμανία αναδιοργάνωσε τότε μια υπηρεσία, στην οποία ως επί το πλείστον όφειλε τις πολεμικές επιτυχίες του 1870. Η μυστηριώδης υπηρεσία της κατασκοπείας άπλωνε σιγά σιγά τα πλοκάμια της στο Παρίσι, δειλά στην αρχή, θαρραλέα κατόπιν, έως ότου κατέκτησαν όλα τα «πόστα» του γαλλικού κράτους.

Το κατασκοπευτικό δίκτυο της Γερμανικής Κυβερνήσεως ήταν πράγματι αξιοθαύμαστο. Μια υπηρεσία μυστική, εδρεύουσα στο υπουργείο των Στρατιωτικών του Βερολίνου, είχε οργανωθεί σε υπουργείο ολόκληρο, από το οποίο εκπέμπονταν διαταγές μυστηριώδεις, κατά τρόπο άγνωστο διαβιβάζονταν στα όργανα της κατασκοπείας, επιστολές γραμμένες με αφανή μελάνη, απόκρυφα τηλεγραφήματα, κώδικες κρυπτογραφικοί, φράσεις σανσκριτικές, μυστηριώδη σύμβολα, ψευδώνυμα, ερωτικές επιστολές που περιείχαν, κάτω από τις φράσεις τους ολόκληρες περιγραφές των οχυρωματικών έργων της Γαλλίας, και τηλεφωνικές συνομιλίες σε γλώσσες άγνωστες, που δεν τις εννοούσε κανείς...

Στρατός ολόκληρος πρακτόρων είχε διασπαρθεί σε όλη την Γαλλία και διεξήγε με μαεστρία θαυμαστή το έργο της κατασκοπείας. Το Παρίσι ήταν το κέντρο των ενεργειών του στρατού των κατασκόπων. Και πεδία δράσεως το Γαλλικό Επιτελείο του Στρατού, τα παρισινά καμπαρέ και γκαρσονιέρες των αξιωματικών του Επιτελείου.

Στο στρατό των πρακτόρων τις μεγαλύτερες υπηρεσίες προσέφεραν οι γυναίκες. Ότι δεν κατόρθωναν οι άνδρες κατάσκοποι στο Επιτελείο, το πετύχαιναν οι γυναίκες των καμπαρέ, όπου παρέσυραν τους κατόχους των μεγάλων μυστικών της Γαλλίας εκεί μπλέκονταν τα ειδύλλια.

Και αν μέσα στους αφρούς και τη μέθη της σαμπάνιας, οι ωραίοι κατάσκοποι δεν πετύχαιναν αυτό που επιδίωκαν, ακολουθούσαν πρόθυμα το θύμα τους στην γκαρσονιέρα του, όπου ασφαλώς θα υπήρχε κάτι χρήσιμο προς γνώση της μυστικής γερμανικής υπηρεσίας.

Η Μάτα Χάρι δεν υπήρξε η μόνη κατάσκοπος της Γερμανίας στο Παρίσι. Πολύ πριν απ' αυτήν στρατιά ολόκληρη από Αφροδίτες είχε τεθεί στην υπηρεσία των εχθρών της Γαλλικής πατρίδας.

Εμπρός στην αξιοθαύμαστη οργάνωση της Γερμανικής κατασκοπείας, οι Γάλλοι δεν είχαν ν' αντιτάξουν σοβαρά μέσα αμύνης.

Η μαεστρία με την οποία διεξήγαγαν το έργο της κατασκοπείας του Βερολίνου, μέσα στους κόλπους της γαλλικής πρωτεύουσας παρέλυε κάθε μέσον άμυνας, και οι Γάλλοι, γνωρίζοντας ότι τα μυστικά του κράτους τους γινόντουσαν κτήμα των Γερμανών, περιορίζονταν να διαπιστώσουν απλώς τα αποτελέσματα των εχθρών κατασκόπων, χωρίς να μπορούν να δράσουν.

Είκοσι τρία χρόνια είχαν περάσει από τον πόλεμο του 1870, η Γερμανία οργάνωνε τον νέο πόλεμο και η Γαλλία τώρα μόλις σκέφτηκε ότι όφειλε ν' αντιδράσει. Μετά τα πικρά μαθήματα που έλαβε κατά την συντριβή εκείνη, το Γαλλικό Επιτελείο αποφάσισε ν' αναδιοργανώσει την παλιά «υπηρεσία πληροφοριών», όπως λειτουργούσε επί της Αυτοκρατορίας.

Το Επιτελείο, για να εξουδετερώσει την γερμανική κατασκοπεία, οργάνωσε υπηρεσία κατασκοπείας, η οποία θα επεδίωκε όχι μόνο να αποκαλύψει ένα προς ένα τους εχθρούς της πατρίδας που πρόδιδαν τα μυστικά της, αλλά να επιτύχει και αυτή να αποκτήσει τα μυστικά του Γερμανικού Επιτελείου.

Το εγχείρημα αυτό δεν ήταν εύκολο. Και αν οι Γερμανοί κατάσκοποι συλλαμβάνονταν και αν η επί του Γαλλικού εδάφους κατασκοπεία εξουδετερώνονταν, θα ήταν δύσκολο, αν μη δυνατόν, να διεισδύσουν και οι Γάλλοι στα μυστικά του Γερμανικού Επιτελείου.

Ήταν οι Γερμανοί περισσότερο πατριώτες; Ήταν λιγότερο πρόθυμοι από τους Γάλλους να προδίδουν την πατρίδα τους; Τίποτε ίσως απ' αυτά. Αλλά το Γερμανικό Επιτελείο, που γνώριζε ν' αποκαλύπτει τα μυστικά των άλλων, ήξερε να φυλάει επιμελώς τα δικά του.

Η νέα Γαλλική υπηρεσία της κατασκοπείας έλαβε τον ψευδή τίτλο «Τμήμα Στατιστικής» και υπήχθη στο 2^ο Γραφείο του Γενικού Επιτελείου.

Το έργο του 2^{ου} Γραφείου στρεφόταν εν πρώτοις προς το κέντρο της εχθρικής κατασκοπείας, που δεν ήταν άλλο από την Γερμανική πρεσβεία. Εκεί είχε εγκατασταθεί, ως δήθεν στρατιωτικός ακόλουθος, ο γερμανός συνταγματάρχης Schwartzkorpen, ο οποίος συνεργάζονταν στενάτα με άλλον εχθρό της Γαλλίας, τον επίσης στρατιωτικό ακόλουθο της Ιταλικής πρεσβείας συνταγματάρχη Panizzardì. Αυτοί οι δύο αντάλλαζαν τα μυστικά της Γαλλίας, όσα περιέρχονταν στην κατοχή τους.

Εναντίον αυτών επρόκειτο να δράσει η γαλλική αντικατασκοπία του 2^{ου} γραφείου του Γαλλικού Επιτελείου, η οποία είχε επικεφαλής τον Γάλλο συνταγματάρχη Sandherr (το γερμανικό επώνυμο του Γάλλου συνταγματάρχη εξελέγη άραγε τυχαίως;) τον αντισυνταγματάρχη Κορντιέ, τον ταγματάρχη Henry, τον λοχαγό Λωτ και τον αρχαιοφύλακα Γκριμπλέν.

Ο συνταγματάρχης Sandherr διέγραψε κυκλωτικό σχέδιο, για ν' αποκαλύψει όλους τους κλάδους της γερμανικής κατασκοπείας. Πληροφορήθηκε ότι ο συνταγματάρχης Schwartzkorpen είχε εγκαταστήσει κέντρα κατασκοπείας, πλην των Παρισίων, και στις Βρυξέλλες και στο Στρασβούργο, όπου μετέβαιναν οι Γάλλοι προδότες και μεταβίβαζαν εκεί στους Γερμανούς τα μυστικά της Γαλλίας, απέστειλαν στις Βρυξέλλες ένα πράκτορά του, υπό το όνομα Λαζού. Αυτός ήλθε σε επαφή με ένα πράκτορα της γερμανικής κατασκοπείας, ονομαζόμενον Ριχάρδον Γκουέρς, προς το οποίον προσποιήθηκε ότι είναι πρόθυμος να του παραδίδει τα μυστικά του Γαλλικού Επιτελείου, ενώ στην πραγματικότητα του έδινε ψευδή ντοκουμέντα, που κατασκευάζονταν επίτηδες για να απατήσουν τους Γερμανούς κατασκόπους, από το «Τμήμα Στατιστικής».

Ανάλογη υπηρεσία εκτελούσε πλησίον του Ιταλού συνταγματάρχη Panizzardì ένας άλλος πράκτωρ της γαλλικής κατασκοπείας, ονομαζόμενος Κορνένζ.

Οι αξιωματικοί του 2^{ου} Επιτελικού Γραφείου κατασκεύαζαν, σχεδόν καθημερινώς, σχέδια οχυρώσεων, σχέδια επιστρατεύσεως σε περίπτωση πολέμου, σχέδια νέων πολεμικών όπλων και πυροβόλων, σχέδια διαταγών που ήταν ψεύτικα απ' αρχής μέχρι τέλους.

Για να έχει όμως επιτυχία στην ενέργειά της η γαλλική αντικατασκοπία, έπρεπε να χρησιμοποιήσει την γυναίκα. Και την βρήκε στο πρόσωπο όχι καμιάς γόησσας του καμπαρέ.

Η γυναίκα που χρειάστηκε στο Γαλλικό Επιτελείο ήταν μια υπηρέτρια, η οποία με την αφέλεια των τρόπων και με την ταπεινοφροσύνη της, κατόρθωσε να αποσπάσει την συμπάθεια του πρεσβευτή της Γερμανίας κόμη Μούνστερ, ο οποίος την είχε προσλάβει στην υπηρεσία του. Η γυναίκα αυτή, η οποία ονομαζόταν Marie Bastian, κατόρθωνε, χάρις στην εμπιστοσύνη που της είχαν, να κυκλοφορεί

ελεύθερα σε όλα τα διαμερίσματα της πρεσβείας και να μαζεύει από τα καλάθια των αχρήστων και από τα τζάκια όλα τα χαρτιά σε ένα χαρτοφύλακα και να τα παραδίδει σε ένα μυστικό πράκτορα, ονομαζόμενο Μπρουκέρ. Αυτός έφερε τον χαρτοφύλακα στον ταγματάρχη Henry.

Αργότερα, ο ταγματάρχης Henry διέταξε την υπηρέτρια να φέρει απ' ευθείας σε αυτόν τον χαρτοφύλακα.

Για να μην κινήσει την περιέργεια κανενός, ο ταγματάρχης πήγαινε, κατά το βράδυ, με πολιτική περιβολή, στην έρημη περιοχή της Αγίας Κλοτίλδης, και έπειτα μέσα στην εκκλησία, όπου η Marie Bastian ερχόταν και του παρέδιδε τα χαρτιά της.

Ένα άλλο μέσον, δια του οποίου το 2^ο επιτελικό γραφείο κατόρθωνε να πληροφορείται τις ενέργειες της γερμανικής κατασκοπείας, ήταν και τούτο: Οι πολιτικοί και στρατιωτικοί πράκτορες της Γερμανικής πρεσβείας είχαν ενοικιάσει, σε ένα σπίτι ευρισκόμενο απέναντι από την πρεσβεία τους, ένα διαμέρισμα, όπου έρχονταν και συσκέπτονταν ή αναπαύονταν. Το «Τμήμα της Στατιστικής» πέτυχε να δωροδοκήσει τον θυρωρό του σπιτιού αυτού, ο οποίος ενοικίασε το διαμέρισμα που βρισκόταν ακριβώς επάνω από αυτό των Γερμανών πρακτόρων. Εκεί οι Γάλλοι εγκατέστησαν μικρόφωνα μέσα στα τζάκια όλων των δωματίων και κατόρθωσαν ν' ακούσουν όλες τις ομιλίες των Γερμανών πρακτόρων.

Αυτές ήταν οι πρώτες και κυριότερες ενέργειες, που έκανε η γαλλική αντικατασκοπία. Έτσι κατόρθωσε ν' αποκαλύψει πολλούς προδότες.

Ο τεχνίτης Τόμας, στο Μμπουρζ, ο βιβλιοθηκάριος Μπουτονέ, στο Σαιν Τόμας ντ' Ακέν, ο Γρενιέ, υπάλληλος του υπουργείου των Ναυτικών, συνελήφθησαν και καταδικάσθηκαν.

Ο ΜΥΣΤΗΡΙΩΔΗΣ D...

Στα 1892 το Γαλλικό Επιτελείο, του οποίου αρχηγός ήταν ο στρατηγός Μιραμπέλ, παρατήρησε ότι ορισμένα έγγραφα και πληροφορίες διέφευγαν από τις εμπιστευτικές υπηρεσίες του στρατεύματος. Επρόκειτο κυρίως περί σχεδίων οχυρωματικών έργων, και κυρίως περί χαρτών.

Το Δεκέμβριο του 1893 ήλθε εν γνώσει του Γαλλικού Επιτελείου μια επιστολή του αρχηγού της εν Παρισίοις γερμανικής κατασκοπείας, συνταγματάρχου Schwartzkorpen, ο οποίος ευρισκόμενος τότε στο Βερολίνο έγραφε στον γραμματέα του περί ενός προσώπου, το οποίο αποκαλούσε «ο άνθρωπος των οχυρωματικών έργων του Μόζα» και του έδινε εντολή να μετρήσει στον άνθρωπο αυτό 300 φράγκα, αν του έφερνε τα υπόλοιπα σχέδια του Μόζα, της Τουλ και διάφορα σχεδιαγράμματα.

Αλλά εις γνώσιν του Γαλλικού Επιτελείου ήρθε και μια άλλη επιστολή. Έφερε την υπογραφή «Αλεξανδρινή» και έγραφε τα εξής:

«Λυπούμαι πολύ που δεν σας είδα πριν την αναχώρησή μου. Αλλά θα επιστρέψω μετά από οκτώ μέρες. Εσωκλείω δώδεκα σχέδια των οχυρωματικών σχεδίων της Νικαίας, τα οποία αυτός ο άθλιος ο D... μου απέστειλε για σας. Του είπα ότι δεν θα είχατε την πρόθεση ν' ανανεώσετε τις σχέσεις σας. Ισχυρίζεται ότι σας παρεξήγησε και ότι θα έκανε παν το δυνατόν, για να σας ικανοποιήσει. Του απάντησα ότι ήταν τρελός και ότι δεν πίστευα ότι θα επαναλαμβάνατε ποτέ τις σχέσεις σας μαζί του».

Η επιστολή αυτή εστάλη από τον Schwartzkorpen στον Ιταλό συνάδελφό του Πανιτζάρντι. Και ο ένας και ο άλλος αλληλογραφούσαν μεταξύ τους με το ίδιο ψευδώνυμο: «Αλεξανδρινή».

Αλλά ποιος τάχα ήταν αυτός ο D..., περί του οποίου γινόταν λόγος στην επιστολή; Ποίος ήταν ο προδότης;

Ίδού τι άρχισε ν' απασχολεί από την ημέρα εκείνη το Γενικό Επιτελείο του Γαλλικού Στρατού και μαζί όλη την κυβέρνηση. Προς ανακάλυψη του D... στράφηκαν όλοι.

Το 2^ο γραφείο του γαλλικού Επιτελείου απευθύνθηκε προς το υπουργείο των Εξωτερικών, στο οποίο ανέθεσε να εξακριβώσει σε ποιόν ανήκει ο γραφικός χαρακτήρας της επιστολής.

Δεδομένου ότι στην επιστολή γινόταν λόγος περί των οχυρωματικών σχεδίων της Νικαίας και ότι τα σχέδια αυτά ενδιέφεραν πρωτίστως την Ιταλία, θεωρήθηκε λογικό ν' ανήκει η επιστολή στον Γερμανό συνταγματάρχη Schwartzkorpen, ο οποίος την απέστειλε στον Ιταλό συνάδελφό του Ranizzardí. Εν τούτοις το υπουργείο Εξωτερικών έκρινε ότι η επιστολή άνηκε μάλλον στον Ιταλό συνταγματάρχη και απεστάλη προς τον Γερμανό.

Επειδή η επιστολή αυτή παίζει ρόλο σοβαρό στην αφήγησή μας, σημειώνουμε ότι δεν έφερε καμία ημερομηνία.

Όταν η επιστολή περιήλθε στα χέρια της γαλλικής αντικατασκοπίας, όλοι, όπως ήταν φυσικό, προσπάθησαν ν' ανακαλύψουν ποιος ήταν αυτός «ο άθλιος D...» ήταν αδύνατο να ήταν ένας αξιωματικός του γαλλικού Επιτελείου, και τούτο για δύο λόγους: Ο πρώτος είναι ότι ο Schwartzkorpen ή ο Ranizzardí πλήρωναν προς 10 ή 20 φράγκα καθένα από τα σχέδια αυτά των οχυρωματικών έργων. Δεν ήταν βεβαίως δυνατόν να υπάρχει αξιωματικός του γαλλικού στρατού, ο οποίος θα πρόδιδε τα μυστικά της πατρίδας του για ένα τόσο εξευτελιστικό ποσό. Ο δεύτερος λόγος είναι ότι, αν επρόκειτο περί αξιωματικού του Επιτελείου, οι δύο στρατιωτικοί ακόλουθοι δεν θα απέκρουαν με τόση ευκολία τις υπηρεσίες του.

Οι ανώτεροι αξιωματικοί του Επιτελείου άρχισαν τότε να επιβλέπουν τα άτομα του κατωτέρου προσωπικού, των οποίων το όνομα άρχιζε από «D...».

Κάποιος Ντυμπούά, του οποίου το όνομα αναφέρεται σε μία επιστολή του Ranizzardí και ο οποίος είχε παραδώσει στην Ιταλική πρεσβεία διάφορα χαρτιά χωρίς ενδιαφέρον, επιβλεπόταν. Επίσης κάποιος Ντυσέ, υπάλληλος γραφείου. Αλλά η παρακολούθηση των δύο αυτών προσώπων δεν έδωσε κανένα αποτέλεσμα.

Σκέφθηκαν όμως οι ανώτεροι αξιωματικοί του Επιτελείου ότι δεν ήταν απίθανο οι δύο ξένοι στρατιωτικοί ακόλουθοι -κατάσκοποι, οι οποίοι αλληλογραφούσαν συνηματικώς, να μεταχειρίσθηκαν το στοιχείο «D.», για να σημάνουν τον προδότη, του οποίου το όνομα άρχιζε από οποιοδήποτε άλλο στοιχείο εκτός του «D.».

Αλλά οποιοσδήποτε και αν υπήρξε αυτός «ο άθλιος D», ένα γεγονός παρέμεινε αναμφισβήτητο: ότι τα αντίγραφα των οχυρωματικών σχεδίων της Νικαίας είχαν παραδοθεί στην ξένη κατασκοπεία. Κατά την ίδια εποχή, την 25^η Δεκεμβρίου 1893, ο Schwartzkorpen έλαβε από το Βερολίνο αυτό το λακωνικό τηλεγράφημα:

«Τίποτε αξιοσημείωτο από το Γενικό Επιτελείο»

Τον επόμενο μήνα, Ιανουάριο 1894, η Γαλλίδα υπηρέτρια της Γερμανικής πρεσβείας, η Marie Bastian, η οποία όπως είπαμε μετέφερε στο γαλλικό επιτελείο όλα τα κομμάτια των παλιόχαρτων που ρίχνονταν στο καλάθι των αχρήστων της πρεσβείας, έφερε στο Επιτελείο τα αποσπάσματα μιας επιστολής γραμμένης με μολύβι:

«Αμφιβάλλω... απόδειξη... Ταυτότητα αξιωματικού... επικίνδυνης κατάστασης για εμένα ένα Γάλλο αξιωματικό... να μη διεξαγάγω προσωπικώς τις συνεννοήσεις... να φέρει ότι υπάρχει... απόλυτος... Γραφείο πληροφοριών... καμιά έκθεση... σώμα στρατού... ενδιαφέρον μόνον... προερχόμενον εκ του υπουργείου αναφερόμενον ήδη αλλού».

Τη σήμαιναν τα τριμμένα εκείνα αποκόμματα, τα οποία φαίνεται ότι ήταν το σχέδιο της απαντήσεως στο τηλεγράφημα της 15 Δεκεμβρίου;

Πάντως από τα χαρτάκια αυτά που είχαν πεταχτεί στο καλάθι των ακρήστων της Γερμανικής πρεσβείας, φαίνεται ξεκάθαρα τούτο: "ότι δεν πρόκειται πλέον ούτε περί του «ανθρώπου των οχυρωματικών έργων του Μόζα» ούτε περί αυτού του «αθλίου του D...». Αυτή τη φορά πρόκειται περί αξιωματικού του Γενικού Επιτελείου ή ενός ανθρώπου, ο οποίος παρουσιαζόταν ως τοιούτος και παρά του οποίου ο Schwartzkorpen δέχθηκε προτάσεις να παραδώσει τα στρατιωτικά μυστικά της Γαλλίας.

Αλλά και τώρα οι έρευνες, προς ανακάλυψη του καταζητούμενου, απέβησαν άκαρπες.

Κατά τον ίδιο μήνα, το γαλλικό Γραφείο πληροφοριών ελάμβανε μίαν επιστολή, απεσταλμένη από τον Panizzardι προς τον Schwartzkorpen, στην οποία βρισκόταν αυτή η φράση.

«Έγραψα επίσης προς τον συνταγματάρχη Νταβινιόν, και για τούτο σας παρακαλώ, αν τύχει ν' ασχοληθείτε με αυτό το ζήτημα με το φίλο σας, να το κάνετε ιδιαίτερος, χωρίς ο Νταβινιόν να το αντιληφθεί. Διότι δεν πρέπει να μάθει ότι ο ένας επ... (επιτετραμμένος) παρακολουθεί τον άλλον.»

Όταν η επιστολή αυτή έφθασε στο γαλλικό Γραφείο πληροφοριών, δεν της απέδωσαν καμιά σημασία. Ο αντισυνταγματάρχης Νταβινιόν ήταν ο υπαρχηγός του 2^{ου} Επιτελικού Γραφείου, του οποίου αρχηγός ήταν ο συνταγματάρχης Σανσύ. Η υπηρεσία, του συνέστησε να δέχεται τους ξένους αξιωματικούς και ν' απαντά στις αιτήσεις τους, εφ' όσον ήταν δυνατόν.

Και ο ένας και ο άλλος εκτελούσαν την υπηρεσία τους με εξαιρετική ευγένεια.

Κρίθηκε λοιπόν τότε ότι η επιστολή του Panizzardι, η οποία θα επανέλθει στην υπόθεση ως «επιστολή Νταβινιόν», αφορούσε την αίτηση μιας συνήθους πληροφορίας.

Στο 2^ο Γραφείο πληροφοριών της Γαλλικής αντικατασκοπίας εργαζόταν ως πληροφοριοδότης και ένας πρώην στρατιωτικός ακόλουθος της Ισπανίας, ο μαρκήσιος Val Carlos. Άνθρωπος κοσμικότατος, ο οποίος εξέπεσε, εξακολουθούσε να έχει στενές σχέσεις με τους διπλωματικούς κύκλους και με τους στρατιωτικούς ακολούθους των ξένων Κρατών. Όσες ειδήσεις κατόρθωνε να αποκομίζει από τις σχέσεις του αυτός, τις διαβίβαζε στο 2^ο Επιτελικό Γραφείο.

Ο μαρκήσιος Val Carlos, κατά τον Μάρτιο 1894, ειδοποίησε το 2^ο Γραφείο, δια του ετέρου πράκτορος Γκουενέ, ότι ο Schwartzkorpen και Panizzardι είχαν αποφασίσει να συνεργάζονται στενότατα, εφιστούσε δε την προσοχή του ταγματάρχη Henry, «στην επίβλεψη των ανθρώπων του υπουργείου των Στρατιωτικών». Και ο μαρκήσιος Val Carlos πρόσθεσε:

«Από την τελευταία συνομιλία μου με αυτούς, διαπίστωσα ότι έχουν στα γραφεία του Γενικού Επιτελείου έναν αξιωματικό ο οποίος τους πληροφορεί θαυμάσια. Ζητήσατε πληροφορίες από τον Γκουενέ. Αν γνώριζα το όνομα θα σας το έλεγα».

Τον επόμενο μήνα ο Val Carlos παρήγγειλε.

«Έχετε στην στάνη σας ένα ή περισσότερους λύκους. Αναζητήστε».

Αυτά υπήρξαν τα κυριότερα στοιχεία της προδοσίας που έφθασαν στο 2^ο Γραφείο της γαλλικής αντικατασκοπίας από το 1892 μέχρι το 1894. Από τα στοιχεία αυτά γεννήθηκε η υπόθεση Dreyfus.

ΤΟ "BORDEREAU"

Στις 24 Σεπτεμβρίου 1894, ο ταγματάρχης Henry, έφθασε πρωί-πρωί στο γραφείο του, κάλεσε τον αρχειοφύλακα Γκριμπλέν και του είπε:

-Κοιτάξτε αυτό που μου έφεραν, είναι σοβαρό. Και ελπίζω ότι θα μας βοηθήσει πολύ.

Λίγο αργότερα επιδεικνύει το εύρημα σε δύο άλλους αξιωματικούς, τους λοχαγούς Λωτ και Ματτόν.

Το κομμάτι που κρατούσε ο Henry στα χέρια του ήταν ένα φύλλο χαρτιού, κιτρινωμένο γραμμωτό, με γραμμές κάθετες και οριζόντιες, που σχημάτιζαν τετραγωνάκια 4 χιλιοστομέτρων. Είχε σχισθεί σε 4 ή 5 κομμάτια. Το χαρτί αυτό είχε ξανακολληθεί και κατά τους μάρτυρες, που το είδαν, ήταν «απολύτως στεγνό».

Ο Henry δήλωσε ότι το χαρτί αυτό του εστάλη από την υπηρέτρια Marie Bastian, η οποία το είχε βρει στο καλάθι των αχρήστων της Γερμανικής πρεσβείας.

Η επιστολή αυτή, γραμμένη και από τις δύο όψεις του χαρτιού, έλεγε τα εξής:

«Καίτοι βρίσκομαι χωρίς ειδήσεις σας που να μου δείχνουν ότι θέλετε να με συναντήσετε, σας αποστέλλω εν τούτοις, κύριες, μερικές ενδιαφέρουσες πληροφορίες:
1^ο. Ένα σημείωμα περί του υδραυλικού επανακάμπτου των 120 και του τρόπου κατά τον οποίον λειτουργεί τούτο.
2^ο. Ένα σημείωμα περί των στρατευμάτων προκαλύψεως (τροποποιήσεις που πρόκειται να επέλθουν δια νέου σχεδίου).
3^ο. Ένα σημείωμα περί της τροποποίησης των σχηματισμών του πυροβολικού.
4^ο. Ένα σημείωμα που αφορά τη Μαδαγασκάρη.
5^ο. Το νέο σχέδιο ενεργείας του πεδινού πυροβολικού.
(Της 14^{ης} Μαρτίου 1894).
Το τελευταίο αυτό ντοκουμέντο είναι εξαιρετικά δύσκολο να το προμηθευτώ σήμερα και δεν μπορώ να το έχω στην διάθεσή μου παρά με την πάροδο λίγων ημερών. Το υπουργείο των Στρατιωτικών απέστειλε ορισμένο αριθμό στα σώματα τα οποία και είναι υπεύθυνα για την φύλαξή του. Κάθε αξιωματικός που το κατέχει, οφείλει να το επιστρέψει μετά τα γυμνάσια.
Αν θέλετε λοιπόν να πάρετε από το σχέδιο αυτό ότι σας ενδιαφέρει, και κατόπιν να μου το επιστρέψετε, θα το πάρω. Εκτός αν θέλετε να πάρω ένα ακριβές αντίγραφο αυτού και να σας το στείλω. Αναχωρώ στα γυμνάσια»

Όταν η επιστολή αυτή, την οποία ονόμασαν «**bordereau**», υπεδείχθη στο στρατηγό Mercier, ξεπλάγη. Έτσι αγνόησε την ακριβή αξία των απαριθμημένων εγγράφων, εφ' όσον δεν τα είχε υπόψη του, δεν αμφέβαλλε καθόλου ότι ο συντάκτης της επιστολής αυτής άνηκε στο υπουργείο των Στρατιωτικών και ήταν αξιωματικός. Αυτή υπήρξε η γνώμη των αξιωματικών του 2^{ου} Γραφείου.

Διετάχθη αμέσως ανάκριση και εφόσον, κατά τη γενική γνώμη, ο προδότης βρισκόταν στην υπηρεσία του υπουργείου, οι έρευνες ανατέθηκαν στα γραφεία της Διοικήσεως.

Έπρεπε να βρεθεί μια επιστολή με παρόμοιο γραφικό χαρακτήρα.

Την 26^η Σεπτεμβρίου ο στρατηγός Ρενουάρ, ο οποίος εν απουσία του στρατηγού Μπουαντέφρ, εκτελούσε τα καθήκοντα του αρχηγού του Επιτελείου, ανακοίνωσε το «**bordereau**» στους αρχηγούς των τεσσάρων γραφείων του Επιτελείου. Όλοι δήλωσαν ότι η γραφή δεν τους θύμιζε τίποτα.

Ο συνταγματάρχης Sandherr φωτογραφίζει το χαρτί. Τα αντίγραφα αυτού κοινοποιούνται προς τους διαφόρους αρχηγούς υπηρεσιών. Καθένας αναζητεί αμέσως, φοβούμενος μήπως κατηγορηθεί για αμέλεια.

Ο στρατηγός Deloye, διοικητής του πυροβολικού, κάνει παραβολή πολλών υπογραφών, η οποία δεν δίνει κανένα αποτέλεσμα.

Την Τετάρτη 5 Οκτωβρίου ο αντισυνταγματάρχης Ντ' Αμποβίλ, ο οποίος διαδέχθηκε τον συνταγματάρχη Ροζέ ως υπαρχηγός του 4^{ου} Επιτελικού Γραφείου, επανήλθε εξ αδείας.

Αγνοεί τα μεσολαβήσαντα γεγονότα. Ο αρχηγός του, ο συνταγματάρχης Φαμπρ, του τα κατέστησε γνωστά.

Κατόπιν την μελέτη του «**bordereau**», ο ντ' Αμποβίλ δήλωσε ότι ο συντάκτης της επιστολής είναι, ασφαλώς, ένας άνθρωπος του Γενικού Επιτελείου, όπου ανήκει στο πυροβολικό, και προσθέτει:

Αν μου ανέθεταν να το βρω, πιστεύω ότι θα πετύχαινα εύκολα. Και κατόπιν εκθέτει το σχέδιο των ενδεικνυομένων ενεργειών.

Το «**bordereau**» ομιλεί περί «σημειώματος περί του υδραυλικού επανακάμπτου 120». Ο συντάκτης της επιστολής λοιπόν δεν μπορεί να είναι παρά ένας πυροβολητής, και μάλιστα της απολύτου εμπιστοσύνης, διότι στα πολεμικά εργοστάσια του Μπουρζ το μυστικό του επανακάμπτου αυτού φυλάσσεται επιμελώςστατα.

Ο προδότης οφείλει να έχει σχέσεις: Με την Τρίτη Διοίκηση, αφού κατέχει το νέο σχέδιο ενεργείας του πυροβολικού, με το 1^ο Γραφείο, αφού μιλά περί των στρατευμάτων προκαλύψεως, με το 2^ο και το 3^ο γραφείο, αφού μιλά περί Μαδαγασκάρης κλπ...

Λοιπόν... Μόνο οι επιτελικοί αξιωματικοί έχουν συνάφεια με όλα αυτά τα γραφεία. Είναι φανερό ότι ο προδότης είναι αξιωματικός του Επιτελείου, ανήκει στο πυροβολικό.

Αφού συμφώνησαν κατ' αρχήν με αυτό, ο Φαμπρ, και ο ντ' Αμποβίλ πήραν τον κατάλογο των επιτελικών αξιωματικών του πυροβολικού και το βλέμμα τους σταμάτησε πάνω στο όνομα του λοχαγού Dreyfus.

Ενταύθα προκύπτει μια αμφιβολία: Η επιστολή τελειώνει με την φράση: «Αναχωρώ στα γυμνάσια». Εν τούτοις ο Dreyfus δεν πήγαινε στα γυμνάσια. Δεν μπορούσε να πάει, διότι μια εγκύκλιος της 17^{ης} Μαΐου έγραφε ότι οι επιτελικοί αξιωματικοί των γραφείων, αντί να πηγαίνουν στα γυμνάσια, παρέμεναν επί τρεις μήνες στα γραφεία των σωμάτων στρατού.

Αυτή είναι η πλήρης σειρά των συλλογισμών, στους οποίους στηρίχθηκαν τα συμπεράσματα του ντ' Αμποβίλ.

Το μοναδικό εμπόδιο στις σκέψεις του ήταν το Τελευταίο. Αλλά ο ντ' Αμποβίλ το υπερπηδά. Τον τελευταίο Ιούνιο το Γενικό Επιτελείο δεν είχε ταξιδέψει προς Δυσμάς; Στο ταξίδι δεν είχε μετάσχει

και ο Dreyfus; Ο ντ' Αμποβίλ είναι πια ικανοποιημένος με την διαπίστωση αυτή.

Αφού βεβαιώθηκαν οι δύο αξιωματικοί, επιδίδονται στην εξακρίβωση της γραφής και μένουν κατάπληκτοι με την ομοιότητα μεταξύ της γραφής του λοχαγού Dreyfus και εκείνης του [«bordereau»](#). Αυτή υπήρξε η κυριότερη βάση -η μοιραία βάση- στην οποία στηρίχθηκε όλη η υπόθεση.

Αφού κατέληξαν στα συμπεράσματά τους, οι δύο αξιωματικοί ανέφεραν το αποτέλεσμα των ερευνών τους στους ανωτέρους τους, τους στρατηγούς Γκονζ και ντε Μπουαντέφρ.

Ο Γκονζ καλεί αμέσως στο γραφείο του τους συνταγματάρχες Sandherr, Λεφόρ, και Μπουσέ, αρχηγούς των γραφείων του Γενικού Επιτελείου. Οι αξιωματικοί αυτοί, αφού κάνουν μια παραβολή των αποσπασμάτων γραφής του Dreyfus με το πρωτότυπο του [«bordereau»](#), τάσσονται με την γνώμη των Φαμπρ και Αμποβίλ. Ο ντε Μπουαντέφρ, ο οποίος δεν παρέστη στην συγκέντρωση αυτή κατέστη ενήμερος των συμπερασμάτων της συσκέψεως εκείνης και επισκέφθηκε αμέσως στον στρατηγό Mercier.

Παρά την σύμφωνη πεποίθηση όλων των αξιωματικών εκείνων, και της ομοιότητας της γραφής, έπρεπε να ζητήσουν την γνώμη ενός ειδικού προσώπου. Ο Γκονζ προσκαλεί τον ταγματάρχη du Paty de Clam, ο οποίος ανήκε στο 3° Γραφείο του Γενικού Επιτελείου και καυχιόταν ότι καταλαβαίνει από γραφολογία.

Ο Γκονζ του παρουσιάζει όλα τα τεμάχια των χαρτιών και ρωτά, αν, κατά την γνώμη του, προέρχονταν όλα από το ίδιο πρόσωπο. Μετά από μια σύντομη σύγκριση ο du Paty αποφαινεται καταφατικά. Κατόπιν όμως όταν μαθαίνει ότι πρόκειται περί πράξεως προδοσίας, αποδιδόμενη στον λοχαγό Dreyfus, ζητεί να προβεί σε έρευνα πλέον εμπεριστατωμένη.

Την επόμενη 7 Οκτωβρίου, υποβάλλει στον Γκονζ ένα σημείωμα, του οποίου να η κατάληξη:

«Σαν συμπέρασμα, μολονότι υπάρχουν αρκετές ανομοιότητες, υπάρχει μεταξύ των δύο γραφών μια ομοιότητα, αρκετή να δικαιολογήσει την νόμιμη διεξαγωγή πραγματογνωμοσύνης».

Την 9 Οκτωβρίου ο Υπουργός των Στρατιωτικών Mercier παρίσταται στο υπουργικό Συμβούλιο και ζητεί παρά του υπουργού Δικαιοσύνης Γκουερέν να του υποδείξει ένα εμπειρογνώμονα γραφολόγο. Αυτός του υποδεικνύει τον Γκομπέρ, ειδικό εμπειρογνώμονα στην Τράπεζα της Γαλλίας. Την επομένη ο Mercier συναντά τον πρόεδρο της Δημοκρατίας Casimir Perier, και τον πληροφορεί ότι μια σοβαρότατη επιστολή ενός αξιωματικού του Γενικού Επιτελείου -του οποίου δεν αναφέρει το όνομα- βρέθηκε στην Γερμανική πρεσβεία, ότι η προδοσία φαίνεται αποδεικνυόμενη, αλλά και ότι τα ντοκουμέντα που διαβιβάσθηκαν από τον προδότη στους Γερμανούς δεν έχουν καμία σοβαρότητα.

Από τα Ηλύσια ο Mercier κατευθύνεται στην οικία του πρωθυπουργού Charles Duroy, ο οποίος λέει ότι, πριν το ζήτημα έρθει ενώπιον του Υπουργικού Συμβουλίου, πρέπει να υποβληθεί σε ένα μικρό συμβούλιο των τεσσάρων υπουργών, τους οποίους και ιδιαίτέρως ενδιαφέρει: του προέδρου του Υπουργικού Συμβουλίου, του υπουργού των Εξωτερικών, του υπουργού Δικαιοσύνης και του Υπουργού Στρατιωτικών.

Το συμβούλιο αυτό πραγματοποιήθηκε στο υπουργείο Εσωτερικών την Πέμπτη, 11 Οκτωβρίου. Ο Mercier εκθέτει την υπόθεση, χωρίς να αναφέρει το όνομα του Dreyfus, επιδεικνύει το [«bordereau»](#) στους συναδέλφους του και ζητεί την γνώμη του επί του πρακτέου.

Ο Ανοτώ, υπουργός Εξωτερικών, δήλωσε ότι, αν δεν υπάρχουν άλλες αποδείξεις, εκτός από το «bordereau» και τις πραγματογνωμοσύνες των ερασιτεχνών, θεωρεί αδύνατον την έναρξη δικαστικής δίωξης. Ο Charles Duruy και ο Γκουερέν επιφυλάσσονται. Τέλος ο Ανοτώ λαμβάνει την υπόσχεση του Mercier ότι, αν δεν βρεθούν άλλες αποδείξεις κατά του κατηγορουμένου αξιωματικού, η δίωξη δεν πρέπει να γίνει. Επί πλέον αποφασίσθηκε να δοθούν στον υπουργό των Στρατιωτικών όλα τα μέσα για την παρακολούθηση του υπόπτου αξιωματικού του Επιτελείου.

Επιστρέφοντας στο γραφείο του, αντί να οργανώσει την αποφασιστική παρακολούθηση του υπόπτου, ο στρατηγός Mercier διατάζει την προπαρασκευή της συλλήψεως του Dreyfus. Κατόπιν, προκειμένου να απουσιάσει μερικές ημέρες, για να παρακολουθήσει, μαζί με τον Μπουαντέφρ, τα γυμνάσια της Λιμόζ και Αμιένης, προσκαλεί τον εμπειρογνώμονα Γκαμπέρ, της Τράπεζας της Γαλλίας, προς τον οποίον ο Γκονζ δείχνει το «bordereau» και μερικά τεμάχια της γραφής του Dreyfus, χωρίς υπογραφή. Ο Γκαμπέρ ρώτησε αν δεν θα μπορούσε να γίνει από το υπουργείο των Στρατιωτικών μια φωτογραφία του «bordereau». Ο Γκονζ του απαντά ότι αυτό είναι αδύνατον, διότι αύριο όλο το Παρίσι θα γνωρίζει το «bordereau». Απάντηση παράδοξη αφού πριν από οκτώ ημέρες το «bordereau» αυτό είχε φωτογραφηθεί και τα αντίγραφά του είχαν αποσταλεί στους αρχηγούς των διαφόρων γραφείων του Γενικού Επιτελείου.

Ο Γκομπέρ ερωτά κατόπιν, αν η φωτογραφία αυτή, η οποία του ήταν απαραίτητη, θα μπορούσε να γίνει στην διεύθυνση της αστυνομίας, υπό του Αλφόνσου Μπερτιγιόν, αρχηγού της Υπηρεσίας Σημάνσεως. Ο Γκονζ δέχεται.

Αυτήν την ημέρα ο Mercier καλεί στο γραφείο του τον αστυνομικό κ. Κοσφέρ. Αφού του αναθέτει την υπόθεση, αναφέροντας και το όνομα του Dreyfus, ζητεί την συμβουλή του για την δικονομία, την οποία πρέπει να ακολουθήσει η σύλληψη του λοχαγού, κατόπιν τον φέρει σε επαφή με τον Σαντέρ, τον Henry και τον du Paty de Clam. Αυτοί είπαν στον αστυνομικό ότι είχε προηγηθεί μακρά ανάκριση, ότι οι αποδείξεις ήταν πολλές και ότι υπήρχαν επί πλέον, εκτός από το «bordereau», ένα ακόμη χαρτί, επί του οποίου το όνομα του Dreyfus ήταν γραμμένο από ένα ξένο πράκτορα.

Το Σάββατο, 13 Οκτωβρίου, ο Γκομπέρ υποβάλλει την έκθεσή του στον στρατηγό Γκονζ.

Στο έγγραφο τούτο ο εμπειρογνώμων εκθέτει ότι η γραφή του υπόπτου προσώπου παρουσιάζει «τον αυτόν γραφικό τύπο».

Προσθέτει επίσης ότι «η ανάλυση των λεπτομερειών δεικνύει, με αναλογίες αρκετά σοβαρές, πολυάριθμες ανομοιότητες και χαρακτηριστικά, οι οποίες πρέπει να ληφθούν σοβαρά υπόψη». Εξ άλλου, η γραφή του «bordereau» είναι «φυσική, ήρεμος, μεγάλης ταχύτητος», πράγμα το οποίο αποκλείει την υπόθεση υποβολής και προσπάθειας προς μίμηση.

Και συμπεραίνει: «Η ανώνυμος επιστολή αδύνατο να ανήκει σε πρόσωπο άλλο, από εκείνο το οποίο υποπτεύεσθε».

Ο Γκονζ δεν δείχνει καμία επιφύλαξη. Δήλωσε μόνο στο Γκομπέρ ότι η σύλληψή του καθώς και η υποψία του αξιωματικού είναι πλέον αποφασισμένη.

Την ίδια ημέρα ο φάκελος με τα διάφορα ντοκουμέντα απεστάλη στον Μπερτιγιόν, ο οποίος, αν και δεν ήταν εμπειρογνώμων γραφολόγος, δέχθηκε την αποστολή που του εμπιστεύθηκαν.

Το ίδιο βράδυ υποβάλλει την έκθεσή του. Στο σημείωμά του δηλώνει ότι «εξεπλάγη με τις αναρίθμητες ομοιότητες, από τους εξόχως ανώμαλους γραφικούς τύπους και συνεπώς πολύ χαρακτηριστικούς».

Η ΣΥΛΛΗΨΙΣ ΤΟΥ DREYFUS

Πριν ακόμη ο Μπερτιγιόν υποβάλει την έκθεσή του, ο στρατηγός Γκονζ είχε υπογράψει την επιστολή, στην οποία καλούσε τον Dreyfus, υπο το πρόσχημα γενικής επιθεωρήσεως, να έλθει στο υπουργείο των Στρατιωτικών την Δευτέρα 15 Οκτωβρίου, στις 9 το πρωί.

Επέστρεψε στο Παρίσι το βράδυ της 13, ο υπουργός -στρατηγός Mercier έλαβε γνώση των αποφάσεων που ελήφθησαν κατά την απουσία του. Τις ενέκρινε και υπέγραψε επίσης την διαταγή, δια της οποίας ανατέθηκε στον du Paty «να καθορίσει, ως αξιωματικός της Στρατιωτικής Δικαιοσύνης, ποια η ακολουθητέα ανακριτική τακτική κατά του λοχαγού Dreyfus, κατηγορουμένου για εσχάτη προδοσία».

Την Δευτέρα 15 Οκτωβρίου 1894 ο λοχαγός Dreyfus έρχεται στο υπουργείο των Στρατιωτικών, με πολιτική ενδυμασία, σύμφωνα με τις οδηγίες της αποστολής, την οποία έλαβε.

Ο ταγματάρχης Picquart, στον οποίο παρουσιάζεται, τον εισάγει στο γραφείο του στρατηγού ντε Μπουαντέφρ, όπου ευρίσκονταν ο ταγματάρχης du Paty de Clam και στο βάθος του γραφείου τρεις άνδρες: ο αρχιφύλαξ Γκριμπλέν, ο Κοσφέρ και ο γραμματέας του.

Ο du Paty, με την πρόφαση ότι έκοψε το δάκτυλό του -το οποίον είχε σκεπασμένο με ένα μαύρο γάντι- παρακαλεί τον Dreyfus να γράψει μια επιστολή, την οποία οφείλει να παρουσιάσει, προς υπογραφή, στον στρατηγό Μπουαντέφρ.

Ο Dreyfus δέχεται. Ο du Paty κάθεται πλάι του και του υπαγορεύει με χαμηλή φωνή:

Επειδή βρίσκομαι σε μεγάλη ανάγκη, Κύριε, να έχω αμέσως τα ντοκουμέντα που σας έστειλα προ της αναχώρησής μου στα γυμνάσια, σας παρακαλώ να μου τα στείλετε επειγόντως δια του κομιστού της παρούσης, ο οποίος είναι πρόσωπο εμπιστοσύνης.

Σας υπενθυμίζω ότι τα ντοκουμέντα αυτά είναι:

1ον. Ένα σημείωμα περί του υδραυλικού επανακάμπτου των 120 και περί του τρόπου κατά τον οποίο λειτουργεί αυτός...

Την στιγμή αυτή ο du Paty σταματά και λέει με ζωηρή φωνή:

-Τι έχετε, λοιπόν, λοχαγέ; Εσείς τρέμετε!...

-Δεν έχω τίποτε, απαντά ο Dreyfus, κρυνώνουν τα δάκτυλά μου¹.

Ο Dreyfus περιμένει την συνέχεια. Ο du Paty του απαντά:

-Προσέξατε. Είναι σοβαρό. Και κατόπιν υπαγορεύει:

2ον Ένα σημείωμα περί των στρατευμάτων προκαλύψεως.

3ον Ένα σημείωμα για την Μαδαγασκάρη.

Στο σημείο αυτό ο du Paty εγείρεται, βάζει το χέρι του στον ώμο του Dreyfus και φωνάζει δυνατά:

-Λοχαγέ Dreyfus, εν ονόματι του Νόμου σας συλλαμβάνω! Κατηγορείσθε για έγκλημα εσχάτης

προδοσίας!

Ο Dreyfus εγείρεται, διαμαρτύρεται ζωηρά εναντίον της φρικτής κατηγορίας, θυμώνει.

Ο ταγματάρχης αφήνει να περάσει η θύελλα των λόγων και κατόπιν του διαβάζει το άρθρο 76 του Κώδικα, ο οποίος αναγράφει τα στοιχεία της προδοσίας.

Ενώ διαβάζει, βγάζει ένα περίστροφο, που βρίσκεται επάνω στο τραπέζι, κάτω από ένα χαρτοφύλακα.

Ο Dreyfus φωνάζει!

-Είμαι αθώος! Σκοτώστε με, αν θέλετε, αλλά είμαι αθώος!

-Αυτό δεν είναι δική μας δουλειά, απαντά ο du Paty, αλλά δικό σας καθήκον.

Ο Dreyfus φωνάζει:

-Δεν θα το κάνω. Είμαι αθώος! Θέλω να ζήσω, για ν' αποδείξω την αθωότητά μου.

Την στιγμή αυτή ο Κοσφέρ και ο γραμματέας του προχωρούν προς τον Dreyfus για να τον ψάξουν. Ο λοχαγός αφήνει προθύμως να το κάνουν και λέει:

-Πάρτε τα κλειδιά μου, ανοίξτε τα πάντα στο σπίτι μου, είμαι αθώος!

Κατόπιν διαμαρτύρεται, τονίζει ότι δεν έχει καμία απολύτως σχέση με κανένα ξένο πράκτορα, ότι δεν είναι πλούσιος, ότι έχει γυναίκα και παιδιά, ότι αγαπά το επάγγελμα του αξιωματικού, ότι είναι θύμα καταφώρου πλάνης, και ζητεί να του πουν γιατί κατηγορείται.

Ο du Paty του απαντά ότι κατηγορείται για εσχάτη προδοσία, αλλά δεν του δείχνει το «bordereau» και ούτε του διαβάζει το κείμενο. Τουναντίον προσπαθεί να τον παραπλανήσει, λέγοντας ότι η σύλληψή του στηρίζεται σε πολλά στοιχεία.

Ο Κοσφέρ τον συμβουλεύει να ομολογήσει και τον ρωτά μήπως εμπιστεύθηκε σε καμία γυναίκα στρατιωτικά έγγραφα.

Ο Dreyfus ορκίζεται ότι δεν έκανε ποτέ κανένα σφάλμα, καμία ελαφρότητα, και προσθέτει:

-Αν αυτά, για τα οποία με κατηγορούν, ήταν αληθινά, εγώ θα ήμουν ένας άθλιος, ένας πουλημένος. Θέλω να ζήσω, για ν' αποδείξω την αθωότητά μου.

Ο du Paty προσκαλεί τον ταγματάρχη Henry και διατάζει

-Οδηγήστε τον λοχαγό Dreyfus στην φυλακή!

Η φυλακή, στην οποία έμελλε να κλεισθεί ο Dreyfus, είχε εκλεγεί το πρωί της ίδιας ημέρας από τον αντισυνταγματάρχη ντ' Αμποβίλ, ο οποίος έστειλε στον ταγματάρχη Φορτσινέτι, διευθυντή των στρατιωτικών φυλακών, την διαταγή της προφυλακίσεως, υπογεγραμμένη παρά του υπουργού των στρατιωτικών Mercier.

Στην διαταγή αυτή αναγράφεται ότι ο Dreyfus θα ετίθετο σε αυστηρότατη μόνωση, όπου δεν

έπρεπε να υπάρχει ούτε μελάνη, ούτε πένα, ούτε χαρτί, ούτε βιβλία.

Η διαταγή προσέθετε ότι ο στρατηγός Σωσιέ, στρατιωτικός διοικητής των Παρισίων, έπρεπε ν' αγνοεί την φυλάκιση αυτή.

Κατά το μεσημέρι ο Dreyfus μετεφέρθη, με ένα αμάξι, συνοδευόμενος από τον Henry και ένα πράκτορα της ασφαλείας. Ο Henry επιδίδει στον Φορτσινέτι την διαταγή της προφυλακίσεως, φέρουσαν ημερομηνία της προηγουμένης και υπογεγραμμένη από τον Mercier.

Την ίδια ώρα ο du Paty ντε Κλάμ πήγαινε στο σπίτι του Dreyfus, συνοδευόμενος από τον Κοσφέρ και τον Γκριμπλέν. Η κυρία Dreyfus τον υποδέχεται, και ο du Paty μιλά πρώτος:

-Κυρία μου, έχω μια πολύ δυσάρεστη αποστολή να εκτελέσω.

-Ο άνδρας μου πέθανε! -Όχι κάτι σοβαρότερο! Μη αντιλαμβανόμενη, η κυρία Dreyfus ρωτά με αγωνία:

-Έπεσε από το άλογο;

-Όχι, κυρία. Φυλακίσθηκε.

Αν και η άτυχη γυναίκα απευθύνει πολλές ερωτήσεις, εκείνος, αποφεύγει να της δώσει την ελάχιστη πληροφορία.

Η κυρία Dreyfus, της οποίας το ένα από τα δύο παιδιά είναι άρρωστο, επιμένει ότι πρέπει να ειδοποιήσει τους αδελφούς του συζύγου της, όπως είναι το καθήκον της.

Ο du Paty την εμποδίζει:

-Μία λέξη, μία μόνο λέξη δική σας, θα ήταν η τελειωτική του καταστροφή. Ο μόνος τρόπος για να τον σώσετε είναι η σιωπή.

Η κυρία Dreyfus υποκύπτει και υπόσχεται, διαμαρτυρόμενη ότι ο σύζυγός της δεν έκανε καμία ατιμία και ότι δεν μπορεί παρά να έπεσε θύμα πλάνης.

Ο du Paty επιδίδεται τότε σε έρευνα μέσα σε ολόκληρο το διαμέρισμα: ανοίγει τα έπιπλα, βγάζει τα συρτάρια, παίρνει όλα τα χαρτιά, τα οποία δίδει στον Κοσφέρ, παίρνει τους λογαριασμούς του λοχαγού.

Τα έξοδα ήταν κανονικά. Η περιουσία του Dreyfus, τοποθετημένη στο εργοστάσιο, το οποίο ένας από τους αδελφούς του διηύθυνε στην Μυλούζ ανέρχεται σε 400.000 φράγκα.²

Αφού ο du Paty και οι σύντροφοί του τελείωσαν τις έρευνες, έφυγαν και παρέδωσαν στο υπουργείο τα χαρτιά και τα βιβλία που κατέσχαν.

Τα βιβλία αυτά ήταν τεχνικά έργα, χάρτες, σχέδια, μαθήματα της Σχολής Πολέμου και άλλες χειρόγραφες εργασίες.

Ο du Paty ήλπιζε ότι θα βρει μεταξύ των χαρτιών αυτών ένα χαρτί με γραμμές καθέτους και οριζοντίους, τετράγωνες, ανάλογο με το χαρτί του «bordereau». Αλλά οι έρευνες αυτές απέβησαν άκαρπες.

Άλλες ανάλογες έρευνες που έγιναν από τον Κοσφέρ, κατόπιν από τον Μπερτιγιόν, στους γονείς του Dreyfus, ακόμη και στα μεγάλα χαρτοπωλεία, δεν έδωσαν κανένα αποτέλεσμα.

Μόνο οι μεγαλέμποροι είχαν ένα χαρτί σχεδόν ανάλογο, το οποίο όμως δεν ήταν γραμμωτό,

Η όλη έρευνα δεν απέδωσε κανένα στοιχείο, δυνάμενον να θεωρηθεί ως ενδεικτικό ενοχής.

Μόνο μια φορά, στην φυλακή του, ο Dreyfus, ο οποίος στεκόταν υπερήφανος μπρος στους κατηγορούς του, αφήνεται ελεύθερα στον πόνο του και κλαίει σαν παιδί.

Η τερατώδης αυτή κατηγορία, η οποία έπεσε ξαφνικά στην ζωή του, που ως τώρα είχε κυλίσει σε μία ατμόσφαιρα χαράς και ευτυχίας, αυτό το μυστήριο μέσα στο οποίο τον κρατούσαν, και ο απότομος χωρισμός του από την γυναίκα του και τα παιδιά του, όλη αυτή η τραγική σκηνοθεσία, όπου η ζωή του τώρα διαδραματιζόταν, τον έριξαν στην απελπισία.

Όταν ο Φορτσινέτι, ήρθε μετά από μία ώρα να τον δει, τον παρακάλεσε να του δώσει ένα χαρτί για να γράψει στον υπουργό.

Καίτοι συγκινήθηκε από την δυστυχία αυτού του ανθρώπου, καίτοι πίστευε στην αθωότητά του, ο Φορτσινέτι, απάντησε ότι είχε ρητή διαταγή να μην του δώσει ούτε χαρτί, ούτε μελάνη, ούτε πένα, ούτε βιβλία.

ΟΙ ΑΝΑΚΡΙΣΕΙΣ

Επί τρεις ημέρες, ο Dreyfus έμεινε μόνος, μη βλέποντας άλλους εκτός από τα πρόσωπα των φυλάκων του, ζώντας ώρες αγωνίας και νύκτες εφιαλτικές. Την Τρίτη ημέρα καταλήφθηκε από σφοδρό πυρετό και παραληρήματα.

Αυτή την ημέρα ο du Paty έρχεται στην φυλακή, κατά το βράδυ για να λάβει την κατάθεσή του. Το σχέδιό του ήταν να εισέλθει αιφνιδίως στο κελί του Dreyfus με ένα φαναράκι-προβολέα στο χέρι και να δει απότομα το πρόσωπό του. Ήθελε να διαβάσει στα χαρακτηριστικά του τις σκέψεις του. Ο ταγματάρχης Φορτσινέτι απάντησε ότι δεν έχει τέτοιο φαναράκι με προβολέα και ότι επί πλέον δεν συμφωνεί σε αυτού του είδους την ανάκριση.

Ο du Paty, τον οποίο συνόδευε ο αρχειοφύλακας Γκριμπλέν, ζήτησε από τον Dreyfus να γράψει μερικές σελίδες. Του υπαγόρευσε δέκα περίπου θέματα, στα οποία επαναλάμβανε τις κυριότερες λέξεις του «**bordereau**» και διέταξε τον φυλακισμένο να γράφει σε διάφορες στάσεις, άλλοτε καθιστός, άλλοτε όρθιος, με γάντι στο χέρι, κλπ.

Κατόπιν δήλωσε στον Dreyfus ότι στο υπουργείο είχαν αποδείξεις ότι έγγραφα επίσημα του Γενικού Επιτελείου, τα οποία ασφαλώς προέρχονταν από αξιωματικό εργαζόμενο σ' αυτό, παραδόθηκαν σ' ένα πράκτορα ξένης Δυνάμεως. Του έθεσαν ακόμη πολλές ερωτήσεις και ύστερα, κάτω από το φως ενός κεριού, του έδειξε ένα κομμάτι χαρτί, του οποίου υπήρχε η φωτογραφική ανατύπωση μιας φράσεως του «**bordereau**»: «Αναχωρώ στα γυμνάσια».

Τον διέταξε να γράψει κάθε μία απ' αυτές τις λέξεις, χωριστά, κατόπιν δύο, τρεις, τέσσερις λέξεις, και κατέληξε με ολόκληρη την φράση. Κατόπιν του έδειξε το φωτογραφικό αντίτυπο και του είπε:

-Αναγνωρίζεται την γραφή;

-Δεν είναι ο γραφικός χαρακτήρας μου! απάντησε ο Dreyfus. Και πρόσθεσε:

-Οδηγήστε με στο γραφείο μου. Να σας δείξω τα χαρτιά μου.

Ο du Paty και Γκριμπλέν αρνήθηκαν. Ο Dreyfus κοίταξε πάλι και κατόπιν, με αμφίβολη φωνή, πρόσθεσε:

-Νομίζω ότι αυτή η γραφή μοιάζει κάπως με το γραφικό χαρακτήρα του ταγματάρχη Μπρωλ. Αλλά δεν μπορώ να το βεβαιώσω υπεύθυνα.

Ο du Paty απάντησε ότι οι «εμπειρογνώμονες» είχαν συγκρίνει την δική του γραφή με την γραφή της φράσεως, που του έδειξε, και «είχαν εξακριβώσει πλήρως» την ομοιότητα μεταξύ των δύο.

Ο Dreyfus διαμαρτύρεται και πάλι ζωηρά και επαναλαμβάνει ότι η γραφή δεν ήταν δική του και ότι, τέλος πάντων, ή οι γραφολόγοι πλανήθηκαν ή είχαν κρίνει επί εγγράφων που σχηματίσθηκαν κατά μίμηση του δικού του γραφικού χαρακτήρα.

Ανάλογες ανακρίσεις έγιναν την 20, 22 και 24 Οκτωβρίου. Ο τρόπος της διεξαγωγής των ανακρίσεων ήταν ποικίλος.

Άλλοτε ο du Paty έκοψε την φωτογραφία του «bordereau» σε δέκα κομμάτια, κατόπιν σε καθένα από αυτά έκοψε τις λέξεις «τροποποιήσεις», «Μαδαγασκάρη», κλπ. και τις έδειξε στον Dreyfus, κατόπιν τα κόλλησε σε φράσεις. Φράσεις από τα γράμματα του Dreyfus και από το «μποντερώ». Και ρώτησε κατόπιν τον λοχαγό, ποιες, κατά την γνώμη του, ήταν οι ιδιόγραφες φράσεις του. Ο Dreyfus τις αναγνώρισε όλες. Δεν έκανε κανένα λάθος.

Μετά έντεκα ημέρες - τις οποίες έζησε στην πλέον απόλυτη σιωπή, χωρίς ένα βιβλίο χωρίς ένα επισκέπτη εκτός από τον Φορτσινέτι, ο οποίος αναγνώριζε την αθωότητά του, προσπάθησε να τον παρηγορήσει ο Dreyfus ικέτευσε τον du Paty να του δείξει τις «αποδείξεις», τις οποίες κατείχε το Γενικό Επιτελείο και οι οποίες ήταν τόσο καταπληκτικές. Η σιωπή υπήρξε η μόνη απάντηση του ανακριτή αξιωματικού.

Όταν δεν ανέκρινε τον Dreyfus, ο du Paty πήγαινε στην γυναίκα του λοχαγού. Αυτή τον παρακαλούσε να της επιτρέψει να γράψει στον σύζυγό της, έστω και ενώπιον μαρτύρων. Ο du Paty αρνείται διακηρύσσοντας την πεποίθησή του περί της ενοχής του Dreyfus. Και πάντοτε την συμβούλευε να μη μιλά και έφθανε ακόμη να της λέει:

-Μία λέξη αν πείτε, θα γίνει πόλεμος.

Επειδή η έκθεση του εμπειρογνώμονα Γκομπέρ ήταν ευνοϊκή για τον Dreyfus, η δε έκθεση του Μπερτιγιόν πολύ ασαφής, ο du Paty ζήτησε από τον τελευταίο μια νέα έκθεση, αλλά αυτήν την φορά με το όνομα του Dreyfus και με ρητή βεβαίωση περί της ενοχής του.

Κατόπιν της εντολής αυτής, ο Μπερτιγιόν συντάσσει την έκθεσή του, δια της οποίας προσπαθεί να αποδείξει την ενοχή του Dreyfus. Αφού στην πρώτη διακήρυξε την ομοιότητα των δύο γραφικών χαρακτήρων, τώρα, στην νέα έκθεση, έφθασε μέχρι το σημείο να εκπλήσσει διότι ο προδότης δεν παράλλαξε τον γραφικό του χαρακτήρα. Και διερωτόταν, γιατί δεν προσπάθησε να παραφθείρει την γραφή του ή να γράψει με το αριστερό του χέρι ή φορώντας γάντι; Και γιατί αυτό το χαρτί, με τα τετραγωνάκια το τόσο δυσεύρετο στην αγορά; Καταλήγοντας ο εμπειρογνώμων διετύπωνε το συμπέρασμα ότι ακριβώς για αυτό το λόγο ο συντάκτης της επιστολής δεν παρέφθειρε την γραφή του, για να μη τον υποπτευθούν. Και αν πολλές λέξεις του «bordereau» παραλλάσσουν προς τον γραφικό χαρακτήρα του Dreyfus, αυτό οφείλεται στην έκδηλη προσπάθειά του, να πλαστογραφήσει τον γραφικό χαρακτήρα του.

Κατόπιν της νέας αυτής εκθέσεως, τόσο κατηγορηματικής, ο Mercier ζητεί από τον υπουργό Δικαιοσύνης να του ορίσει τρεις δικαστικούς εμπειρογνώμονες. Ο Λεπίν, διευθυντής της Αστυνομίας³ υποδεικνύει τους γραφολόγους Σαραβέυ, Πελλετιέ και Τεϋσονιέρ οι οποίοι δέχονται.

Ο πρώτος είναι αρχειοπαλαιογράφος, ο δεύτερος ταξινόμος στην διεύθυνση Καλών Τεχνών, ο τρίτος, εργαζόμενος ως υπάλληλος στην εταιρεία γεφυρών και οδοστρωμάτων, είχε παραπεμφθεί για πειθαρχικό αδίκημα ενώπιον του δικαστηρίου του Σηκουάνα, το οποίο και απαγγείλε, βραδύτερα, την διαγραφή του.

Οι «εμπειρογνώμονες» εργάζονταν με τις φωτογραφίες του «bordereau» και τα τεμάχια γραφής του Dreyfus, τα οποία δεν παρουσιάζουν καμία αναλογία με την γραφή του «bordereau».

Ο Πελλετιέ κατέθεσε πρώτος την έκθεσή του, η οποία ήταν κατηγορηματικώς αρνητική. Απέφευγε δε να αποφασίσει σε ποιόν ανήκε η γραφή του «bordereau».

Ο Τεϋσονιέρ αποφάσισε όπως και ο Μπερτιγιόν, τον οποίο μάλιστα συνάντησε εν τω μεταξύ.

Ο Σαραβέυ κατέληγε στο συμπέρασμα ότι «το ύποπτο σημείωμα ανήκει στο ίδιο χέρι, στο οποίο ανήκουν και τα υπόψη τεμάχια γραφής». Εν τούτοις διατυπώνει και την πρωτότυπη επιφύλαξη, ότι πιθανόν να υπάρχει «σωσίας του γραφικού χαρακτήρα».

Ενώπιον των εκθέσεων τούτων, των κάπως αντιφατικών, ο du Paty de Clam, ο Mercier και ο Μπουαντέφρ αποφάσισαν να κηρύξουν περαιωθείσας τις ανακρίσεις. Έπρεπε να ληφθεί αμέσως απόφαση, διότι ο Dreyfus είχε πλέον περιέλθει σε επικίνδυνη κατάσταση. Είχε λιποθυμίες και παραληρήματα, έκλαιγε και γελούσε διαρκώς. Θέλοντας να απαλλαγεί τις ευθύνες του, ο Φορτσινέτι ειδοποίησε τον υπουργό, ο οποίος τον διέταξε να καλέσει τον ιατρό των φυλακών, για να επισκεφθεί τον ασθενή.

Την επομένη, 28 Οκτωβρίου, ο δόκτωρ Ντεφός ντυ Ρω επισκέφθηκε τον Dreyfus και διέταξε φάρμακα καταπραϋντικά.

Το ίδιο βράδυ ένας συντάκτης του «Ελευθέρου Λόγου», Παπιγιώ, ελάμβανε την εξής επιστολή:

Αγαπητέ φίλε,

Σας το είπα καθαρά. Πρόκειται περί του λοχαγού Dreyfus, ο οποίος κατοικεί στην λεωφόρο Trocadero 6 και ο οποίος συνελήφθη στις 15 και φυλακίσθηκε για προδοσία στο Σερσ-Μιντί. Λένε ότι είναι σε ταξίδι, αλλά αυτό είναι ψέμα, διότι θέλουν να σκεπάσουν την υπόθεση. Όλοι οι Ισραηλίτες βρίσκονται σε αναστάτωση. Συμπληρώστε το ταχύτερο την μικρή μου έρευνα.

*Δικός σας
Henry*

Την επομένη, 29 Οκτωβρίου, ο «Ελεύθερος Λόγος» δημοσίευσε το εξής σημείωμα:

Είναι αλήθεια ότι μια σύλληψη τόσο ενδιαφέρουσα παρασκευάσθηκε κατά διαταγή της Στρατιωτικής Αρχής: Ο άνθρωπος αυτός ο οποίος συνελήφθη κατηγορείται επί εσχάτη προδοσία. Αν η είδηση αυτή είναι αλήθεια, γιατί η στρατιωτική Αρχή τηρεί τόσο απόλυτη σιωπή; Θέτουμε απλώς το ερώτημα.

Έκπληκτος από την αδιακρισία αυτή ο du Paty de Clam έσπευσε να τελειώσει την έκθεσή του, καταλήγοντας στην διαπίστωση της ενοχής του Dreyfus και αφήνοντας στον υπουργό την φροντίδα

«να κρίνει ποια συνέχεια έπρεπε να δοθεί στην υπόθεση». Κατόπιν επέτρεψε στην κυρία Dreyfus να ειδοποιήσει τους κουνιάδους της.

Η ΣΥΝΩΜΟΣΙΑ

Ο Mathieu Dreyfus, ο οποίος βρισκόταν στην Μυλούζ, έφθασε στο Παρίσι την 1^η Νοεμβρίου. Ερχόμενος από τον σταθμό, άκουσε τους εφημεριδοπώληδες να διαλαλούν την σύλληψη του αδελφού του.

Εκείνο το πρωί ο «Ελεύθερος Λόγος» δημοσίευσε στην πρώτη σελίδα και με μεγάλα στοιχεία του τίτλους:

«ΕΣΧΑΤΗ ΠΡΟΔΟΣΙΑ - ΣΥΛΛΗΨΗ ΤΟΥ ΙΣΡΑΗΛΙΤΟΥ ΑΞΙΩΜΑΤΙΚΟΥ Α. DREYFUS»

Και κάτω από αυτό τον τίτλο ένα άρθρο του ταγματάρχη Μπιό, με την υπογραφή Τγ.Ζ. Η εφημερίδα επιβεβαίωνε την προτέρα είδησή της, με το εξής σημείωμα:

Ο αξιωματικός, ο συλληφθείς επί προδοσία ανήκει στο Γενικό Επιτελείο. Αλλά η υπόθεση θα συγκαλυφθεί, διότι ο δράστης είναι Ισραηλίτης. Αναζητήστε τον μεταξύ των Dreyfus, Μάγιερ, Λεβύ... Ο προδότης, συλληφθείς από δεκαπενθημέρου προέβη σε πλήρη ομολογία. Αποδείχθηκε πλήρως ότι πούλησε τα μυστικά του Κράτους στους Γερμανούς. Βρίσκεται στις φυλακές, αλλά όχι με το πραγματικό όνομά του. Θέλουν να τον φυγαδεύσουν στην Μυλούζ, όπου παραμένει η οικογένειά του.

Κατόπιν των αποκαλύψεων τούτων το Υπουργικό Συμβούλιο συνεκλήθη επειγόντως. Ο Mercier απέδειξε στους συναδέλφους του το «*bordereau*», δήλωσε ότι τα περί ων επρόκειτο έγγραφα δεν ήταν δυνατόν να εστάλησαν από άλλον, πλην του λοχαγού Dreyfus, και προέβη σε διασαφήσεις επί των σχετικών εκθέσεων των πραγματογνωμόνων.

Μετά την εισήγηση αυτή του υπουργού των Στρατιωτικών, το Υπουργικό Συμβούλιο αποφάσισε ομοφώνως την άμεση ενέργεια ανακρίσεων κατά του Dreyfus και την δικαστική του δίωξη. Την επομένη ο στρατηγός Mercier απέστειλε τον φάκελο στον στρατηγό Σωσιέ, στρατιωτικό διοικητή των Παρισίων, ο οποίος ανέθεσε την ενέργεια ανακρίσεων στον ταγματάρχη Bexon d'Ormescheville, υπηρετούντα στο 1^ο Στρατοδικείο.

Όταν η απόφαση του Υπουργικού Συμβουλίου ήλθε στην δημοσιότητα, η προδοσία του Dreyfus κατέστη το μεγαλύτερο γεγονός της ημέρας.

Κατά το 1894 το αντισημιτικό ρεύμα είχε εξεγείρει το πνεύμα πολυάριθμων Γάλλων. Αρκούσε ότι ο Dreyfus ήταν Ισραηλίτης, για να εκραγεί κατ' αυτού ένα αίσθημα εχθρότητας, πριν ακόμη καταδικασθεί.

Οι εφημερίδες ημιλλώντο ποια μεταξύ αυτών θα δώσει τις περισσότερες λεπτομέρειες στους αναγνώστες τις επί της γενομένης προδοσίας διότι η προδοσία λαμβάνονταν ως γεγονός τετελεσμένο, ανεπίδεκτο αμφισβήτησεως.

Έκτοτε τα καταπληκτικότερα ρεπορτάζ είδαν το φως της δημοσιότητας: Ο Dreyfus είχε πουλήσει τις υπηρεσίες του στην Ιταλία και την Γερμανία. Συνελήφθη κατόπιν μακράς ανακρίσεως, γενομένης από τον στρατηγό ντε Μπουαντέφρ.

Ο Κοσφέρ είχε διεξαγάγει μακρά ανακρίσεις στο Νανσύ και στην Νίκαια. Ο Dreyfus είχε πουλήσει τα

σχέδια επιστρατεύσεως του 15^{ου} Σώματος. Είχε παραδώσει στην Γερμανία το σχέδιο επιστρατεύσεως και τα σχέδια των πρώτων στρατιωτικών συγκεντρώσεων σε περίπτωση πολέμου. Είχε παραδώσει τα ονόματα των αξιωματικών, των απεσταλμένων στο εξωτερικό. Έχασε όλα τα χρήματά του στα χαρτιά. Μια Ιταλίδα κατάσκοπος, πολύ ωραία, τον γνώρισε στην Νίκαια και προς χάρη αυτής έκανε την προδοσία. Άλλωστε είχε κάνει πλήρη ομολογία. Τέτοιες υπήρξαν, με διάφορες παραλλαγές, οι αφηγήσεις, που γέμιζαν τις στήλες του τύπου.

Η κοινή γνώμη εξεμάνη μέχρι αυτού του σημείου, ώστε ένας αναγνώστης της «Πτι Ζουρνάλ» πρότεινε να κλείσουν τον Dreyfus «σε ένα σιδερένιο κλουβί, όπως τα άγρια θηρία» και να περάσει έτσι ανάμεσα από τα συντάγματα πριν τουφεκισθεί.

Ενώ τα πλήθη εξεγείρονταν κατά του Dreyfus, συνέβαιναν γεγονότα σοβαρά, τα οποία έμελλαν να έχουν σπουδαία επιρροή στην υπόθεση.

Όταν την 1^η Νοεμβρίου ο «Ελεύθερος Λόγος» κατήγγειλε φανερά τον λοχαγό Dreyfus, ο Schwartzkorpen και Panizzardì, οι οποίοι δεν γνώριζαν κανένα πράκτορα με τούτο το όνομα μεταξύ εκείνων που τους έδιναν πληροφορίες αισθάνθηκαν κατάπληξη. Ο κόσμος, βέβαιος ότι η εφημερίδα ήταν πολύ καλά πληροφορημένη, σκέφθηκε ότι ο Dreyfus ερχόταν απ' ευθείας σε σχέσεις με τους αρχηγούς των Γενικών Επιτελείων της Γερμανίας και της Ιταλίας.

Στις 2 Νοεμβρίου ο Panizzardì τηλεγράφησε κρυπτογραφικά προς τους προϊστάμενους του:

Αν ο λοχαγός Dreyfus δεν βρισκόταν σε σχέσεις με σας, θα έπρεπε να ανατεθεί στον πρεσβευτή να δημοσιεύσει επίσημη διάψευση, αντί να αποφύγει τα σχόλια του τύπου.

Ο στρατηγός Μαροίλλι, του Ιταλικού Γενικού Επιτελείου, απάντησε την αυτή ημέρα:

Το Ιταλικό Γενικό Επιτελείο και όλες οι υπηρεσίες, προς τις οποίες απευθύνθηκα, δεν είχαν ποτέ σχέσεις, απ' ευθείας ή δια πλαγίας οδού, με τον λοχαγό Dreyfus.

Εξ' άλλου, οι στρατιωτικοί ακόλουθοι των γερμανικών πρεσβειών στο Παρίσι, Ρώμη, Βέρνη, Βρυξέλλες, τηλεγράφησαν στο Βερολίνο ότι αγνοούσαν τελείως το όνομα του λοχαγού Dreyfus. Ο Schwartzkorpen και ο Panizzardì βεβαίωσαν τις πρεσβείες τους ότι δεν γνώριζαν τίποτε περί του συλληφθέντος λοχαγού.

Το ανωτέρω τηλεγράφημα της 2 Νοεμβρίου είχε περιέλθει σε χέρια της διευθύνσεως των τηλεγράφων και είχε ανακοινωθεί στο υπουργείο των Εξωτερικών, το οποίο και προέβη στην αποκρυπτογράφησή του.

Μετά πολλές προσπάθειες για την μετάφραση του τηλεγραφήματος εκείνου, δόθηκε στον αρχηγό της γαλλικής αντικατασκοπίας, συνταγματάρχη Sandherr, το εξής κείμενο μεταφράσεως του τηλεγραφήματος του Panizzardì:

Αν ο λοχαγός Dreyfus δεν είχε σχέσεις μαζί σας, θα έπρεπε ν' ανατεθεί στον πρεσβευτή να εκδώσει επίσημη διάψευση. Ο ΑΝΤΙΠΡΟΣΩΠΟΣ ΜΑΣ ΕΧΕΙ ΕΙΔΟΠΟΙΗΘΕΙ.

Είναι αλήθεια ότι οι πέντε τελευταίες λέξεις είχαν σημειωθεί από τον κρυπτογράφο ως αμφίβολοι. Μετά δύο ημέρες η ακριβής μετάφραση ολοκλήρου του τηλεγραφήματος, και των πέντε τελευταίων λέξεων, δόθηκε στον Sandherr.

Την ίδια ημέρα ο πρεσβευτής της Γερμανίας, γνωρίζοντας ήδη τις διεξαχθείσες ανακρίσεις και τα

δημοσιεύματα του τύπου, έδωσε προς δημοσίευση στον «Φιγκαρώ» την ακόλουθη ανακοίνωση:

Ανακοινώνεται ότι ο συνταγματάρχης Schwartzkorpen ουδέποτε δέχθηκε επιστολή τινα ή άλλο έγγραφο εκ μέρους του Dreyfus. Ουδέποτε ο Schwartzkorpen είχε οποιοσδήποτε σχέσεις, είτε ευθείας, είτε πλαγίως, με τούτον. Αν ο Γάλλος αξιωματικός θεωρηθεί ένοχος του εγκλήματος, για το οποίο κατηγορείται, η πρεσβεία της Γερμανίας δηλώνει ότι ουδόλως αναμίχθηκε στην υπόθεση αυτή.

Την 12^η παρόμοια ανακοίνωση δημοσίευσε στην εφημερίδα «Ιταλία» της Ρώμης και ο «Γαλάτσης» της 14^{ης} δημοσίευσε κατηγορηματική διάψευση της Αυστρίας.

Τέλος, κατά την διαταγή του πρίγκιπα Χοενλόε, πρωθυπουργού της Γερμανικής Αυτοκρατορίας, ο πρεσβευτής κόμης ντε Μούνστερ επισκέφθηκε τον Γάλλο υπουργό των εξωτερικών Ανοτώ, ίνα και δια ζώσης επιβεβαιώσει επισήμως στον «Φιγκαρώ» την δημοσιευθείσα ανακοίνωση.

Ο υπουργός των Εξωτερικών τον άκουσε ευχαρίστως και του απάντησε εγκαρδίως δηλώνοντας ότι η υπόθεση δεν είχε σχέση με την γερμανική πρεσβεία. Πράγματι, ο Ανοτώ βρισκόταν σε πολύ λεπτή θέση. Γνωρίζοντας από τον Mercier ότι το «**bordereau**» είχε βρεθεί στη Γερμανική πρεσβεία, δεν μπορούσε να πιστέψει απολύτως τις διαβεβαιώσεις του Γερμανού πρεσβευτή. Εξ άλλου, επειδή γνώριζε τον κόμητα ντε Μούνστερ, ως άνθρωπο εντιμότατο, πίστευε ότι οι στρατιωτικοί του σύμβουλοι τον είχαν κρατήσει σε πλήρη άγνοια της προδοσίας.

Όλα τα επίσημα δημοσιεύματα και τα ανακοινωθέντα, πολύ ή λίγο επίσημα, που δημοσιεύθηκαν στον Τύπο, δεν έδωσαν κανένα αποτέλεσμα έναντι της κοινής γνώμης. Εις μάτην μερικοί σπάνιοι δημοσιογράφοι προσπάθησαν να επιστήσουν την προσοχή του κοινού με φράσεις λογικές. Ένας εξ αυτών, ο Εμίλ Μπερζερά δημοσίευσε στη «Ζουρνάλ» της 6^{ης} Νοεμβρίου ένα άρθρο, δια του οποίου κατήγγειλαν ότι έπνεε άνεμος προκαταλήψεως σε όλη τη Γαλλία, χώρα των ελευθέρων ανθρώπων, και αναγνώριζαν στον Dreyfus το δικαίωμα να είναι αθώος.

Ένας άλλος, ο Πωλ ντε Κασσανιάκ, στην «Ωτοριτέ» της 14^{ης}, αφού διαδήλωνε ότι ολόκληρη η καταγγελία στηριζόταν σε μία πραγματογνωμοσύνη, πρόσθεσε ότι δεν ανήκει σε εκείνους «οι οποίοι θα έβλεπαν ευχαρίστως να τουφεκίζεται ένας Γάλλος αξιωματικός, επί τη βάση της εκθέσεως των φαρσέρ, που έχουν ως επάγγελμα να κάνουν γραφολογία».

Αλλά οι επικλήσεις αυτές προς την Δικαιοσύνη δεν έχουν καμία απολύτως επιρροή στην μάζα του πλήθους για την οποία ο Dreyfus ήταν αναμφισβήτητα προδότης.

ΧΑΡΤΙΑ ΚΑΙ ΓΥΝΑΙΚΕΣ

Ενώ το πλήθος, χωρίς να γνωρίζει τίποτε, καταδίκασε έναν άνθρωπο, που ήταν απλώς κατηγορούμενος, η ανάκριση ακολουθούσε τον δρόμο της...

Οι ανακρίσεις του Dreyfus διήρκεσαν από της 14 μέχρι της 29 Νοεμβρίου. Ο αναλαβών την διεξαγωγή αυτών ταγματάρχης Βεχον άρχισε θέτοντας και πάλι προς αυτόν τις ερωτήσεις, που είχαν απευθύνει ο du Paty, και έλαβε τις αυτές απαντήσεις. Του έδειξε του πρωτότυπο του «**bordereau**» και τον ρώτησε γιατί αρνείται ότι αυτός είναι ο συντάκτης της επιστολής. Ο Dreyfus απάντησε:

-Η συνείδησή μου είναι ήσυχη ότι δεν έγραψα εγώ αυτή την επιστολή. Άλλωστε δεν έχει τον δικό μου γραφικό χαρακτήρα. Κατά την διάρκεια των ανακρίσεών του, ο du Paty είχε αναθέσει σ' ένα μυστικό πράκτορα του Γραφείου Πληροφοριών, τον Γκουενέ, να ερευνήσει στις χαρτοπαικτικές

λέσχες. Μετά λίγες ημέρες, ο Γκουενέ του παρέδωσε μία έκθεση, στην οποία έλεγε ότι ο Dreyfus ήταν θαμώνας των περισσότερων κακόφημων χαρτοπαικτικών κέντρων, εκ των οποίων δύο είχαν κλειστεί από την αστυνομία, και ότι η οικογένεια της γυναίκας του Dreyfus είχε πληρώσει προς χάριν του μεγάλα χρηματικά ποσά

Ο διευθυντής της αστυνομίας Λεπίν, ο οποίος είχε κάνει ανάλογη έρευνα στα ίδια κέντρα, υπέβαλε μετά λίγες ημέρες στον ταγματάρχη Henry ένα σημείωμα, δια του οποίου εξέθετε ότι ο λοχαγός Alfred Dreyfus ήταν τελείως άγνωστος στις χαρτοπαικτικές λέσχες και ότι τα πρόσωπα, τα οποία είδαν οι συντάκτες των εφημερίδων, ήταν φανταστικά.

Ο Henry κράτησε το σημείωμα αυτό για τον εαυτό του και έδωσε μόνο την έκθεση του Γκουενέ στον Bexon.

Στηριζόμενος στην έκθεση αυτή, ο ανακριτής ρώτησε τον Dreyfus αν γνώριζε τους διευθυντές και του θαμώνες των χαρτοπαικτικών λεσχών. Ο Dreyfus δήλωσε ότι δεν γνώριζε κανένα, αφού δεν ήταν παίκτης.

Ο Bexon του έδειξε τότε το καρτέ των οικιακών λογαριασμών του, επί του οποίου υπήρχε αυτό το κονδύλι:

«50 φράγκα απώλεια στα χαρτιά».

Σ' αυτό ο Dreyfus απάντησε ότι πολλές φορές έπαιζε χαρτιά με τα πεθερικά του. Ο Bexon δεν πιστεύει αυτή την δικαιολογία και γράφει στην έκθεσή του:

«Φαίνεται ότι συχνάζει στα χαρτοπαικτικά κέντρα».

Μετά τα χαρτιά έρχονται οι γυναίκες. Ο Dreyfus είχε μερικές συνήθειες σχέσεις, οι οποίες ήταν προγενέστερες του γάμου του. Αλλά καμιά από τις σχέσεις αυτές δεν επηρέασε την ζωή του. Η σοβαρότερη σχέση του μ' ένα κορίτσι, ονομαζόμενο Ντιντά, η οποία αργότερα σκοτώθηκε από ένα Ρώσο, χρονολογείται από δεκαετίες. Ο Bexon άκουσε πολλούς αξιωματικούς, με τους οποίους ο Dreyfus ήταν, πολύ ή λίγο, φίλος. Ο λοχαγός Μαίτρ αφηγήθηκε ότι ο Dreyfus είχε προτείνει να ερωτηθούν πολλοί εργάτες του εργοστασίου, που διηύθυναν τ' αδέρφια του στην Μυλούζ, για να δώσουν χρήσιμες πληροφορίες περί της γερμανικής επιστρατεύσεως.

Ο λοχαγός Τοκάν, ο οποίος ήταν συμμαθητής του στην Σχολή Πολέμου, δήλωσε ότι ο Dreyfus ήταν άνθρωπος σκοτεινός.

Ο λοχαγός Μτερβιέ είχε εκπλαγεί από την μνήμη και την ευφυΐα του.

Ο λοχαγός Ρόι είχε ακούσει να λένε ότι είναι ευφυής.

Τέλος, επί τη αιτήση του du Paty, ο Bexon άκουσε τον δεκανέα Μπερνολέν, ο οποίος υπηρετούσε στον προθάλαμο του γραφείου του συνταγματάρχου ντε Σανσύ, έκανε συγχρόνως χρέη κλητήρα και γραφέα. Ο δεκανέας είχε αντιγράψει, τον Φεβρουάριο 1894, ένα έγγραφο του ταγματάρχη Μολλάρ, το οποίο παρείχε «πληροφορίες στατιστικές, τοπογραφικές και γεωγραφικές περί Μαδαγασκάρης».

Ο Μπερνολέν βεβαίωσε ότι το έγγραφο έφερνε την σημείωση «ΜΥΣΤΙΚΗ ΚΑΙ ΕΜΠΙΣΤΕΥΤΙΚΗ». Το έγγραφο αυτό, αποτελούμενο από 20 περίπου σελίδες, το άφησε επάνω στο γραφείο του, όπου καθένας μπορούσε να το διαβάσει, και το έκλεισε το βράδυ σ' ένα χαρτόνι. Αντιθέτως ο Μπερνολέν δεν είπε ότι οι στρατιωτικοί ακόλουθοι Schwartzkoppen (ο Γερμανός) και Panizzardi (ο Ιταλός)

έρχονταν συχνά και έβλεπαν τον συνταγματάρχη ντε Νανσύ και έμεναν στον προθάλαμό του, περιμένοντας την σειρά τους για να γίνουν δεκτοί.

Όταν οι ανακρίσεις αυτές περατώθηκαν, ο Βexon κατήρτισε την έκθεσή του. Το έγγραφο τούτο αρχίζει με μία σύντομη εξιστόρηση της υποθέσεως.

«Η βάση της κατηγορίας -γράφει- είναι μια επιστολή μη υπογεγραμμένη και μη χρονολογημένη». Απευθύνεται προς μια ξένη Δύναμη και, κατά τον στρατηγό Γκονζ, διαβιβάσθηκε σ' αυτόν, χωρίς όμως αυτός να δύναται να πει κατά ποιο τρόπο περιήλθε στα χέρια του.

Εκ του γεγονότος ότι απαριθμούνται στην επιστολή αυτή η «**bordereau**» τρία έγγραφα αφορώντας το πυροβολικό, προέκυπτε ότι ο συντάκτης της επιστολής άνηκε σ' αυτό το όπλο. Οι ανακρίσεις, οι οποίες έγιναν στο γραφείο, αποκάλυψαν τον γραφικό χαρακτήρα του λοχαγού Dreyfus.

Αναφερόμενος στις διεξαχθείσες γραφολογικές πραγματογνωμοσύνες, ο Βexon παρέλειψε να αναφέρει ως σοβαρή την έκθεση του Γκομπέρ -απαλλακτική δια του Dreyfus- και σημείωσε ότι απασχολήθηκε σε ξένα έργα, διότι ζήτησε από τον στρατηγό Γκονζ το όνομα του κατηγορουμένου.

Επίσης έθεσε σε δεύτερη μοίρα την έκθεση του εμπειρογνώμονα Πελετιέ, η οποία ήταν εντελώς απαλλακτική για τον Dreyfus.

Αντιθέτως, απέδιδε σοβαρότητα εξαιρετική στην έκθεση του Αλφόνσου Μπερτιγιόν, της οποίας τα συμπεράσματα, ενοχοποιητικά για τον Dreyfus, του φαίνονταν σοβαρά.

Ο Casimir Perier, Πρόεδρος της Δημοκρατίας, ο οποίος είχε μερικές αμφιβολίες για την ενοχή του Dreyfus, δέχθηκε τον Μπερτιγιόν, κατόπιν επιμονής του στρατηγού Mercier, δήλωσε, μετά την ακρόαση αυτού, ότι το γραφολογικό συμπέρασμα, στο οποίο αυτός είχε καταλήξει και η έκθεσή του, ήταν έργο ενός τρελού!

Παρ' όλα αυτά, ο Βexon, στηριζόμενος πάντοτε στην πραγματογνωμοσύνη του Μπερτιγιόν, προσπάθησε να υποστηρίξει ότι τα έγγραφα και τα άλλα ντοκουμέντα, τα απαριθμούμενα στο «**bordereau**», είχαν σοβαρή αξία, την οποία μόνο ο Dreyfus μπορούσε να γνωρίζει.

Όστε κανείς δεν γνώριζε ποια ακριβώς έγγραφα είχαν διαβιβασθεί στον Schwartzkoppen.

Το «**bordereau**», όπως είπαμε, απαριθμεί τέσσερα σημειώματα και ένα έγγραφο: Το σχέδιο επιθέσεως του πεδινού πυροβολικού (14 Μαρτίου 1894).

Αν αποδεικνυόταν ότι ο Dreyfus έλαβε κάποτε αυτό το σχέδιο και δεν το επέστρεψε, θα ήταν τούτο στοιχείο υπόνοιας εναντίον του. Αλλά ο λοχαγός Ζανέλ, ο οποίος ισχυρίσθηκε ότι δάνεισε το σχέδιο τούτο κατά τον Ιούλιο στον λοχαγό Dreyfus, πρόσθεσε ότι αυτός του το επέστρεψε αμέσως.

Εξ άλλου, βεβαιούταν ότι το Γενικό Επιτελείο είχε σημειώσει ημερομηνία, Απριλίου επί του «**bordereau**».

Έτσι η κατηγορία έχανε την αξία της, αφού το σχέδιο είχε δοθεί στον Dreyfus -έστω και για λίγο- δύο μήνες αργότερα. Άλλωστε το σχέδιο αυτό είχε αντιγραφεί σε 3000 αντίτυπα και είχε αποσταλεί, όχι εμπιστευτικώς, στα συντάγματα πυροβολικού, πράγμα το οποίο του αφαιρούσε κάθε χαρακτήρα μυστικότητας.

Όσον αφορά τα τέσσερα σημειώματα, η ανάκριση δεν γνώριζε παρά μόνο τους τίτλους. Έχουν αυτοί

καμία αξία; Κανείς δεν μπορεί να ξέρει.

Οποιοσδήποτε βεβαίως αξιωματικός μπορούσε να γράψει ένα σημείωμα για την Μαδαγασκάρη, περί των στρατευμάτων προκαλύψεως, δηλαδή περί θεμάτων, τα οποία είχαν προκαλέσει ευρύτατες συζητήσεις στην Βουλή και την Γερουσία τον Μάιο του 1894.

Μόνο το σημείωμα του υδραυλικού επανακάμπτου των 120 μπορούσε, εκ πρώτης όψεως, να έχει κάποια αξία.

Ένας από τους μυστικούς πράκτορες του Γραφείου Πληροφοριών διαβίβασε στο γραφείο τούτο ένα ερωτηματολόγιο, φέροντα ημερομηνία 20 Σεπτεμβρίου και προερχόμενο εκ του Γερμανικού Επιτελείου, απευθυνόμενο δε προς ένα των πρακτόρων του.

Ο συντάκτης του ερωτηματολογίου τούτου ζητούσε «την ακριβή περιγραφή του πυροβόλου των 120, μηχανισμό, δυναμικότητα, βεληνεκές κλπ.»

Αυτό ήταν απόδειξη ότι το σημείωμα περί «υδραυλικού επανακάμπτου των 120», το αναφερόμενο στο «**borderneau**», δεν είχε μεγάλη αξία.

Αλλά ο συνταγματάρχης Sandherr και ο ταγματάρχης Henry, οι οποίοι έλαβαν την είδηση αυτή, δεν ανακοίνωσαν το ερωτηματολόγιο στον διεξάγοντα της ανάκρισης αξιωματικό.

Ο Βexon υπέβαλε την έκθεσή του, την 3 Δεκεμβρίου, στον στρατηγό Σωσιέ, στρατιωτικό διοικητή των Παρισίων, και αυτός, αμέσως την επομένη, έδωσε διαταγή να τεθεί ο Dreyfus υπό προφυλάκιση.

Η ΠΡΩΤΗ ΔΙΚΗ

Από την ημέρα εκείνη ο κατηγορούμενος είχε το δικαίωμα να γράφει στην σύζυγό του και να δέχεται τον δικηγόρο του.

Ιδού πως μιλά στην πρώτη επιστολή του, της 4^{ης} Δεκεμβρίου.

«... Συνελήφθηκα και ετάφην στην σκοτεινή μου φυλακή με μόνο σύντροφο το μυαλό μου. Είχα στιγμές παραφροσύνης, είχα απελπισθεί, αλλά η συνείδησή μου αγρυπνούσε. Μου έλεγε: Ψηλά το κεφάλι! Βάδιζε εμπρός...»

»Περιμένω με ανυπομονησία ένα γράμμα σου, εσύ είσαι η ελπίδα μου, η μόνη μου παρηγοριά. Αλλιώς η ζωή θα μου ήταν περιττή.

»Μόνο όταν σκέπτομαι ότι με κατηγορούν για ένα τέτοιο έγκλημα, η ζωή μου σπαράζει, το σώμα μου επαναστατεί...»

Αργότερα, όταν η ημέρα της δίκης πλησίαζε, λέει τις σκέψεις του: Η αλήθεια θα φανεί και η ημέρα θα έλθει για όλους μας. Δεν ζούμε πλέον στον αιώνα όπου το φως μπορούσε να συσκοτισθεί... Έχω εμπιστοσύνη στους τίμιους και νομιμόφρονες στρατιώτες που θα με κρίνουν. Θ' αναγνωρίσουν την πλάνη που έγινε... η πίστη μου είναι απόλυτη. Θα με ακούσουν και θα με καταλάβουν...

Ο Mathieu Dreyfus, για να υπερασπίσει τον αδελφό του, απευθύνθηκε κατά πρώτον στον Waldeck - Rousseau. Αλλά αυτός, ο οποίος από πολλών ετών ασχολούταν αποκλειστικά με αστικές υποθέσεις, τον συμβούλευσε να πάρει ένα δικηγόρο του κακουργιοδικείου και του υπέδειξε τον Ντεμάνζ.

Ο Mathieu Dreyfus ακολούθησε την συμβουλή αυτή και συνάντησε τον Ντεμάνζ, ο οποίος του

απάντησε ότι δεν δέχεται να υπερασπίσει τον αδελφό του πριν μελετήσει την δικογραφία και πεισθεί πλήρως περί της αθωότητάς του.

Και πρόσθεσε:

-Αν η συνείδησή μου απαγόρευε να τον υπερασπίσω, η άρνησή μου θα γινόταν γνωστή και θα σχολιαζόταν. Εγώ θα ήμουν ο πρώτος δικαστής του αδελφού σας».

Ο Mathieu Dreyfus δέχθηκε.

Την επομένη ο Ντεμάνζ πήγε στις φυλακές και έθεσε στον κατηγορούμενο αυτούς τους όρους, τους οποίους εκείνος επίσης δέχθηκε.

Μετά λίγες ημέρες, αφού μελέτησαν όλη την δικογραφία, της οποίας η έλλειψη πάσης βάσεως τον εξέπληξε, ο δικηγόρος επέστρεψε στην φυλακή και ανακοίνωσε στον λοχαγό Dreyfus ότι πίστευε στην αθωότητά του και ότι αναλάμβανε να τον υπερασπίσει.

Η δίκη άρχισε την 19^η Δεκεμβρίου στην μεγάλη αίθουσα του Στρατοδικείου. Το δικαστήριο αποτελείτο από επτά αξιωματικούς, εκ των οποίων δεν ήταν κανείς του πυροβολικού: από τον συνταγματάρχη Maurel, τον αντισυνταγματάρχη Εσμάν, τους ταγματάρχες Φλοραντέν, Πατρόν και Γκαλλέ, τους λοχαγούς Ρος και Φραϊστετέρ. Εκτός του Γκαλλέ, ο οποίος ανήκε στο ιππικό, οι άλλοι δικαστές ήταν του πεζικού. Τη θέση του κυβερνητικού επιτρόπου κατείχε ο ταγματάρχης Μπρισσέ.

Μετά την ανάγνωση του κατηγορητηρίου, η δίκη θα προχωρούσε στην εξέταση των μαρτύρων κατηγορίας, οι οποίοι ήταν: ο Γκονζ, ο Henry, ο du Paty de Clam, δέκα επτά αξιωματικοί, και οι γραφολόγοι εμπειρογνώμονες.

Μάρτυρες υπερασπίσεως ήταν: ο μέγας ραββίνος των Παρισίων, μερικοί προσωπικοί φίλοι και έξι αξιωματικοί, συνάδελφοι ή παλαιοί ανώτεροι του κατηγορούμενου.

Ο κυβερνητικός επίτροπος υποστήριξε το κατηγορητήριο. Ο συνήγορος του κατηγορούμενου ζήτησε αμέσως να εξαγάγει συμπεράσματα. Αλλά μόλις πρόφερε τις πρώτες λέξεις: «Το μοναδικό στοιχείο...», ο πρόεδρος Maurel τον διέκοψε και του είπε να μην ομιλεί περί «μοναδικού στοιχείου, σχετικού με την υπόθεση».

Ο Ντεμάνζ διαμαρτυρήθηκε, δήλωσε ότι δεν θα γίνει κανένα, και ότι «θεωρεί απαραίτητο να τονίσει...»,

Νέα διακοπή του Maurel. «Δεν είναι απαραίτητο να τονίσετε το μοναδικό στοιχείο...» Ο Ντεμάνζ επιμένει: «Το μοναδικό στοιχείο...»

Αυτή τη φορά ο πρόεδρος θυμώνει και δηλώνει ότι δεν του επιτρέπει να συνεχίσει.

Ο κυβερνητικός επίτροπος συμφωνεί προς την απαγόρευση και αμφισβητεί στην υπεράσπιση το δικαίωμα να προβαίνει σε «συμπεράσματα».

-Πώς θέλετε, ρωτά ο Ντεμάνζ, να σας αποδείξω ότι η δημοσιότητα της συζητήσεως δεν είναι επικίνδυνη, αν δεν ομιλήσω περί των κυριότερων στοιχείων της υποθέσεως;

-Δεν έχετε δικαίωμα.

-Αλλά το δικαίωμα της υπερασπίσεως...

-Υπάρχουν άλλα δικαιώματα εκτός των δικαιωμάτων κατηγορίας και υπερασπίσεως στην υπόθεση αυτή.

-Θέλω να μου πείτε αν θα ακούσετε τις απόψεις της υπερασπίσεως...

-Καταθέστε τις εγγράφως, αν θέλετε, λέει ο Κυβερνητικός επίτροπος.

Αντιλαμβανόμενος ότι περισσότερη επιμονή ήταν ανωφελής, ο Ντεμάνζ δήλωσε ότι δέχεται να διεξαχθεί η συζήτηση κεκλεισμένων των θυρών.

Το δικαστήριο, μετά μακράν διάσκεψη, αποφασίζει να εκκενωθεί η αίθουσα.

Μόνο ο διευθυντής της αστυνομίας Λεπίν και ο ταγματάρχης Μικάρ έμειναν στην αίθουσα πίσω από τους δικαστές.

Ο γραμματέας ανέγνωσε την έκθεση του Βεχον και ο πρόεδρος προχώρησε στην εξέταση του κατηγορούμενου. Οι ερωτήσεις ήταν οι ίδιες, που ετέθησαν κατά την διάρκεια της ανακρίσεως, στον Dreyfus.

Ο πρόεδρος δέχεται ότι ο κατηγορούμενος δεν είχε καμία σχέση με το πυροβόλο 120 και ότι τα σχέδια προκαλύψεως δεν είχαν σημασία. Αντιθέτως, υποστηρίζει ότι το έγγραφο, το αφορών την Μαδαγασκάρη, ήταν εκείνο που είχε αντιγράψει ο δεκανέας Μπερνολέν και ότι το σχέδιο επιθέσεως του πεδινού πυροβολικού ήταν ίδιο, περί του οποίου είχε μιλήσει ο λοχαγός Ζανέλ.

Ο Dreyfus ζήτησε να εξετασθεί κατ' αντιπαράσταση προς τον Μπερνολέν και τον Ζανέλ. Ο Πρόεδρος αρνήθηκε. Και ο κυβερνητικός επίτροπος παρατήρησε:

-Τι σημασία έχει, αν είναι ο Ζανέλ ή άλλος που τα έδωσε, όταν είναι εξακριβωμένο ότι ο Dreyfus είχε αυτά τα σχέδια!

Η όλη δίκη υπήρξε σύντομη. Οι καταθέσεις των μαρτύρων άρχισαν στις 20 και τελείωσαν την επομένη.

Ο Γκονζ αφηγήθηκε πως γεννήθηκε το ζήτημα, σύμφωνα με τις εκθέσεις που του είχαν δώσει ο Sandherr, ο Φαμπρ και ο ντ' Αμποβίλλ.

Κατόπιν προσπάθησε να αμφισβητήσει την ακρίβεια της εκθέσεως του γραφολόγου Γκομπέρ. Ισχυρίστηκε δε ότι μόνο ένας αξιωματικός μπορούσε να έχει διαβιβάσει το έγγραφο, περί στρατευμάτων προκαλύψεως.

Ο Dreyfus αποκρίθηκε ότι όλοι οι αξιωματικοί, οι υπαξιωματικοί, ακόμη και οι στρατιώτες του Γενικού Επιτελείου, είχαν αντιγράψει το σχέδιο αυτό. Ο Γκονζ το αμφισβήτησε.

Αλλά ο πρόεδρος εξέτασε επί τούτου τον λοχαγό Τοκάν, ο οποίος κατέθεσε ότι ο Dreyfus είχε δίκιο.

Ο Φαμπρ και ο ντ' Αμποβίλλ κατέθεσαν ότι προέβησαν στην εξέταση της γραφής του Dreyfus, διότι τα τρία εκ των σημειωμάτων που ανέφερε το «**bordereau**» ήταν σχετικά με το πυροβολικό και ήταν ασφαλώς έργο αξιωματικού του πυροβολικού.

Ο Henry και ο du Paty, εξετασθέντες, επιβεβαίωσαν πλήρως την ενοχή του Dreyfus.

Ο du Paty τόνισε ότι, όταν απαγόρευσε στην κατηγορούμενο την φράση περί του υδραυλικού επανακάμπτου, το χέρι του Dreyfus έτρεμε.

Ο Dreyfus διαμαρτυρήθηκε ζωηρά, αλλά του απαγόρευσε να συνεχίσει.

Ο υπασπιστής του du Paty λοχαγός Γκρομπλέν, επιβεβαίωσε τις καταθέσεις του ανωτέρου του.

Κατέθεσε ότι από την πρώτη στιγμή η συμπεριφορά του Dreyfus, του φάνηκε πολύ προσποιητή, όμοια προς ηθοποιού, ο οποίος είχε προμελετήσει και τις κινήσεις και τις φράσεις του. Οι κατόπιν εξετασθέντες μάρτυρες κατέθεσαν διαφόρους αορίστους φράσεις, μάλλον δυσμενείς για τον κατηγορούμενο.

Ο ταγματάρχης Μιλόν, ο συνταγματάρχης Κολάρ, οι λοχαγοί Μπρωλ, Σιμπίλ και Ρού δήλωσαν ότι θεωρούσαν τον Dreyfus ως στρατιώτη νομιμόφρονα και δεν ενθυμούνται καμία φράση ή κίνησή του ύποπτη.

Ο Τοκάν, συνάδελφός του στην Σχολή Πολέμου, πρόσθεσε ότι τον θεωρεί ανίκανο να κάνει μια τέτοια παραφροσύνη.

Όλα όσα είχαν προσαφθεί στον Dreyfus, κατέπιπταν, το ένα μετά το άλλο και έχαναν τον χαρακτήρα της προδοσίας, τον οποίον η ανάκριση τους είχε αποδώσει.

Η κατηγορία κατέπιπτε εξ ολοκλήρου. Τότε ο ταγματάρχης Henry, κατά την διάρκεια μιας διακοπής της συνεδριάσεως, ζήτησε από ένα στρατοδίκη, τον ταγματάρχη Γκαλέ, να τον ρωτήσει, αν ήθελε, περί της παρουσίας ενός προδότη στο 2^ο γραφείο του, κατά την άνοιξη. Ο Γκαλέ δέχθηκε.

Επαναληφθείσης της συνεδριάσεως, ο Henry προσκλήθηκε να καταθέσει και προσέλθων δήλωσε ότι ένα πρόσωπο άξιο πάσης τιμής ειδοποίησε την υπηρεσία πληροφοριών ότι ένας αξιωματικός του υπουργείου Στρατιωτικών ήταν προδότης. Τον Ιούνιο το πρόσωπο αυτό καθόρισε σαφέστερα ότι ο προδότης ήταν ένας αξιωματικός του 2^{ου} γραφείου.

Κατόπιν, στρέφοντας προς τον Dreyfus και δείχνοντάς τον με το δάκτυλο, είπε δυνατά:

-Και ο προδότης αυτός ιδού!

Ο Dreyfus και ο συνήγορός του ζητούν να προσέλθει αμέσως αυτό το «πρόσωπο το άξιο πάσης τιμής». Εν τω μεταξύ ζητούν το όνομά του.

Ο Henry αρνείται και χαιρετώντας στρατιωτικά, με το χέρι δήλωσε.

-Υπάρχουν μυστικά στο κεφάλι ενός αξιωματικού, τα οποία οφείλει να γνωρίζει μόνο για τον εαυτό του.

Ο συνήγορος και ο Dreyfus εξακολουθούν να διαμαρτύρονται· ο αντισυνταγματάρχης Εσμάν και ο πρόεδρος Maurel λένε στον Henry ότι δεν ζητούν το όνομα του προσώπου, αλλά του ζητούν μόνο να βεβαιώσει επί το λόγο της τιμής του ότι αυτό το πρόσωπο του είπε πράγματι ότι ο προδότης αξιωματικός βρίσκεται στο 2^ο γραφείο και ότι ο αξιωματικός αυτός ονομάζεται Dreyfus.

Ο Henry σηκώνει το δεξί του χέρι προς την εικόνα του Χριστού και απαντά με δυνατή φωνή.

-Το ορκίζομαι!

Η κατάθεση αυτή που γινόταν με τόσο πάθος, κατέπληξε το δικαστήριο, όπως και τον Λαπίν. Μόνο ο Picquart έμεινε απαθής, διότι γνώριζε ότι ο «άξιος πάσης τιμής» άνθρωπος δεν ήταν άλλος από τον Val Carlos, ο οποίος λαμβάνει μηνιαίο μισθό από την υπηρεσία πληροφοριών, έφερε στον Henry και τον Γκουενέ όσες ειδήσεις και φήμες μάζευε, ακούγοντας τις συνομιλίες των στρατιωτικών ακολούθων.

Τον Μάρτιο ο Val Carlos είχε πει στον Γκουενέ:

«Αν ήξερα το όνομα του προδότη θα σας το έλεγα».

Τον Ιούνιο, επαναλαμβάνοντας την πληροφορία του προς τον Henry, του είπε: «Αν ήξερα το όνομα του προδότη, δεν θα σας το έλεγα».

Μετά την συνταρακτική κατάθεση του Henry, εκλήθησαν οι εμπειρογνώμονες για να καταθέσουν.

Ο Γκομπέρ και ο Πελετιέ, αναγνωρίζοντας ότι αρκετή ομοιότητα υπήρχε μεταξύ της γραφής του Dreyfus, βεβαίωσαν ότι οι ανομοιότητες ήταν περισσότερες.

Πράγματι υπήρχε μια ομοιότητα στο σύνολο, στο στυλ του γραφικού χαρακτήρα:

«Αν δεν συνέβαινε αυτό, η υπόθεση Dreyfus, που αναστάτωσε τον κόσμο, δεν θα υπήρχε.

Αλλά στην πραγματικότητα φαίνεται ότι κάποια μοίρα κατηύθυνε την υπόθεση αυτή, κάποια μοίρα, όμοια της οποίας δεν φαντάστηκαν ποτέ οι Έλληνες τραγικοί.

Ο τρίτος εμπειρογνώμονας, ο Σαραβέου, απέδωσε το «bordereau» στον Dreyfus με την επιφύλαξη όμως ότι δεν αποκλείεται να υπάρχει και σωσίας της γραφής.

Όσον αφορά τον Τεϋσονιέρ, αυτός δήλωσε ότι ο Dreyfus είχε παραφθείρει τον γραφικό χαρακτήρα του, αλλά ότι ήταν ασφαλώς ο συντάκτης του «bordereau».

Την επόμενη ήλθε η σειρά του Μπερτιγιόν, ο οποίος άρχισε με την δήλωση ότι δεν είναι γραφολόγος.

Κατόπιν εκθέτων τα φωτογραφικά αντίγραφα σε μεγέθυνση, εξήγησε ότι ο Dreyfus χρησιμοποίησε τρεις γραφικούς χαρακτήρες: τον δικό του, της συζύγου του και του αδελφού του Mathieu!

Ο συνήγορος Ντεμάνζ, ο διευθυντής της αστυνομίας Λεπίν, ο Picquart και Κυβερνητικός Επίτροπος Μπριζέ δήλωσαν ότι δεν κατάλαβαν τίποτε από τα συμπεράσματα του Μπερτιγιόν. Το ίδιο ασφαλώς, θα σκέφθηκαν και οι δικαστές.

Οι καταθέσεις των μαρτύρων υπερασπίσεως υπήρξαν σύντομες και περιστράφηκαν στην διαπίστωση της οικογενειακής ηθικής και εντιμότητας του κατηγορουμένου.

Μετά την ακρόαση των καταθέσεων τούτων, η συνεδρίαση διεκόπη.

Κατά την διάρκεια της διακοπής ο du Paty προσκόμισε στον πρόεδρο Maurel ένα φάκελο «κλειστό και σφραγισμένο», που τον είχε δεχθεί από τον Sandherr, ο οποίος του έδινε την εντολή, εξ ονόματος του υπουργού των Στρατιωτικών, να υποβάλει στους δικαστές, όταν θα βρίσκονταν στην

αίθουσα των διασκέψεων.

Η ΚΑΤΑΔΙΚΗ

Κατά την επανάληψη της συνεδρίασεως έλαβε τον λόγο ο Κυβερνητικός Επίτροπος.

Ο ταγματάρχης Μπρισσέ κήρυξε ένοχο τον Dreyfus, στηριζόμενος σε όλα τα περιστατικά τα εκτιθέμενα στην έκθεση των μαρτυρικών καταθέσεων, την οποία είχε συντάξει ο Βεχον. Επικαλέσθηκε επίσης και τις καταθέσεις των μαρτύρων κατηγορίας, των οποίων ουδόλως αμφισβήτησε την αξιοπιστία.

Την επομένη, 22 Δεκεμβρίου, αφήνοντας την φυλακή του ο Dreyfus, ο οποίος δεν αμφέβαλλε περί της απαλλαγής του, είπε στον διευθυντή των φυλακών:

-«Σήμερα θ' αγκαλιάσω την γυναίκα μου και τα παιδιά μου. Μεθαύριο, τα Χριστούγεννα, θα είμαστε όλοι μαζί στο σπιτάκι μας».

Μόλις άρχισε η συνεδρίαση της ημέρας εκείνης, ο κ. Ντεμάνζ έλαβε το λόγο.

Η αγόρευση του διάρκησε επί τρεις ώρες. Όλη η επιχειρηματολογία του συνίστατο στην απόδειξη του γεγονότος ότι το «**bordereau**» δεν ήταν έργο του Dreyfus.

Αφού δεν πήγε ποτέ ως τα γυμνάσια ο Dreyfus, πως ήταν δυνατό να γράφει: «Αναχωρώ στα γυμνάσια»;

Επίσης, πως ήταν δυνατόν να γνωρίζει τον τρόπο λειτουργίας του πυροβόλου 120, αφού δεν είδε ποτέ τέτοιο πυροβόλο εν ενεργεία;

Δεν μπορούσε αυτός να μιλά περί σχεδίων επιστρατεύσεως, ούτε περί σχεδίων επιθέσεως, τα οποία ουδέποτε είχε στην κατοχή του.

Εξ άλλου, το κείμενο του «**bordereau**» ήταν γεμάτο από τεχνικές ανακρίβειες.

Δεν είναι αξιοπερίεργο πως ένας παλιός μαθητής του Πολυτεχνείου, την εμπιστοσύνη του οποίου και οι καθηγητές του και οι συνάδελφοί του θαύμαζαν, κατόρθωσε να κάνει τόσο σοβαρά τεχνικά λάθη;

Ότι η γραφή του «**bordereau**» μοιάζει καταπληκτικά προς την γραφή του κατηγορουμένου, όλοι βεβαίως το αναγνωρίζουν - και αυτός ο Dreyfus.

Αλλά υπάρχουν και ανομοιότητες, τόσες, ώστε, επί τεσσάρων εμπειρογνομόνων, δύο αποφαινόνται καταφατικά και δύο αποφατικά - αν επιτρέπεται να περιλάβουμε στις δύο τελευταίες και την γραφολογική έκθεση του Μπερτιγιόν, η οποία ήταν τελείως ακατάληπτη.

Τέλος ένα έγκλημα, τόσο σοβαρό, πρέπει να έχει κάποιον. Εν τούτοις η κατηγορία, παρ' όλες τις προσπάθειές της, δεν έχει δυνηθεί να βρει κανένα.

Ο συνήγορος Ντεμάνζ κατέληξε, επικαλούμενος την όλη ζωή του Dreyfus: Και αυτός, όπως τα αδέρφια του, επιδίωξε να κάνει περιουσία δια της βιομηχανίας.

Αλλά τα στρατιωτικά του αισθήματα, η μόρφωσή του, η επιθυμία του να προοδεύσει στο στάδιο που είχε αρχίσει, τον έκαναν να προτιμήσει την στρατιωτική καριέρα.

Ο κυβερνητικός επίτροπος αντέκρουσε τον Ντεμάνζ δευτερολογώντας συντόμως.

Τόνισε ότι οι ηθικές αποδείξεις δεν έπαιζαν κανένα ρόλο στην υπόθεση, αφού υπήρχε μια σοβαρότατη απόδειξη: το «**bordereau**», το οποίο δεν είχε γράψει άλλος από τον Dreyfus.

Ο Dreyfus διαμαρτυρήθηκε, για τελευταία φορά και κατόπιν οι στρατοδίκες αποσύρθηκαν στην αίθουσα διασκέψεων.

Η σύσκεψή τους διήρκεσε μία ώρα. Ο πρόεδρος Maurel άνοιξε τον κλειστό και σφραγισμένο φάκελο, τον οποίον ο du Paty de Clam του είχε παραδώσει εκ μέρους του υπουργού των Στρατιωτικών.

Από τις συζητήσεις οι οποίες έγιναν κατόπιν, κατά την αναθεώρηση της δίκης, προέκυψε ότι ο φάκελος εκείνος περιείχε τα εξής τέσσερα έγγραφα:

1ον. Ένα βιογραφικό σημείωμα, καταρτισθέν από τον du Paty και επέρριπτε στον Dreyfus σειρά προδοσιών, από την είσοδό του στην Σχολή Πολέμου, είχε διαβιβάσει στην Γερμανία μια εμπιστευτική διάλεξη περί της επιστρατεύσεως, μέχρι της φοιτήσεως του στην Σχολή του Μπουρζ, ότι πούλησε το μυστικό μιας οβίδος μελανίτιδος.

2^{ον}. Το έγγραφο το επονομασθέν «Σημείωμα του Schwartzkorpen». Αυτό ήταν ένα σημείωμα του στρατιωτικού ακολούθου της Γερμανικής Πρεσβείας, Schwartzkorpen, το οποίο -όπως θα θυμάται ο αναγνώστης είχε βρεθεί στο καλάθι αχρήστων της Πρεσβείας κομματιασμένο και τα κομμάτια αυτού παραδόθηκαν από την Γαλλίδα καθαρίστρια στην γαλλική αντικατασκοπία, τον Ιανουάριο του 1894, και του οποίου το κείμενο, δυσδιάκριτο δώσαμε ανωτέρω. [Αμφιβολία... αποδείξεις...].

3^{ον}. Η επιστολή του Panizzardí προς τον Schwartzkorpen, της οποίας δώσαμε επίσης ανωτέρω το κείμενο. «Έγραψα στον συνταγματάρχη Νταβινιόν... κλπ»

4^{ον}. Το έγγραφο: «Αυτός ο άθλιος ο D...», φέροντας το ψευδώνυμο «Αλεξαντρίνη», επί του οποίου βρίσκονταν αυτές οι λέξεις «Επισυνάπτω 12 σχέδια οχυρώσεως της Νικαίας, τα οποία αυτός ο άθλιος ο D..., μου έστειλε για σας...» κλπ.

Τα τέσσερα αυτά έγγραφα απαριθμούνται σε ένα άλλο έγγραφο, φέροντας τον τίτλο του υπουργείου των Στρατιωτικών, το οποίον σχολίαζε λεπτομερώς, ένα προς ένα, τα έγγραφα αυτά και κατέληγε με τα εξής συμπεράσματα.

1^{ον}. Ο αξιωματικός (ή το πρόσωπο) που διαβίβασε τα οχυρωτικά σχέδια της Νικαίας, τον Απρίλιο του 1894, αδύνατο να ανήκει στο τμήμα των οχυρωμένων σημείων του 1^{ου} Γραφείου.

2^{ον}. Το όνομα του προδότη αρχίζει από D.

3^{ον}. Το πρόσωπο, διέκοψε τις σχέσεις του με τον Schwartzkorpen, ζητεί να τις επαναλάβει.

Γενικά συμπεράσματα: Τα απαριθμημένα ανωτέρω γεγονότα δύνανται βεβαίως να προέρχονται από τον Dreyfus. Εν τοιαύτη περίπτωση, ο φίλος, τον οποίον ο Schwartzkorpen είχε πλησίον του συνταγματάρχη Νταβινιόν, ο D..., ο οποίος διαβίβαζε τα σχέδια της Νικαίας, ο συντάκτης του «**bordereau**» και λοχαγός Dreyfus ήταν ένα και το αυτό πρόσωπο.

Πριν αναγνώσουν τα έγγραφα που απάρτιζαν τον φάκελο αυτό, και πριν τα δώσει στους δικαστές, ο πρόεδρος του δικαστηρίου Maurel εξήγησε προς αυτούς ότι τα πρόσωπα, με τα οποία ο Dreyfus βρισκόταν σε συνεννοήσεις, ήταν οι στρατιωτικοί ακόλουθοι της Γερμανίας και της Ιταλίας. Αυτοί ανακοίνωσαν μεταξύ τους τις πληροφορίες τους και υπέγραψαν τις επιστολές τους με το ψευδώνυμο «Αλεξαντρίνη» και «Μπουρέρ».

Η φράση «αυτός ο άθλιος ο D...» προξένησε σε όλους ιδιαίτερη εντύπωση.

Οι επτά δικαστές αποφάσισαν ομοθυμωσ υπέρ της ενοχής του κατηγορουμένου.

Ο πρόεδρος Maurel έγραψε την απόφαση, εν τέλει της οποίας -της ποινής του θανάτου καταργηθείσης για τα πολιτικά δικαιώματα- Ο Dreyfus καταδικάζεται σε ισόβια κάθειρξη εντός οχυρωμένης ζώνης, σε στέρηση του βαθμού του και σε στρατιωτική καθαίρεση.

Η απόφαση ανεγνώσθη σε δημοσία συνεδρίαση και εν απουσία του κατηγορουμένου.

Όταν άκουσε την καταδίκη ο συνήγορος Ντεμάνζ, άρχισε να κλαίει σαν μωρό παιδί. Κατόπιν πήγε στις φυλακές, όπου ο Dreyfus τον περίμενε με φρικτή αγωνία. Η γλώσσα του συνηγόρου δέθηκε, τα πόδια του έτρεμαν. Εν τούτοις είχε την δύναμη να πάρει τον Dreyfus στην αγκαλιά του.

Λίγες στιγμές αργότερα ο Dreyfus οδηγείτε στο δικαστήριο, μπροστά στην φρουρά που παρουσίαζε όπλα. Ο γραμματέας ανέγνωσε την απόφαση.

Ο Dreyfus οδηγήθηκε και πάλι στις φυλακές όπου εξερράγη σε θρήνους. Ματαιίως ο Ντεμάνζ προσπαθούσε να τον παρηγορήσει. Εκείνος έκλαιγε απαρηγόρητα.

Έκλαιγε και ο καλός γέρο-Ντεμάνζ. Και μέσα στα δάκρυά του, ο συνήγορος είπε:

-Λοχαγέ μου, μην κλαις! Θα 'ρθει μια μέρα, που θα λάμψει η αλήθεια! Η καταδίκη σου είναι το μεγαλύτερο έγκλημα του αιώνας!

Μόλις εξεδόθη η απόφαση και ο ταγματάρχης Picquart πήγε ν' αναγγείλει την είδηση στον υπουργό των Στρατιωτικών, ο Συνταγματάρχης Maurel έδωσε και πάλι την μυστική δικογραφία στον du Paty. Αυτός την παρέδωσε στον υπουργό.

Ενώπιον του Sandherr ο υπουργός άνοιξε το «βιογραφικό σημείωμα» και του είπε ότι δεν έπρεπε να υπάρχουν τα ίχνη του.

Κατόπιν διέταξε να διαλυθεί η δικογραφία και να τοποθετηθούν τα διάφορα χαρτιά στις θέσεις τους, απ' όπου προέρχονταν. Αλλά η διαταγή αυτή δεν εξετελέσθη. Ο Sandherr διατήρησε τον φάκελο.

Ο Henry έγραψε: «Μυστική Δικογραφία», σημείωσε την μονογραφή του στο άκρο και την έκλεισε σ' ένα σιδερένιο κουτί, προορισμένο για τα μυστικά έγγραφα.

Όταν επέστρεψε στην φυλακή και είδε εκεί τον διευθυντή, τον Φορτσινέτι, ο Dreyfus φώναξε:

-Το μοναδικό μου έγκλημα είναι ότι είμαι Εβραίος. Και του ζήτησε ένα ρεβόλβερ.

Αλλά ο Φορτσινέτι, ο οποίος ήταν απολύτως βέβαιος περί της αθωότητάς του, προσπάθησε να τον πείσει ότι, για την γυναίκα του και για την ζωή των παιδιών του, όφειλε να ζήσει.

Ο Dreyfus του το υποσχέθηκε, το υποσχέθηκε δε και στην γυναίκα του δια της αλληλογραφίας που αντάλλασσαν.

Διότι μετά την δίκη δεν του επέτρεψαν να δει ούτε την γυναίκα του, ούτε τα παιδιά του.

Το αναθεωρητικό Συμβούλιο, προεδρευόμενο από τον στρατηγό Γκοσάρ, αγνοούν το γεγονός ότι διαβιβάσθηκε στο Στρατοδικείο μυστική δικογραφία, εν αγνοία του κατηγορουμένου και του συνηγόρου του, απέρριψε την αίτηση αναθεωρήσεως του Dreyfus.

Η ΚΑΘΑΙΡΕΣΗ

Αντίθετα η απόφαση του δικαστηρίου καθησύχασε τις ανησυχίες του, ο υπουργός των Στρατιωτικών Mercier δεν φάνηκε ευχαριστημένος.

Εξεπλάγη διότι ο Dreyfus δεν ομολόγησε το έγκλημά του, και επιθυμούσε να έχει την ομολογία του. Διέταξε τον du Paty de Clam να πάει και να τον δει στις φυλακές.

Η επίσκεψη αυτή πραγματοποιήθηκε την 31 Δεκεμβρίου και διάρκεσε επί μία ώρα. Ο du Paty δήλωσε στον κατάδικο ότι δεν υποψιάσθηκε ούτε επί στιγμή πριν εμφανισθεί το «bordereau». Αλλά η υπηρεσία έκρινε ότι υπήρχε κάποιος αξιωματικός που ερχόταν σε επαφή με τους ξένους στρατιωτικούς ακολούθους.

Ο Dreyfus φώναξε και πάλι ότι είναι αθώος και είπε ότι η αθωότητά του θα αναγνωρισθεί. Προς το παρόν παρακάλεσε την κυβέρνηση να διεξάγει κάθε δυνατή έρευνα, ώστε να βρει την λύση αυτού του αινίγματος. Και διακήρυξε εκ νέου την αθωότητά του.

- Αν είσαι αθώος, του απάντησε ο du Paty, θα είσαι ο τραγικότερος μάρτυρας όλων των αιώνων.

Το ίδιο βράδυ ο du Paty απηύθυνε προς τον υπουργό των Στρατιωτικών Mercier επιστολή, στην οποία του έλεγε ότι ο Dreyfus δεν θέλησε να ομολογήσει. Κατόπιν κατήρτισε μία έκθεση περί της επισκέψεώς του, η οποία όμως έκθεση δεν βρέθηκε στα αρχεία του υπουργείου Στρατιωτικών.

Ο Dreyfus, εξ άλλου, έγραψε, αμέσως την επομένη, 1 Ιανουαρίου 1895, την ακόλουθη επιστολή προς τον υπουργό των Στρατιωτικών Mercier:

*Κύριε Υπουργέ, Δέχθηκα κατά διαταγή σας, την επίσκεψη του κ. ταγματάρχη du Paty de Clam, προς τον οποίον δήλωσα ότι είμαι αθώος και ότι δεν έκανα ποτέ καμία απερισκεψία. Καταδικάσθηκα. Δεν πρόκειται πλέον να ζητήσω χάρη, αλλά εν ονόματι της τιμής μου, η οποία ελπίζω, να μου αναγνωρισθεί μια ημέρα, έχω καθήκον να σας παρακαλέσω να συνεχίσετε τις έρευνες και τις ανακρίσεις σας. Αυτή είναι η τελευταία χάρη, την οποία ζητώ να μου δοθεί.
Alfred Dreyfus*

Στις 2 Ιανουαρίου δόθηκε στον Dreyfus η άδεια να δεχθεί την επίσκεψη της συζύγου του. Η συνάντηση έγινε ανάμεσα από δύο σειρές κιγκλιδωμάτων, επί παρουσία του διευθυντή των φυλακών Φορτσινέτι και ενός φύλακα.

Δεύτερη συνάντηση των δύο συζύγων επακολούθησε στο γραφείο του Φορτσινέτι, ο οποίος έλαβε περί τούτων άδεια παρά του στρατιωτικού διοικητού των Παρισίων.

Κατόπιν, στις 5 Ιανουαρίου, ημέρα Σάββατο, κάτω από τον συννεφιασμένο ουρανό, έγινε η

στρατιωτική καθαίρεση του «προδότη» εντός της αυλής της Στρατιωτικής Σχολής.

Στις 7 το πρωί ο λοχαγός Λεμπρέν - Ρενώ, της Δημοκρατικής φρουράς, μετέβη στις φυλακές για να παραλάβει τον Dreyfus.

Ο Φορτσινέτι πριν περαστούν οι χειροπέδες, έσφιξε το χέρι του καταδίκου και του είπε να έχει θάρρος.

Λίγα λεπτά αργότερα η άμαξα των φυλακών, συνοδευόμενη από ένα απόσπασμα της Δημοκρατικής φρουράς, εισέρχονταν στην αυλή της Στρατιωτικής Σχολής.

Ο Dreyfus κατέβηκε από την άμαξα και οδηγήθηκε στο γραφείο του υπασπιστή, όπου έμεινε μόνος με τον Λεμπρέν Ρενώ, επί μία ώρα. Θέλοντας να δικαιωθεί στην συνείδηση του αξιωματικού αυτού, του δήλωσε ότι ήταν θύμα τρομακτικής πλάνης.

Ο Λεμπρέν Ρενώ ο οποίος έμενε σκεπτικός, τον ρώτησε:

-Δεν σκεφθήκατε ν' αυτοκτονήσετε;

-Ναι, την ημέρα της καταδίκης. Κατόπιν όμως σκέφτηκα αφού ήμουν αθώος, δεν είχα το δικαίωμα να σκοτωθώ. Σε δύο χρόνια, σε τρία χρόνια, το δίκαιο θα μου δοθεί.

Και να, η ώρα της καθαιρέσεως. Τέσσερις στρατιώτες του πυροβολικού έρχονται και παραλαμβάνουν τον Dreyfus, τον τοποθετούν στο μέσον της αυλής, γύρω στην οποία στρατιωτικά αποσπάσματα, αντιπροσωπεύονται όλα τα όπλα, τα τύμπανα κτυπούν, οι σάλπιγγες ηχούν.

Ο Dreyfus στέκεται εμπρός στον στρατηγό, με το κεφάλι του περήφανα υψωμένο.

Ο δεκανέας Βαλλεκάς διαβάζει την απόφαση και ο στρατηγός Νταράς προφέρει:

-Αδελφέ Dreyfus! Είσαι ανάξιος να φέρεις όπλο. Εν ονόματι του Γαλλικού Λαού, σε καθαιρώ!

Ο Dreyfus, σηκώνοντας τα χέρια προς τον ουρανό, φωνάζει:

-Στρατιώτες! Ατιμάζεται έναν αθώο! Ζήτω η Γαλλία! Ζήτω ο στρατός!

Αλλά τα πλήθη τα συνηγμένα στην πλατεία Φον τενού σφυρίζουν με μανία τον κατάδικο και ουρλιάζουν:

-Εις θάνατο! Εις θάνατο ο προδότης!

Ένας υπασπιστής προχωρεί μπροστά στον Dreyfus. Με μια ταχεία κίνηση του τραβά τα χρυσά γαλόνια και τα κουμπιά, κατόπιν σπάει το ξίφος του Dreyfus στο γόνατό του.

Ο κατάδικος φωνάζει:

-Είμαι αθώος! Καθαιρούν έναν αθώο!

Ο Dreyfus ξαναπαίρνει τη θέση του, με τα χέρια δεμένα, στο μέσον τεσσάρων στρατιωτικών, και περνά μπροστά από την στρατιωτική παράταξη, χωρίς να κατεβάζει τα μάτια, πάντοτε με το «κεφάλι ψηλά και κραυγάζει αέναος ότι είναι αθώος!

Η όλη τελετή διάρκεσε 10 λεπτά. Από την Στρατιωτική Σχολή ο Dreyfus οδηγήθηκε στις φυλακές.

Μεταξύ του πλήθους που παρακολούθησε την στρατιωτική καθαίρεση του Dreyfus βρίσκονταν και πολλοί δημοσιογράφοι. Σχεδόν όλοι έμειναν ασυγκίνητοι ενώπιον των διαμαρτυριών του καταδίκου:

Ο Μπαρές, ο Λεόν Ντωντέ, ο Εντμόν Λεπελετιέ, ο Ροσφόρ, δεν είδαν στις διαμαρτυρίες αυτές παρά μια νέα ηθοποιία του προδότη.

Μερικοί, εν τούτοις, όπως ο Ροντέυ, διευθυντής του «Φιγκαρό», ο Μπατάιγ, δικαστικός χρονικογράφος της εφημερίδας αυτής, ο Πωλ Μπρυτάλ και άλλοι εξεδήλωσαν αμφιβολίες περί της ενοχής του Dreyfus.

Όλη την ημέρα κυκλοφορούσαν φήμες ότι ο Dreyfus είχε προβεί σε ομολογίες. Οι φήμες αυτές διεψεύσθησαν από τον τύπο, στον οποίον αναγράφονταν και η διαμαρτυρία, την οποία έκανε ο κατάδικος, κατά την ώρα της καθαιρέσεώς του.

Εξ άλλου όμως ο τύπος εξακολουθεί ν' αναγράφει όλο ασύστατες φήμες και ανάμιξε την Γερμανική πρεσβεία μέχρι τοιούτου σημείου, ώστε ν' αναγραφεί ότι ο Αυτοκράτορας Γουλιέλμος είχε παρακαλέσει να διεξαχθεί η συνεδρίαση του Στρατοδικείου κεκλεισμένων των θυρών.

Η ανακρίβεια αυτή ανάγκασε τον πρεσβευτή της Γερμανίας να δημοσιεύσει στον «Φιγκαρό» την εξής δήλωση: Η πρεσβεία της Γερμανίας δηλώνει για μια ακόμη φορά ότι ουδέποτε είχε την ελάχιστη σχέση, άμεσα ή έμμεσα, με τον λοχαγό Dreyfus. Κανένα έγγραφο διεβιβάσθη υπ' αυτού στην πρεσβεία, κανένα διάβημα έγινε ποτέ περί διεξαγωγής της δίκης κεκλεισμένων των θυρών. Φυσικά ο τύπος δεν έλαβε υπ' όψιν την διάψευση αυτή.

Κατά την ημέρα της καθαιρέσεως, ο Γερμανός πρεσβευτής κόμης ντε Μούνστερ ανακοίνωσε στον κ. Ντυπουί, πρόεδρο του Υπουργικού Συμβουλίου, το ακόλουθο τηλεγράφημα, το οποίο έλαβε παρά του καγκελάριου Χοενλόε:

Η Α. Μ. ο Αυτοκράτορας, έχοντας πλήρη εμπιστοσύνη στην νομιμοφροσύνη του προέδρου και της κυβερνήσεως της Δημοκρατίας, παρακαλεί την Υμετέρα Εξοχότητα, να πείτε Προς τον κ. Καζιμίρ - Casimir Perier, ότι, αν αποδειχθεί ότι η πρεσβεία της Γερμανίας ουδόλως αναμίχθηκε στην υπόθεση Dreyfus, δεν θα λείψει από του να το δηλώσει κατηγορηματικά.

Άνευ μιας τοιαύτης δηλώσεως, οι φήμες, τις οποίες φιλοξενεί ο τύπος, σε βάρος της Γερμανικής πρεσβείας, θα έθεταν σε αμφιβολία την θέση του αντιπροσώπου του Αυτοκράτορα.

Η ανακοίνωση αυτή, η οποία δεν δόθηκε στον τύπο, ανησύχησε τον Καζιμίρ - Casimir Perier και τους υπουργούς του, οι οποίοι νόμιζαν ότι η υπόθεση αυτή είχε τελειώσει.

Ένα γεγονός, σύνηθες καθ' εαυτό, ήρθε να μεγαλώσει την ανησυχία του: Το βράδυ της καθαιρέσεως, ο λοχαγός Λεμπρέν -Ρενώ, ο οποίος βρισκόταν στον χορό του «Μουλέν Ρουζ», συνάντησε εκεί τον δημοσιογράφο Κλισσόν, και του αφηγήθηκε τον μακρύ μονόλογο του Dreyfus, την διαμαρτυρία του, την κατηγορηματική δήλωσή του ότι είναι αθώος, την ελπίδα του ότι μια ημέρα η αθωότητά του θα αναγνωρισθεί, και την προέλευση του «**bordereau**», το οποίο εκλάπη από την Γερμανική πρεσβεία.

Ο Κλισσόν, έχοντας δημοσιογραφική συνείδηση, δεν άφησε ανεκμετάλλευτη την συνέντευξη αυτήν, αλλά έκανε ένα ευρύ ρεπορτάζ, το οποίο δημοσιεύθηκε στο φύλλο του «Φιγκαρό» της 6^{ης}

Ιανουαρίου. Η δημοσίευση αυτή επέτεινε την ανησυχία της Κυβερνήσεως.

Ο Καζιμίρ - Casimir Perier κάλεσε τον ταγματάρχη Λεμπρέν - Ρενώ, ο οποίος του είπε όσα του αφηγήθηκε ο Dreyfus, προ της καθαιρέσεώς του.

Κατόπιν ο Πρόεδρος της Δημοκρατίας δέχθηκε τον Γερμανό πρεσβευτή, προς τον οποίο δήλωσε ειλικρινά ότι το «**bordereau**» είχε βρεθεί στην εν Παρισίους Γερμανική πρεσβεία, αλλά πρόσθεσε ότι αυτό δεν σημαίνει «ότι η Πρεσβεία είναι υπεύθυνος για τα χαρτιά που της αποστέλλονται», όπως δεν είναι δυνατόν «και η Γαλλία να ευθύνεται για όσα δέχονται».

Την επομένη της συνομιλίας αυτής, 7 Ιανουαρίου, το Πρακτορείο Χαβάς έδωσε προς δημοσίευση στον τύπο την ακόλουθη δημοσίευση:

Επειδή μετά την καταδίκη του πρώην λοχαγού Dreyfus υπό του Στρατοδικείου, εφημερίδες τινές εξακολουθούν ν' αναμινύουν στην υπόθεση αυτήν τας εν Παρισίους ξένας Πρεσβείας, είμαστε εξουσιοδοτημένοι, προς καθυσύχαση της κοινής γνώμης, να υπενθυμίσουμε την ανακοίνωση, ήτις δημοσιεύθηκε εν προκειμένω την 30η Νοεμβρίου 1894.

Η ανακοίνωση αυτή καθυσύχασε την Κοινή Γνώμη, η οποία άλλωστε έστρεψε αμέσως την προσοχή της σε ένα άλλο γεγονός. Συνέπεια μιας πολιτικής επιθέσεως, η οποία του έγινε, ο Πρόεδρος της Δημοκρατίας Καζιμίρ - Casimir Perier παραιτήθηκε την 16^η Ιανουαρίου. Την επομένη ο Félix Faure εξελέγη δια ψήφων 430 έναντι 361.

ΕΙΣ ΤΗΝ ΝΗΣΟΝ ΤΟΥ ΔΙΑΒΟΛΟΥ

Το ίδιο βράδυ της εκλογής αυτής, ο Dreyfus τοποθετήθηκε σε μία αμαξοστοιχία εγκληματιών, η οποία έφθασε το πρωί στην Ροσέλ.

Η παρουσία του εκεί γνωστοποιήθηκε αμέσως και πλήθη λαού συνηθροίσθησαν έξω από τον σταθμό. Οι στρατιωτικές φρουρές, με εφ' όπλου λόγχη, διπλασιάσθησαν αμέσως. Το βράδυ κατέβασαν τον κατάδικο από το βαγόνι - κελί του.

Μόλις τον είδαν, τα πλήθη όρμησαν εναντίον του, έθραυσαν την στρατιωτική ζώνη, και χτύπησαν τον Dreyfus με γροθιές και με μπαστούνια.

Οι φρουροί, με κόπο προχώρησαν και κατόρθωσαν να τον οδηγήσουν στην αποβάθρα, όπου τον ανέβασαν σε μία βάρκα, η οποία θα τον μετέφερε στο επι της νησίδας του Βασιλέως τμήμα μεταγωγών.

Η γυναίκα του έλαβε την άδεια να τον επισκέπτεται δύο φορές την εβδομάδα, επί μισή ώρα. Αλλά της απαγορευόταν το δικαίωμα να αγκαλιάσει τον άνδρα της.

Στις 21 Φεβρουαρίου παρακάλεσε να της επιτρέψουν να του σφίξει το χέρι, αλλά ο Πικέ, ο διευθυντής του Τμήματος Μεταγωγών, ο οποίος ευχαριστιόταν να μεγαλώνει τα βασανιστήρια του καταδίκου, αρνήθηκε κατηγορηματικά.

Επέστρεψε τότε στο Παρίσι για να ζητήσει να της επιτρέψουν ν' ακολουθήσει τον άνδρα της στο κάτεργο.

Το ίδιο βράδυ, με κρύο 14 βαθμών, ο Dreyfus ήταν κλεισμένος σ' ένα κελί του πλοίου «Σαιν Ναζαίρ», το οποίο κατευθύνεται προς την νήσο του Διαβόλου.

Το αρχιπέλαγος των Νήσων της Σωτηρίας αποτελείται από τρεις νήσους, που βρίσκονται στον Ατλαντικό και σε απόσταση 27 μιλίων από τις αμερικανικές ακτές, χωρίζονται δε μεταξύ τους με στενά κανάλια.

Η μεγαλύτερη νήσος είναι η Βασιλική, η Δευτέρα είναι η νήσος του Αγίου Ιωσήφ και η μικρότερη είναι η νήσος του Διαβόλου.

Στις νησίδες αυτές, με το ηφαιστειώδες έδαφος, η ζέστη είναι τρομερή και ο άνεμος φλογερός.

Υπό το καθεστώς της Αυτοκρατορίας εκατοντάδες δημοκρατικών εστάλησαν εκεί, μαζί με ισοβίτες κατάδικους. Στα 1856, επί 7000 καταδίκων, αποβιβασμένοι στην Βασιλική νήσο, 2.500 πέθαναν εντός του έτους.

Μετά την Δημοκρατία, η Βασιλική νήσος προορίστηκε αποκλειστικά για τους επικίνδυνους κατάδικους και η νήσος του Αγίου Ιωσήφ προορίστηκε για τους αναρχικούς.

Επί της Νήσου του Διαβόλου εγκαταστάθηκε λεπροκομείο, το οποίο όμως καταργήθηκε γρήγορα, διότι το κλίμα ήταν πανάθλιο. Πριν φθάσει εκεί ο Dreyfus, είχαν φύγει οι τελευταίοι λεπροί και τα οικήματά τους κήκαν.

Ένα πέτρινο σπιτάκι κτίσθηκε για τον κατάδικο. Τα παράθυρα είχαν σιδερένια κιγκλιδώματα, η πόρτα ήταν σιδερένια με σιδερένιους σύρτες και έβλεπε προς μια σκοπιά, μέσα στην οποία έμενε φρουρός νύκτα και ημέρα. Έξι φρουροί με εφ' όπλου λόγχη είχαν τοποθετηθεί για την φύλαξη του αιχμαλώτου και εναλλάσσονταν κάθε δύο ώρες.

Αυτή ήταν η ποινή της καθείρξεως, εντός χώρου 4 τετραγωνικών μέτρων, στην οποία δεν καταδικάσθηκε μεν ο Dreyfus, την επέβαλε όμως ο υπουργός των Στρατιωτικών Mercier, της ίδιας πρωτοβουλίας.

Το ταξίδι επί του «Σαίν Ναζαίρ» ήταν ιδιαιτέρως κοπιαστικό. Κλειδωμένος σε μία σιδερένια φυλακή με κιγκλιδώματα, όπου υπέφεραν από το κρύο, ο Dreyfus είχε δικαίωμα να ανεβαίνει κάθε πρωί στο κατάστρωμα επί μία ώρα, συνοδευόμενος από δύο οπλισμένους στρατιώτες. Κατά την άφιξή του στο νησί έπεσε βαριά ασθενής.

Αναγκασμένος να μαγειρεύει μόνος τα φαγητά του και μη έχοντας τα αναγκαία σκεύη, προσπάθησε να κατασκευάσει μερικά σκεύη με διάφορα παλιό σιδερικά.

Ο Dreyfus αισθανόμενος ότι έπρεπε να ζήσει, προσπάθησε με κάθε τρόπο να διασκεδάσει την δυστυχία του, γράφοντας το ημερολόγιό του, επάνω σε χαρτί, του οποίου είχε συρράψει και αριθμήσει όλες τις σελίδες. Κατόπιν δε βυθίσθηκε σε μελέτες, διάβασε τους πολέμους του Ναπολέοντα και δεν είχε άλλη χαρά εκτός από τα γράμματα της γυναίκας του, τα οποία πριν σταλούν έπρεπε να διαβασθούν και να σφραγισθούν από την Διεύθυνση των Αποικιών.

Την επόμενη της καταδίκης του συζύγου της, η κυρία Dreyfus του έγραψε ότι θα τον ξανασυναντούσε:

«Παντού, όπου κι αν πας, θα σε ακολουθήσω». Αυτό ήταν δικαίωμά της. Αλλά η Κυβέρνηση απέρριψε την αίτησή της.

Μετά την αναχώρηση του αδελφού του, ο Mathieu Dreyfus άρχισε όλες τις έρευνές του για να φθάσει στην αποκάλυψη της αλήθειας.

Εν πρώτοις επισκέφθηκε πολλούς πολιτικούς άνδρες και δημοσιογράφους, των οποίων ήλπιζε ότι θα έχει την βοήθεια. Μερικοί από αυτούς δέχθηκαν να τον ακούσουν. Άλλοι τον συμβούλευσαν ν' αποταθεί στον υπουργό των Στρατιωτικών. Οι δημοσιογράφοι του συνέστησαν να περιμένει την καθυσύχαση της Κοινής Γνώμης.

Κατά τις πρώτες ημέρες του Μαρτίου 1895, πληροφορήθηκε ότι ένας ιδιαίτερος φίλος του Προέδρου της Δημοκρατίας, ο δόκτωρ Ζιμπέρ, από την Χάβρην, πίστευε στην αθωότητα του καταδίκου, ο Mathieu Dreyfus πήγε να τον συναντήσει. Έτσι πληροφορήθηκε ότι ο Dreyfus είχε καταδικασθεί όχι επί τη βάση των στοιχείων, τα οποία προσκόμισαν κατά την αποδεικτική διαδικασία, αλλά επί βάση μιας μυστικής δικογραφίας, υποβληθείσα μόνο στους στρατοδίκες.

Συγχρόνως τρεις εκ των δικαστών, ο Εσμάν, ο Φρεϋστετέρ και ο Φλαραντέν, έκαναν ανάλογες ομολογίες σε διάφορα πρόσωπα. Στο υπουργείο των Στρατιωτικών ήταν πολλοί οι αξιωματικοί, οι οποίοι γνώριζαν αυτήν την μυστική ανακοίνωση.

Ο νέος υπουργός της Δικαιοσύνης, ο Τραριέ, αμφέβαλλε περί της ενοχής του Dreyfus, απευθύνθηκε στον πρώην υπουργό των Εξωτερικών Ανοτών. Αυτός του απάντησε ότι ο υπουργός των Στρατιωτικών Φορτσινέτι του έδωσε το κείμενο της εκθέσεως του Βεχοπ, μοναδικής εκθέσεως, η οποία ανεγνώσθη κατά την ακροαματική διαδικασία στο στρατοδικείο. Αυτήν την έκθεση σκέφθηκε να την δημοσιεύσει. Κατόπιν όμως, για να μην εκθέσει τον Φορτσινέτι, προτίμησε να περιμένει τα γεγονότα.

Τον Ιούνιο του 1895, ο συνταγματάρχης Sandherr, ο οποίος είχε πάθει από τίνων μηνών γενική παράλυση, αναγκάσθηκε να εγκαταλείψει την Υπηρεσία Πληροφοριών.

Κατά πρόταση του Μπουαντέφρ και του νέου υπουργού των Στρατιωτικών Ζαρλεντάν, ο Picquart, ο οποίος προβιβάσθηκε σε αντισυνταγματάρχη, διαδέχθηκε τον Sandherr, την 1^η Ιουλίου 1895.

Ο Picquart ήταν λαμπρός αξιωματικός, με ευρύτατη μόρφωση, είχε υπηρετήσει στην Αφρική, την Κίνα και στο Γενικό Επιτελείο του Γαλλικού Στρατού.

Πνεύμα φιλομαθές, περίεργος για κάθε τι, ο Picquart ήταν φιλαναγνώστης, φίλος των τεχνών και προπαντός της μουσικής. Τέλος μιλούσε και διάβαζε πολλές ευρωπαϊκές γλώσσες.

Όταν του παρέδωσαν υπηρεσία, ο Sandherr του είπε ότι ο Μπουαντέφρ ασχολείται πάντοτε με την «υπόθεση Dreyfus», προσθέτοντας ότι, αν είχαν ποτέ την ανάγκη να πάρουν πληροφορίες, μπορούσαν να ζητήσουν από τον Henry την μυστική δικογραφία, που είχε ανακοινωθεί στους δικαστές, στο δωμάτιο των διασκέψεων.

Μόλις ο Picquart ανέλαβε τα καθήκοντά του, κάλεσε αμέσως των Μπουαντέφρ, ο οποίος του δήλωσε κατηγορηματικά ότι τώρα μόλις άρχιζε.

Επί πλέον ο Μπουαντέφρ είπε ότι δεν ήταν δυνατόν ένας αξιωματικός της μορφώσεως και της αξίας του Dreyfus, κατέχοντας σοβαρή περιουσία, να προδώσει την πατρίδα του, και γι' αυτό κατέληγε στην γνώμη ότι έπρεπε ν' αποκαλυφθούν τα αίτια αυτής της υποθέσεως τα οποία έμεναν πάντοτε σκοτεινά, και να ερευνηθεί μήπως και άλλα έγγραφα, εκτός από τα απαριθμημένα στο «bordereau», είχαν διαβιβασθεί στον εχθρό.

Ο Picquart θέλησε ν' απευθυνθεί στην Διεύθυνση της αστυνομίας και στην Γενική Ασφάλεια, αλλά εμποδίσθηκε από τον Henry. Αυτός, ο οποίος ήλπιζε ότι θα διαδεχόταν τον Sandherr, είχε δυσσαρεστηθεί για την προαγωγή του Picquart, ο οποίος ήταν νεώτερός του. Αλλά δεν έδειξε την

δυσαρέσκειά του.

Ο Henry, κατορθώνοντας έρευνες ν' αποκτήσει την εμπιστοσύνη του Picquart, συνέστησε σ' αυτόν να χρησιμοποιήσει τις υπηρεσίες του Γκουενέ, ο οποίος ήταν ειδικός. Σ' αυτόν πράγματι ανέθεσε ο Picquart την συνέχεια των ερευνών επί της «υποθέσεως Dreyfus».

Ο Γκουενέ, αναλαμβάνοντας την υποχρέωση αυτή, συνέχισε τις έρευνές του επί μήνες ολόκληρους και προσκόμισε μετά από καιρό διάφορες ασήμαντες και αόριστες πληροφορίες.

ΟΙ ΑΤΙΜΙΕΣ ΤΟΥ HENRY

Ο Picquart, ο οποίος είχε εν τω μεταξύ βεβαιωθεί περί της αθωότητας του Dreyfus, αναζήτησε ο ίδιος την λύση της υποθέσεως. Σκέφθηκε ότι ο κατάδικος και η οικογένειά του ήταν δυνατόν να αλληλογραφούν δια συμπαθητικής μελάνης, θέρμανε μια από τις επιστολές αυτές στο τζάκι για ν' αποκαλύψει τα ίχνη της μυστικής αλληλογραφίας. Η έρευνα αυτή δεν απέδωσε τίποτα.

Τον Οκτώβριο του 1895 ο Henry, χωρίς να ρωτήσει τον προϊστάμενό του, έστησε μια παγίδα στον Dreyfus. Του διαβίβασε δια της υπηρεσίας των φυλακών, μια απλή επιστολή, με την υπογραφή: «ο ξάδελφός σου Λ. Μπλανχάιμ».

Ο Dreyfus, ο οποίος λάμβανε πολλές επιστολές αυτού του είδους, οφειλόμενες σε διαφόρους φαρσέρ, την πέταξε σε ένα συρτάρι. Στην επιστολή όμως αυτήν, η οποία εμφανίζεται μόνο μετά πάροδο χρόνου στο φως, αυτές τις λέξεις:

Η επικοινωνία διεκόπη. Προσπαθήσατε να ανανεωθεί. Πρέπει να είμαστε πολύ προσεκτικοί. Προσπαθούν να τα αποκαλύψουν όλα. Πληροφορήσατέ με κάθε τρόπο, που ήταν το 2249. Γνωρίζουν ήδη την υπόθεση του 34.

Ο Henry είχε σκεφθεί ότι οι γραμμές αυτές θα εμφανίζονταν κατά την μεταβίβαση της επιστολής από των Παρισίων στο νησί του Διαβόλου και ότι το Γενικό Επιτελείο θα υποψιαζόταν ότι κάποιος συνεργάτης του προδότη εξακολουθεί ν' αλληλογραφεί με αυτόν. Αλλά επειδή η επιστολή βρισκόταν εντός φακέλου, το φως δεν μπορούσε να επιδράσει επί της μελάνης. Αργότερα, κατά την επιστροφή του στην Γαλλία, ο Dreyfus, ταξινομώντας τα χαρτιά του, είδε την πλεκτάνη.

* * *

Ενώ συνέχιζε τις έρευνές του, ο Picquart δεχόταν συχνά επί πολλούς μήνες, διαφόρους δήθεν αποδείξεις της ενοχής του Dreyfus.

Τον Ιούλιο, μια Ιταλίδα του υπέδειξε την ύπαρξη δύο επιστολών του Dreyfus στα χέρια ενός ανωτέρου αξιωματικού της χώρας της. Οι δύο αυτές επιστολές χρονολογούνταν, η μια από του Δεκεμβρίου 1892, η άλλη από του Μαΐου 1893. Αλλά ο Picquart δεν έδωσε καμία σημασία στην υπόδειξη της Ιταλίδας.

Τον Οκτώβριο του 1895 η Γαλλίδα υπηρέτρια της Γερμανικής Πρεσβείας, η Marie Bastian, του έστειλε ένα παλιόχαρτο σχισμένο, με την γραφή του Schwartzkoppen, καμιά εικοσαριά γραμμές.

Στο χαρτί αυτό, το οποίο συνεκολλήθη, ο Picquart διάβασε το όνομα του Dreyfus, ακολουθούμενο από τα τέσσερα πρώτα στοιχεία του ονόματος του Μπουαντέφρ κατόπιν υπήρχε ένα σχίσμο του χαρτιού, μερικές λέξεις σχισμένες, έπειτα οι λέξεις: «Δεν μπορώ εδώ» και εν τέλει αυτή η φράση:

Το έγγραφο έφθασε στα χέρια του στρατιωτικού ακολούθου ή του Γενικού Επιτελείου του Βερολίνου. Εκείνο που μπορώ να βεβαιώσω είναι ότι έφθασε πράγματι στα χέρια ενός εκ των στρατιωτικών ακολούθων και ότι κατόπιν επεστράφη στο Γραφείο των Πληροφοριών.

Απ' τα άλλα κομμάτια του εγγράφου διαβάζονταν τα ονόματα Μπερζέ, Τζιοβανέλλι, Σωσιέ Νεγκριέ κατόπιν η φράση μιας χαιρετιστήριου προσφωνήσεως του Ρώσου στρατηγού Μπομπολούπωφ κατά την έναρξη των επιχειρήσεων.

Ο Picquart έδειξε αυτό το χαρτί στους ανωτέρους του οι οποίοι, όπως αυτός, δεν του απέδωσαν καμία σημασία.

Επρόκειτο ασφαλώς περί εκθέσεως, συνταχθείσης από τον Schwartzkorpen, επί των επιχειρήσεων στις οποίες είχε παραστεί και κατά τις οποίες συνομίλησε με τον Μουαντέφρ, περί του Dreyfus.

Στις 28 Δεκεμβρίου 1895 έφθασε στην υπηρεσία των πληροφοριών, δια της τακτικής οδού πάντοτε - διά της υπηρέτριας Marie Bastian - ένα είδος ημερολογίου γραμμένο από τον Schwartzkorpen μισό γαλλικά και μισό γερμανικά, του οποίου η μετάφραση έλεγε:

Επιστολή της 3^{ης} Διευθύνσεως περί του 120 προοριζομένου δια το πυροβολικό του 9^{ου} Σώματος. Ερευνήσατε γιατί το 9^ο Σώμα δεν είχε έως τώρα.

Έφθασαν και άλλα έγγραφα, τα οποία όμως δεν παρουσιάζουν ενδιαφέρον.

Εν τούτοις «οι προδοσίες» εξακολούθησαν. Όλα μαρτυρούσαν ότι έγγραφα του Επιτελείου έφευγαν προς τα γραφεία της Γερμανικής πρεσβείας. Και όμως ο «προδότης» Dreyfus είχε καταδικασθεί και βρισκόταν τόσο μακριά...

Κατά την διάρκεια της δίκης του Dreyfus, ο Schwartzkorpen είχε στείλει στον στρατηγό Σλίφεν, αρχηγό του Γενικού Γερμανικού Επιτελείου, έγγραφα αφορώντα την οχύρωση των φρουρίων Παρισίων και Τουλ. Τα διαβίβασε λοιπόν και τότε ο Dreyfus, ο οποίος είχε συλληφθεί από μήνες, κρατούνταν στην απομόνωση και τώρα δικαζόταν;

Ο Picquart αποφάσισε κατόπιν όλων τούτων να κάνει μερικές τροποποιήσεις στο προσωπικό του. Έως τότε, η υπηρεσία Marie Bastian παρέδιδε στον Henry τα χαρτιά, που εύρισκε στο καλάθι των ακρήστων της Γερμανικής Πρεσβείας. Ο Henry τα συγκολλούσε, ο Henry έκαιγε όσα έκρινε ότι δεν παρουσίαζαν ενδιαφέρον, ο Henry παρέδιδε στον Picquart όσα εύρισκε άξια λόγου, ο Henry έδινε στον λοχαγό Λωτ τα χαρτιά που ήταν γραμμένα σε ξένη γλώσσα.

Τώρα ο Picquart διέταξε να παραδίδει σ' αυτό ο Henry όλα τα χαρτιά σε όποια ακριβώς κατάσταση τα λάμβανε από την υπηρέτρια Marie Bastian.

Επίσης, επειδή ούτε αυτός, ούτε οι συνάδελφοί του γνώριζαν νομικά, ο Picquart αποφάσισε να προσλάβει, για να τον συμβουλευέται, ένα παιδικό του φίλο, τον Λεμπλουά, άλλοτε δικαστή, και τώρα δικηγόρο στο Παρίσι, νομικό σύμβουλο του Δημάρχου του 7^{ου} Διαμερίσματος της πρωτεύουσας. Κατά τους πρώτους μήνες του 1896, ο Picquart ανέθεσε σ' αυτόν ν' διαλευκάνει μια σκοτεινή υπόθεση κατασκοπείας, αφορώσαν κάποιον Μπουλό, αξιωματικό του μηχανικού, ο οποίος είχε πωλήσει ένα σχέδιο στους Γερμανούς. Πολλοί πολίτες βρέθηκαν αναμειγμένοι στην υπόθεση αυτήν. Η υπόθεση διελευκάνθη, ο Μπουλό συνελήφθη και καταδικάσθηκε.

Τότε συνέβη ένα γεγονός, το οποίο έμελλε να ρίξει φως στο σκότος που σκέπαζε την υπόθεση Dreyfus. Τον Μάρτιο του 1896 περιήλθαν στα χέρια του Picquart - εκ μέρους πάντοτε της υπηρεσίας

Marie Bastian - διάφορα χαρτάκια από το καλάθι της Γερμανικής Πρεσβείας. Ο Picquart τα παρέδωσε στον Λωτ, για να τα συγκολλήσει. Αυτός, με πολλή κόπο, κατόρθωσε να ξεχωρίσει τα κομμάτια ενός τηλεγραφικού δελταρίου, το οποίο είχε σχισθεί σε τριάντα μέρη. Ο Λωτ τα ξανακόλλησε. Το δελτάριο δεν είχε γραμματόσημο. Ο αποστολέας του είχε ασφαλώς μετανοήσει να το στείλει και το έσκισε. Ιδού η διεύθυνση και το κείμενο του δελταρίου αυτού: Προς τον κ. Διοικητή Esterhazy, οδός Ευτυχίας 27, Παρισίους.

Κύριε, Περιμένω περισσότερη πάσης άλλης πληροφορίας, μια εξήγηση περί εκείνης, που μου δώσατε προχθές επί του εκκρεμούς ζητήματος. Για τούτο, σας παρακαλώ να μου δώσετε εγγράφως, για να γνωρίζω, αν μπορώ να εξακολουθήσω τις συνεννοήσεις μου με τον οίκο P. ή όχι.

Υπογραφή: Σ. Υποβάλλων το δελτάριο αυτό προς τον Picquart, ο Λωτ του είπε: -Είναι καταπληκτικό. Υπάρχει λοιπόν ένας ακόμη προδότης αξιωματικός του Γαλλικού Στρατού:

Αντίθετα, πίστευε στην αθωότητα του Dreyfus, ο αντισυνταγματάρχης Picquart σκέφθηκε ότι η υπόθεση διευκολύνονταν γρηγορότερα από όσο περίμενε. Πρώτη του μέριμνα ήταν να μην γνωστοποιηθεί η υπόθεση σε ευρύτερο κύκλο. Και γι' αυτό αποφάσισε να συνεχίσει μόνος του τις έρευνες επί της νέας αυτής υποθέσεως.

Ο Esterhazy ανήκε στο 74° σύνταγμα των Παρισίων. Ο Picquart, οποίος είχε στο σύνταγμα αυτό έναν φίλο, τον ταγματάρχη Κυρέ, τον παρακάλεσε να έλθει στο γραφείο του, και χωρίς να του μιλήσει περί του δελταρίου, τον ρώτησε περί του Esterhazy. Ο Κυρέ απάντησε ότι δεν είχε καμία ιδέα «Περί αυτού του υποκειμένου» και τον χαρακτήρισε με επίθετα καθόλου κολακευτικά: Άνθρωπος διάγνων κακή ζωή, πάντοτε σπάταλος, γυναικάς, αναμειγνυόμενος σε χρηματιστηριακά παιχνίδια, αυτός ήταν ο Esterhazy. Ασχολούμενος ειδικά στο πυροβολικό υπεδείχθη δις από την Σχολή Πυροβολικού και για Τρίτη φορά φοίτησε σ' αυτήν με έξοδά του. Τέλος αντέγραφε στο σπίτι του, με τη βοήθεια στρατιωτών, παντός είδους έγγραφα. Ο Esterhazy είχε δανείσει στον ταγματάρχη ντε Σαλόν, καθηγητή της Σχολής Πυροβολικού, και στον ταγματάρχη Νταγκενέ, διάφορα άλλα έγγραφα και σχέδια.

Μετά τις πληροφορίες αυτές, τις οποίες έλαβε, ο Picquart ρώτησε τον Henry αν γνώριζε τον Esterhazy.

Ο Henry απάντησε ότι τον γνώρισε, όταν υπηρετούσαν μαζί σ' αυτό το Γραφείο Πληροφοριών, μαζί με κάποιον Μωρίς Βελ, αλλά ότι τον είχε χάσει από την εποχή εκείνη. Ο Picquart αποφάσισε τότε να κάνει μυστική ανάκριση περί του Esterhazy.

Μη θέλοντας ν' αναθέσει την υπόθεση στον πράκτορα Γκουενέ, τον οποίον θεωρούσε πολύ ακριτόμυθο, απευθύνθηκε προς τον ένα από τους δύο ειδικούς αστυνομικούς, των υπηρετούντων στο υπουργείο των Στρατιωτικών, των Ντεβερνίν. Η ανάκριση επιβεβαίωσε τις πληροφορίες του ταγματάρχη Κυρέ και αποκάλυψαν επίσης ότι ο Esterhazy είχε ερωμένη μία κυρία του υποκόσμου, την οποία πλήρωνε 500 φράγκα το μήνα. Είχε νοικιάσει προς χάρη της ένα διαμέρισμα στην οδό Ντουαί 49, όπου συναντιόταν μαζί της κάθε βράδυ και επέστρεφε στο σπίτι του κατά τις πρωινές ώρες.

Ενώ η έρευνα αυτή εξηκαλούθει, ο Picquart, ανέθεσε στον Λωτ να φωτογραφήσει το τηλεγραφικό δελτάριο.

Ο Picquart ζήτησε να φωτογραφηθεί το δελτάριο κατά τέτοιο τρόπο, ώστε να μη φαίνεται ούτε η διεύθυνση προς την οποία απευθυνόταν, ούτε η υπογραφή του αποστολέα, για να μπορούν να κυκλοφορούν ελεύθερα τα φωτογραφικά αντίτυπα.

Ο ESTERHAZY

Κατά τα τέλη του Μαΐου ο Picquart αναγκάστηκε ν' αφήσει την υπηρεσία του, για να μεταβεί στις Βερσαλλίες, όπου η μητέρα του ήταν ασθενής και πέθανε, την 12η Ιουνίου.

Κατόπιν συνόδευσε τον στρατηγό Μπουαντέφρ σ' ένα ταξίδι του Γενικού Επιτελείου.

Κατά την διάρκεια του ταξιδιού αυτού ο ταγματάρχης Μπωφέν ντε Σαίν Μαυρελ, υπασπιστής του στρατηγού, του ανακοίνωσε μια επιστολή του εν Βερολίνω στρατιωτικού ακολούθου της Γαλλίας, συνταγματάρχη Φουκώ.

Δια της επιστολής του αυτής ο Φουκώ αφηγείται στον Μπουαντέφρ ότι είχε δεχθεί την επίσκεψη κάποιου Ριχάρδου Γκουέρς, άλλοτε κατασκόπου της γερμανικής Υπηρεσίας Πληροφοριών, ο οποίος κατόπιν απολύθηκε. Ο Γκουέρς αυτός ζητούσε τώρα να πει ορισμένα πράγματα και ήθελε να του ορίσουν μια συνάντηση με άνθρωπο του Γενικού Επιτελείου. Λίγο αργότερα, ο συνταγματάρχης Φουκώ ήλθε στο Παρίσι και αφηγήθηκε στον Picquart λεπτομερώς τι του είπε ο Γκουέρς. Ο Γκουέρς, λοιπόν, του είπε ότι το Γενικό Επιτελείο της Γερμανίας διερωτάται πάντοτε προς χάρη ποιανού τέλος πάντων εργαζόταν ο Dreyfus. Ο αρχηγός του Γενικού Επιτελείου φον Σλίφεν είχε ρωτήσει σχετικά τις διάφορες πρεσβείες της Γερμανίας και είχε λάβει από παντού την πληροφορία ότι ο Dreyfus τους ήταν άγνωστος.

Επιπροσθέτως, όμως ο Γκουέρς τόνισε ότι το Γενικό Επιτελείο της Γερμανίας είχε στην υπηρεσία του ένα ανώτερο αξιωματικό του γαλλικού στρατού, ηλικίας 40 - 50 ετών, ο οποίος είχε στείλει στον Schwartzkorpen διάφορες πληροφορίες, αφορώντες το πυροβολικό, αλλά χωρίς αξία. Ο Γκουέρς όμως ήταν πρόθυμος να πει περισσότερα, αν το Γαλλικό Επιτελείο ήθελε να έλθει σε απ' ευθείας συνεννόηση μαζί του.

* * *

Ο Picquart ζήτησε τότε από το Φουκώ να οργανώσει στην Βασιλεία μια συνάντηση με τον Γκουέρς και να ορίσει τον αξιωματικό που θα στέλλονταν προς τούτο. Κατόπιν διέταξε τον Ντεβερνίν να του φέρει δείγματα γραφής του Esterhazy και να κατάσχει στο ταχυδρομείο τις επιστολές που του απευθύνονταν. Ο Picquart ανέθεσε στον Λωτ να μεταβεί στην Βασιλεία, διέταξε και τον Henry να τον συνοδεύσει.

Οι δύο αυτοί αξιωματικοί, μαζί τους οι πράκτορας Τόμπς και Βιγιεκάρ, οι οποίοι τέθηκαν υπό τις διαταγές τους, έφθασαν στην Βασιλεία το πρωί της 6ης Αυγούστου.

Ο Γκουέρς έφθασε λίγο αργότερα και οδηγήθηκε από τον Βιγιεκάρ στο ξενοδοχείο, όπου οι δύο αξιωματικοί τον περίμεναν. Περισσότερο από δύο ώρες διάρκεσε η συνομιλία μεταξύ αυτών και του Γκουέρς. Κατόπιν γευμάτισαν και οι τρεις μαζί. Κατά τις 3, ο Henry πήγε στον σταθμό και δήλωσε στους δύο πράκτορες ότι «δεν έλεγε τίποτα αξιόλογο αυτός ο άνθρωπος». Ο Λωτ και ο Γκουέρς συνέχισαν την συνομιλία τους και κατά το βράδυ κάθισαν σ' ένα πάγκο στον κήπο. Ο Henry δήλωσε και πάλι στον Τομπς ότι ο Γκουέρς τους είχε κοροϊδέψει. Ο Τομπς, ο οποίος γνώριζε την αδυναμία του Γκουέρς στο αψεντί, πρότεινε να του δώσουν να πιει. Αλλά ο Henry αντέτεινε. Επιστρέψανε την επομένη στο Παρίσι, ο Λωτ και ο Henry, δήλωσαν στον Picquart ότι ο Γκουέρς τους επανέλαβε απλώς τα ίδια που είχε πει στον συνταγματάρχη Φουκώ, και πρόσθεσε μόνο ότι ο περί ου πρόκειται Γάλλος αξιωματικός ήταν ταγματάρχης και είχε προσφάτως παρασημοφορηθεί.

Ο Γκουέρς επίσης απαρίθμησε τέσσερα εμπιστευτικά έγγραφα, τα οποία ο αξιωματικός αυτός είχε στείλει στο Βερολίνο: Εκθέσεις περί του νέου τύπου τυφεκίου, περί πυροβόλου ταχείας ενέργειας,

περί των νέων οχυρωματικών έργων της Τουλ και περί των φρουρίων του Νανσύ. Αλλά δεν μπορούσε να θυμηθεί, αν τα έγγραφα αυτά εστάλησαν τον Αύγουστο του 1893 ή τον Αύγουστο του 1894.

Τον Οκτώβριο του 1895 το Μέγα Γενικό Επιτελείο του Γερμανικού Στρατού πληροφορήθηκε ότι ο αξιωματικός αυτός ήταν στην υπηρεσία της Γαλλικής αντικατασκοπίας και διέταξε την διακοπή πάσης σχέσεως μαζί του. Έκτοτε αγνοούσαν τι απέγινε.

Ο Λωτ και ο Henry δήλωσαν ότι επέμεναν για να μάθουν το όνομα του προδότη, αλλά ο Γκουέρς απέφυγε να το δώσει, μολονότι αυτοί του προσέφεραν άφθονα χρήματα. Ο συνταγματάρχης Φουκώ, επέστρεψε στο Παρίσι μετά λίγες βδομάδες, δήλωσε προς τον Picquart την έκπληξή του, διότι οι δύο αξιωματικοί, τους οποίους έστειλε στην Βασιλεία, δεν τα κατάφεραν καλά. Ο Γκουέρς, τον οποίον συνάντησε ο Φουκώ, του είπε ότι οι απεσταλμένοι του υπουργείου του φέρθηκαν με περίεργο τρόπο. Ο ένας μάλιστα από τους δύο, «εκείνος ο κοκκινομούτρης» - πρόκειται περί τον Henry - δεν τον άφησε, με κανένα τρόπο, να μιλήσει.

Αργότερα, στις 15 Ιουλίου 1899, ο Γκουέρς έστειλε επιστολή, δημοσιεύθηκε στο «Φιγκαρώ», στην οποία έγραφε ότι αυτός, κατά την συνάντησή του με τον Λωτ και τον Henry, τους είχε δηλώσει καθαρά ότι ο Dreyfus δεν τέθηκε ποτέ στην υπηρεσία της Γερμανίας και ότι ο Schwartzkoppen είχε στις διαταγές του ένα Γάλλο ταγματάρχη, αυστριακής καταγωγής, ο οποίος άρχισε το προδοτικό του έργο από την άνοιξη του 1893.

Την ημέρα που ο Λωτ και ο Henry αναχώρησαν για την Βασιλεία, ο στρατηγός ντε Μπουαντέφρ επέστρεψε στο Παρίσι από το Βεσσύ. Ο αντισυνταγματάρχης Picquart, ο οποίος τον υποδέχθηκε στο σταθμό του είπε:

- Πιστεύω ότι ανακάλυψα ένα νέο προδότη. Και κατονόμασε τον Esterhazy.

Ο ντε Μπουαντέφρ τον συνεχάρη για την προσοχή, με την οποία έκανε τις έρευνές του, και του συνέστησε να αναφέρει το γεγονός στον υπουργό. Τούτο και έκανε την επομένη ο Picquart.

Κατά τον ίδιο χρόνο, είτε διότι αγνοούσε τις εναντίον του έρευνες, είτε διότι γνώριζε και προσποιούνταν ότι τις αγνοεί, ο ταγματάρχης Esterhazy έκανε έντονα διαβήματα διά φίλων του βουλευτών, να επανέλθει στην υπηρεσία του υπουργείου. Οι επιστολές που έγραψε προς τους βουλευτές αυτούς κατασχέθηκαν στο ταχυδρομείο από την γαλλική αντικατασκοπία.

Έτσι ο Picquart είχε στα χέρια του τον γραφικό χαρακτήρα του ταγματάρχη Esterhazy. Και μόλις είδε τα γράμματά του και τα εξέτασε, έμεινε κατάπληκτος από την ομοιότητα, την οποία είχαν τα γράμματα του Esterhazy με τον γραφικό χαρακτήρα του «bordereau», για τον οποίον κατηγορήθηκε και καταδικάστηκε ο Dreyfus.

Τα παρέβαλε και διαπίστωσε ότι και τα δύο είχαν γραφεί από τον ίδιον άνθρωπο.

Ο Picquart δεν αμφέβαλλε ποτέ περί της αθωότητας του Dreyfus. Τώρα βεβαιώθηκε ακόμη περισσότερο. Συντάκτης του περίφημου «bordereau», για το οποίο καταδικάστηκε ένας αθώς, δεν ήταν ο Dreyfus, αλλά ο Esterhazy.

Ο Picquart φωτογράφησε δύο επιστολές του Esterhazy και τις έδειξε στον du Paty και στον Μπερτιγιόν.

-Είναι τα γράμματα του «bordereau»! Είπαν και οι δύο μ' ένα στόμα.

Ο Picquart τους εξηγεί ότι οι επιστολές αυτές γράφηκαν από άλλον και όχι από τον Dreyfus.

Τότε ο Μπερτιγιόν, χωρίς να εκπλαγεί, παρατήρησε: -Εν τωιαύτη περιπτώσει, πρέπει να πιστέψουμε ότι Εβραίοι εξάσκησαν κάποιον στην μίμηση της γραφής αυτής για να φέρουν σε σύγχυση την υπόθεση και να παρουσιάσουν ότι τάχα ο Dreyfus είναι αθώος.

Ο Μπερτιγιόν πίστευε ότι η οικογένεια Dreyfus βρήκε κάποιον κατάδικο, ο οποίος ασχολείται αποκλειστικά με την μίμηση του γραφικού χαρακτήρα του «bordereau» και ο οποίος θα παρουσιαζόταν κατόπιν ως ο πραγματικός προδότης αντί γενναίας αμοιβής.

Ο Picquart δεν έμεινε να τους πείσει. Επιθυμώντας να διεισδύσει στα παρασκήνια της καταδίκης του Dreyfus, ο Picquart ζήτησε να δει την «μυστική δικογραφία», η οποία είχε ανακοινωθεί μόνο στους στρατοδίκες.

Ο αρχειοφύλακας Γκριμπλέν του έφερε την δικογραφία αυτή, από την μελέτη της οποίας ο Picquart έμεινε κατάπληκτος, διότι είδε ότι δεν υπήρχε ούτε ένα στοιχείο ορισμένο, ενοχοποιητικό για τον Dreyfus και κατέληξε στην ακράδαντη πίστη, ότι ο κατάδικος την Νήσου του Διαβόλου ήταν αθώος.

ΤΑ ΜΑΡΤΥΡΙΑ ΤΟΥ DREYFUS

Ενώ συνέβαιναν αυτά στις μυστικές υπηρεσίες του Γενικού Επιτελείου της Γαλλίας, ο αδελφός του καταδίκου Mathieu Dreyfus, συνέχιζε τις ενέργειές του.

Τις επέσπευδε, διότι οι επιστολές του αδελφού του είχαν αρχίσει να γίνονται απελπιστικές.

Ο Mathieu Dreyfus βλέποντας ότι η υπόθεση δεν διαλευκάνονταν, αποφάσισε να δημοσιεύσει όλη την ιστορία της δίκης και καταδίκης του αδελφού του και να καταδείξει στο κοινό την υπέρτατη πλάνη, της οποίας είχε πέσει θύμα ο κατάδικος της Νήσου του Διαβόλου.

Προς τούτο ανέθεσε στον δημοσιογράφο Μπερνάρ Λαζάρ να γράψει την ιστορία αυτή.

Ο Mathieu Dreyfus σκέφθηκε ότι, για να εκδώσει το βιβλίο αυτό, έπρεπε να προκαλέσει την προσοχή της Κοινής Γνώμης επί της υποθέσεως. Προς τούτο, ήλθε σε συνεννόηση με ένα Άγγλο δημοσιογράφο, ο οποίος δημοσίευσε στην εφημερίδα «Άργος της Νοτίου Ουαλίας» την ψευδή είδηση περί δραπετεύσεως του Dreyfus από την νήσο του Διαβόλου.

Ο αγγλικός τύπος αναδημοσίευσε την είδηση και τα πρακτορεία της τηλεγράφησαν στο Παρίσι την 3η Σεπτεμβρίου.

Ο Αντρέ Λεμπόν, υπουργός των Αποικιών τηλεγράφησε αμέσως στην Γουιάνα, απ' όπου έλαβε αμέσως διάψευση, την οποία και δημοσίευσε ο γαλλικός τύπος.

Η υπόθεση εν τούτοις έκανε πολύ θόρυβο. Ο αντισημιτικός τύπος έγραψε διάφορες φανταστικές λεπτομέρειες περί «απόπειρας δραπετεύσεως», περί φίλων του Dreyfus που πήγαν στην Νήσο του Διαβόλου για να τον απαγάγουν κλπ.

* * *

Ενώπιον της εκστρατείας αυτής του αντισημιτικού τύπου ο υπουργός των Αποικιών ανησύχησε για την θέση του.

Γνώριζε ότι η δραπέτευση ήταν αδύνατη και είχε έκθεση της διοικήσεως της νήσου ότι η «συμπεριφορά του καταδίκου είναι απολύτως νομιμόφρον και υποδειγματική».

Εν τούτοις τηλεγράφησε προς τον διοικητή της Γουιάνας:

Θα κρατείτε τον Dreyfus, μέχρι νεωτέρας διαταγής, εντός της φυλακής του με διπλή φρουρά κατά την νύκτα. Θα κυκλώσετε το μέρος όπου μένει με ένα ισχυρό φράχτη και με φρουρά εξωτερική, επί πλέον της φρουράς που μένει στην σκοπιά.

Διέταξε επίσης να περιπλέει στο πέλαγος της Σωτηρίας μια γολέτα, η οποία ν' απαγορεύει πάσα προσέγγιση στην Νήσο του Διαβόλου.

Το πρωί της Κυριακής 6ης Σεπτεμβρίου ο αρχηγός των φυλακών της Νήσου του Διαβόλου ειδοποίησε τον κατάδικο ότι «δεν μπορεί πλέον να περπατά επάνω στην Νήσο» και ότι μόνο σε μικρό χώρο γύρω από την φυλακή του ήταν υποχρεωμένος να ζει.

Το ίδιο βράδυ, του ανήγγειλαν ότι θα έμπαινε στα «σίδερα» κάθε νύχτα.

Στο κάτω μέρος του κρεβατιού του, το οποίο απαρτίζεται από τρία σανίδια και δύο τρίποδα, υπήρχαν δύο βαριές σιδερένιες σφαίρες, προορισμένες να δένουν τα πόδια του καταδίκου.

Το μαρτύριο αυτό, κατά τις νύκτες, ήταν ανυπόφορο.

Μόλις ξημέρωνε, οι φύλακες έλυναν τον κατάδικο, ο οποίος σηκώνοντας αισθανόταν τα πόδια του να υποφέρουν απελπιστικά από τους πόνους.

Και έμενε όλη την ημέρα κλεισμένος στην φυλακή.

Το βράδυ έμπαινε πάλι στα «σίδερα» και με την πρόσθετη και φοβερή καταδίκη της αυστηρότερης απομονώσεως, περνούσε πλέον την τραγική ζωή του στην Νήσο του Διαβόλου.

Ο Dreyfus, ο οποίος δεν μπορούσε να καταλάβει γιατί του επέβαλλαν όλα αυτά τα μαρτύρια, ζήτησε από τους φύλακες του να εξηγήσουν τον λόγο.

Αυτοί δεν ήξεραν τι να του απαντήσουν, αλλά τον λυπόντουσαν.

Ο διοικητής της νήσου, όταν ήρθε και τον είδε, του δήλωσε ότι τα αυστηρά αυτά μέτρα δεν επέβλεπαν στο να τον τιμωρήσουν, διότι δεν είχε τίποτα να τον κατηγορήσει, αλλά ήταν μέτρα ασφαλείας.

* * *

Πιστεύοντας ότι οι δυνάμεις του τον εγκατέλειπαν, ο Dreyfus σταμάτησε το γράψιμο του ημερολογίου του και το τελείωσε με την κατωτέρω επίκληση, προοριζόμενη για τον πρόεδρο της Δημοκρατίας, αν πέθαινε:

«Επιτρέψατέ μου να σας παρακαλέσω όπως το ημερολόγιό μου, το οποίο έγραψα ημέρα με την ημέρα, διαβιβασθεί στην σύζυγό μου.

Θα βρεθούν ίσως μέσα στο ημερολόγιο αυτό, κύριε Πρόεδρε, κραυγές θυμού, απελπισίας, εναντίον της αδικότερης καταδίκης που έπληξε ανθρώπινη ύπαρξη, ένα ανθρώπινο ον, που δεν πρόδωσε

ποτέ την τιμή του. Δεν αισθάνομαι πλέον το θάρρος να το ξαναδιαβάσω, να ξανακάνω αυτό το απαίσιο ταξίδι στο παρελθόν.

Δεν μνησικακώ σήμερα εναντίον κανενός. Καθένας εργάσθηκε και έκανε ότι τα δικαιώματα και η συνείδηση του υπαγόρευαν.

Δηλώνω μόνο, για μια ακόμη φορά, ότι είμαι αθώος και δεν ζητώ πάντοτε παρά μόνο ένα πράγμα, πάντοτε το ίδιο: Ν' αναζητηθεί ο πραγματικός ένοχος, ο δημιουργός αυτής της βδελυρής υποθέσεως.

Και την ημέρα που το φως θα λάμψει, ζητώ να δείξετε για την σύζυγό μου, για τα αγαπημένα μου παιδιά, όλη την στοργή, την οποία θα εμπνεύσει μια τόσο μεγάλη αδικία.

Στις 12 Νοεμβρίου τοποθέτησαν δύο φράχτες, τους οποίους διέταξε ο υπουργός των Αποικιών, ύψους 2,50 μέτρα.

Ο πρώτος βρισκόταν σε απόσταση 1,5 μέτρου από την φυλακή, ο άλλος άφηνε ελεύθερο ένα χώρο πλάτους 16 μέτρων και μήκους 40. Εκεί ο Dreyfus θα περπατούσε την ημέρα, συντροφευμένος από ένα φύλακα.

Αλλά δεν έβλεπε πλέον ούτε τις ακτές της νήσου, ούτε τα κύματα της θάλασσας.

Η ΣΥΝΩΜΟΣΙΑ ΤΗΣ ΣΙΩΠΗΣ

Την επομένη της ημέρας, κατά την οποία ο υπουργός των Αποικιών διέταξε να «βάλουν στα σίδερα» τον Dreyfus, έφθασε στο υπουργείο του μια επιστολή, για τον κατάδικο αυτόν.

Ήταν κακογραμμένη και είχε μια μονογραφή: Βάιλ, Βάις, ή Βάιλερ. Το περιεχόμενό της δεν παρουσίαζε ενδιαφέρον επρόκειτο περί του γάμου ενός κοριτσιού με ένα Ισραηλίτη από την Βασιλεία. Αλλά μεταξύ των γραμμών της επιστολής αυτής μπορούσε κανείς να διαβάσει εύκολα αυτές τις λέξεις, γραμμένες με συμπαθητική μελάνη:

Αδύνατον να μεταφράσουμε την τελευταία κρυπτογραφική ανακοίνωση. Ακολουθήστε πάλι την παλαιά μέθοδο για ν' απαντήσετε. Υποδείξτε μας με προσοχή που βρίσκονται τα περί ων πρόκειται έγγραφα και ποιοι ήταν οι συνδυασμοί, με τους οποίους ανοίγουν τα μυστικά ντουλάπια. Υπάρχει άνθρωπος έτοιμος εν δράση.

Ο υπουργός των Αποικιών διαβίβασε την επιστολή αυτή στον υπουργό των Στρατιωτικών, ο οποίος την έστειλε στον Picquart. Αυτός την παρέδωσε στον γραφολόγο Μπερτιγιόν, ο οποίος, εξέτασε την γραφή, αποφάσισε ότι ασφαλώς κάποιος συνένοχος του Dreyfus εξακολουθεί ν' αλληλογραφεί μαζί του.

Ο Picquart, ο οποίος ήταν απολύτως βέβαιος περί της αθωότητας του Dreyfus, αποφάσισε να επισπεύσει τις ανακρίσεις του για τον Esterhazy, προς πλήρη διαλεύκανση της υποθέσεως.

Ο Picquart απευθύνθηκε στον στρατηγό Γκονζ, στον οποίον πρότεινε να διεξαγάγουν επίσημη πραγματογνωμοσύνη, για να δουν αν ο συντάκτης του «**bordereau**» ήταν ο Esterhazy.

Μετά λίγες ημέρες ο Picquart συνάντησε και πάλι τον στρατηγό Γκονζ. Ο αντισυνταγματάρχης του είπε καθαρά και ξάστερα ότι πρέπει να τελειώσει το ζήτημα του Esterhazy, διότι αυτός τουλάχιστον, πιστεύει στην απόλυτη αθωότητα του Dreyfus. Τότε διημείφθη μεταξύ στρατηγού και

αντισυνταγματάρχη ο εξής διάλογος;

-Και τι σας πειράζει, ρώτησε ο Γκονζ, αν ένας Εβραίος μείνει στην Νήσο του Διαβόλου;

-Μα, στρατηγέ μου, είναι αθώος.

-Αυτή είναι υπόθεση που δεν πρέπει να επανέλθει.

Ο στρατηγός Mercier, ο στρατηγός Σωσιέ, έχουν ανακατευθεί σ' αυτήν. -Μα αφού ο άνθρωπος είναι αθώος; -Αν δεν μιλήσετε, κανείς δεν θα το μάθει. -Αυτό που λέτε είναι ακατανόητο στρατηγέ μου! Δεν ξέρω τι θα κάνω, αλλά εν πάση περιπτώσει σας δηλώνω ότι αυτό το μυστικό δεν θα το πάρω μαζί μου στον τάφο. Η συζήτηση τελείωσε με αυτήν την φράση του Picquart. Την επόμενη ο Γκονζ κάλεσε τον Picquart και, χωρίς να του πει λέξη περί της συζητήσεώς τους, τον ρώτησε ποια μέτρα θα λάμβανε για τον Esterhazy. Ο Picquart πρότεινε να συλληφθεί ο Esterhazy. Ο Γκονζ αρνήθηκε να συγκατατεθεί. Όχι μόνο τούτο, αλλά ο Γκονζ επισκέφθηκε την επομένη τον υπουργό των στρατιωτικών Μπιγιό και τον συμβούλευσε να μην δεχθεί την πρόταση του Picquart.

Ο Μπιγιό απάντησε ότι δεν θα ήταν ορθό να σπεύσουν και ότι ο Picquart μπορούσε να εξακολουθήσει τις έρευνες, αλλά πάντοτε μυστικά.

Έτσι, με δεμένα τα χέρια, ο Picquart προσπάθησε να διευκρινίσει την υπόθεση, χωρίς να τον αντιλαμβάνεται κανείς.

Τον Οκτώβριο του 1895 ο ταγματάρχης Henry, επιστρέφοντας από άδεια, επέστησε την προσοχή του στρατηγού Γκονζ επί ενός εγγράφου, το οποίο βρισκόταν στις μυστικές δικογραφίες και είχε καταγραφεί υπό της υπηρεσίας με χρονολογία Μαρτίου 1894. Ήταν μια επιστολή, γραμμένη με μολύβι από τον στρατιωτικό ακόλουθο της Ιταλικής πρεσβείας Panizzardì και απευθυνόταν στον Γερμανό συνάδελφο του Schwartzkoppen, η οποία έλεγε:

Αγαπητέ μου φίλε, Χθες το βράδυ κάλεσα ιατρό, ο οποίος μου απαγόρευσε να εξέλθω. Μη δυνάμενος να έλθω στο γραφείο σας αύριο, σας παρακαλώ να έλθετε στο δικό μου κατά το απόγευμα, διότι... μου έστειλε πολλά ενδιαφέροντα πράγματα και πρέπει να μοιράσουμε την εργασία. Έχουμε στη διάθεσή μας μόνο 10 ημέρες

A

Στην επιστολή αυτή ο άνθρωπος που «έστειλε πολλά ενδιαφέροντα πράγματα» εσημειώνετο με το στοιχείο Π. αλλά το στοιχείο αυτό είχε σβηστεί - ασφαλώς από τον Henry - και είχε αντικατασταθεί με το στοιχείο Ντ.

Ο στρατηγός Γκονζ δεν παρατήρησε αυτήν την πλαστογραφία.

Ο Henry τοποθέτησε και πάλι την επιστολή αυτήν στις μυστικές δικογραφίες, χωρίς να την δείξει στον Picquart.

Όλα αυτά τα γεγονότα είχαν δημιουργήσει μια ατμόσφαιρα αποπνικτική. Όλοι οι προϊστάμενοί του, υπουργός, στρατηγοί, συνταγματάρχες, όλοι φαίνονταν δυσφορούντες για την απασχόληση του περί μια υπόθεση, την οποία όλοι θεωρούσαν - ή ήθελαν να θεωρούν - τελειωμένη.

Όλοι αντιδρούσαν εναντίον του.

Και η αντίδραση αυτή δηλώθηκε καθαρότατα όταν στις 27 Οκτωβρίου ανακοινώθηκε στον Picquart ότι μετατίθεται από το Γραφείο Πληροφοριών του Γενικού Επιτελείου στα σύνορα!

Την μετάθεση του αντισυνταγματάρχη Picquart οργάνωσαν και επεδίωξαν οι στρατηγοί ντε Μπουαντέφρ και Γκονζ. Αυτοί παρουσιάσθηκαν στον υπουργό και του παρέστησαν ότι από πολλών εβδομάδων ο Picquart, υπνωτισμένος από την υπόθεση Dreyfus, εγκατέλειπε την άλλη εργασία του. Υπενθύμισαν στον υπουργό ότι ο νεαρός αντισυνταγματάρχης είχε διακριθεί όταν βρισκόταν Τογκίνον και του πρότειναν να τον ξαναστείλει εκεί, προς το συμφέρον του.

Ο υπουργός συγκατετέθη να αναθέσει στον Picquart μια αποστολή, όχι στο Τογκίνον, αλλά στα σύνορα, για να εποπτεύσει εκεί στη υπηρεσία πληροφοριών. Προσωρινά δεν θα αναπλήρωνε τον Picquart ο στρατηγός Γκονζ.

Η διαταγή της μεταθέσεως υπεγράφη στις 27 Οκτωβρίου, αλλά η εκτέλεσή της αναβλήθηκε για λίγες μέρες.

Στις 30 Οκτωβρίου ο στρατηγός Γκονζ ζήτησε από τον Picquart να του παραδώσει την μυστική δικογραφία της υποθέσεως Dreyfus. Και ο Picquart του την παρέδωσε.

ΑΙ ΠΛΑΣΤΟΓΡΑΦΙΑΙ ΤΟΥ HENRY

Εν τω μεταξύ οι εφημερίδες είχαν αναγγείλει ότι ο βουλευτής της Καστλέν επρόκειτο να κάνει στην βουλή επερώτηση επί της υποθέσεως Dreyfus, της οποίας, η συζήτηση ορίσθηκε για τις 18 Νοεμβρίου.

Δύο εβδομάδες προ της επερώτησης αυτής, ο Henry σκάρωσε τα σπουδαιότερα από τα ψεύτικα χαρτιά, τα οποία κατασκεύασε κατά διαφόρους περιόδους επί της υποθέσεως Dreyfus. Δίδομε κατωτέρω λεπτομερή περιγραφή των ψεύτικων αυτών χαρτιών, τα οποία κατασκεύασε τότε, διότι αυτά τα πλαστά έγγραφα έμελλαν να παίξουν σπουδαίο ρόλο στην εξέλιξη της υποθέσεως:

Την 1ην Νοεμβρίου μεταξύ των χαρτιών, τα οποία προσκόμισε στον Henry η Γαλλίδα υπηρέτρια Marie Bastian, βρισκόταν και ένα ασήμαντο σημείωμα του Ιταλού στρατιωτικού ακολούθου Panizzardì προς τον Γερμανό συνάδελφο του Schwartzkorpen, γραμμένο με μπλε μολύβι επάνω σε χαρτί με τετράγωνες γραμμές χρώματος πρασινωπού. Το σημείωμα έφερε την υπογραφή «Αλεξανδρίν» - ένα από τα ψευδώνυμα του Ιταλού ακολούθου - και άρχιζε με τις λέξεις: «Αγαπητέ μου φίλε».

Ο Henry ζήτησε από τον στρατηγό Γκονζ την μυστική δικογραφία, την οποία του είχε παραδώσει ο Picquart. Από την δικογραφία αυτήν, ο Henry πήρε ένα σύντομο σημείωμα του Schwartzkorpen και μια επιστολή του Παντιτσάρντι, η οποία έμοιαζε με αυτήν που βρήκε τώρα η υπηρέτρια Marie Bastian. Η επιστολή αυτή του Panizzardì φέροντας επίσης την υπογραφή «Αλεξανδρίν», ήταν μια πρόσκληση σε γεύμα, χρονολογούμενη από δύο ή τριών ετών, την οποία ο Henry είχε συγκολλήσει και η οποία ήταν επίσης γραμμένη με μπλε μολύβι, επάνω σε χαρτί με τετράγωνες γραμμές, αλλά χρώματος βιολέ. Επί πλέον το πάχος των γραμμών της παλαιάς επιστολής διέφερε πολύ από το πάχος των γραμμών της νέας επιστολής.

Ο Henry χρησιμοποίησε αυτές τις δυο επιστολές, για να κατασκευάσει μία. Το έργο αυτό ανέθεσε σε ένα εκ των πρακτόρων του, τον Λεμερσιέ.

Στην νέα επιστολή του Panizzardì ο Henry έκοψε τα λευκά σημεία και τα κόλλησε το ένα δίπλα στο άλλο, επάνω δε στα λευκά τεμάχια ο Λεμερσιέ έγραψε αυτές τις φράσεις:

Διάβασα ότι ένας βουλευτής θα κάνει επερώτηση περί του Dreyfus. Αν ζητήσουν από την Ρώμη νέες εξηγήσεις, θα πω ότι δεν είχα ποτέ σχέσεις μ' αυτόν τον Εβραίο. Αν ρωτήσουν και σας, να πείτε έτσι, διότι δεν πρέπει ποτέ κανείς να μάθει τι συνέβη μ' αυτόν.

Η πρώτη και η Τρίτη φράση εγράφησαν κατ' έμπνευση του Henry. Η δεύτερη βρισκόταν στο πρωτότυπο. Αφού τελείωσαν όλα αυτά, έμεναν από τις πραγματικές επιστολές μόνο οι δύο επικεφαλίδες: «Αγαπητέ μου φίλε» και οι δύο υπογραφές: «Αλεξανδρίν». Ο Henry κόλλησε σε κάθε μια από τις επιστολές, που κατασκεύασε ο Λεμερσιέ μια επικεφαλίδα και μια υπογραφή. Αποτελέσματα: Είχε έτσι δύο επιστολές, των οποίων οι τρεις πρώτες λέξεις (Αγαπητέ μου φίλε) και η υπογραφή (Αλεξανδρίν) ήταν γραμμένες με το χέρι του Ranizzardí, αλλά των οποίων το κείμενο ήταν με την γραφή αυτού, την οποία όμως μιμήθηκε ο Λεμερσιέ. Όταν τελείωσε αυτή η εργασία, ο Henry έγραψε με κόκκινη μελάνη σε μια γωνία της επιστολής «Ιδού ο οδηγός», και την ημερομηνία 14 Ιουνίου 1894.

Εν τούτοις όταν κολλούσε τα διαφορετικά αυτά χαρτιά ο Henry έκανε ένα λάθος, στο οποίο οφειλόταν η μεταγενέστερη ανακάλυψη της πλαστογραφίας του. Τοποθέτησε τα χαρτιά με τις κυανές γραμμές ανάμεσα στα κομμάτια με τις βιολέ γραμμές, και τανάπαλιν. Αυτό ήταν το ένα σφάλμα του, αφού τα τετραγωνάκια των γραμμών δεν είχαν το ίδιο χρώμα και δεν εφαρμόζονταν ακριβώς. Αλλά ο Henry έκανε και άλλο λάθος, σημείωσε την χρονολογία 1894, δηλαδή εποχή, κατά την οποία στην ιταλική πρεσβεία δεν υπήρχε κανείς Εβραίος.

Μετά λίγες ημέρες ο Henry χρησιμοποίησε το σημείωμα το Schwartzkorpen, το οποίο είχε αποσύρει από την μυστική δικογραφία, για να κατασκευάσει, χρησιμοποιώντας πάντοτε τον Λεμερσιέ, μια απάντηση, δια της οποίας ο Γερμανός στρατιωτικός ακόλουθος διαβεβαίωνε τον Ιταλό συνάδελφό του ότι θα συμμορφωθεί προς τις συστάσεις του.

Από τις 2ας Νοεμβρίου, επομένη της ημέρας κατά την οποία ο Henry κατασκεύασε την ψευδή επιστολή του Ranizzardí, με την υπογραφή «Αλεξανδρίν», την αφορώσαν την επερώτηση του βουλευτή Καστλέν, προσκόμισε την επιστολή ταύτη στον Γκονζ, προσθέτοντας και τον φάκελο, τον οποίο είχε διατηρήσει.

Ο στρατηγός Γκονζ δεν έδειξε καμία έκπληξη ιδών την επιστολή αυτή, η οποία περιείχε το όνομα του Dreyfus και η οποία ήταν μια επί πλέον απόδειξη της προδοσίας του. Κατόπιν, δια σιωπηρός μεταξύ τους συμφωνίας, ο Γκονζ και Henry αποφάσισαν να μη δείξουν αυτό το χαρτί στον Picquart. Αλλά το έδειξαν στον Μπουαντέφρ, ο οποίος, αφού παρέβαλε προς την επιστολή «Ιδού ο οδηγός», η οποία είχε ημερομηνία 14 Ιουνίου 1894, βρήκε ότι οι επιστολές ήταν γραμμένες από τον ίδιο ακριβός άνθρωπο και αποφάσισε, και αυτός, να μην το δείξει στον Picquart.

Τέλος ο Μπουαντέφρ έδειξε αυτό το νέο αποδεικτικό στοιχείο στον υπουργό των Στρατιωτικών Μπιγιό, ο οποίος, χωρίς να εκπλαγεί, είπε ότι πάντοτε πίστευε ότι ο Picquart είχε απατηθεί πιστεύοντας στην αθωότητα του Dreyfus.

Κατά τους μήνες Οκτώβριο και Νοέμβριο 1895 ο Mathieu Dreyfus, ο οποίος φυσικά αγνοούσε τα γεγονότα, που συνέβαιναν στο Γενικό Επιτελείο, καθώς και τα μέτρα, που είχε λάβει ο υπουργός των Αποικιών κατά του αδελφού του, ήταν ευχαριστημένος για τον θόρυβο, που είχε κάνει στον τύπο η είδηση περί δραπετεύσεως του καταδίκου. Ήλπιζε εξ άλλου ότι η επερώτηση του βουλευτή Καστλέν θα προκαλούσε το ενδιαφέρον της κοινής γνώμης. Τέλος δέχθηκε και μια σοβαρή πληροφορία:

Την 20η Οκτωβρίου ο δικηγόρος του Dreyfus, Ντεμάνζ, συνάντησε τον συνάδελφό του Σαλ του εξεδήλωσε την πεποίθησή του περί της αθωότητας του Dreyfus. Ο Σαλ του απάντησε ότι δεν

γνώριζε όλες τις βάσεις της κατηγορίας και κατόπιν ομολόγησε ότι είχε πληροφορηθεί από έναν εκ των στρατοδικών, ότι η γνώμη αυτού και των άλλων στρατοδικών, περί της ενοχής του Dreyfus, σχηματίσθηκε όταν προσκομίσθηκε, κατά την ώρα της διασκέψεως, η μυστική δικογραφία, εν αγνοία του κατηγορουμένου και του συνηγόρου του.

Από την ημέρα εκείνη ο συνήγορος Ντεμάνζ δεν αμφέβαλλε πλέον ότι ο πελάτης του καταδικάσθηκε όχι μόνο αδικώς, αλλά και παρανόμως. Όταν έλαβε αυτές τις πληροφορίες ο Mathieu Dreyfus αποφάσισε την άμεση έκδοση του βιβλίου του Μπερνάρ Λαζάρ, το οποίο έφερε τον τίτλο: «Μια δικαστική πλάνη. Η αλήθεια επί της υποθέσεως Dreyfus».

Το τύπωσε στις Βρυξέλλες, σε 3.000 αντίτυπα, τα οποία έστειλε την 6^η Νοεμβρίου στα μέλη της Βουλής και τις εφημερίδες.

Ο ΚΑΤΗΦΟΡΟΣ ΤΟΥ HENRY

Μόλις εξεδόθη το βιβλίο, ο Μπερνάρ Λαζάρ πήγε και συνάντησε μερικούς δημοσιογράφους. Ο Ντε Ρονταί, διευθυντής του «Φιγκαρό», του είπε ότι πίστευε στην αθωότητα του Dreyfus, αλλά δεν μπορούσε να διαθέσει την εφημερίδα του. Ο Ζωρές φάνηκε κατ' αρχάς απαθής, ο Ροσσεφόρ τον δέχθηκε εγκαρδίως, αλλά παρατήρησε ότι το ρεύμα της κοινής γνώμης ήταν ορμητικό και θα ήταν πολύ δύσκολο να γυρίσει πίσω. Ο Ζεβαςές, της «Μικράς Δημοκρατίας», φάνηκε εχθρικός.

Ιδού όμως απροόπτως μια αχτίδα ακόμη φωτίζει την υπόθεση.

Η «Ματέν», στο φύλλο της 10ης Νοεμβρίου 1896, δημοσίευσε μια φωτοτυπία του **«bordereau»**, το οποίο της πούλησε ο Τεϋσσονιέρ, ο εις εκ των εμπειρογνομόνων γραφολόγων του 1894.

Αυτό χαροποίησε ιδιαιτέρως τον Mathieu Dreyfus, ο οποίος μπορούσε τώρα να συζητήσει δημόσια επί των εκθέσεων των πραγματογνομόνων και να αποδείξει ότι η γραφή του **«bordereau»** δεν ήταν καθόλου όμοια με την γραφή του αδελφού του.

Αντιθέτως ο Μπουαντέφρ και ο Γκονζ ανησυχούσαν.

Μήπως ανακάλυπταν οι εφημερίδες και την γραφή του Esterhazy;

Ο Esterhazy, βρισκόμενος την εποχή εκείνη στο Νομαρτέν, επέστρεψε στο Παρίσι την προηγούμενη της δημοσιεύσεως ταύτης. Τα τελευταία γεγονότα τον είχαν εκνευρίσει. Σε μια επιστολή της 6ης Νοεμβρίου, απευθυνόμενη προς τον φίλο του, Βάιλ, παρέβάλλε τον εαυτό του προς «ένα ζώο που το γαβγίζουν τα σκυλιά». Είχε ανάγκη χρημάτων και παρεκάλεσε τον Βάιλ να του δώσει.

Αλλά όταν, την επομένη, της επιστροφής του, ο Esterhazy είδε το κλισέ του **«bordereau»** στην «Ματέν», οι ανησυχίες του μεταβλήθηκαν σε αγωνία. Αντιλήφθηκε ότι ήταν χαμένος, έγραψε στον συνταγματάρχη Αμπριά ότι ήταν ασθενής και ότι έπρεπε να καθυστερήσει λίγο την επάνοδό του στο Ρουέν.

Επί τρεις ή τέσσερις ημέρες περπατούσε στο Παρίσι, πήγε στην ερωμένη του, στο Βάιλ, στην στρατιωτική λέσχη, στο ταχυδρομείο. Ο πράκτωρ Ντεβερίν, ο οποίος τον παρακολουθούσε, έδωσε όλες τις πληροφορίες αυτές στον Picquart. Αλλά αυτός δεν μπορούσε πλέον να κάνει τίποτε.

Μετά σύμφωνον γνώμη του Μπουαντέφρ και του Γκονζ, οι οποίοι υποστήριζαν ότι το ψεύτικο χαρτί του Henry επιβεβαίωνε πλήρως την ενοχή του Dreyfus, ο υπουργός των Στρατιωτικών Μπιγιό διέταξε τον Picquart ν' αναχωρήσει αμέσως στην νέα θέση του. Ο αντισυνταγματάρχης υπεκλίθη,

παρέδωσε την υπηρεσία στον Γκονζ και έδωσε το τηλεγραφικό δελτάριο στον Henry. Κατόπιν άφησε το Παρίσι, στις 16 Νοεμβρίου.

Στις 18 η Βουλή άκουσε την επερώτηση του βουλευτή Καστλέν για το ζήτημα Dreyfus. Ο Καστλέν, αφού δήλωσε ότι ο Dreyfus, γενόμενος προδότης, έπαυσε να είναι Γάλλος, επιτέθηκε κατά του συνηγόρου του καταδίκου και ζήτησε να διεξαχθούν ανακρίσεις κατά του Μπερνάρ Λαζάρ, διότι στο βιβλίο του περιέλαβε μυστικά έγγραφα. Ο υπουργός των Στρατιωτικών Μπιγιό, απαντήσας, βεβαίωσε ότι ο Dreyfus καλώς και δικαίως καταδικάσθηκε. Η Βουλή ενέκρινε την δήλωση του υπουργού και προχώρησε στην ημερήσια διάταξη, ομοθύμως, μείον πέντε ψήφων.

Μετά την αναχώρηση του Picquart, ο Henry κατέστη ο πραγματικός διευθυντής του Γραφείου Πληροφοριών, του οποίου ο Γκονζ είχε την τυπική διεύθυνση.

Υπό την νέα ιδιότητά του, ο Henry, άνοιγε όλα τα γράμματα, τα απευθυνόμενα στον Picquart, χρησιμοποιώντας ένα ειδικό εργαλείο, το οποίο είχε στην διάθεσή της η γαλλική αντικατασκοπία, για το άνοιγμα των επιστολών. Κατά τις πρώτες ημέρες του Νοεμβρίου πήρα μια επιστολή με ημερομηνία 27ης, γραμμένη κατά το ήμισυ σε γαλλική και κατά το άλλο ήμισυ σε ισπανική γλώσσα. Η επιστολή αυτή, έφερνε ως υπογραφή ένα Z., προερχόταν από παλιό στρατιώτη, τον Ζερμαίν Ντυκάς, ο οποίος χρησιμοποιούταν άλλοτε από τον Picquart στην Υπηρεσία Πληροφοριών και επεδείκνυε μεγάλη ευγνωμοσύνη προς τον προϊστάμενό του. Κατόπιν προσελήφθη ως γραμματέας μιας γηραιάς φίλης του συνταγματάρχη, της κομήσσης Μπλανς ντε Κομίνγκ.

Από την παλαιά υπηρεσία του στο Γραφείο πληροφοριών, ο Ντυκάς αυτός είχε διατηρήσει την manía να χρησιμοποιεί μια μυστηριώδη φρασεολογία και όταν ακόμη έλεγε τα κοινότερα των πραγμάτων. Στην περί ης επρόκειτο επιστολή, ο Ντυκάς έγραφε την εξής φράση:

Η μεγάλη επιχείρηση τελείωσε. Ο Καλιόστρο ξανάγινε Ρομπέρ Ουντέν...η ημίθεος ρωτά καθημερινώς την κόμησσα πότε θα μπορέσει να δει τον Θεό.

Ιδού η ερμηνεία των αλληγορικών αυτών γραμμών: Όταν ο Picquart διαδέχθηκε τον Sandherr, στην Υπηρεσία των Πληροφοριών, είχε αναθέσει στον πράκτορα Ντεβερνίν να τοποθετήσει μικρόφωνα μέσα στους καπνοδόχους του διαμερίσματος, το οποίο κατείχαν οι ακόλουθοι της Γερμανικής Πρεσβείας, σε ένα σπίτι, το οποίο είχαν ενοικιάσει απέναντι στην πρεσβεία. Το διαμέρισμα που βρισκόταν κάτω από αυτό είχε ενοικιασθεί από την Υπηρεσία Πληροφοριών, της οποίας οι πράκτορες μπορούσαν έτσι να ακούν όλες τις ομιλίες των Γερμανών ακολούθων, που γίνονταν στο επάνω πάτωμα.

Κατά τις πρώτες λοιπόν ημέρες του Νοεμβρίου 1896 οι καπνοδόχοι καθαρίζονταν και τα μεγάφωνα είχαν βγει και τώρα ξανά τοποθετήθηκαν Αυτήν την είδηση ανήγγειλε ο Ντυκάς στον πρώην προϊστάμενό του. Η «μεγάλη επιχείρηση» ήταν το νέο μοντάρισμα των μεγαφώνων, το οποίο «τελείωσε». Καλιόστρο ήταν ο Ντεβερνίν, ο οποίος ξανάγινε Ρομπέρ Ουντέν. Ημίθεος ήταν ο λοχαγός Λαλεμάν, ο οποίος σύχναζε στην κόμησσα ντε Κομίνγκ, όπου συνήθιζαν να ονομάζουν τον Picquart με το όνομα «Θεός».

Ο Henry αντέγραψε αυτήν την επιστολή πριν την ξαναστείλει. Κατόπιν, χρησιμοποιώντας την περιέργη φρασεολογία της, κατασκεύασε μια νέα επιστολή, με την υπογραφή «Σπεράντζα», δήθεν απευθυνόμενη προς τον αντισυνταγματάρχη Γεώργιο Picquart. Ο Henry σκέφθηκε ότι η ψευδής αυτή επιστολή θα είχε ως σκοπό ν' αφήσει να πιστευτεί ότι ο Picquart βρισκόταν στην υπηρεσία του Συνδικάτου των Ισραηλιτών «Σπεράντζα», περί του οποίου ομιλεί ολόκληρος ο αντισημιτικός τύπος. Ιδού η επιστολή, την οποία έγραψε ο Henry:

Παρίσι μεσονύκτιο 35.- Εξέρχομαι από το σπίτι· οι φίλοι μας βρίσκονται στην συγκέντρωση. Η ατυχής για εμάς αναχώρηση σας έφερε μεγάλη ανωμαλία. Επισπεύσατε την επάνοδο σας εδώ, επισπεύσατέ την γρήγορα! Γρήγορα! Η εποχή των εορτών θα μας ευνοήσει ιδιαίτερως. Υπολογίζουμε σε σας για τις 20. Εκείνη είναι έτοιμη, αλλά δεν μπορεί και δεν θέλει να προβεί σε καμία ενέργεια, πριν σας μιλήσει. Μόλις ο ημίθεος μιλήσει θα αρχίσει η δράση.

Ο Henry παρουσίασε αυτή την ψευδή επιστολή, κατά τις 15 Δεκεμβρίου, στον Γκονζ, δίνοντας την εξήγηση ότι την άνοιξε κατά λάθος, νομίζοντας ότι πρόκειται περί υπηρεσιακής επιστολής. Κατόπιν τοποθέτησε στο φάκελο του Picquart το αντίγραφο της επιστολής του Ντυκάς και την ψευδή επιστολή με την υπογραφή «Σπεράντζα».

Ο Henry έκανε και άλλα:

Πήρε το ταχυδρομικό δελτάριο, το οποίο του είχε παραδώσει ο Picquart, έσβησε από την διεύθυνση το όνομα του Esterhazy και κατόπιν έγραψε το ίδιο όνομα με γράμματα αλλιώτικα από τα γράμματα του κειμένου. Αυτή η μανούβρα είχε ως σκοπό να πιστευτεί ότι το τηλεγραφικό δελτάριο απευθύνεται σε άλλο πρόσωπο, που κατοικεί στο ίδιο σπίτι με τον Esterhazy, αλλά ότι ο Picquart επίτηδες έσβησε το άλλο όνομα και τοποθέτησε το όνομα του Esterhazy για να τον ενοχοποιήσει. Ο Henry έφερε κατόπιν το δελτάριο αυτό στον Γκονζ, ο οποίος το τοποθέτησε στα χαρτιά του.

Ο Henry είχε παρασυρθεί σε μεγάλο βαθμό από την μανία να κατασκευάζει πλαστές επιστολές. Αλλά δεν ήταν καθόλου προνοητικός. Τροποποίησε την διεύθυνση του τηλεγραφικού δελταρίου και δεν θυμήθηκε ότι ο Picquart το είχε προηγουμένως φωτογραφήσει. Λησμόνησε δε να καταστρέψει την φωτογραφική πλάκα, την οποία κατείχε ο Λωτ, καθώς και τα αντίγραφα. Θα δούμε στην συνέχεια τι απέγινε με την απρονοησία του αυτή. Ιδού και άλλη πλαστότητα, την οποία σκάρωσε ο Henry: Στις 4 Ιανουαρίου 1897 ο μαρκήσιος ντε Νετανκούε, πεθερός του Esterhazy, πέθανε. Η «Εκλαίρ» του αφιέρωσε ένα βιογραφικό σημείωμα. Ο Henry το έκοψε, του έβαλε, με κόκκινο μολύβι, ημερομηνία 6 Ιανουαρίου 1896 και το τοποθέτησε πρώτον στον φάκελο, τον οποίο ο Picquart είχε αφιερώσει στον Esterhazy.

Επειδή ο Picquart είχε διαβεβαιώσει ότι γνώρισε το όνομα του Esterhazy μόνο από το τηλεγραφικό δελτάριο, το οποίο έφθασε στο Γραφείο Πληροφοριών τον Μάρτιο του 1896, αυτό το προχρονολογημένο απόκομμα είχε ως σκοπό ν' αποδείξει ότι ο Picquart ψευδόταν και ότι ήδη από τον Ιανουάριο 1896 γνώριζε τον Esterhazy και είχε ανοίξει γι' αυτόν ιδιαίτερο φάκελο - επίτηδες για να τον ενοχοποιήσει.

Ο ESTERHAZY ΜΑΙΝΕΤΑΙ

Ενώ στο Παρίσι συνέβαιναν αυτά τα γεγονότα, ο Picquart εξακολούθησε την επιθεώρησή του στα νότια σύνορα. Στις 17 και 18 Νοεμβρίου έστειλε δύο εκθέσεις προς τον Γκονζ, ο οποίος τον ευχαρίστησε και τον διέταξε να μη βιάζεται πολύ. Μετά το 6° Σώμα ο Picquart επισκέφθηκε το 7°. Μη προβλέποντας ότι η αποστολή του θα παρατεινόταν, ο Picquart πήρε μαζί του μόνο μια βαλίτσα. Μετά την νέα διαταγή του Γκονζ, ζήτησε από αυτόν να του επιτρέψει να διέλθει εκ Παρισίων, πριν μεταβεί στο Μπεζανσόν. Ο Γκονζ του τηλεγράφησε να μη κινηθεί. Και κατόπιν του έγραψε ότι ο υπουργός του παρήγγειλε να κάνει πρώτα την επιθεώρηση του 7^{ου} Σώματος. Επί πλέον του ανέθεσε να επιθεωρήσει το 14° και 15° σύνταγμα.

Ο Picquart, ο οποίος άρχιζε ν' αντιλαμβάνεται ότι το υπουργείο ήθελε να τον απομακρύνει οριστικά, υπετάχθη και εξακολούθησε ν' αποστέλλει εκθέσεις επί εκθέσεων. Επισκέφθηκε έτσι τις πόλεις Σαλόν, Μπεζανσόν, Γκρενόμπλ, Σαμπερύ, Μπριανσόν, και κατόπιν και την Μασσαλία. Εκεί έλαβε εκ μέρους του Γκονζ την ειδοποίηση ότι η αποστολή του επεξετείνετο στην Αλγερία και την Τύνιδα. Του

προσέθετε ότι η καθημερινή του αποζημίωση ανεβάζονταν από 10 σε 20 φράγκα και ότι θα του δίνονταν επίσης ειδική αποζημίωση 1000 φράγκων. Τέλος, για να μπορεί να κυκλοφορεί, χωρίς να επισύρει την προσοχή των διαφόρων πρακτόρων, ο υπουργός αποφάσισε να τον τοποθετήσει προσωρινώς στο 4° πυροβολικό και φυσικά θα λάμβανε ειδική αποζημίωση για την αλλαγή στολής.

Αυτή τη φορά, ο Picquart βλέπει καθαρά ότι θέλουν να τον απομακρύνουν οριστικώς. Προβλέπει ότι κάτι μπορεί να του συμβεί, και θυμάται την απάντηση που είχε δώσει στον Γκονζ. -Αυτό το μουσικό δεν θα το πάρω μαζί μου στον τάφο. Από τότε λαμβάνει την απόφασή του.

Ενώ βρισκόταν στην Σους την 2 Απριλίου 189, γράφει την διαθήκη του, στην οποία αφηγείται όλα τα γεγονότα, τα οποία από της αποκαλύψεως του τηλεγραφικού δελταρίου τον οδήγησαν στην βεβαιότητα ότι ο Dreyfus είναι αθώος. Κλείνει κατόπιν την αφήγηση αυτή σ' ένα φάκελο, τον οποίον σφραγίζει και επί του οποίου γράφει αυτές τις γραμμές:

Σε περίπτωση θανάτου του υποφαινομένου, παρακαλώ να δοθεί αυτός ο φάκελος στον Πρόεδρο της Δημοκρατίας, ο οποίος μόνος πρέπει να λάβει γνώση του περιεχομένου του.

Γ. ΠΙΚΑΡ

Αντισυνταγματάρχης του 4ου Συντάγματος πυροβολικού.

Ενώ συνέβαιναν αυτά με τον Picquart, ο Esterhazy, απερίσπαστος πλέον, σκέφθηκε ν' ανασυνδέσει τους δεσμούς του με τον στρατιωτικό ακόλουθο της γερμανικής πρεσβείας Schwartzkorpen.

Αυτός, βλέποντας στην «Μαππέν» το αντίτυπο του «bordereau», κατάλαβε αμέσως ότι συντάκτης του ήταν ο ταγματάρχης Esterhazy και ότι ο Dreyfus ήταν θύμα κατάφωρου πλάνης. Αισθάνθηκε μεγάλη μετάνοια. Λυπήθηκε ευλικρινά τον αθώο κατάδικο της Νήσου του Διαβόλου που πλήρωνε με την βαριά καταδίκη του τις αμαρτίες του αχρείου Esterhazy. Δεν μπορούσε όμως να κάνει απολύτως τίποτε, διότι, κατά διαταγή της Κυβερνήσεώς του, απέκρυπτε και από τον ίδιο τον Γερμανό πρεσβευτή το γεγονός ότι είχε οργανώσει δίκτυο κατασκοπίας επί του γαλλικού εδάφους.

Όταν ο Esterhazy παρουσιάσθηκε στο γραφείο του, ο Schwartzkorpen του είπε:

-Εσείς είστε ο συντάκτης του «bordereau»;

-Γράψτε μου ότι είχατε σχέσεις με τον Dreyfus και θα σας φέρω στο μέλλον πληροφορίες σοβαρότατες και πάντοτε ακριβείς.

Ο Schwartzkorpen πετάχτηκε από τον καναπέ του και τον άρπαξε από τους, ώμους φωνάζοντας:

-Είσαι ο μεγαλύτερος παλιάνθρωπος, που υπήρξε ποτέ στον κόσμο!

Απογοητευμένος ο Esterhazy, αλλά και έχοντας ανάγκη χρήματα, απευθύνθηκε προς τον Βάιλ. Αυτός του έδωσε δέκα χιλιοφράγκα, με τα οποία πληρώθηκαν οι πιστωτικές του ταγματάρχη.

Στην Ρουέν, ο Esterhazy γινόταν από ημέρα σε ημέρα περισσότερο ύποπτος στους προϊστάμενούς του.

Ο στρατηγός Γκουτριέ, παρατήρησε ότι ο Esterhazy είχε γράψει ο ίδιος μια ψευδή κατάσταση προϋπηρεσίας του, έδωσε διαταγή να εξαφανισθεί η κατάσταση αυτή.

Εξ άλλου, ο συνταγματάρχης Αμπριά, όταν είδε το αντίτυπο του «bordereau», έμεινε κατάπληκτος από την ομοιότητα της γραφής του «bordereau» προς την γραφή του Esterhazy.

Αντιλήφθηκε ότι η θέση του γινόταν από μέρα σε μέρα κρισιμότερη, ο Esterhazy αποφάσισε να σωθεί δια της αναίδειας.

Είχαν περάσει τρεις μήνες από την αναχώρηση του Picquart. Γνώριζε ότι ο Henry ήταν ο πραγματικός αρχηγός του Γραφείου Πληροφοριών και έκτοτε σκέφθηκε ότι δεν είχε πλέον λόγο να φοβάται τίποτε.

Επεδίωξε και πάλι να επανέλθει στο υπουργείο των Στρατιωτικών και ζήτησε προς τούτο την υποστήριξη του Μονμπελλό, του Ιουλίου Ρον και του Γκρενιέ, γιο παλιού του φίλου. Εξ άλλου παρακάλεσε και τον Henry να τον υποστηρίξει.

Ο Henry υποσχέθηκε, αλλά δεν έκανε τίποτα.

Θυμωμένος από τα αλλεπάλληλα διαβήματα που έγιναν προς αυτόν, ο υπουργός των Στρατιωτικών Μπιγιό μίλησε έξω από τα δόντια: Δήλωσε στον Γκρενιέ ότι ο Esterhazy ήταν τυχοδιώκτης, άθλιος, και στον Ιούλιο Ρος, ότι ο προστατευόμενός του ήταν ύποπτος για την πλέον φρικτή κατηγορία, που ήταν δυνατόν να βαρύνει ένα Γάλλο. Ιδών ότι εγκατελείπετο από τους προστάτες του, ακόμη και από τον παλιό του φίλο Βάιλ, ο Esterhazy στράφηκε προς τον τύπο και εξαπέλυσε τρεις δημοσιογράφους, τον Ντρυμόν, τον Ροσσεφόρ και τον Κασανιάκ, εναντίον του υπουργού των Στρατιωτικών Μπιγιό και ακόμη εναντίον του Henry.

Βίαια άρθρα δημοσιεύθηκαν τότε στον «Ελεύθερο Λόγον», τον «Αδιάλλακτον», την «Ωτοριτέ», όπου ο Μπιγιό και οι στρατιωτικοί αρχηγοί κατηγορούνταν ως ανίκανοι. Ο Henry κατηγορούνταν ότι αγνοεί και μια μόνη γερμανική λέξη ή ιταλική ή αγγλική και εν τούτοις χρησιμοποιούνταν ως προϊστάμενος της αντικατασκοπίας, χρησιμοποιώντας τους πράκτορές του για να παρακολουθεί τους συναδέλφους του.

Κατόπιν, απότομα, η εκστρατεία του τύπου κατάπαυσε.

Εν τω μεταξύ ο Mathieu Dreyfus συνέχιζε τις έρευνές του. Αφού τώρα είχε το αντίτυπο του «bordereau», ήλπιζε ότι η τύχη θα του αποκάλυπτε τον πραγματικό συντάκτη του.

Εν πρώτης, έπρεπε να διαπιστωθεί αναμφισβήτητα ότι η γραφή του «bordereau» δεν ήταν η γραφή του αδελφού του. Απευθύνθηκε τότε προς διάφορους εμπειρογνώμονες: τον ιστορικό Μονό, τους γραφολόγους Κρεπίε Ζανέν, τον Ελβετό Ρουζμόν και άλλους ακόμη. Όλοι δήλωσαν ότι η γραφή του «bordereau» δεν ήταν η γραφή του Alfred Dreyfus.

Εξ άλλου ο Μπερνάρ Λαζάρ δημοσίευσε, την 14^η Νοεμβρίου, δεύτερη έκδοση του βιβλίου του, περιείχε τώρα το αντίτυπο της «Ματέν». Το εξέδωσε ένας παρισινός εκδότης, ο Στοκ.

Μετά την έκδοση αυτή, ο Λαζάρ επισκέφθηκε μερικούς γνωστούς λογίους και πολιτικούς, τους οποίους προσπάθησε να πείσει περί της αλήθειας του βιβλίου του. Ο Κοπέ και ο Ζολα τον επαίνεσαν για το θάρρος του, ο Κλαρέτι και ο Σαρσέ έμειναν σκεπτικοί, ο Οκτάβιος Μιρμπώ και ο Πέτρος Κιγιάρ τaráχθηκαν, ο Ζοντέ και ο Λεπελετιέ δίστασαν, ο Γκομπλέ και ο Αλμπέρ ντε Μεν απέκλεισαν πάσα συνεννόηση

Ο Ρανκ τον άκουσε εγκαρδίως. Τέλος ο Ιωσήφ Ρενάκ, προς τον οποίο η κυρία Dreyfus είχε διαβάσει τις επιστολές του συζύγου της, συγκινήθηκε σφοδρότατα και υποσχέθηκε να συνενώσει τις

δυνάμεις του προς τις δυνάμεις του Mathieu Dreyfus.

Πρώτη σκέψη του Ρενάκ ήταν να προσπαθήσει ν' αποσπάσει την υποστήριξη του Σερέ Κεσνέ, αντιπρόεδρου της Γερουσίας, ο οποίος απολάμβανε γενικής εκτιμήσεως. Μερικοί Αλσατοί, ιδίως ο

Λαλάνς, βουλευτής του Ράιχσταγ, ανακοίνωσε τις αμφιβολίες του στον γερουσιαστή.

Αυτός δέχθηκε να εξετάσει την υπόθεση και διέθεσε τους πρώτους μήνες του 1897 για να μελετήσει την γραφή του «bordereau» και του Dreyfus.

Είδε ότι δεν προέρχονταν από το ίδιο πρόσωπο. Βρισκόμενος, κατά τις διακοπές, στην Αλσατίαν, έμαθε εκεί, την 24^η Μαΐου, τον θάνατο του Sandherr.

Κατά την επιστροφή του συνάντησε στο Μπελφόρ τον αντισυνταγματάρχη Μπερτέν Μουρό, τον οποίο γνώριζε και ο οποίος είχε τον Dreyfus υπό τις διαταγές του.

Στις ερωτήσεις του, ο Μπερντέν Μουρό απάντησε ότι την πραγματική αλήθεια περί του Dreyfus την γνώριζαν μόνο πέντε άνθρωποι, εκ των οποίων ένας ήταν και αυτός, ο οποίος και δήλωσε ότι ο Dreyfus είχε πρόθεση να εγκαταλείψει τον στρατό και έρθει εγκατασταθεί στο Μπελφόρ, οπότεν θα εξακολουθεί να παρέχει πληροφορίες στους Γερμανούς. Και συμβούλευσε τον Σερέ - Κεστέρ να το πει στον υπουργό των Στρατιωτικών Μπιγιό.

Επιστρέφοντας στο Παρίσι, ο Σερέ ενεπιστεύθει τις πρώτες εντυπώσεις του στον συνάδελφό του Τραριέ, ο οποίος του απάντησε ότι αμφέβαλλε περί της ενοχής του Dreyfus.

Κατόπιν είδε τον Τεϋσονιέρ, τον γραφολόγο, που είχε πουλήσει στην «Ματέν» το αντίτυπο του «bordereau». Φυσικά, ο Τεϋσονιέρ επέμεινε στην γνώμη του.

Ο Σερέ-Κεσνέ πήγε επίσης στον Ντεμάνζ, ο οποίος του εξέφρασε την απόλυτη πεποίθησή του περί της αθωότητας του Dreyfus και ο οποίος, γνωρίζοντας ήδη από τον Σαλ ότι υποβλήθηκαν μυστικά έγγραφα στο Στρατοδικείο, κατά την ώρα της διασκέψεως, του είπε να ζητήσει από τον υπουργό των Στρατιωτικών Μπιγιό να του δείξει αυτά τα έγγραφα.

Ο Σερέ-Κεσνέ απευθύνθηκε πράγματι στον Μπιγιό. Ο υπουργός του απάντησε ότι δεν μπορούσε να του δείξει την δικογραφία της υποθέσεως, αλλά για να τον βεβαιώσει, του είπε ότι λίγο προ της επερωτήσεως του βουλευτή Κασλέν στην Βουλή, του είχαν δείξει μια επιστολή του Panizzardi προς τον Schwartzkorpen, επιστολή, της οποίας τα κομμάτια είχαν βρεθεί στην Γερμανική πρεσβεία και στην οποία αναφερόταν ονομαστικώς ο Dreyfus.

Η επιστολή περί της οποίας μιλούσε ο Μπιγιό, δεν ήταν άλλη από την ψευδή επιστολή που είχε κατασκευαστεί από τον Henry την 1^η Νοεμβρίου 1896. Ο Σερέ - Κεσνέ έμεινε σκεπτικός. Και μετά το πέρας όλων αυτών των ερευνών, οι οποίες διάρκεσαν επί τρεις μήνες, αισθάνθηκε απογοήτευση και παραιτήθηκε πάσης άλλης ενέργειας επί της υποθέσεως.

Η ΠΡΟΣΠΑΘΕΙΑ ΤΗΣ ΣΥΓΚΑΛΥΨΕΩΣ

Ενώ ο Σερέ εργάζονταν προς διαλεύκανση της υποθέσεως, οι σκευωρίες κατά του Picquart συνεχίζονταν.

Όταν ο Μπιγιό τον έστειλε σε αποστολή, δεν τόλμησε να τον απομακρύνει των καθηκόντων του στην υπηρεσία πληροφοριών. Οι πράκτορες, οι οποίοι νόμιζαν ότι βρισκόταν πάντοτε στην

υπηρεσία, εξακολουθούσαν να του γράφουν, αν και τους έκανε εντύπωση η μακρά απουσία του.

Όταν ρωτούσαν σχετικώς, λάμβαναν την απάντηση ότι ο Picquart ήταν σε ταξίδι.

Ο Picquart, ο οποίος αισθάνονταν ότι η αλληλογραφία του παρακολουθούνταν, έλαβε την 18^η Μαΐου 1897 μια επιστολή ενός ειδικού πράκτορα.

Την επιστολή αυτή ο Picquart έστειλε προς τον Henry με την εξής προσωπική σημείωση:

«Παρακαλώ να πείτε στους ανθρώπους αυτούς ότι απαλλάχθηκα των καθηκόντων μου και δεν ασκώ πλέον την υπηρεσία μου. Δεν έχω κανένα λόγο να ντρέπομαι γι' αυτό. Εκείνο όμως που με κάνει να κοκκινίζω είναι τα ψεύδη και τα μυστήρια, στα οποία καλύφθηκαν, από έξι ολοκλήρων μηνών, η αποστολή μου».

Ο Henry έδειξε την επιστολή αυτή στον Γκονζ, λέγοντας ότι όφειλε να του δώσει μια αυστηρή απάντηση. Ταυτοχρόνως, ο Μπερτέν Μουρό ανακοίνωσε στον Μπιγιό και τον Μπουαντέφρ την συνομιλία, την οποία είχε στο Μπελφόρ με τον Σερέ Κεσνέ. Ο Γκονζ ειδοποιήθηκε επίσης. Από του σημείου αυτού, μέχρι του να κατηγορήσουν τον Picquart ότι αυτός είχε δώσει την πληροφορία στον γερουσιαστή, δεν υπήρχε παρά ένα βήμα. Ο Henry δεν δίστασε να το κάνει.

Συνέταξε λοιπόν μια επιστολή και την υπέβαλε στον Γκονζ, ο οποίος την έδειξε στον Μπουαντέφρ. Δια της επιστολής αυτής ο Henry ειδοποιούσε τον Picquart ότι διατάχθηκαν κατ' αυτού ανακρίσεις, λόγο του ύφους της επιστολής του, ιδίως των λέξεων «ψεύδη και μυστήρια», οι οποίες βρίσκονταν στην επιστολή αυτή, και για τις εξής παραβάσεις στις οποίες υπέπεσε:

1^{ov}. Διάρρηξη αλληλογραφίας ξένης προς την υπηρεσία, επί σκοπώ, τον οποίον ουδείς κατόρθωσε να μάθει.

2^{ov}. Προτάσεις γενόμεναι προς δύο μέλη του Τμήματος Στατιστικής και οι οποίες συνίσταντο στο να μαρτυρήσουν τα πρόσωπα αυτά ότι ένα ορισμένο έγγραφο άνηκε σε ορισμένο πρόσωπο.

3^{ov}. Διάρρηξη μιας μυστικής δικογραφίας και εξέταση των εν αυτή ευρισκομένων εγγράφων, περί των οποίων επακολούθησαν ανακριτομύθια, με σκοπό άσχετο προς την υπηρεσία.

Η επιστολή αυτή έφερε την ημερομηνία 31 Μαΐου 1897, έφθασε την 5^η Ιουνίου στο Γκαμπές.

Ο Picquart αισθάνθηκε, για πρώτη φορά, ότι κατέτιπτεν η εντύπωση, την οποία είχε για τον Henry. Αντιλήφθηκε ότι η επιστολή αυτή εγράφη κατόπιν εμπνεύσεως του Γκονζ και του Μπουαντέφρ. Και επειδή γνώριζε πλέον, πόσο εύκολα οι άνθρωποι του Γενικού Επιτελείου στέλλουν ένα αθώο στην Νήσο του Διαβόλου, έκρινε καλόν να λάβει τα μέτρα του. Και απάντησε αμέσως προς τον Henry την 10η Ιουνίου με αυτό το λακωνικό μπιλλιέτο:

«Έλαβα την από 31 Μαΐου επιστολή. Διαμαρτύρομαι, κατά τον ζωηρότερο τρόπο, εναντίον των κατηγοριών τις οποίες διατυπώνει και κατά των δήθεν γεγονότων τα οποία απαριθμεί». Κατόπιν ζήτησε από τον προϊστάμενό του στρατηγό Λεκλέρκ μια άδεια, για να έρθει στο Παρίσι.

Έφθασε την 20η Ιουνίου, πήγε αμέσως στον φίλο του Λεμπλουά στον οποίο αφηγήθηκε - χωρίς να καθορίσει τίποτε - ότι είχε αποκαλύψει την αθωότητα του Dreyfus και την προδοσία του Esterhazy. Εν συνεχεία του ανέγνωσε 14 γράμματα του στρατηγού Γκονζ, εξουσιοδοτούντος αυτόν να συνεχίσει τις ανακρίσεις του κατά του Esterhazy.

Οι δύο φίλοι συνομίλησαν επανειλημμένως. Τέλος, την 29^η Ιουνίου, παραμονή της αναχωρήσεώς του, ο Picquart ενεπιστεύθη στον Λεμπλουά την φροντίδα να τον υπερασπισθεί και να παρακολουθήσει τις ενέργειες των ανθρώπων που τον περιστοίχιζαν από παντού. Αντιθέτως του απαγόρευσε να συναντήσει τον αδελφό και τον δικηγόρο του Dreyfus.

Εμπνεόμενος από την αθωότητα του Dreyfus, αν και δεν είχε κανένα αποδεικτικό στοιχείο περί αυτής, ο Λεμπλουά δεν γνώριζε πώς να δράσει και σε ποιόν ν' απευθυνθεί.

Ενώ μια μέρα συνομιλούσε με τον δήμαρχο Ρισλέρ, ο Ρισλέρ του μίλησε περί των ερευνών, τις οποίες διεξήγαγε ο θείος του Σερέ - Κεσνέ επί της υποθέσεως Dreyfus.

Ο Λεμπλουά απάντησε ότι θα ήταν ευτυχής να παρουσιασθεί στον Σερέ - Κεσνέ. Η συνάντηση αυτή πραγματοποιήθηκε την 13^η Ιουλίου. Ο Λεμπλουά αφηγήθηκε στον αντιπρόεδρο της Γερουσίας την συνομιλία του με τον Picquart και του έδωσε εμπιστευτικά να διαβάσει τις επιστολές του Γκονζ.

Ο Σερέ - Κεσνέ, ο οποίος, καθώς είπαμε και ανωτέρω, είχε απογοητευθεί από την υπόθεση αυτή, ανέλαβε το θάρρος του. Αλλά πως μπορούσε να δράσει, χωρίς να μπορεί να μιλήσει;

Αφού εξέτασε μαζί με τον Λεμπλουά διάφορους τρόπους ενέργειας, ο Σερέ αποφάσισε να αρχίσει εκφράζοντας προς τους φίλους του την πεποίθησή του περί της αθωότητας του Dreyfus.

Κατόπιν, ο Κεσνέ αποφάσισε να βρει διάφορα δείγματα γραφής του Esterhazy. Την εργασία αυτή ανέθεσαν στον παλιό αστυνομικό Ζολμ, ο οποίος του έφερε πολλά. Ο Κεσνέ τα παρέβαλε με το αντίτυπο του «bordereau» και διαπίστωσε ότι το «bordereau» έχει γραφεί με το χέρι του Esterhazy.

Συγχρόνως ο υπουργός των Στρατιωτικών Μπιγιό, ο οποίος ήταν πλήρως πεπεισμένος περί της ηθικής του Esterhazy, τον κάλεσε ιδιαίτερος και του υπέδειξε να ζητήσει ο ίδιος να τεθεί σε διαθεσιμότητα για λόγους υγείας.

Ο Esterhazy, ο οποίος αισθάνονταν ότι όλα του πήγαιναν ανάποδα, δέχθηκε. Το διάταγμα της διαθεσιμότητάς του υπογράφηκε στις 17 Αυγούστου, αλλά δεν δημοσιεύθηκε στην Εφημερίδα της Κυβερνήσεως.

Μετά λίγες ημέρες, στις 2 Σεπτεμβρίου, ο υπουργός Μπιγιό, ο οποίος είχε λάβει γνώση των προθέσεων του Σερέ Κεσνέρ, του έστειλε τον αντισυνταγματάρχη Μπερτέν Μουρό, για να πληροφορηθεί τι είδους στοιχεία κατείχε και ποιος του τα έδωσε. Ο Σερέ Κεσνέ απάντησε στον αξιωματικό ότι είχε μόνο την βεβαιότητα περί της αθωότητας του Dreyfus και ότι θα έκανε τα πάντα για να τον σώσει.

Κατόπιν τούτου, ο Μπιγιό απέστειλε τον στρατηγό Μαρτίνι στον Ανταμάρ, πεθερό του Dreyfus, καθώς και στον Mathieu Dreyfus, για να λάβει σχετικές πληροφορίες. Και αυτό το διάβημα του υπουργού δεν απέδωσε τίποτε θετικό.

Εξ άλλου ο Ρενάκ πέτυχε να έρθει σε επαφή με τον υπουργό της Δικαιοσύνης Νταρλάν, ο οποίος, αφού του υποσχέθηκε ότι θα ζητούσε λεπτομερή έκθεση περί της δίκης Dreyfus, δεν έκανε απολύτως τίποτε.

Αυτές ήταν οι ενέργειες, οι οποίες κατεβάλλονται, το θέρος του 1897, από διάφορα μέρη, υπέρ του Dreyfus.

Αλλά δυστυχώς, όλοι εκείνοι που εργάζονταν υπέρ αυτού ή δεν γνωρίζονταν μεταξύ τους - όπως ο

Ricquart και ο Σερρέ-Κεστνέρ - ή νόμιζαν ότι είναι υποχρεωμένοι να κρατούν για τον εαυτό τους μερικά μυστικά της υποθέσεως όπως ο Λεμπλουά έναντι του Σερρέ-Κεστνέρ.

Δεν συνέβαινε όμως το ίδιο στο Γενικό Επιτελείο.

Ο Esterhazy, ο οποίος είχε αποσυρθεί στο Ντομαρτέν, οπόθεν έρχονταν σπανίως στο Παρίσι, εκρατείτο ενήμερος όλων των γεγονότων, από τον Henry.

Τον Σεπτέμβριο, πιστεύοντας ότι απειλείται, έφθασε μέχρι το σημείο να ετοιμασθεί για την Ιταλία, αλλά ο Henry του διεμήνυσε ότι δεν έπρεπε να φοβάται τίποτε εκ μέρους του Επιτελείου.

Η ΣΥΝΩΜΟΣΙΑ ΤΟΥ ΕΠΙΤΕΛΕΙΟΥ

Κατά το δεύτερο δεκαπενθήμερο του Οκτωβρίου οι αξιωματικοί του 2ου Γραφείου αποφάσισαν να βοηθήσουν τον Esterhazy. Από της 16ης του μηνός αυτού, κατά την διάρκεια μιας συσκέψεως, της οποίας συμμετείχαν ο Henry, ο Λωτ και du Paty de Clam, ο στρατηγός Γκονζ τους εξέθεσε ότι διεξήγετο έντονος αγών «για να υποκατασταθεί ο Dreyfus δια του Esterhazy». Τους είπε ακόμη ότι, αν ο Esterhazy δεν ειδοποιούνταν ήταν ικανός «να κάνει καμιά αξιοκατάκριτη πράξη», από την οποία «θα μπορούσαν να επακολουθούσαν μεγάλες συμφορές για την χώρα και για πολλούς εκ των ηγετών του στρατού».

Στις 18 ο Esterhazy έλαβε από τον Henry μια επιστολή, που τον πληροφορούσε περί της πορείας των κινήσεων γύρω από το όνομά του. Κατόπιν τούτου ο Esterhazy ήρθε στο Παρίσι.

Την ίδια μέρα ο υπουργός των Στρατιωτικών Μπιγιό έλαβε μια ανώνυμη επιστολή, η οποία έλεγε ότι ο Ricquart και ο Σερρέ είχαν κάνει συνωμοσία, για να υποκαταστήσουν τον Dreyfus με τον πρόσωπο του Esterhazy.

Την επιστολή αυτή, η οποία έμοιαζε προς την ψευδή επιστολή του Βάιλερ, την γραμμένη με συμπαθητική μελάνη, ο υπουργός απέδωσε στον du Paty de Clam, ο οποίος όμως κληθείς αρνήθηκε ότι την έγραψε αυτός. Πιθανόν να γράφτηκε από τον Henry.

Ο υπουργός την έστειλε στον Γκονζ, ο οποίος έβγαλε ένα αντίγραφο, με σκοπό να την στείλει στον Esterhazy. Αλλά ο υπουργός αρνήθηκε τούτο κατηγορηματικώς. Η στάση αυτή του υπουργού έκανε εντύπωση στον στρατηγό Γκονζ, ο οποίος μίλησε περί αυτής στον Henry και τον du Paty, προσθέτοντας ότι ήταν εξαιρετικά εκνευρισμένος με όλη αυτή την κατάσταση.

Ο Henry και ο du Paty, παρά την δήλωση αυτή, σχημάτισαν την εντύπωση ότι ο στρατηγός Γκονζ δεν θα έβλεπε με δυσαρέσκεια μια εμφανή προειδοποίηση του Esterhazy, παρά την απαγόρευση του υπουργού. Έτσι την επομένη ο Esterhazy ελάμβανε στο Ντομαρτέν μια επιστολή, γραμμένη με τυπογραφικά στοιχεία, η οποία τον προειδοποιούσε ότι η οικογένεια Dreyfus επεδίωκε να τον κατηγορήσει ότι αυτός ήταν ο συντάκτης του «bordereau», ότι κάποιος συνταγματάρχης, ονόματι Ricquart, τώρα βρισκόμενος στο Τονκίν, είχε αγοράσει αυτόγραφέα του από υπαξιωματικούς του συντάγματός του στην Ρουέν κλπ. Τέλος, του υποδείκνυαν να μην δείξει καμία ανησυχία, διότι αυτό θ' αποδείκνυε ότι ήταν ένοχος.

Κατόπιν, σε υστερόγραφο, υπήρχαν αυτές οι λέξεις.

«Μην δείξετε ποτέ αυτό το γράμμα σας σε κανέναν. Είναι για σας μόνο και για να σας σώσει από τους μεγάλους κινδύνους που σας απειλούν».

Η επιστολή έφερε υπογραφή: «Μια αφοσιωμένη φίλη: Εσπεράνς».

Η επιστολή αυτή αποδόθηκε αργότερα, όταν έγιναν επ' αυτής ανακρίσεις, στον du Paty ντε Κλαμ.

Αυτός όμως την απέκρουσε κατηγορηματικώς.

Πιθανότατα, η επιστολή αυτή υπήρξε αποτέλεσμα συνεργασίας του du Paty και του Henry και αυτός ο τελευταίος την διαβίβασε

στον αποδέκτη. Με την υπογραφή «Εσπεράνς» ήθελε ν' αφήσει να πιστεύεται ότι η επιστολή προερχόταν από το αυτό πρόσωπο, το οποίο, τον Δεκέμβριο του 1896 έγραψε στον Picquart την επιστολή με την υπογραφή «Σπεράντζα», για να τον ειδοποιήσει ότι το έργο του ανατρεπόταν λόγω της αναχωρήσεώς του. Η επιστολή αυτή «Σπεράντζα» είχε γραφεί και σταλεί, καθώς είδαμε, από τον ίδιο τον Henry.

Την ίδια μέρα, κατά την οποία η επιστολή «Εσπεράνς» εστάλη στον Esterhazy, ο Μπουαντέφρ διαβίβασε στον στρατηγό Λεκλέρκ την διαταγή να κρατήσει τον Picquart στην Σους και να προτείνει την αποστολή του.

Εξ άλλου ο Γκονζ κάλεσε στο γραφείο του τον λοχαγό Λεμπρέν-Ρενώ, προς τον οποίο είχε μιλήσει ο Dreyfus, προ της τελετής της καθαιρέσεώς του. Στην έκθεσή του ο αξιωματικός αυτός δεν είχε σημειώσει τίποτε το ιδιαίτερο και το ίδιο βράδυ, στο «Μουλέν Ρουζ», ομιλών προς δημοσιογράφους, δήλωσε ότι ο Dreyfus δεν έπαυε να διακηρύσσει την αθωότητά του. Παρουσιασθείς την μεθεπόμενη ενώπιον του Προέδρου της Δημοκρατίας δεν του μίλησε περί ομολογίας του Dreyfus. Αυτή τη φορά όμως, πιεσθείς από τον Γκονζ και τον Henry, ο Λεμπρέν-Ρενώ υπέβαλε σημείωμα, στο οποίο έλεγε ότι ο Dreyfus είχε κάνει αυτή την ημι-ομολογία:

Είμαι αθώος. Εντός τριών ετών η αθωότητά μου θ' αποδειχθεί. Ο υπουργός γνωρίζει ότι, αν έδωσα στους Γερμανούς έγγραφα χωρίς καμία σοβαρότητα, το έκανα για να πάρω απ' αυτούς έγγραφα σοβαρά».

Ο Λεμπρέν Ρενώ υπέγραψε και έβαλε ημερομηνία 20 Οκτωβρίου 1897.

Τέλος, εστάλησαν δύο άνθρωποι στο χωρίον Σαρρέ, όπου ζούσε μια χωρική, πρώην τροφός της κόρης του Dreyfus. Της πρόσφεραν χρήματα, για να δηλώσει ότι αυτή έριξε στο ταχυδρομείο το «**bordereau**». Εκείνη όμως αρνήθηκε.

Κατά την ίδια εποχή, ο Henry άνοιξε από το αρχείο την «αυστηρώς απόρρητη» δικογραφία, την οποία έλεγε ότι σταμάτησε ο Sandherr το 1894.

Αν και οι ανακρίσεις και έρευνες, που έγιναν αργότερα, δεν κατόρθωσαν να δώσουν ασφαλές συμπέρασμα περί του περιεχομένου της δικογραφίας αυτής, ο Ιωσήφ Ρενάκ στο επτάτομο σύγγραμμά του «Ιστορία της υποθέσεως Dreyfus», λέει ότι η δικογραφία εκείνη περιείχε φωτογραφικά αντίτυπα επτά επιστολών του Dreyfus προς τον αυτοκράτορα της Γερμανίας Γουλιέλμο II και μια επιστολή του Γουλιέλμου προς τον εν Παρισίους πρεσβευτή του κόμητα Μούνστερ, οι οποίες επιστολές βρέθηκαν στην Γερμανική Πρεσβεία.

Στην επιστολή του προς τον Μούνστερ ο Κάιζερ ανέφερε καθαρά τον Dreyfus.

Το δεύτερο μέρος της δικογραφίας αυτής περιελάμβανε, κατά τον Ρενάκ, επτά φωτογραφίες ενός εγγράφου το οποίο έμεινε κατόπιν με το όνομα «σημειωμένον «**bordereau**»» και το οποίο ήταν μια

παραλλαγή της επιστολής του αυτοκράτορα προς τον πρεσβευτή του.

Σκοπός του εγγράφου αυτού ήταν να πιστευθεί ότι το πραγματικό «**bordereau**», γραμμένο σε χονδρό χαρτί, είχε διαβιβασθεί από τον Dreyfus, με σχετική σημείωση περί της αμοιβής που ζητούσε, προς τον αυτοκράτορα Γουλιέλμο, δια του Schwartzkorpen, ο οποίος έβρισκε πολύ ακριβή την ζητούμενη αμοιβή. Ο αυτοκράτορας είχε επιστρέψει το έγγραφο αυτό προς τον Μούνστερ, με την εξής ιδιόχειρον σημείωσή του:

«Αυτός ο Dreyfus γίνεται πολύ απαιτητικός. Εν πάση περιπτώσει, πρέπει να επισπεύσετε την παράδοση των αναγγελθέντων εγγράφων».

Κάτω βρισκόταν η υπογραφή W.

Το «**bordereau**» αυτό θα είχε βρεθεί στην Γερμανική πρεσβεία. Για ν' αποφύγει τις προστριβές, ο υπουργός των Στρατιωτικών Mercier το είχε αποδώσει στον κόμητα Μούνστερ, αφού το φωτογράφησε. Κατόπιν ο Sandherr το είχε αντιγράψει σε ψιλό χαρτί δια του Esterhazy, χωρίς να περιλάβει και την σημείωση του Κάιζερ. Επί τη βάση αυτού του αντιγράφου καταδικάστηκε ο Dreyfus από τους δικαστές.

Ότι τα ψευδή αυτά έγγραφα υπήρξαν, το πιστεύομεν μαζί με τον Ρενάκ, αλλά δεν μπορούμε να το διαβεβαιώσουμε.

Βέβαιο όμως είναι ότι ο Henry ενέπνευσε στους προϊσταμένους του την ιδέα ότι υπάρχει αυτό το «**bordereau**». Εν τούτοις, η απλή λογική λέει ότι όφειλαν τα καταλάβουν ότι, αν οι επιστολές του Κάιζερ και το «σημειωμένο «**bordereau**»» ήταν αληθή, ο Sandherr θα τους τα έδειχνε. Επίσης, αν αυτά τα έγγραφα υπήρξαν το 1894, δεν θα ήταν αναγκαίο να κυκλοφορεί από γραφείο σε γραφείο το «**bordereau**» σε αντίγραφα για να βρουν τον συντάκτη του.

Τέλος, ο υπουργός Mercier δεν θα είχε στείλει τον du Paty στις φυλακές για ν' αποσπάσει από τον Dreyfus μια ομολογία.

Και, αργότερα, στα 1895, όταν ο Picquart έγινε διευθυντής της Υπηρεσίας Πληροφοριών, οι προϊστάμενοί του δεν θα τον συμβούλευαν ν' αναζητήσει νέες αποδείξεις της ενοχής του Dreyfus.

Το «σημειωμένο «**bordereau**»» θα τους είχε βεβαιώσει περί της ενοχής του Dreyfus, και ο στρατηγός Γκονζ θα το είχε δείξει στον Picquart για να καθυστερήσει την συνείδησή του.

Ο Esterhazy, ο οποίος αγνοούσε όλα όσα γίνονταν υπέρ αυτού στο Επιτελείο, ζούσε σε διαρκή αγωνία. Έδειξε στην ερωμένη του την επιστολή, με την υπογραφή «Εσπεράνς», και της είπε ότι αν καταγγέλλονταν ο συντάκτης του «**bordereau**», θ' αυτοκτονούσε.

Εξ άλλου, για ν' αποφύγει την κατάσχεση των επίπλων του, σε περίπτωση που θα κατηγορούνταν, ζήτησε από τον ιδιοκτήτη του διαμερίσματος, στο οποίο έμενε, να γράψει τα έπιπλά του στο όνομα της ερωμένης του δεσποινίδας Πεϋς.

Αποφασισμένος να υπερασπισθεί τον εαυτόν του, ο Esterhazy απευθύνθηκε σε ένα ιδιωτικό πράκτορα, το οποίον αναλάμβανε να αποστέλλει δια του ταχυδρομείου επιστολές από οποιαδήποτε πόλη, την οποία θέλει κανείς.

Ο Esterhazy έφερε στο πρακτορείο αυτό μια επιστολή, προοριζόμενη για τον ανταμάρ, πεθερό του Dreyfus, ζητώντας να σταλεί από την Λυών.

Ο διευθυντής του πρακτορείου, ο οποίος για να ασκεί το επάγγελμα αυτό, ήταν υποχρεωμένος να πληροφορεί την αστυνομία, άνοιξε τον φάκελο και απέστειλε στην αστυνομία ένα αντίγραφο της επιστολής.

Η επιστολή αυτή, ανώνυμος, απειλούσε με θάνατο τον Ανταμάρ και τον Mathieu Dreyfus, αν συνέχιζαν τις αναζητήσεις τους.

Κατά την εποχή αυτήν, ο Henry, αισθανόμενος ότι καλύπτεται από τους ανωτέρους του, αποφάσισε να καθησυχάσει τον Esterhazy, για τον Γκριμπλέν και τον du Paty ντε Κλαμ.

Ο Γκριμπλέν έφερε στον Esterhazy μια ανώνυμο επιστολή, η οποία τον καλούσε να βρίσκεται το Σάββατο 23 Οκτωβρίου στο Πάρκο Μονσουρί.

Πριν υποταγεί στο ραντεβού αυτό ο Esterhazy, παρουσιάσθηκε και πάλι στον Schwartzkoppen, στον οποίον δήλωσε ότι τον ανακάλυψαν και θα τον έστελναν στην Νήσο του Διαβόλου αντί του Dreyfus. Ο Esterhazy ζήτησε από τον Schwartzkoppen - επειδή και αυτός θα έμπλεκε στην υπόθεση αν αποκαλυπτόταν η κατασκοπία του - να συναντήσει την κυρία Dreyfus και να την διαβεβαιώσει ότι ο σύζυγός της ήταν πράγματι ένοχος.

Ο Γερμανός στρατιωτικός ακόλουθος του απάντησε ότι ήταν τρελός. Και, επειδή ο Esterhazy τον απείλησε ότι θ' αυτοκτονούσε μπροστά στα μάτια του, ο Schwartzkoppen του απάντησε:

-Θα σας έσωζα ευχαρίστως, αν ο αθώος Dreyfus δεν βρισκόταν στην Νήσο του Διαβόλου.

Η ΑΠΟΓΝΩΣΙΣ ΤΟΥ ESTERHAZY

Ο Esterhazy άφησε τον Schwartzkoppen και έτρεξε στο πάρκο Μονσουρί, όπου βρήκε τον Γκριμπλέν και τον du Paty de Clam. Και οι δύο ήταν ντυμένοι με πολιτική περιβολή. Ο πρώτος φορούσε μαύρα γυαλιά και ο δεύτερος έφερε ψεύτικα γένια.

Ο Esterhazy τους αναγνώρισε αμέσως. Αλλά δεν έδειξε την έκπληξή του.

Πρώτος ο du Paty τον πλησίασε:

-Ταγματάρχη, ξέρετε περί τίνος πρόκειται.

Αλλά αυτός μπορούσε να είναι βέβαιος ότι οι προϊστάμενοί του θα τον υπερασπίζονταν. Τον συμβούλευσε να έχει εμπιστοσύνη σε αυτούς και να έρχεται κάθε βράδυ στην Στρατιωτική Λέσχη, όπου θα δίδονταν οι αναγκαίες οδηγίες.

Ο Esterhazy, αφού διαμαρτυρήθηκε κατά του Σερέ Κεστνέρ, έδειξε στον du Paty την επιστολή «Εσπεράνς», και κατόπιν είπε ότι πολλά ψέματα λέγονταν εις βάρος του, αλλά ότι αυτός θα απευθύνονταν προσωπικά προς τον αυτοκράτορα της Γερμανίας.

Μετά την συνάντηση αυτή ο Esterhazy πήγε εκ νέου στην Γερμανική πρεσβεία, όπου διηγήθηκε στον Schwartzkoppen ότι συνομήλησε με δύο αξιωματικούς του υπουργείου Στρατιωτικών, οι οποίοι του υποσχέθηκαν την βοήθεια της Κυβερνήσεως, για να τον υπερασπίσουν κατά των φίλων του Dreyfus.

Μετά την αναχώρηση του Esterhazy ο Schwartzkoppen, ο οποίος γνώριζε ότι η περαιτέρω παραμονή

του στο Παρίσι ήταν αδύνατη, πήγε στον Γερμανό πρεσβευτή κόμητα Μούνστερ. Είναι έθιμο διπλωματικό, όταν ανακαλύπτεται μια κατασκοπεία, ν' ανακαλείτε αμέσως από την Κυβέρνηση ο στρατιωτικός ακόλουθος της πρεσβείας, που χρησιμοποίησε τον κατάσκοπο. Μετά την σύλληψη του Dreyfus, ο Schwartzkoppen είχε μείνει στην θέση του, ακριβώς για να αποδείξει ότι ουδέποτε είχε σχέσεις με αυτόν τον δυστυχή.

Αλλά δεν θα συνέβαινε το ίδιο με τον Esterhazy, τον οποίον πράγματι χρησιμοποίησε για την κατασκοπεία των μυστικών της Γαλλίας.

Έως τότε ο Schwartzkoppen είχε αποκρύψει από τον πρεσβευτή τις σχέσεις του με τον Γάλλο ταγματάρχη, διότι γνώριζε ότι ο πρεσβευτής θα του απαγόρευε να κάνει κατασκοπία.

Ο Schwartzkoppen ομολόγησε τώρα προς τον κόμητα Μούνστερ την παρακοή του και του ανακοίνωσε ότι ο Esterhazy ήταν ο Γάλλος κατάσκοπος, αντί του οποίου είχε καταδικαστεί ένας αθώος.

Ο Μούνστερ τον διέταξε ν' απευθυνθεί προς τον αρχηγό του Γερμανικού Επιτελείου στρατηγό Σλίφεν, στο Βερολίνο, και να του υποβάλει λεπτομερή περί των γεγονότων έκθεση.

Κατά τις ημέρες που επακολούθησαν, ο Schwartzkoppen πήγε ν' αποχαιρετήσει τον Ιταλό συνάδελφό του Panizzardi, προς τον οποίον αποκάλυψαν ότι ο Γάλλος αξιωματικός, που τους εξυπηρετούσε επί τόσα χρόνια, ήταν ο ταγματάρχης Esterhazy. Του είπε επίσης ότι από τινος ελάμβανε απειλητικές επιστολές, οι οποίες ασφαλώς θα στέλνονταν από τους πράκτορες της Γαλλικής αντικατασκοπίας.

Την επομένη της συναντήσεως στο πάρκο Μονσουρί, ο du Paty συνομίλησε και πάλι με τον Esterhazy, στο νεκροταφείο στην Μονμάρτης και τον συμβούλευσε ν' απευθυνθεί όχι προς τον αυτοκράτορα της Γερμανίας αλλά προς τον υπουργό των Στρατιωτικών.

Ο Esterhazy συγκατετέθει και υπέβαλε ο ίδιος στο υπουργείο αίτηση ακροάσεως.

Ο υπουργός Μπιγιό τον δέχθηκε, δια του στρατηγού Μιλέ, διευθυντή του πεζικού.

Κατά την διάρκεια της συνομιλίας αυτής, η οποία έγινε στις 25 Οκτωβρίου, ο Esterhazy αφηγήθηκε προς τον στρατηγό Μιλέ, ότι βρισκόμενος στην επαρχία του, δέχθηκε μια επιστολή αγνώστου φίλης - μιλούσε περί της επιστολής «Εσπεράνς» - η οποία του ανήγγειλε ότι μια συνωμοσία, διευθυνομένη από τον Picquart, είχε γίνει κατ' αυτού για να υποκατασταθεί, δι' αυτού, ο Dreyfus. Εξέτασε τότε το αντίτυπο του **«bordereau»**, παρατήρησε ότι η γραφή του εγγράφου αυτού παρουσίασε τόσες ομοιότητες με την δική του, ώστε μπορούσε κανείς να πιστεύει ότι πλαστογράφησαν τα γράμματά του.

Πρόσθεσε ακόμη ο Esterhazy ότι, προς δυστυχία του, πολλές επιστολές του βρίσκονταν σε τράπεζες, σε κοσμηματοπώλες και άλλους ανθρώπους, με τους οποίους πιθανά βρισκόταν ο Dreyfus σε φιλικές σχέσεις.

Κατόπιν αφηγήθηκε ολόκληρο μυθιστόρημα, το οποίο είχε σκαρώσει, σε συνεννόηση με τον Henry. Ισχυρίσθηκε ότι, ως θυμάται, κατά τις αρχές του 1894 κάποιος αξιωματικός του υπουργείου, ονόματι Μπρο, ο οποίος ήθελε να γράψει ένα βιβλίο περί της μάχης Ευπατορίας, του ζητούσε πληροφορίες για τον πατέρα του, ο οποίος είχε διακριθεί στην μάχη εκείνη. Έστειλε λοιπόν στον συνάδελφό του Esterhazy, σε μια διεύθυνση, την οποία δεν θυμόταν πλέον, ένα λεπτομερές σημείωμα περί της δράσεως του πατρός του. Φαίνεται ότι το σημείωμα αυτό έπεσε στα χέρια του

Dreyfus, ο οποίος αντέγραψε την γραφή και συνέταξε το «bordereau».

Αφού άκουσε την παράδοση αυτήν ιστορία, ο στρατηγός Μιλέ συμβούλευσε τον Esterhazy να αναφέρει τα παράπονά του στον υπουργό.

Το ίδιο βράδυ, τη συγκαταθέσει του Μπουαντέφρ, ο Esterhazy έστειλε προς τον Μπιγιό μακρά επιστολή, η οποία τελείωνε με αυτές τις φράσεις:

«Η ζωή μου είναι λιγότερο από τίποτε, αλλά οφείλω να υπερασπισθώ μια τίμια κληρονομιά. Εν ανάγκη θα απευθυνθώ προς τον αυτοκράτορα της Γερμανίας. Αν και εχθρός, είναι στρατιώτης...»

Ο Μπιγιό δεν μίλησε προς τον Μπουαντέφρ περί της επιστολής αυτής, ενώ αντιθέτως ήλπιζε ότι ο υπουργός θα του μιλούσε.

Ενώπιον της σιωπής αυτής, για την οποία εξεπλάγησαν επίσης και ο Γκονζ, ο Henry και ο du Paty, ο Esterhazy ζήτησε από τον Μπουαντέφρ να ανακρίνει τον λοχαγό Μπρο. Αν αυτός είχε ζητήσει πληροφορίες περί της μάχης της Ευπατορίας και έλαβε την επιστολή του Esterhazy στα 1894, τότε βεβαίως ο Dreyfus έκανε το στρατήγημα να τον μπλέξει στην υπόθεση, πλαστογραφώντας τον γραφικό του χαρακτήρα στο «bordereau».

Συνεφωνήθει λοιπόν να γράψει ο Esterhazy προς τον λοχαγό Μπρο, για να τον ρωτήσει αν θυμόταν ότι του έστειλε το σημείωμα εκείνο, περί της μάχης της Ευπατορίας. Ο Esterhazy έγραψε πράγματι. Και ο λοχαγός απάντησε ότι ουδέποτε ζήτησε ή έλαβε παρόμοιο σημείωμα και ούτε ασχολήθηκε ποτέ με την συγγραφή της ιστορίας της μάχης εκείνης.

Ο Henry, ικανοποιημένος από την απάντηση αυτή, η οποία έρχονταν να επικυρώσει μάλλον, παρά να διαψεύσει τον μύθο του Esterhazy, κράτησε την απάντηση του Μπρο, ως στοιχείο χρήσιμο για την υπεράσπιση του Esterhazy. Διότι ο Henry παρασκεύαζε ήδη, σε συνεργασία με τον Γκονζ και τον du Paty, την υπεράσπιση του Esterhazy.

Για να αποφύγουν τις απ' ευθείας συναντήσεις - διότι υπήρχε πιθανότητα να παρακολουθεί ο Mathieu Dreyfus τον Esterhazy και να τον βλέπει που συνομιλούσε καθημερινά με αξιωματικούς του Γενικού Επιτελείου - αποφάσισαν να χρησιμοποιήσουν ένα τρίτο πρόσωπο, ως σύνδεσμο μεταξύ Γενικού Επιτελείου και του Esterhazy.

Σκέφθηκαν διάφορα πρόσωπα και, επιτέλους την πρόταση του ίδιου του Esterhazy, κατέληξαν στην ερωμένη του την Πεϋς, η οποία δέχθηκε την αποστολή αυτή.

Μετά λίγες ημέρες, η Πεϋς εβοηθείτο και από την μαρκησία του du Paty-ντε Κλαμ η οποία έφερε η ίδια τις επιστολές του Esterhazy.

ΕΙΣ ΤΟΝ ΠΡΟΕΔΡΟ ΤΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

Ενώ συνεχίζονταν οι μυστικές αυτές συνεννοήσεις μεταξύ του Esterhazy και των αξιωματικών του 2^{ου} Γραφείου, ο Σερέ-Κεστνέρ έγραψε την 23 Οκτωβρίου προς την Λουκίαν Φωρ, θυγατέρα του προέδρου της Δημοκρατίας, για να ζητήσει να του προετοιμάσει μια συνομιλία με τον πατέρα της.

Μετά τέσσερις ημέρες ο Félix Faure του απάντησε ότι θα τον δεχόταν ευχαρίστως.

Εν τω μεταξύ, ο Κεστνέρ έχοντας πάντοτε εμπιστοσύνη στον υπουργό των Στρατιωτικών Μπιγιό, τον πληροφόρησε περί του διαβήματός του.

Ο υπουργός ειδοποίησε περί τούτου τον Μπουαντέφρ, ο οποίος μετά τινος ημέρας τηλεγράφησε στον στρατηγό Λεκλέρκ να διατάξει τον συνταγματάρχη Picquart να συνεχίσει την αποστολή του μέχρι την παραμεθόριο της Τριπολίτιδος.

Ο στρατηγός εξεπλάγη για την διαταγή αυτήν, διότι γνώριζε ότι το μέρος αυτό της Τύνιδος είχε κατακλυσθεί από ληστές. Κάλεσε αμέσως τον Picquart στην Τύνιδα και τον ρώτησε που έπρεπε να αποδώσει την τακτική αυτή του Γενικού Επιτελείου.

Αντιλαμβανόμενος ότι οι ανώτεροί του ήθελαν με κάθε τρόπο να τον στείλουν στον θάνατο, ο Picquart αφηγήθηκε στον στρατηγό Λεκλέρκ, για πρώτη φορά, την αιτία της δυσμένειας στην οποία είχε περιπέσει.

Ο στρατηγός τον συμβούλευσε να μη βιασθεί να φύγει και του απαγόρευε να ταξιδέψει πέραν του Γκαμπές.

Όταν ο Μπουαντέφρ ειδοποιήθηκε από τον Μπιγιό περί της προσεχούς επισκέψεως του Σερέ Κεστνέρ στα Ηλύσια, μίλησε περί τούτου στον Γκονζ, ο οποίος συνομίλησε με τον Henry.

Φοβούμενος ότι ο πρόεδρος της Δημοκρατίας θα επηρεάζονταν από τον αντιπρόεδρο της Γερουσίας ο Henry συμβούλευσε τον Esterhazy ν' απευθυνθεί ο ίδιος προς τον Félix Faure, αφού ο Μπιγιό αμελούσε να τον υπερασπίσει.

Αλλά ο Esterhazy δεν ήθελε να στείλει την επιστολή.

Στις 28 Οκτωβρίου ο du Paty ντε Κλαμ, κατά την διάρκεια ενός ραντεβού στην πλατεία των Απομάχων, του υπέβαλε το κείμενο συντεταγμένο από τον ίδιο και το οποίο για λόγους προνοίας είχε δώσει στην γυναίκα του να το αντιγράψει.

Ο Esterhazy αντέγραψε την επιστολή αυτήν και την έστειλε προς τον Félix Faure την επομένη. Στην επιστολή του αυτή διηγείτο ότι έλαβε μια ανώνυμο επιστολή με την υπογραφή «Εσπεράνς», η οποία του έλεγε ότι οι φίλοι του Dreyfus τον κατηγορούσαν ως συντάκτη του «bordereau» και ότι ματαιώς ζήτησε την βοήθεια από τον Υπουργό των Στρατιωτικών, τον φυσικό του προστάτη. Έγραφε επίσης ότι απευθυνόταν προς τον Πρόεδρο της Δημοκρατίας, για να του ζητήσει να θέσει τέρμα σε αυτό το σκάνδαλο. Και κατέληγε λέγοντας ότι αν, προς δυστυχία του, η επιστολή του δεν λαμβάνονταν υπ' όψιν, θα έκανε έκκληση προς τον αρχηγό του οικοσμήμου του, τον ηγέτη της οικογενείας Esterhazy, Αυτοκράτορα της Γερμανίας.

Την ίδια μέρα, κατά την οποία ο Félix Faure δεχόταν την επιστολή αυτήν, ο Σερέ Κεστνέρ παρουσιάζεται στα Ηλύσια. Η συνομιλία των δύο ανδρών υπήρξε σύντομη.

Ενώ ο αντιπρόσωπος της Γερμανίας άρχισε ν' αφηγείται προς τον Πρόεδρο της Δημοκρατίας την υπόθεση, αυτός απέφυγε να τον ακούσει και δεν έκανε κανένα υπαινιγμό περί της επιστολής του Esterhazy. Έτσι ο Σερέ-Κεστνέρ αποχώρησε χωρίς αποτέλεσμα.

Την επομένη, 30 Οκτωβρίου, ο Σερέ πήγε στον Μπιγιό. Του ανακοίνωσε τα συμπεράσματα της έρευνάς του, του είπε ότι είχε μάθει ότι ένας ανώτερος αξιωματικός είχε τεθεί σε διαθεσιμότητα, ότι ο αξιωματικός αυτός, ο Esterhazy, ήταν ένοχος εσχάτης προδοσίας και ο Dreyfus ήταν αθώος.

Τέλος τον παρακάλεσε να διεξαγάγει ανακρίσεις επί της υποθέσεως αυτής.

Ο Μπιγιό, αν και γνώριζε ότι ο Dreyfus είχε καταδικασθεί παρανόμως και ότι ο Esterhazy ήταν

προδότης, είπε εν τούτοις στον Σερέ ότι ήταν απολύτως βέβαιος περί της ενοχής του Dreyfus.

Ο Σερέ-Κεστνέρ παρακάλεσε τον Μπιγιό να διεξαγάγει μόνος του τις ανακρίσεις εντός 15 ημερών. Και κατόπιν τον αποχαιρέτησε, λέγοντας αυτές τις λέξεις:

-Σε ειδοποιώ, ότι αν εσύ δεν κάνεις το καθήκον σου εγώ θα κάμω το δικό μου.

Μετά μια ώρα ο Esterhazy ελάμβανε αυτό το μπυλιέτο, γραμμένο από τον Henry ή τον du Paty:

Ο υπουργός αφήνει αυτήν την στιγμή τον Σερέ-Κεστνέρ, με τον οποίον γευμάτισε. Μακρά εμπιστευτική συνομιλία. Όλα πηγαινούν καλά. Ο εχθρός εξουδετερώνεται.

Ενώ αυτά τα γεγονότα συνέβαιναν στα παρασκήνια, άρχισε να γίνεται θόρυβος ότι ο Σερέ-Κεστνέρ ήταν πλέον απολύτως βέβαιος περί της αθωότητας του Dreyfus και ότι ετοιμαζόταν να υποβάλει σχετική επερώτηση προς την κυβέρνηση, μόλις άρχιζε η νέα σύνοδος. Άνεμος αποδοκιμασίας άρχισε αμέσως να πνέει κατά του ανθρώπου αυτού, ο οποίος ερχόταν να διαταράξει και πάλι την ησυχία της χώρας.

Οι εφημερίδες, οι οποίες στο 1894 είχαν εξεγείρει την κοινή γνώμη με την βεβαίωση ότι ο Dreyfus ήταν ένοχος, πριν ακόμη δικαστεί, επανάρχισαν το ίδιο τροπάριο. Ο «Ελεύθερος Λόγος», η «Γαλάτης», η «Ηχώ των Παρισίων», η «Εκλαίρ», η «Πτι Ζουρνάλ», ο «Σταυρός», ο «Αδιάλλακτος», διακρίθηκαν για την βεβαιότητά τους κατά του Σερέ-Κεστνέρ, ο οποίος κατηγορούταν ότι πουλήθηκε στους Πρώσους, ή ότι ήταν Ιουδαίος ή ότι ήταν τρελός.

Ο Ιωσήφ Ρενάκ έβρισε με μεγαλύτερη ακόμη βιαιότητα. Μερικές εφημερίδες: ο «Χρόνος», ο «Φιγκαρώ», ο «ΡΙζοσπάστης», αποπειράθηκαν να καθησυχάσουν την κοινή γνώμη. Ο Κασανιάκ στην «Ωτοριτέ» δήλωσε ότι η σκέψη περί της αθωότητας του Dreyfus τον απασχολούσε πάντοτε. Τέλος ο Clemenceau, ο οποίος είχε αναλάβει την διεύθυνση της εφημερίδας «Αυγή», μόλις προ ολίγου ιδρύθηκε από τον Βωγκάν, δήλωσε: «Αν υπάρχουν σοβαρά στοιχεία πλάνης, η δίκη πρέπει ν' αναθεωρηθεί».

Επειδή είχε θέσει στον Μπιγιό δεκαπενθήμερη προθεσμία, εντός της οποίας όφειλε να προβεί αυτοπροσώπως στην ενέργεια των ανακρίσεων, ο Σερέ-Κεστνέρ ηνέχθει τις επιθέσεις του τύπου και δεν είπε ούτε λέξη. Περίμενε να δει προηγουμένως τι θα έκανε ο Μπιγιό.

Εξ άλλου, βλέποντας ότι ο τύπος εξεδηλούτο κατά του Dreyfus, ο Henry συμβούλευσε τον Esterhazy να ξαναγράψει προς τον πρόεδρο της Δημοκρατίας, πράγμα το οποίο και έκανε ο Esterhazy.

Στην επιστολή του αυτή της 31 Δεκεμβρίου ο ταγματάρχης παραπονέθηκε ότι ούτε ο Αρχηγός του Κράτους, ούτε ο αρχηγός του Στρατού απάντησαν στην έκκλησή του, μολονότι ανήκει στην οικογένεια η οποία τόσες πρόσφερε υπηρεσίες στην Πατρίδα, κατά το παρελθόν. Κατόπιν τούτου, θα υπερασπιζόταν ο ίδιος τον εαυτό του.

Σύμφωνα προς τις οδηγίες του Henry, ο Esterhazy ειδοποιούσε τον Félix Faure ότι «μια γυναίκα» του είχε δώσει ένα κλεμμένο έγγραφο, μεγάλης σημασίας του οποίου θα δημοσίευε την φωτογραφία, αν δεν ικανοποιούνταν.

Κατά την αυτή μέρα ο «Ελεύθερος Λόγος», με τον οποίον ο Henry και Esterhazy βρίσκονταν σε στενότερες σχέσεις, αποκάλυπταν ότι «ένας ανώτερος υπάλληλος του υπουργείου των Στρατιωτικών είχε διαβιβάσει σπουδαία έγγραφα στον Σερέ».

Ο Félix Faure δεν ανακοίνωσε σε κανένα τον εκβιασμό, με τον οποίον τον απειλούσαν.

Ο Esterhazy δεν κλήθηκε να αποδώσει το δήθεν μυστικό αυτό έγγραφο, το οποίο άλλωστε ο Henry δεν το είχε ακόμη παραδώσει.

Τουναντίον, η είδηση του «Ελευθέρου Λόγου» είχε το ποθούμενο αποτέλεσμα: Ο Μπιγιό τηλεγράφησε την 1^η Νοεμβρίου προς τον στρατηγό ότι ο Picquart είχε αφήσει να του κλέψει μια γυναίκα ένα μυστικό έγγραφο μεγάλης σημασίας, και τον διέταξε να ρωτήσει επειγόντως περί τούτου τον εν λόγω αξιωματικό.

Ο Picquart απάντησε στον στρατηγό Λεκλέρκ ότι ουδεμία γυναίκα του πήρε τοίούτον, για τον απλούστατο λόγο ότι αυτός δεν έβγαλε ποτέ κανένα έγγραφο έξω από το Υπουργείο.

Ο Henry, ο οποίος γνώριζε την αποστολή του τηλεγραφήματος αυτού του Μπιγιό, σκέφθηκε ότι έπρεπε και πάλι να ειδοποιήσει τον Πρόεδρο της Δημοκρατίας. Κατά την συμβουλή αυτού ο Esterhazy έστειλε, την 5^η Νοεμβρίου, προς τον Félix Faure, Τρίτη επιστολή, στην οποία μιλούσε περί του εγγράφου εκείνου.

«Το έγγραφο τούτο - έλεγε δι' εμέ σοβαρό στοιχείο, διότι αποδεικνύει την αθλιότητα του Dreyfus, αλλά είναι και ένας κίνδυνος για την χώρα μου, διότι η δημοσίευσή του με φωτοτυπία της γραφής του θα εξαναγκάσει την Γαλλία να εξευτελιστεί ή να κηρύξει τον πόλεμο».

Και τελείωνε με αυτήν την φράση:

«Αν με υπερασπίσετε, θα αποδώσω το έγγραφο αυτό στο «γείον των Στρατιωτικών, χωρίς κανείς στον κόσμο να το δει. Αλλά πρέπει να με υπερασπίσετε γρήγορα, διότι δεν μπορώ πλέον να περιμένω, και δεν θα διστάσω προ ουδενός, για να διεκδικήσω την τιμή μου, η οποία κινδυνεύει θα θυσιαστεί».

Ο Félix Faure ανακοίνωσε την επιστολή αυτή προς τον υπουργό Μπιγιό, και τον αρχηγό του Γενικού Επιτελείου Μπουαντέφρ, οι οποίοι έλαβαν ανάλογες οδηγίες.

Εις πάσαν άλλη περίπτωση θα διετάσσεται η σύλληψη του Esterhazy, για κατοχή μυστικού εγγράφου και εκβιαστικές επιστολές. Αλλά οι ανώτεροι αρχηγοί του Στρατού δεν το έκαναν, διότι ο Esterhazy - όπως ο ίδιος δήλωσε κατόπιν, ενώπιον του εν Λονδίνω προξένου της Γαλλίας, την 22^α Φεβρουαρίου 1900 - ότι έκανε, το έκανε ακολουθώντας τις συμβουλές τους.

Ο υπουργός Μπιγιό αρκέστηκε ν' αναθέσει στον du Paty, να παραγγείλει στον στρατηγό Σωσιέ να ρωτήσει τον Esterhazy περί της επιστολής, την οποία έστειλε προς τον Félix Faure. Ο ταγματάρχης Esterhazy, κληθείς πήγε στο γραφείο του στρατιωτικού διοικητή των Παρισίων, αλλά αρνήθηκε να πει ποιο ήταν το μυστικό έγγραφο που κατείχε, προσθέτοντας ότι το είχε τοποθετήσει σε ασφάλεια στην Αγγλία.

Ο Σωσιέ του απάντησε ότι τον δικαιολόγησε πλήρως για τον θυμό του, αλλά του συνιστούσε να μη γράφει παρόμοια γράμματα και να ξαναστείλει στον υπουργό το έγγραφο που κατείχε.

Ο Esterhazy υποσχέθηκε, αλλά δεν απέδωσε το έγγραφο, για τον λόγο ότι δεν το είχε λάβει ακόμη.

ΝΕΑ ΕΞΑΨΗ

Εν τω μεταξύ, το υπουργικό Συμβούλιο συνήλθε, για πρώτη φορά, την 9^η Νοεμβρίου, για να

συζητήσει επί της υποθέσεως Dreyfus, περί της οποίας μιλούσε ολόκληρος ο τύπος.

Ο πρόεδρος της Κυβερνήσεως Μελίν δήλωσε ότι είχε υποσχεθεί στον βουλευτή Καστλέν να εκθέσει σε επίσημη ανακοίνωση τις σκέψεις της Κυβερνήσεως επί της υποθέσεως. Ο Μπαρτού, υπουργός των Εσωτερικών, ο οποίος είχε καταρτίσει αυτήν την ανακοίνωση, τόνιζε ιδιαιτέρως την εξής φράση:

«Ο Dreyfus νομίμως και δίκαια καταδικάσθηκε».

Ο υπουργός της Δικαιοσύνης Νταρλάν παρατήρησε τότε ότι, εφ' όσον ήταν δυνατόν να χωρήσει αίτηση αναθεωρήσεως, δεν θα έπρεπε η Κυβέρνηση ν' αποφανθεί τόσο θετικώς ότι ο κατηγορούμενος καλώς καταδικάσθηκε.

Ο Félix Faure, ο οποίος γνώριζε ότι είχαν γνωστοποιηθεί στους δικαστές μυστικά έγγραφα, επέμεινε να διατηρηθεί αυτή η φράση του Μπαρτού στο ανακοινωθέν. Ο Μπιγιό, ο Αννοτώ, ο Λεμπόν, οι οποίοι επίσης γνώριζαν την παρανομία, τήρησαν σιωπή. Τέλος το κείμενο του Μπαρτού υιοθετήθη.

Ο υπουργός της Διακαιοσύνης Νταρλαί ζήτησε τότε από τον Μπιγιό να του ανακοινώσει την δικογραφία του 1894, για να δυνηθεί να απαντήσει στις επερωτήσεις, οι οποίες ήταν δυνατόν να υποβληθούν. Ο Μπιγιό υποσχέθηκε, αλλά δεν έστειλε την δικογραφία.

Ο Henry, ο οποίος ανησυχούσε για το ρόλο, που έμελλε να παίξει ο Picquart στην υπόθεση, θέλησε να τον καταστήσει, όσο μπορούσε περισσότερο, αναξίπιστο στα μάτια των προϊστάμενων του. Υπό τις οδηγίες του Henry ο Esterhazy απέστειλε προς τον Picquart μια υβριστική επιστολή, δια της οποίας τον κατηγορούσε ότι δωροδόκησε υπαξιωματικούς, για να λάβει δείγματα της γραφής του, και ότι κατήρτισε μια δικογραφία εναντίον του, προσθέτοντας ότι κατείχε ένα από τα έγγραφα αυτά, το οποίο και θα χρησιμοποιούσε, για να υπερασπίσει τον εαυτό του.

Εξ άλλου ο Σερέ δέχθηκε, την 9^η Νοεμβρίου, μια ανώνυμη επιστολή, με κεφαλαία γράμματα, δια της οποίας τον ειδοποιούσαν ότι ο Picquart ήταν προδότης και ότι συντόμως θα είχαν την απόδειξη περί τούτου.

Στις 10 Νοεμβρίου ο Esterhazy έστειλε προς τον Picquart μια ανώνυμη απιστολή και ένα τηλεγράφημα.

Η επιστολή, γραμμένη με χαρακτήρες τυπογραφικούς, έλεγε: «Φυλαχτείτε. Όλα ανακαλύφθηκαν. Αποσυρθείτε προσεχτικά. Μη γράψετε τίποτα». Το τηλεγράφημα, φέροντας την υπογραφή «Σπεράντζα» έλεγε: «Συλλάβετε τον ημίθεο. Όλα ανακαλύφθηκαν. Υπόθεση λίαν σοβαρά». Ημίθεος στην αντίληψη του Esterhazy, ήταν ο Σερέ-Κεστνέρ, διότι ο Henry νόμιζε ότι ο γερουσιαστής καθοδηγούνταν από τον Picquart.

Επί πλέον, για να μη προδοθεί από την γραφή του, ο Esterhazy, έβαλε και έγραψε το τηλεγράφημα αυτό η ερωμένη του, και το έδωσε ο ίδιος στο τηλεγραφείο.

Το βράδυ της ίδιας ημέρας ο Esterhazy έστειλε αυτό το δεύτερο τηλεγράφημα:

Προς τον αντισυνταγματάρχη Picquart. Σους. Έχουν αποδείξεις ότι το τηλεγραφικό δελτάριο κατασκευάσθηκε από τον Γεώργιο».

Το τηλεγράφημα αυτό έφερε την υπογραφή «Μπλανς» όνομα της κομήσσης ντε Κομίνγκ, για να πιστευτεί εξ αυτού, ότι ο Picquart ήταν άνθρωπος του Ισραηλιτικού Συνδικάτου και ότι η κόμησσα τον ειδοποιούσε περί του κινδύνου, που τον απειλούσε.

Αυτά τα δύο τηλεγραφήματα δεν κατασκευάστηκαν από τον Henry, διότι αυτός γνώριζε καλά ότι θα πιάνονταν στο τηλεγραφείο. Πράγματι κρατήθηκαν, επεδείχθησαν από τον Γκονζ στον Μπιγιό και φωτογραφήθηκαν πριν σταλούν.

Όταν έλαβε όλα αυτά ο Picquart αντιλήφθηκε ότι προέρχονταν από τον Esterhazy και έστειλε μια αναφορά προς τον Μπιγιό, παρακαλώντας αυτόν να διεξαγάγει ανακρίσεις. Συγκεκριμένα έλεγε στην αναφορά του αυτή ότι το τηλεγράφημα το φέρον την υπογραφή «Μπλάνς» δεν ήταν δυνατόν να προέρχεται παρά μόνο από άνθρωπο που γνώριζε τα μυστικά του 2^{ου} Γραφείου. Το τηλεγραφικό δελτάριο, το αναφερόμενο στην επιστολή αυτή, ήταν γνωστόν μόνο σε λίγους αξιωματικούς. Δεν κατήγγειλε κανένα, αλλά απέδιδε το τηλεγράφημα, το φέρον την υπογραφή «Μπλάνς» στον du Paty-ντε-Κλαμ, ο οποίος ύστερα από ένα προσωπικό επεισόδιο έτρεφε αντιπάθεια κατά της κομήσης Μπλάνς ντε Κομίνγκ, η στον Henry.

Ενώ ο Picquart συνέτασσε αυτήν την αναφορά, ο ταγματάρχης Henry προβιβάστηκε σε αντισυνταγματάρχη! (12 Νοεμβρίου 1897).

Οι 15 ημέρες, τις οποίες είχε τάξει ο Σερέ Κεστνέρ στον Μπιγιό, για να προβεί σε μια προσωπική ανάκριση, τελείωσαν. Ο υπουργός όχι μόνο δεν έκανε τίποτε, αλλά και έπαυσε να προσέρχεται στα υπουργικά συμβούλια.

Ο Σερέ, βλέποντας ότι ο υπουργός των Στρατιωτικών δεν τον πρόσεξε, αποφάσισε να υποβάλει επερώτηση προς τον υπουργό της Δικαιοσύνης.

Για να ετοιμάσει την ανάπτυξη της επερωτήσεως αυτής, ο Σερέ ζήτησε από τον Λεμπλουά να του εκθέσει όσα γνώριζε περί της έρευνας, την οποίαν είχε κάνει ο Picquart. Αλλά ο Λεμπλουά, προς τον οποίον ο Picquart είχε απαγορεύσει να πει το όνομα του, αρνήθηκε να εκπληρώσει την επιθυμία του Σερέ.

Έτσι, ενώ οι ανώτατοι αξιωματικοί του επιτελείου που υπερασπίζονταν τον Esterhazy, συνεννοούνταν μεταξύ τους για να συνεχίζουν τις ενέργειές τους, οι υπερασπιστές του Dreyfus, υπείκοντες σε ανωτέρα βία, απέκρυπταν όσα στοιχεία προσωπικώς γνώριζαν.

Ο Σερέ δεν ήξερε την ιστορία του τηλεγραφικού δελταρίου, ο Mathieu Dreyfus αγνοούσε το όνομα του Esterhazy, και εκεί κάτω στο Γκαμπές, ο Picquart ήλπιζε ότι πολιτικοί και άνθρωποι των γραμμάτων θα ενδιαφέρονταν επί τέλους για την τύχη του ατυχούς ανθρώπου που σάπιζε αδικώς στο νησί του Διαβόλου...

Αλλά η τύχη για μια ακόμη φορά, παρενέβη σ' αυτό το δράμα.

Ενώ ο Σερέ δίσταζε περί της μορφής, που όφειλε να δώσει στην επερώτηση του ο Μπερνάρ Λαζάρ δημοσίευσε νέο βιβλίο στο οποίο βρίσκονταν οι πραγματογνωμοσύνες της γραφής του Dreyfus και το αντίτυπο του «[bordereau](#)». Αφ' ετέρου ο Mathieu Dreyfus εξετύπωσε το ένα δίπλα στο άλλο και έθεσε σε κυκλοφορία αποσπάσματα γραφής του αδελφού του και αντίτυπο του «[bordereau](#)».

Ένα εκ των αντιτύπων αυτών έπεσε στα χέρια του τραπεζίτη Καστρό, ο οποίος είχε σχέσεις με τον Esterhazy. Αυτός αναγνώρισε αμέσως στο «[bordereau](#)» τα γράμματα του ταγματάρχη, του οποίου είχε πολλές επιστολές. Ένας φίλος του ειδοποίησε αμέσως τον Mathieu Dreyfus, ο οποίος ευτυχής διότι επί τέλους θα γνώριζε τον συντάκτη του «[bordereau](#)» έσπευσε να συναντήσει τον Σερέ και να τον ρωτήσει, αν οι πληροφορίες των συνηντώντο επί του αυτού προσώπου. Ο Σερέ απάντησε καταφατικά.

Ταυτοχρόνως ο βουλευτής και δημοσιογράφος Εμμανουήλ Αρέν, φίλος του Σερέ, δημοσίευσε στον «Φιγκαρό» της 14^{ης} Νοεμβρίου, υπό το ψευδώνυμο Vidi, άρθρο, στο οποίο εξετίθεντο οι κυριότερες βάσεις, εφ' όσον θα στηριζόταν η επερώτηση του αντιπροέδρου της Γερουσίας, όστις θα εξήτει την αναθεώρηση της δίκης του 1894. Χωρίς να κατονομάζει τον Esterhazy, τον περιέγραφε ούτως, ώστε να τον αναγνωρίζουν ευχερώς.

Την επομένη ο «Ελεύθερος Λόγος» δημοσίευσε άρθρο με την υπογραφή Dixi, το οποίο ήταν απάντηση στο άρθρο του «Φιγκαρό» και του οποίου το μεν πνεύμα εδόθη από τον Henry, η δε διατύπωση έγινε από τον du Paty. Στο άρθρο αυτό γραφόταν ότι ήταν ανώτερος αξιωματικός του υπουργείου των Στρατιωτικών, ήταν η ψυχή της συνωμοσίας, η οποία είχε εξυφανθεί προς σωτηρία του Dreyfus και ότι ο προδότης Dreyfus βρισκόταν σε συνεχή μυστηριώδη αλληλογραφία με την οικογένειά του, η οποία τον έφερε, ακόμη και τώρα, σε αδιάλειπτη επαφή με στρατιωτικούς ακολούθους εχθρικών Κρατών. Έγραφε ακόμη ο «Φιγκαρό» ότι στα 1896, το Ισραηλιτικό Συνδικάτο είχε χρησιμοποιήσει τον ανώτερο αξιωματικό του υπουργείου των Στρατιωτικών, ο οποίος ισχυρίζεται ότι το «**bordereau**» γράφηκε από έναν ταγματάρχη. Τον Σεπτέμβριο του 1896, ο αξιωματικός αυτός του υπουργείου, ανακαλυφθείς για την δολιότητά του, απομακρύνθηκε εκ Παρισίων. Εν τούτοις το «**bordereau**» δεν ήταν η μόνη απόδειξη της ενοχής του Dreyfus. Υπήρχαν ακόμη εκατό άλλες απταί αποδείξεις.

Εκείνη την ημέρα ο Esterhazy έλαβε από τον Henry το περίφημο έγγραφο, του οποίου έκανε μνεία στις επιστολές που έστειλε προς τον Πρόεδρο της Δημοκρατίας. Το έγγραφο αυτό τέθηκε σε ένα φάκελο συνοδευόμενο και από μία επιστολή του Esterhazy και παραδόθηκε στο υπουργείο των Στρατιωτικών δι' ενός ανθρώπου του Henry.

Η ΜΗΝΥΣΗ ΤΟΥ MATHIEU DREYFUS

Μετά το άρθρο του «Φιγκαρό», ένας συντάκτης της «Λιμπερτέ» πίστευε ότι ο αξιωματικός, περί του οποίου μιλούσε ο Vidi ήταν ένας παραιτηθείς λοχαγός του πυροβολικού, ονόματι Ντενίς ντε Ρουζεμόν και το κατήγγειλε με μεγάλα γράμματα από τις στήλες της εφημερίδας του.

Ο Σερέ, ο οποίος γνώριζε τον Ρουζεμόν, του έγραψε αμέσως να διαψεύσει την είδηση. Κατόπιν βλέποντας ότι όφειλε να δράσει κάλεσε τον Mathieu Dreyfus να καταγγείλει ο ίδιος τον Esterhazy. Ο Mathieu Dreyfus δέχθηκε και απέστειλε προς τον Μπιγιό την κάτωθι επιστολή:

15 Νοεμβρίου 1897 Κύριε Υπουργέ,

Η μόνη βάση της κατηγορίας η οποία διατυπώθηκε κατά το 1894 κατά του δυστυχούς αδελφού μου, είναι μια επιστολή, ανυπόγραφη, αχρονολόγητη, η οποία λέει ότι εμπιστευτικά στρατιωτικά έγγραφα διαβιβάσθηκαν σε πράκτορα ξένης δυνάμεως.

Έχω την τιμή να σας ανακοινώσω ότι συντάκτης της επιστολής αυτής είναι ο κ. κόμης Βαλσέν Esterhazy, ταγματάρχη του πεζικού, τέθηκε σε προσωρινή διαθεσιμότητα, κατά την παρελθούσα άνοιξη. Η γραφή του ταγματάρχη Esterhazy είναι η αυτή προς την γραφή της ανωτέρω επιστολής. Θα σας είναι ευκολότατο να διαπιστώσετε την ταυτότητα των δύο γραφών.

Είμαι έτοιμος να σας υποδείξω, που δύνασθε να βρείτε επιστολές αυτού, αναμφισβήτητου αυθεντικότητας και ημερομηνίας παλαιότερας του χρόνου συλλήψεως του αδελφού μου.

Δεν δύναμαι ν' αμφιβάλλω, κύριε Υπουργέ, ότι, γνωρίζοντας τον δράστη της προδοσίας, θα αποδώσετε το ταχύτερο δικαιοσύνη.

ΜΑΤΘΑΙΟΣ ΝΤΡΕΪΦΟΥΣ

Την αυτήν ημέρα κατά την οποία ο Mathieu Dreyfus έγραφε την επιστολή αυτή, ο Schwartzkoppen έγινε δεκτός παρά τον Πρόεδρο της Δημοκρατίας σε ακρόαση. Θέλοντας εν τω μέτρω των δυνάμεών του να ελαφρύνει την συνείδησή του, ο Γερμανός Στρατιωτικός Ακόλουθος, δήλωσε προς τον Félix Faure ότι δεν γνώρισε ποτέ τον Dreyfus.

Όταν στις 16 Νοεμβρίου 1897 ο Esterhazy ανέγνωσε στις εφημερίδες την καταγγελία του Mathieu Dreyfus, απηύθυνε προς τον υπουργό Μπιγιό την εξής επιστολή:

«Ανέγνωσα στις πρωινές εφημερίδες την ανήθικη καταγγελία, ήτις απηυθύνθη κατ' εμού. Σας παρακαλώ να διατάξετε την ενέργεια ανακρίσεων και είμαι έτοιμος να απαντήσω σε κάθε κατηγορία».

Την αυτήν ημέρα στην Βουλή, ο πρίγκιπας ντ' Ενίν απηύθυνε επερώτηση προς τον υπουργό των Στρατιωτικών. Ο Μπιγιό απάντησε ότι είχε καλέσει τον Σερέ - Κεστνέρ ν' απευθυνθεί προς τον υπουργό της Δικαιοσύνης, αλλά εφόσον επενέβη η οικογένεια Dreyfus «πρέπει να χορηγήσουμε στον μηνυτή πάντα τα μέσα, προς υποστήριξη της μηνύσεώς του». Η Βουλή χειροκρότησε και το ζήτημα τελείωσε.

Στην αίθουσα των Πα - Περντύ, όπου αναπαύονταν οι βουλευτές μιλούσε ο δημοσιογράφος Ροσεφόρ, κατηγορώντας τον υπουργό ότι δεν έδωσε καλή απάντηση στην επερώτηση και ότι εστερείτο θάρρους. Έλεγε ακόμη ότι το πρωί της αυτής ημέρας είχε δεχθεί την επίσκεψη του ταγματάρχη Πωφέν ντε Σαιν Μπρελ, υπασπιστής του αρχηγού του Επιτελείου στρατηγού ντε Μπουαντέφρ. Ο αξιωματικός αυτός του είπε ότι το Γενικό Επιτελείο κατείχε απτές αποδείξεις της προδοσίας του Dreyfus, τις οποίες αγνοούσαν οι υπασπιστές του. Επιστρέφοντας στο υπουργείο του ο Μπιγιό ανέθεσε στον υπασπιστή του στρατηγού ντε Τορσού, να γράψει προς τον Esterhazy δύο επιστολές. Δια της μιας του ανήγγειλε την λήψη του περίφημου «εγγράφου», το οποίο βρισκόταν ήδη από διημέρου στο γραφείο του, και δια της άλλης τον καλεί να τεθεί στην διάθεση του στρατηγού Σωσιέ, στρατιωτικού διοικητή των Παρισίων, ο οποίος και θα διεξήγε τις ανακρίσεις επί της εναντίον του μηνύσεως του Mathieu Dreyfus.

Ο Esterhazy άρχισε αμέσως να τρέχει στα γραφεία των εφημερίδων και να προκαλεί εντύπωση στους δημοσιογράφους με τις γαλουχίες του, αφηγούμενος τις πλέον φανταστικές ιστορίες. Έλεγε ότι ο Picquart και ο Σερέ είχαν εξαγορασθεί από το Ισραηλιτικό Συνδικάτο για να τον καταστρέψουν. Ότι ο γραφικός του χαρακτήρας είχε αντιγραφεί δολίως από τον Dreyfus. Μια γυναίκα με βέλο συναντιέται με τον προδότη. Ότι το περίφημο «**bordereau**» είχε ριφθεί στην γερμανική πρεσβεία κατά την διάρκεια μιας πυρκαϊάς από μερικούς πράκτορες, μεταμφιεσμένους σε πυροσβέστες κλπ. Την επομένη ο Τύπος ήταν γεμάτος από τις αφηγήσεις αυτές τις οποίες το πλήθος πίστευε, τόσο μάλλον, όσο ήταν φανταστικές. Λίγες ήταν οι εφημερίδες που κατόρθωσαν να είναι αμερόληπτοι. Μόνος ο «Φιγκαρό», αφού έκανε δύο έρευνες, μία στο Λονδίνο και άλλη στην Ρουέν, τόλμησε να πει καθαρά ότι ο Esterhazy ψεύδεται.

Κατόπιν στο φύλλο της 30ης Νοεμβρίου, ο «Φιγκαρό» δημοσίευσε αντίτυπα του «**bordereau**» και επιστολή του Dreyfus και του Esterhazy. Αλλά η εφημερίδα αυτή, η οποία κυκλοφορούσε στους κοσμικούς και φιλολογικούς κύκλους δεν μπορούσε να πολεμήσει αποτελεσματικά τις λαϊκές εφημερίδες με την μεγάλη κυκλοφορία.

Ο τύπος αυτός δεν ασκούσε την επιρροή του μόνο στο πλήθος, αλλά και στους πολιτικούς άνδρες. Στη Βουλή, οι βουλευτές, οι οποίοι είχαν αμφιβολίες περί της ενοχής του Dreyfus, τηρούσαν σιωπή, για τον φόβο ότι θα κατηγορούνταν, ως μέλη του Συνδικάτου. Για τον λόγο τούτο σιώπησε και ο

Λέων Μπουρζουά.

Ενώπιον της καταστάσεως ταύτης και των επιθέσεων, των οποίων γινόταν αντικείμενο ο υπουργός Μπιγιό έλαβε δύο μέτρα: Τιμώρησε τον αρχηγό του επιτελείου Μπουαντέφρ με κράτηση τριάντα ημερών, διότι έστειλε τον υπασπιστή του στον δημοσιογράφο Ροσεφόρ. Εξ άλλου απάλλαξε των καθηκόντων, ως διευθυντή των φυλακών, τον Φορτσενέτι, για να τον τιμωρήσει, επειδή επισκέφθηκε τον ίδιο δημοσιογράφο. Ο Φορτσινέτι εξεδικήθη, δημοσίευσε στον «Φιγκαρό» της 21^{ης} Νοεμβρίου αφήγηση περί της κρατήσεως του Dreyfus στις φυλακές, προσθέτοντας ότι πίστευε απολύτως στην αθωότητα του Dreyfus.

ΑΙ ΑΥΛΑΙ ΚΑΙ Η ΔΙΠΛΩΜΑΤΙΑ

Αν ο Μπιγιό, λαμβάνοντας αυτά τα μέτρα, νόμισε ότι εξόφλησε με τις ευθύνες του, δεν συνέβαινε το ίδιο με τον συνάδελφό του Ανοτώ, υπουργό των Εξωτερικών. Στα 1894 ο Ανοτώ είχε συμβουλευσει τον υπουργό Mercier να μη καταδιώξει τον Dreyfus. Έκτοτε διατηρούσε πάντοτε αμφιβολίες, επί της ενοχής του λοχαγού. Εντελώς τυχαίως, ο γερμανός πρεσβευτής κόμης Μούνστερ, κατά την διάρκεια μιας διπλωματικής δεξιώσεως, βεβαίωσε τον Ανοτώ, εκ μέρους του Αυτοκράτορα, ότι η Γερμανία δεν είχε ποτέ, ούτε απ' ευθείας, ούτε πλαγίως σχέσεις με τον Dreyfus. Ο Ανοτώ γνώριζε πολύ καλά τα διπλωματικά έθιμα για ν' αντιλαμβάνεται ότι αφού μιλούσε έτσι ο πρεσβευτής, ο οποίος μπορούσε και να ψευσθεί, έλεγε την αλήθεια. Επίσης έστειλε στον Henry με τον υπάλληλο του υπουργείου Παλαιολόγκ, την δήλωση του Μούνστερ, καθώς και το αντίγραφο ενός τηλεγραφήματος, που του είχε απευθύνει ο εν Βιέννη Γάλλος πρεσβευτής και του οποίου ιδού το κείμενο.

Ο Schwartzkoppen δεν είχε σχέσεις με τον Dreyfus.

Θα δώσει σχετικώς, προ της αναχωρήσεώς του, τον λόγο της τιμής του προς τον υπουργό των Στρατιωτικών. Η Γερμανική Κυβέρνηση αγνοεί, αν ο Dreyfus είχε ποτέ ύποπτες σχέσεις με πράκτορα άλλης δυνάμεως.

Ο Henry, χωρίς να διστάσει απάντησε τον Παλαιολόγκ: Δεν είπαμε ποτέ, ότι ο Dreyfus είχε απ' ευθείας σχέσεις με την Γερμανία, αλλά γνωρίζεται καλά ότι οι συνεννοήσεις του γινόντουσαν δια μέσου του Panizzardii!!

Ο Παλαιολόγκ τον ρώτησε τότε, τι θα έκανε, σχετικώς με το τηλεγράφημα που είχε στείλει ο Panizzardii ο οποίος ζητούσε να διαψεύσουν επισήμως, το γραφέν ότι αυτός είχε ύποπτες σχέσεις με τον Dreyfus. Ο Henry τότε χωρίς να απαντήσει, άνοιξε ένα χρηματοφυλάκιο, και τράβηξε ένα όγκο εγγράφων, λέγοντας ότι είχε εκεί φυλαγμένα όλα τα αποδεικτικά στοιχεία της ενοχής του Dreyfus. Και επειδή εκείνη την ώρα εισήλθε στο γραφείο ο Γκονζ, ο νεαρός διπλωμάτης δεν θέλησε να συνεχίσει τη συζήτηση.

Εξ άλλου παρά τις διαψεύσεις του Panizzardii, οι εφημερίδες έγραφαν «αυτός ο άθλιος ο Ντ.» προερχόταν απ' αυτόν. Απηυδατισμένος από την επιμονή του Τύπου σ' αυτό το ψεύδος, ο Ιταλός στρατιωτικός ακόλουθος ζήτησε από τον πρεσβευτή να παρέμβει. Ο κόμης Ταρνιέλλι επισκέφθηκε τον Ανοτώ και του επανέλαβε ότι ο Panizzardii δεν είχε ποτέ σχέση με τον Γάλλο αξιωματικό, βεβαιώνω επί λόγο τιμής, ότι παν έγγραφο αφορών τον Dreyfus και αποδιδόμενο στον Panizzardii ήταν ψευδές.

Όλα αυτά τα διαβήματα ανησύχησαν τον Ανοτώ.

Αν όμως τα διαβήματα των πρεσβευτών Γερμανίας και Ιταλίας, τηρηθέντα μυστικά, δεν έσχον

κανένα αποτέλεσμα στην Γαλλία, δεν συνέβη το ίδιο στο εξωτερικό, όπου οι διπλωματικοί κύκλοι άρχισαν να ενδιαφέρονται για την υπόθεση.

Η βασίλισσα της Αγγλίας, επιθυμούσα να διαφωτιστεί, έγραψε στον εγγονό της Γουλιέλμον, ο οποίος της απάντησε ότι ο Dreyfus ήταν αθώος. Η βασίλισσα έδειξε την επιστολή του Κάιζερ στην αυτοκράτειρα Ευγενία, η οποία από την ημέρα εκείνη, ενδιαφέρθηκε για την υπόθεση.

Οι άλλοι βασιλείς της Ευρώπης δεν άργησαν να πληροφορηθούν την αθωότητα του Dreyfus. Και ο ίδιος ο Πάπας πληροφόρησε τους ανιψιούς του ότι ο Esterhazy ήταν ο πραγματικός ένοχος.

Ενώ οι αποκαλύψεις αυτές έκαναν τον γύρω των πρεσβειών, ο στρατηγός Σωσιέ ανέθετε στον στρατηγό Πελλιέ να ενεργήσει ανακρίσεις κατά του Esterhazy.

Ο Πελλιέ εκλήτευσε αλληλοδιαδόχως τον Mathieu Dreyfus, τον Esterhazy, τον Σερέ Κεστνέρ και τον Λεμπλουά. Τον πρώτον ρώτησε επί τίνων βάσεων στήριζε την μήνυσή του. Ο Mathieu Dreyfus απάντησε ότι την βάσιζε επί της πλήρους ομοιότητας, ήτις υφίστατο μεταξύ της γραφής του Esterhazy και της γραφής του «bordereau», ζήτησε δε να διεξαχθεί νέα πραγματογνωμοσύνη και παρακάλεσε ν' ανακριθεί σχετικά και ο Σερέ Κεστνέρ.

Την αυτήν ημέρα ο στρατηγός δέχθηκε τον Esterhazy τον οποίον είχε άλλοτε γνωρίσει στην Τύνιδα. Ο ταγματάρχης επανέλαβε τις διάφορες φήμες, που είχε δώσει και στις εφημερίδες. Ο Πελλιέ του είπε ότι θα τον άφηνε ελεύθερο και ότι δεν θα έκανε καμία έρευνα στο σπίτι του.

Την επομένη 18 Νοεμβρίου, εξετάσθηκε ο Σερέ, τον οποίον ο στρατηγός ρώτησε, αν είχε έγγραφα, αποδुकνείοντα την ενοχή του Esterhazy.

Ο Σερέ απάντησε ότι δεν είχε κανένα, αλλά ότι γνώριζε από τον Λεμπλουά ότι υπήρχε στο υπουργείο των Στρατιωτικών μια δικογραφία κατά του Esterhazy, στην οποία περιλαμβάνονταν και ένα έγγραφο, αποδεικνύοντας την προδοσία του. Κατόπιν του συνέστησε να καλέσει και ν' ανακρίνει τον Picquart, άνευ του οποίου ουδεμία σοβαρά ανάκριση είναι δυνατή.

Ο Λεμπλουά, κλήθηκε την 19^η, αφηγήθηκε στον Πελλιέ όλα όσα ο Picquart του είχε ανακοινώσει, και του έδειξε τις επιστολές του στρατηγού Γκονζ.

Ομολόγησε επίσης ότι γνώριζε την ύπαρξη μιας δικογραφίας, σ' αυτήν βρισκόταν ένα σπουδαίο έγγραφο κατά του Esterhazy. Κατόπιν του υπέβαλε μια ανώνυμο επιστολή, της απευθυνθείσαν στις 9 Νοεμβρίου, υπό του Esterhazy προς τον Σερέ, στην οποία βρίσκονταν αυτές οι λέξεις: «Ο Picquart είναι ένας παλιάνθρωπος».

Μετά την ανάκριση αυτή, η οποία διήρκεσε επί τρίωρο, ο Πελλιέ θεώρησε ότι διαφωτίστηκε αρκετά και δεν σκέφθηκε να καλέσει τον Picquart.

Γνώριζε ότι ο Μπιγιό και ο Μπουαντέφρ αντετίθεντο στην μετάκληση του συνταγματάρχου.

Αλλά επειδή ακούσθηκαν διαμαρτυρίες μερικών δημοσιογράφων, ο Μπιγιό αποφάσισε να καλέσει τον Picquart στο Παρίσι και τηλεγράφησε σχετικά προς τον στρατηγό Λεκλέρ.

Ενώ ο Picquart ετοιμαζόταν για την Γαλλία, ο Πελλιέ ελάμβανε διαταγή να διεξαγάγει, ως αξιωματικός της δικαστικής αστυνομίας, μια δεύτερη ανάκριση.

Ο Μπουαντέφρ τον κάλεσε στο Υπουργείο και ανέθεσε στον Γκονζ να του δείξει την ψευδή επιστολή

του Panizzardì, στην οποία κατονομαζόταν ο Dreyfus, καθώς και τα διάφορα άλλα έγγραφα, τα οποία είχε κατασκευάσει ο Henry.

Ο ίδιος ο Henry έφερε επίσης στον Πελλιέ τις μυστικές δικογραφίες, τις οποίες είχε καταρτίσει, την μια, αφορούσε τον Dreyfus, όπου βρισκόταν το έγγραφο «Αυτός ο άθλιος ο Ντ...», ως και την νέα δήλωση του Λεμπρέν - Ρενώ, περί ομολογίας του Dreyfus και την δικογραφία την αναφερομένη στον Esterhazy και περιείχαν το «τηλεγραφικό δελτάριο», του οποίου το κείμενο είχε αποκατασταθεί, αφού σβήστηκε σε πολλά σημεία.

Ο Henry πρόσθεσε ότι η γραφή του «bordereau» είχε γίνει από τον Dreyfus και κατά μίμηση της γραφής του Esterhazy.

Αφηγήθηκε επίσης την συνομιλία που είχε κάνει στην Βασιλεία με τον πράκτορα Γκουέρς. Κατόπιν κατηγορήσε τον Picquart ότι γνωστοποίησε στον Λεμπλουά την μυστική δικογραφία της δίκης του Dreyfus και ειδικώς το έγγραφο «αυτός ο άθλιος Ντ...». Καθόρισε κατόπιν ότι, ένα βράδυ, ενώ πήγαινε στο γραφείο του Picquart, τον είδε, μαζί με τον δικηγόρο, να ανακατεύουν την μυστική δικογραφία.

Οι διαβεβαιώσεις αυτές ενός στρατηγού στον οποίον είχε πλήρη εμπιστοσύνη, και ενός αντισυνταγματάρχη, ευρισκόμενου επί κεφαλής της υπηρεσίας πληροφοριών, έκαναν τον Πελλιέ να πιστέψει απολύτως ότι ο Dreyfus ήταν ένοχος και ο Esterhazy αθώος.

Εν πάση περιπτώσει, ζήτησε να βοηθηθεί δι' ενός δικαστή, και ο Henry του υπέδειξε τον Μπερτουλούς, ο οποίος από τόσων ετών ασχολούνταν με υποθέσεις κατασκοπίας.

Αφ' ετέρου ο Esterhazy μηνύθηκε από τον Mathieu Dreyfus, οι στρατηγοί Μπουαντέφρ και Γκονζ απαγόρευσαν στον du Paty να επικοινωνεί μαζί του.

Ο Esterhazy, ο οποίος ήθελε να βρίσκεται σε επαφή με το 2^ο Επιτελικό Γραφείο ζήτησε την βοήθεια του ξαδέλφου του Κριστιάν, τον οποίον έφερε σε επαφή με τον du Paty.

Οι δύο άνδρες είχαν επανειλημμένες συναντήσεις κοντά στον Σηκουάνα το βράδυ.

Τοιουτοτρόπως ο Esterhazy μπορούσε να συνεννοείται και να λαμβάνει συμβουλές.

Έτσι, έλαβε από τον du Paty ένα είδος σημειώματος, το οποίο περαιτέρω θα ονομάζουμε «σημείωμα με τις δύο γραφές», διότι οι πρώτες γραμμές του ήταν με τυπογραφικούς χαρακτήρες και οι λοιπές με συνήθη γραφή. Δια του σημειώματος αυτού ο du Paty υπεδείκνυε στον Esterhazy ποιες απαντήσεις έπρεπε να δώσει στον Πελλιέ, αν τον ρωτούσε περί των σχέσεών του.

Του έλεγε συγκεκριμένα ότι ο στρατηγός Μπουαντέφρ δεν αγνόησε τις σχέσεις του, και ότι άλλωστε ο ρόλος του συνίστατο στο να τον εμποδίσει να προβεί σε κανένα απονενοημένο διάβημα.

Πρόσθεσε επίσης ότι το πρόσωπο το οποίο είχε ζητήσει από το ταχυδρομείο τις επιστολές τις γραμμένες από τον Picquart στο γνωστό στυλ και το οποίο είχε στείλει στον αξιωματικό το τηλεγράφημα με υπογραφή «Μπλανς» δεν ήταν άλλο παρά η δεσποινίς Μπλανς ντε Κομίνγκ.

Η "ΕΠΙΣΤΟΛΗ ΤΟΥ ΟΥΛΑΝΟΥ"

Ο στρατηγός Πελλιέ άρχισε την δεύτερη έρευνά του στις 24 Νοεμβρίου. Την αυτήν ημέρα δέχθηκε εκ μέρους του Esterhazy μια επιστολή, η οποία έλεγε ότι η μυστηριώδης προστάτης του, του είχε

αποκαλύψει ότι σε ένα σπίτι της οδού Υβόν-ντε Βιλλαρκό, όπου κατοικούσε προ της αναχωρήσεώς του στην Τύνιδα ο Picquart, είχε σε ένα τζάκι σοβαρότατα έγγραφα.

Επί την αιτήσει του Πελλιέ, ο αστυνόμος Εϋμάρ, συνοδευόμενος και από τον Henry, με πολιτικά, ένα κατασκευαστή κλειδιών και τρεις επιθεωρητές της ασφαλείας, έκαναν έρευνα σε ολόκληρο το διαμέρισμα του Picquart. Ένα κουτί γεμάτο γράμματα βρέθηκε μέσα στο τζάκι, και φάκελοι επιστολών στα συρτάρια των επίπλων. Όλα ερευνήθηκαν και ανεγνώσθησαν, αλλά όλα ήταν οικογενειακές επιστολές ή προσωπικές εργασίες.

Τίποτε το ύποπτο δεν βρέθηκε και ο Πελλιέ τα άφησε στην θέση τους. Ο Πελλιέ συνέχισε την ανάκρισή του, ακούσας και πάλι τον Mathieu Dreyfus, τον Σερέ και τον Esterhazy. Ο τελευταίος κατέθεσε ότι ο Picquart είχε ζητήσει, αλλά ματαιώς, να σφραγισθεί στο ταχυδρομείο το «τηλεγραφικό δελτάριο» το οποίο δόθηεν απευθυνόταν προς (τον Esterhazy).

Ο Picquart έφθασε στο Παρίσι την 26η και κλήθηκε αμέσως στην ακρόαση. Εξετάσθηκε επί δύο συνεχής ημέρες. Αφηγήθηκε, υπό ποιες συνθήκες η προσοχή του στράφηκε κατά του Esterhazy εξέθεσε τα αποτελέσματα της έρευνας την οποία είχε διεξαγάγει, τις συνομιλίες του με τους στρατηγούς Γκονζ, Μπουαντέφρ κλπ.

Ο στρατηγός Πελλιέ έδειξε στον Picquart το «τηλεγραφικό δελτάριο» και τον ρώτησε αν το αναγνωρίζει. Ο Picquart απάντησε ότι το αναγνωρίζει, αλλά νόμιζε ότι η γραφή της αντρέσσας ήταν άλλοτε περισσότερο ομοιογενής και δεν φαινόταν σβησμένη.

Ο Πελλιέ του δήλωσε τότε ότι το έγγραφο αυτό δεν ήταν αυθεντικό και τον ρώτησε, γιατί στις φωτογραφίες του δελταρίου αυτού έκανε να εξαφανιστούν τα ίχνη των σβησιμάτων και τον κατηγορήσε ότι, για τοιαύτης συμπεριφοράς του, υπέπεσε σε βαρύτατο σφάλμα.

Ο Picquart υπερασπίστηκε ζωηρά τον εαυτό του. Κατόπιν, μόλις ετοιμάστηκε να μιλήσει περί του «**bordereau**», ο στρατηγός τον σταμάτησε και του είπε ότι, εφ' όσον περί του εγγράφου τούτου υπήρχε δικαστική απόφαση, αναγνωρίζουσα ότι συντάκτης αυτής ήταν ο Dreyfus, θα ήταν απρεπές να ανταποδεικνύει ο Picquart ένα ζήτημα δεδικασμένο.

Κατόπιν του έδειξε το δόθηεν έγγραφο του Κάιζερ, με την έκφραση «αυτός ο άθλιος ο Ντ...» τον ρώτησε αν γνώριζε μια γυναίκα, με το όνομα «Σπεράντζα», και του παρουσίασε την επιστολή που έφερε αυτό το όνομα, την οποία δόθηεν είχε λάβει ο Henry τον Δεκέμβριο του 1896, αλλά την οποία πράγματι αυτός ο ίδιος είχε κατασκευάσει.

Ο Picquart αντιλήφθηκε αμέσως ότι η επιστολή αυτή είχε κατασκευασθεί δολίως και αποκάλυψε την παγίδα που του είχαν στήσει.

Κατά τις ημέρες που επακολούθησαν, ο Πελλιέ έλαβε τις καταθέσεις του Λωτ και του Γκιμπλέν, χωριστά, και κατόπιν κατ' αντιπαράσταση με τον Picquart. Θεωρούσε την έρευνα του περαιωμένη, όταν ο «Φιγκαρό» της 28ης Νοεμβρίου δημοσίευσε μερικές επιστολές του Esterhazy, τις οποίες είχε αποστείλει σε μια από τις ερωμένες του, την κυρία ντε Μπουλανσπύ.

Αυτή είχε δείξει τις επιστολές αυτές στον δικηγόρο της και του άφησε την φροντίδα να τις δημοσιεύσει.

Στις επιστολές αυτές, οι οποίες είχαν γραφεί μετά την αποστολή εις Τύνιδα, μεταξύ του 1881 και 1884, ο Esterhazy, άφηνε να παρασυρθεί σε μερικές πολύ τολμηρές εκμυστηρεύσεις.

«Όλοι αυτοί οι μεγαλοπρεπείς στρατηγοί - έγραφε ο Esterhazy - έχουν ακόμη την πρωσοική μπότα στην πλάτη τους. Τρέμουν από φόβο μπροστά στην σκιά της... στον πρώτο αληθινό πόλεμο. Όλοι αυτοί οι μεγάλοι αρχηγοί, γελοιοποιηθέντες και ηττηθέντες, παθολογικά δειλοί και αγνοούντες τα πάντα, θα πάνε άλλη μια φορά να γεμίσουν τις γερμανικές φυλακές, οι οποίες ακόμη μια φορά, θα είναι πολύ μικρές, για να τους χωρέσουν... Πριν περάσει πολύς καιρός, οι Γερμανοί θα τους βάλουν εκεί, στην θέση τους... Ο στρατηγός Σωσιέ είναι ένας κλόουν, τον οποίον οι Γερμανοί, στον τόπο τους, θα τον έβαζαν σε τσίρκο. Η ανοχή αυτού του ηλιθίου Γαλλικού λαού, ο οποίος είναι ο πλέον αντιπαθής λαός που γνώρισα, είναι χωρίς όρια, αλλά η δική μου τελείωσε. Δεν θα μείνω πολύ ακόμη μ' αυτούς τους ηλιθίους και χαμένους, που είναι εκ των προτέρων καταδικασμένοι σε καταστροφή».

Μεταξύ των επιστολών αυτών βρισκόταν και μια βιαιοτέρα από τις άλλες, την οποίαν κατωτέρω θα ονομάζουμε «επιστολή του ουλάνου», στην οποία υπήρχαν και αυτές οι φράσεις:

«Αν απόψε έρχονταν να μου πουν ότι θα σκοτωνόμουν ως λοχαγός των ουλάνων, κατατροπώνοντας τους Γάλλους, θα ήμουν ο ευτυχέστερος άνθρωπος... Δεν θα έκανα κανένα κακό ούτε σ' ένα σκυλί, αλλά θα σκότωνα ευχαρίστως εκατό χιλιάδες Γάλλους... Αυτό θα έκανε θλιβερή εντύπωση, κάτω από τον κόκκινο ουρανό της μάχης, αλλά μέσα στο Παρίσι, που καταλαμβάνεται εξ απρόοπτου και παραδίδεται στο σφάξιμο εκατό χιλιάδων μεθυσμένων στρατιωτών! Να μια γιορτή που ονειρεύομαι!...».

Όταν ο Esterhazy διάβασε τον «Φιγκαρό» είδε ότι χανόταν και σκέφθηκε να φύγει στο Βέλγιο. Αλλά ο Henry του διεμήνυσε ότι η φυγή θα τον κατέστρεφε τελειωτικά, διότι θα συλλαμβάνονταν στα σύνορα. Το καλύτερο ήταν να αμφισβητήσει την αυθεντικότητα των επιστολών αυτών.

Ο Esterhazy συμφώνησε και προσπάθησε να επιφέρει σύγχυση στην κοινή γνώμη. Εν τούτοις, επειδή οι επιστολές ήταν αυθεντικές, αναγνώρισε τελικώς ότι τις έγραψε βρισκόμενος σε κατάσταση ευθυμίας. Ο εθνικιστικός τύπος του εξήγησε ότι οι επιστολές αυτές δεν ήταν επιστολές ενός προδότη, αλλά απλώς ενός ανθρώπου μεθυσμένου και ότι εν πάση περιπτώσει δεν μπορούσαν ν' αποδείξουν ότι ο συντάκτης τους ήταν και ο συντάκτης του «**bordereau**».

Ο Πελλιέ ανακοίνωσε ότι θα έδιδε σε πραγματογνωμονική εξέταση την «επιστολή του ουλάνου». Ο Σερέ-Κεστνέρ τον συμβούλευσε να διατάξει μια πραγματογνωμοσύνη του «**bordereau**» σε συνδυασμό με την γραφή του Esterhazy, αλλά ο Πελλιέ αρνήθηκε και την επομένη κατέθεσε το πόρισμά του, καταλήγοντας στα εξής:

1^{ov}. Δεν πρέπει ν' απαγγελθεί κατηγορία κατά του Esterhazy.

2^{ov}. Ο συνταγματάρχης Picquart υπέπεσε σε βαρύ παράπτωμα στην υπηρεσία.

Ο ESTERHAZY ΕΙΣ ΣΤΡΑΤΟΔΙΚΕΙΟ

Όταν ο Henry έμαθε το πόρισμα, συμβούλευσε τον Esterhazy να ζητήσει να περάσει από το στρατοδικείο το οποίο φυσικά θα τον απαλλάσσει. Αυτή ήταν και η γνώμη του δικηγόρου Τεζενάλ, στον οποίον ο Esterhazy ανέθεσε την υπεράσπισή του και ο οποίος μη γνωρίζοντας παρά μόνο την άποψη του πελάτη του, είχε πλήρη πεποίθηση στην αθωότητά του.

Υπέικων στις συμβουλές αυτές, ο Esterhazy απηύθυνε προς τον Πελλιέ μια επιστολή, δια της οποίας ζητούσε να περάσει από στρατοδικείο.

Ο στρατηγός Σωσιέ δέχθηκε την αίτηση και ανέθεσε στον ταγματάρχη Ραβαρύ να διεξαγάγει τις

ανακρίσεις.

Ο αξιωματικός αυτός επανάρχισε την έρευνα, την οποία είχε κάνει ο Πελλιέ και άκουσε τους αυτούς μάρτυρες οι οποίοι επανέλαβαν τις αυτές κατηγορίες.

Ο Γκονζ, ο οποίος, κατά συμβουλή του Μπουαντέφρ, είχε δείξει στον Πελλιέ την ψευδή επιστολή του Panizzardì, με την υπογραφή «Αλεξαντρίν», στην οποία κατονομάζεται ο Dreyfus, έκανε το ίδιο και με τον Ραβαρύ. Αυτός, κάθε βράδυ, έστελνε στον Γκονζ αντίγραφα των καταθέσεων των μαρτύρων. Αλλά, ενώ τις ανακοίνωνε στο Esterhazy απέκρυπτε από τον Picquart και τον Λεμπλουά τις εναντίον του καταθέσεις του Γκονζ, του Henry, του Λωτ και του Γκρίμπλεν.

Μη αμφισβητών καθόλου την διαβεβαίωση του αρχηγού του στρατού, ότι ο Dreyfus υπήρξε ένοχος, ο Ραβαρύ πίστευε ότι η ανάκριση, την οποίαν διεξήγε, ήταν απλούς τύπος.

Εν τούτοις θέλησε να παραδώσει το «**bordereau**» σε πραγματογνώμονες προς εξέταση. Ο Πελλιέ είχε εμπιστευθεί την εξέταση της «επιστολής των ουλάνων» σε τρεις εμπειρογνώμονες: Τον Σαραβέ, συλλέκτη αυτόγραφων, τον Μπελόμ, πρώην επιθεωρητή της Ακαδημίας και τον Βαρινάρ αρχιτέκτονα. Ο Ραβαρύ απευθύνθηκε προς αυτούς. Ο Σαραβέ, ο οποίος είχε δει το «**bordereau**» και στα 1894 και το είχε αποδώσει ρητώς στον Dreyfus, αντικαταστάθηκε υπό του Κουάρ, αρχειοφύλακα παλαιογράφου. Μόλις κατόρθωσαν οι τρεις εμπειρογνώμονες, ο du Paty έγραψε προς τον Esterhazy:

«Αύριο θα έχετε τα ονόματά τους, θα τους δούμε, μείνετε ήσυχος». Ο δικηγόρος Τεζενάς, βέβαιος περί της αθωότητας του Esterhazy, έγραψε στον Ραβαρύ και του ζήτησε να εξετάσει την γραφή του πελάτη του σε συνδυασμό με την γραφή του Dreyfus.

Ο Ραβαρύ του απάντησε ότι «δεν υπήρξε λόγος». Ο δικηγόρος εξεπλάγη αλλά ο Esterhazy τον καθησύχασε, λέγοντας ότι οι «μεγάλοι αρχηγοί» - επρόκειτο περί των φίλων του - δεν ήθελαν με κανένα τρόπο να ξανανοίξουν την υπόθεση του Dreyfus.

Εξ αιτίας αυτού, η αποστολή των εμπειρογνομόνων περιορίσθηκαν σε μια αντιπαραβολή μεταξύ της γραφής του Esterhazy και της γραφής του «**bordereau**». Και οι τρεις απεφάνθησαν από συμφώνου ότι το «**bordereau**» δεν ήταν έργο του Esterhazy και ότι φαίνεται πλαστογραφημένο.

«Το έγγραφο αυτό - έλεγαν οι εμπειρογνώμονες - γράφηκε επάνω σε ψιλό χαρτί, ώστε να δημιουργείται αμέσως η εντύπωση ότι το ψιλό χαρτί χρησιμοποιήθηκε για ν' αντιγραφεί ο γραφικός χαρακτήρας από επιστολές και άλλα έγγραφα του Esterhazy».

Όσον αφορά την «επιστολή του Ουλάνου», οι τρεις εμπειρογνώμονες εξέφρασαν την γνώμη ότι «πιθανόν η επιστολή αυτή να ήταν πλαστογραφημένη». Αλλά η κ. ντε Μουλανσύ, σε επιστολή της, δημοσιευθείσαν στον «Χρόνον» δήλωσε ότι η επιστολή αυτή είναι εξ ίσου με τις άλλες αυθεντική. Η ανάκριση περατώθηκε στις 30 Δεκεμβρίου 1897.

Ο Ραβαρύ κατάρτισε την έκθεσή του. Το πρώτο μέρος του εγγράφου τούτου ήταν ένας πανηγυρικός υπέρ του Esterhazy. Όσον αφορά την κατ' αυτού καταγγελία, του Mathieu Dreyfus, αυτή πλέον δεν υπήρχε κατόπιν των τριών εκθέσεων των εμπειρογνομόνων γραφολόγων, οι οποίοι βεβαίωναν ότι το «**bordereau**» δεν ήταν έργο του Esterhazy. Εξ άλλου δεν ήταν δυνατόν να κατέχει ποτέ τα έγγραφα τα αριθμούμενα στο «**bordereau**». «Είναι αληθές - έλεγε η έκθεση -ότι η ιδιωτική ζωή του Esterhazy δεν θα δύναται να προβληθεί στους νέους αξιωματικούς ως υπόδειγμα, αλλά εξ αυτής δεν δύναται βεβαίως να καταλήξει κανείς στο συμπέρασμα ότι ο ταγματάρχης Esterhazy είναι προδότης».

Στο δεύτερο μέρος της εκθέσεώς του ο Ραβαρύ υιοθετούσε όλες τις κατηγορίες, τις οποίες ο Henry, ο Λωτ και ο Γκιμπλέν είχαν καταθέσει εναντίον του Picquart και έφθασε μέχρι το σημείο να γράψει ότι το «τηλεγραφικό δελτάριο», ήταν προφανέστατα έγγραφο πλαστογραφημένο. Εν τέλει κατέληγε προτείνων την απαλλαγή του Esterhazy και άφηνε στην ανωτέρα στρατιωτική Αρχή να εκτιμήσει δεόντως τις πράξεις του κυριότερου μάρτυρος Picquart. Όταν ο στρατηγός Σωσιέ ανέγνωσε την έκθεση αυτήν, ανεξαρτήτως της διαθέσεως του εισηγητού ανακριτή, παρέπεμψε τον Esterhazy ενώπιον του στρατοδικείου.

Το στρατοδικείο τούτο είχε πρόεδρο τον στρατηγό ντε Λουζέ και μέλη τους δύο στρατηγούς Μπουζόν και ντε Ραμέλ, τους αντισυνταγματάρχες Μορού και Γκωντελέτ και τους ταγματάρχες Κορντόν και Ριβάλ.

Η πρώτη συνεδρίαση έγινε στις 8 Ιανουαρίου 1898.

Ο δικηγόρος Ντεμάνζ, ο οποίος εξεπροσώπει την πολιτική αγωγή, ζήτησε να παρέμβει στις συζητήσεις εξ ονόματος της κυρίας Dreyfus και του Mathieu Dreyfus. Εν ομοφωνία οι ισχυρισμοί του απορρίφθηκαν.

Κατόπιν, δια ψήφων πέντε κατά δύο, το στρατοδικείο αποφάσισε όπως «η συζήτηση διεξαχθεί δημοσία, μέχρι της στιγμής, καθ' ην η δημοσιότητα αυτή θα καθίστατο επικίνδυνη δια την εθνική άμυνα».

Ο Esterhazy, ερωτηθείς πρώτος, αφηγήθηκε, για μια ακόμη φορά, το μυθιστόρημα περί της «κυρίας με το βέλο», αποφεύγοντας να πει σε τι συνίσταται το έγγραφο, περί του οποίου μιλούσε στις αναφορές του προς τον Πρόεδρο της Δημοκρατίας. Έδωσε σε όλες τις ερωτήσεις, που του απηύθυνε ο πρόεδρος του στρατοδικείου, τις αυτές απαντήσεις, τις οποίες είχε δώσει και προς τους Πελλιέ και Ραβαρύ και δήλωσε ότι είναι αθώος. Ο πρόεδρος αναφέρθηκε και στις επιστολές προς την κυρία Μπουλανσύ, εκ των οποίων ο Esterhazy αρνήθηκε την σοβαρωτέραν. Το κοινό τον προσέβλεπε με συμπάθεια.

Ο Mathieu Dreyfus, εξετάσθηκε μετά τον Esterhazy, απαρίθμησε τους λόγους, για τους οποίους κατήγγειλε τούτον, ως συντάκτη του «bordereau».

Ο Σερέ αφηγήθηκε πως οι αναζητήσεις τις οποίες είχε κάνει, οδήγησαν στην βεβαιότητα περί της αθωότητας του Dreyfus.

Κατόπιν εξετάσθηκαν, ο ιδιοκτήτης του σπιτιού, όπου ο Esterhazy είχε ενοικιάσει ένα διαμέρισμα χάριν της ερωμένης του.

Κατόπιν ο Βάιλ, ο οποίος αφηγήθηκε τις ενέργειες, που είχε κάνει, για να βοηθήσει τον Esterhazy.

Ήλθε κατόπιν η σειρά του αντισυνταγματάρχη Picquart, και το στρατοδικείο αποφάσισε την συνέχιση της δίκης κεκλεισμένων των θυρών.

Η κατάθεση του Picquart υπήρξε η τελευταία της συνεδριάσεως. Μη παραστάς στην ανάγνωση της εκθέσεως του Ραβαρύ αγνοούσε τις κατηγορίες, των οποίων είχε γίνει αντικείμενο, και ανέπτυξε δια μακρών τα πορίσματα των ανακρίσεων, που είχε διεξαγάγει κατά του Esterhazy.

Ο πρόεδρος του ζήτησε τις επιστολές του στρατηγού Γκονζ διατάσσοντας να διεξαχθεί ανάκριση κατά του Esterhazy.

Και ο Picquart τις κατέθεσε στο δικαστήριο, το οποίο όμως δεν τις ανέγνωσε.

Το πρωί της επομένης ο Picquart, αναγνώσας στην εφημερίδα την έκθεση του Ροβαρύ συμπλήρωσε την κατάθεσή του.

Ο Πελλιέ, ο οποίος βρισκόταν πίσω από τον πρόεδρο, τον κατακεραύνωσε κατά τέτοιον τρόπο, ώστε ένας εκ των δικαστών, ο ταγματάρχης Ριβόλ, κραύγασε:

-Βλέπω ότι ο συνταγματάρχης Picquart είναι ο πραγματικός κατηγορούμενος!

Ο Picquart σταμάτησε την κατάθεσή του και ζήτησε να εξετασθεί κατ' αντιπαράσταση με όλους τους μάρτυρες, των οποίων οι καταθέσεις ήταν αντίθετες με την δική του. Ο Γκονζ, ο Λωτ και ο Henry εξετασθέντες μετ' αυτόν επιβάρυναν ακόμη περισσότερο την θέση του Picquart.

Ο Henry κατηγορεί τον Picquart ότι είχε δείξει την μυστική δικογραφία στον Λεμπλουά. Κατόπιν τούτου ο Henry και ο Picquart εξετάσθηκαν κατ' αντιπαράσταση.

Ο Picquart απέδειξε ότι κατά την ημερομηνία, την οποία ανέφερε ο Henry, ο Λεμπλουά δεν βρισκόταν στο Παρίσι και ζήτησε να εξετασθεί κατ' αντιπαράσταση προς τον Λωτ και τον Γκριμπλέν. Αλλά οι δικαστές δεν δέχθηκαν και όταν ήλθε η σειρά του Λεμπλουά, η εξέτασή του περιορίσθηκε αποκλειστικώς στο ζήτημα αν η μυστική δικογραφία βρισκόταν επάνω στο γραφείο του Picquart, όταν τον επισκέφθηκε κατά μια οποιανδήποτε χρονολογία.

Ο Λεμπλουά βεβαίωσε ότι δεν την είχε δει και ζήτησε να γίνει σχετική ανάκριση. Ο Πελλιέ και Τεζενάς αρνήθηκαν. Άλλοι μάρτυρες - συγκεκριμένα ο du Paty και ο Μπερτιγιόν -κατέθεσαν περί των ερωτήσεων, που τους είχε κάνει ο Picquart, κατά την διάρκεια των ανακρίσεων του περί του Esterhazy. Ο Πελλιέ ανακοίνωσε στο στρατοδικείο την έκθεση των εμπειρογνομόνων επί των επιστολών της κυρίας Μπουλανσύ, κατόπιν ο κυβερνητικός επίτροπος είπε λίγες λέξεις, για να δηλώσει ότι εγκαταλείπει την κατηγορία.

Μετά μια αγόρευση του Τεζενάς, το δικαστήριο συζήτησε επί τρία λεπτά και ο πρόεδρος δήλωσε ότι ο Esterhazy απαλλάσσεται πομπηφεί πάσης κατηγορίας.

Το κοινό χειροκρότησε ενθουσιωδώς και όταν ο Esterhazy εξήρχετο από το δικαστήριο, έγινε αντικείμενο εκδηλώσεων από ένα κύκλο νέων, που κραύγασε: Ζήτω ο Esterhazy! Ζήτω ο στρατός!..

Οι εθνικιστικές και αντισημιτικές εφημερίδες γιόρτασαν την απαλλαγή του με ενθουσιασμό. Γι' αυτούς η υπόθεση είχε τελειώσει. Στην πραγματικότητα όμως η υπόθεση άρχισε να λαμβάνει σοβαρότατη τροπή.

«ΚΑΤΗΓΟΡΩ»!

Την επομένη της αποφάσεως αυτής του στρατοδικείου ο Picquart συνελήφθη στο σπίτι του από ένα αξιωματικό και οδηγήθηκε στο φρούριο του Μον - Βαλεριέν.

Μετά τρεις ημέρες, στις 13 Ιανουαρίου 1898 ο Émile Zola δημοσίευσε στην εφημερίδα «L'Aurore» μια επιστολή προς τον Félix Faure, πρόεδρο της Δημοκρατίας, στην οποία ο διευθυντής της εφημερίδας Georges Clemenceau έδωσε τον τίτλο:

«ΚΑΤΗΓΟΡΩ!...»

Ο Zola, ο οποίος δεν είχε δώσει καμία προσοχή στο πρώτο βιβλίο του Μπερνάρ Λαζάρ, ενδιαφέρθηκε για την υπόθεση κατά μια συνάντηση την οποίαν είχε τον Οκτώβριο με τον Λεμπλουά και κατά την οποίαν έλαβε γνώση της αλληλογραφίας μεταξύ του Γκονζ και του Picquart.

Λίγες μέρες αργότερα κλήθηκε με τον Λεμπλουά και τον Μαρσέλ Πρεβό από τον Σερέ Κεστνέρ, ο οποίος τους αφηγήθηκε την συνομιλία του με τον υπουργό των Στρατιωτικών Μπιγιό. Από την ημέρα εκείνη ο Zola ενδιαφέρθηκε ζωηρότατα για την υπόθεση.

Ο διευθυντής του «Φιγκαρό», Φερνάν ντε Ροντέ, ο οποίος πάντοτε πίστευε στην αθωότητα του Dreyfus, είχε φιλοξενήσει πρώτος τα άρθρα του Zola. Το πρώτο άρθρο του, αφιερωμένο στον Σερέ Κεστνέ, δημοσιεύθηκε την 25^η Νοεμβρίου 1897. Ο Zola υμνούσε τον γεροϋσιαστή, του οποίου η ζωή «μια ζωή κρυστάλλινη, δεν είχε ούτε μια κηλίδα» και τελείωνε το άρθρο του με την εξής φράση, που παρέμεινε ιστορική:

«Η αλήθεια βρίσκεται στον δρόμο της και τίποτε δεν θα την εμποδίσει».

Το δεύτερο άρθρο: «Το Συνδικάτο» είχε δημοσιευθεί την 1^η Δεκεμβρίου. Ο Zola απεδείκνυε στο άρθρο αυτό την ηλιθιότητα του θρύλου περί υπάρξεως Ισραηλιτικού Συνδικάτου. Στις 5, δημοσίευσε το τρίτο άρθρο του: «Ακροαματική διαδικασία», δια του οποίου έκανε μια ανακεφαλαίωση των γεγονότων.

Αλλά επειδή πολλοί αναγνώστες άρχισαν να εγκαταλείπουν τον «Φιγκαρό», λόγω της αρθογραφίας του αυτής, ο Zola υποχρεώθηκε να διακόψει τα άρθρα του. Εξέδωσε τότε, στο βιβλίο, στις 14 Δεκεμβρίου, μια «Επιστολή προς την Νεότητα», την οποία καλεί να ταχθεί στο πλευρό της Δικαιοσύνης. Κατόπιν, στις 6 Ιανουαρίου 1898, εξέδωσε μια «Επιστολή προς την Γαλλία».

Στην επιστολή του «Κατηγορώ!» ο Zola άρχιζε με την δήλωση ότι δεν ήθελε να είναι συνένοχος μιας ατιμίας, η οποία είχε γίνει, διότι οι νύκτες του δεν εύρισκαν ησυχία «στο φάσμα του αθώου, που σαπίζει εκεί κάτω, στα σκληρότερα μαρτύρια, για ένα έγκλημα, που δεν έκανε αυτός».

Κατόπιν εξέταζε τους λόγους του κατηγορητηρίου επί τη βάσει των οποίων καταδικάσθηκε ο Dreyfus:

«Ο Dreyfus γνωρίζει πολλές γλώσσες: Έγκλημα. Δεν βρήκαν στο σπίτι του κανένα αποδεικτικό χαρτί: Έγκλημα. Πηγαίνει κάποτε στην ιδιαίτερα πατρίδα του: Έγκλημα. Είναι εργατικός και θέλει όλα να τα μαθαίνει: Έγκλημα. Δεν φοβάται: Έγκλημα...

Τέλος η επιστολή κατέληγε με αυτές τις συνταρακτικές φράσεις:

Κατηγορώ τον συνταγματάρχη du Paty ντε Κλαμ, ότι υπήρξε ο διαβολικός εργάτης της δικαστικής πλάνης, ασυνείδητος, θέλω να πιστέψω, και ότι υπερασπίσθη κατόπιν το απεχθές έργο του επί τρία ολόκληρα έτη, δια των πλέον ένοχων και δολίων ραδιουργιών.

Κατηγορώ τον στρατηγό Mercier, ότι υπήρξε συνένοχος, τουλάχιστον εξ ελλείψεως νοημοσύνης, ενός των μεγαλύτερων εγκλημάτων του αιώνος.

Κατηγορώ τον στρατηγό Μπιγιό ότι, ενώ είχε στα χέρια του βεβαίως αποδείξεις περί της αθωότητας του Dreyfus, δεν τις έλαβε υπ' όψιν, αλλά προτίμησε να γίνει ένοχος αυτού του εγκλήματος κατά του Ανθρωπισμού και της Δικαιοσύνης, δια σκοπό πολιτικό και δια να σώσει το ένοχο Γενικό Επιτελείο.

Κατηγορώ τον στρατηγό Μπουαντέφρ και τον στρατηγό Γκονζ, ότι κατέστησαν συνένοχοι του αυτού εγκλήματος, ο εις αναμφισβητήτως εκ κληρικόφρονος πάθους, ο άλλος ίσως εκ του στρατιωτικού πνεύματος το οποίο θεωρεί το υπουργείο Στρατιωτικών Θεό αλάθητο και απρόσβλητο.

Κατηγορώ τον στρατηγό Πεγκέ και τον ταγματάρχη Ραβαρύ, ότι ενέργησαν μια κακούργο ανάκριση, μια ανάκριση κτηνωδώς μονομερή, της οποίας αϊδιον μνημείον αποτελεί η έκθεση την οποίαν υπέβαλε ο Ραβαρύ.

Κατηγορώ τους τρεις εμπειρογνώμονες γραφολόγους, τους αξιότιμους κυρίους Μπελόμ, Βαρνιάρ και Κουάρ, ότι κατήρτισαν και υπέβαλαν εκθέσεις ψευδείς και απατηλές, εφόσον τουλάχιστον μια ιατρική εξέταση δεν τους αποδεικνύει πάσχοντας εξ ασθενείας της οράσεως ή της κρίσεως.

Κατηγορώ τα γραφεία του υπουργείου Στρατιωτικών ότι τροφοδότησαν τον τύπο, ιδίως την «Εκλαίρ» και την «Ηχώ των Παρισίων», με πληροφορίες ψευδείς για να παραπλανήσουν την κοινή γνώμη και να καλύψουν το έγκλημά του.

Κατηγορώ τέλος, το πρώτο Στρατοδικείο ότι παραβίασε το δίκαιο, το οποίο παρέμεινε μυστικό, και κατηγορώ το δεύτερο στρατοδικείο ότι κάλυψε την παρανομία αυτήν, κατόπιν ανωτέρας διαταγής, διαπράττον και αυτό, με την σειρά του, το δικαστικό έγκλημα ν' αφήσει ατιμώρητο έναν ένοχο.

Διατυπώνοντας αυτές τις κατηγορίες, δεν αγνωώ ότι παραβιάζω τα άρθρα 30 και 31 του νόμου περί Τύπου της 29^{ης} Ιουλίου 1881, ο οποίος τιμωρεί τα αδικήματα της δυσφημίσεως, παραβιάζω δε εκουσίως τα άρθρα ταύτα.

Όσον αφορά τους ανθρώπους, τους οποίους κατηγορώ δεν τους είδα ποτέ, δεν έχω εναντίον τους καμία μνησικακία, ούτε μίσος. Δεν είναι δι' εμέ παρά πνεύματα μιας κοινωνικής σαπίλας.

Και το έργο που κάνω εδώ δεν είναι παρά ένας επαναστατικός τρόπος, για να επιταχύνω την έκρηξη της αλήθειας και της δικαιοσύνης.

Δεν έχω παρά μια επιθυμία: Το φως. Εν ονόματι της Ανθρωπότητας, η οποία τόσα έπαθε και η οποία έχει δικαιώματα στην Ευτυχία. Η διαμαρτυρία μου αυτή δεν είναι παρά η φωνή της καρδιάς μου. Ας τολμήσουν λοιπόν να με οδηγήσουν στο κακουργιοδικείο και η δίκη ας διεξαχθεί στο φως!

Αναμένω.

Οι κατηγορίες αυτές, οι οποίες ακούσθηκαν στο πρωινό Παρίσι ως κεραυνός, είχαν το αντίκτυπο τους στο Παλαί - Μπουρμπόν. Ο κόμης ντε Μεν έκανε επερώτηση προς την Κυβέρνηση.

Ο Μελίν, ο οποίος δεν ήθελε να διώξει τον Zola, απέφυγε να δώσει απάντηση. Αλλά ο ντε Μεν επέμεινε, αξίωσε την επέμβαση του Μπιγιό. Αυτός απάντησε ότι οι κατηγορίες του Zola δεν δύνανται να θίξουν την τιμήν του στρατεύματος.

Ο Ζωρές, ο οποίος δεν είχε αναμιχθεί στην υπόθεση, ειδοποίησε τους δημοκρατικούς ότι τείνουν «να παραδώσουν την Δημοκρατία στους στρατηγούς».

Ο Καβαινιάκ, τον οποίον ο Μπουαντέφρ είχε διαβεβαιώσει ότι ο Dreyfus είχε προβεί σε ομολογίες, υπέδειξε στον Μελίν να χρησιμοποιήσει την «σύγχρονο ταύτη μαρτυρία» του Dreyfus.

Ο Charles Duruy, ο Μμπορτού, ο Πουανκαρέ, ο Ανοτώ, οι οποίοι γνώριζαν ότι ο Dreyfus δεν είχε κάνει καμία ομολογία, τήρησαν σιωπή.

Ο Μελίν απάντησε προς τον Καβαινιακ ότι η διαδικασία την οποία υπεδείκνυε, θα είχε ως αποτέλεσμα να γίνει αναθεώρηση της δίκης από του βήματος της Βουλής. Επειδή όμως το ζήτημα ήταν αποκλειστικά δικαστικό, ο υπουργός αρνείται να δώσει απάντηση. Η Βουλή ενέκρινε τις δηλώσεις δια ψήφων 295 κατά 128, εκατό περίπου αρνούμενων ψήφων.

Την αυτή ημέρα, ο Σερρέ - Κεστνέρ, ο οποίος είχε ανανεώσει την υποψηφιότητά του για την αντιπροεδρία της Γερουσίας, έλαβε μόνο 80 ψήφους επί 229 ψήφων.

Η επιστολή του Zola είχε ως πρώτο αποτέλεσμα ν' αυξήσει τον αριθμό των οπαδών του Dreyfus, πράγμα το οποίο έκανε τον Clemenceau να πει: Το Συνδικάτο μεγάλωσε!

Μερικοί νέοι συγγραφείς υπέγραψαν μια έκκληση, δια της οποίας ζητούσαν την αναθεώρηση της δίκης του 1894. Εντός οκτώ ημερών η έκκληση αυτή γέμισε από υπογραφές, μεταξύ των οποίων βρίσκονταν τα ονόματα των: Ανατόλ Φρανς, Κλωντ Μονέ, Γκαστόν Μποννιέ, Αλεξ, Μπερτράν, Αριστ, Μπριάν, του υιού και του γαμπρού του Ρενάν (του Ψυχάρη), Βικτόρ Μαργκερίτ, Οκτώβ Μνομπώ, Ζαν Αζαλμπέρ, Πωλ Μπρυλά, Μορσέλ Μπρούστ, Ζωρζ Λεκόντ, Αρμάν Σαρπαντιέ κλπ.

Για να παρεμποδίσει πάσα κίνηση διαμαρτυρίας, ο αντισημιτικός τύπος τόνιζε ότι εφ' όσον ο Dreyfus είχε ομολογήσει η υπόθεση ήταν δεδικασμένη. Ο φάκελος των ομολογιών, περί του οποίου είχε μιλήσει ο Καβαινιακ, απαρτίζεται από δύο έγγραφα: από την δήλωση του Dreyfus, την οποία δήθεν αυτός είχε υπαγορεύσει, τον Οκτώβριο του 1897, προς τον Λεμπρέν Ρενώ και ένα έγγραφο του Γκονζ αφορών μια συνομιλία κατά την οποία ο υπουργός των Στρατιωτικών Mercier, του είχε πει ότι οι λόγοι του Dreyfus, οι αναφερόμενοι στην έκθεση του Λεμπρέν - Ρενώ, την ημέρα της καθαιρέσεως ήταν πραγματικές ομολογίες.

Η Κα Dreyfus, την οποίαν συγκίνησε ο λόγος του Καβαινιακ, του έγραψε ότι ο σύζυγός της, προς τον οποίον ο Mercier είχε στείλει τον du Paty de Clam στην φυλακή του, για να του αποσπάσει μια ομολογία, είχε διαλαλήσει την αθωότητά του. Κατόπιν μετά την αναχώρηση του du Paty, είχε γράψει, υπό το αυτό πνεύμα, προς τον Mercier.

Φοβούμενος ότι ο du Paty, ερωτώμενος από τον ξάδελφο του Καβαινιακ, θα εξέθετε πως είχαν πράγματι αυτά τα γεγονότα, ο Γκονζ τον κάλεσε να γράψει ένα έγγραφο, επί της τελευταίας συνομιλίας, την οποία είχε κάνει με τον Dreyfus, στις φυλακές. Ο du Paty συγκατατέθη και έγραψε το έγγραφο αυτό με ημερομηνία Σεπτεμβρίου 1897.

Αλλά ο Γκονζ δεν αρκέσθηκε σ' αυτό μόνο το ψεύδος.

Κατασκεύασε μια επιστολή, η οποία είχε νομισθεί ότι απευθυνόταν την 6^η Ιανουαρίου 1895 προς τον Μπουαντέφρ, κατόπιν μιας συσκέψεως του Λεμπρέν Ρενώ προς τον Casimir Perier. Κατά την συνομιλία αυτήν, ο Λεμπρέν - Ρενώ του είχε δηλώσει ότι ο Dreyfus του είχε κάνει ημιομολογία, λέγοντας ειδικώς ότι ο υπουργός γνώριζε ότι ήταν αθώος, ότι του διεμήνυσε, δια του du Paty-ντε Κλαμ και ότι αν είχε παραδώσει στους Γερμανούς έγγραφα χωρίς ενδιαφέρον, τούτο γινόταν για ν' αποσπάσει έγγραφα σοβαρότερα από τους Γερμανούς.

Η ΔΙΚΗ ΤΟΥ ZOLA

Εφόσον ο Μελίν ανάγγειλε στην Βουλή ότι θα καταδίωκε τον Zola σκέφθηκε κατ' αρχάς να τον παραπέμψει στο Πλημμελειοδικείο, κατόπιν όμως αποφάσισε να τον παραπέμψει στο κακουργιοδικείο. Ο Μπιγιό στην μήνυσή του κατηγορούσε τον Zola, για λίγες μόνο γραμμές του άρθρου του, δια των οποίων κατηγορούσε το Στρατοδικείο ότι άφησε ελεύθερο τον Esterhazy «κατά διαταγή» και ότι διέπραξε «το δικαστικό έγκλημα ν' αφήσει ένα ένοχο ατιμώρητο».

Η μήνυση επεδόθη την 20η Ιανουαρίου και η δίκη ορίσθηκε για την 1^η Φεβρουαρίου. Ο Zola εξέλεξε ως συνήγορό του ένα νεαρό δικηγόρο, τον Φερνάν Λαμπορί. Ο Αλμπέρ Clemenceau παρουσιάσθηκε, αντί του διευθυντού της «Αυγής» και συνεφωνήθη, όπως ο Γεώργιος Clemenceau, αν και δεν ήταν δικηγόρος, παρίσταται εκ μέρους της εφημερίδας.

Στις 22 Ιανουαρίου ο Καβαινιακ υπέβαλε νέα επερώτηση προς τον υπουργό Μελίν. Λαβών πληροφορίες από τον Μπουαντέφρ, δήλωσε ότι υπήρχαν δύο έγγραφα αποτελούμενα ομολογίας του Dreyfus, μια επιστολή του στρατηγού Γκονζ, της 6^{ης} Ιανουαρίου 1895 και μια δήλωση του Λεμπρέν - Ρενώ «υπογραφείσα βραδύτερον», χωρίς να πει ότι η επιστολή αυτή είχε γραφεί προ τεσσάρων μόλις μηνών. Κατόπιν ζήτησε από τους Μελίν και Μπιγιό να τις παρουσιάσουν.

Ο Μελίν, επωφελούμενος του γεγονότος ότι ο Καβαινιακ δεν είχε δηλώσει περί της ημερομηνίας της δηλώσεως του Λεμπρέν - Ρενώ, δήλωσε ότι υπήρχε πράγματι μια δήλωση του λοχαγού Λεμπρέν Ρενώ, γραφείσα την ίδια μέρα, καθ' ην εξετελέσθη η απόφαση κατά του «Dreyfus».

Η Βουλή, ακούγοντας ότι ο Dreyfus είχε προβεί σε ομολογία, δεν ζήτησε γενίκευση της συζητήσεως και, παρ' όλο ότι ο Ζωρές έκανε μια ήδη μικρά και θαρραλέα παρέμβαση, έδωσε, δια την ψήφων 360 κατά 126, ψήφους εμπιστοσύνης στην κυβέρνηση.

Η ιστορία των επισήμων τούτων ομολογιών, οι οποίες παρουσίαζαν τόσον επισήμως την Γερμανία ως ασκούσαν αντιγαλλική κατασκοπία, δυσaráεστησε σφοδρώς τον Κάιζερ Γουλιέλμο 2^ο, ο οποίος θεώρησε αναγκαίο, να απαλλάξει την χώρα του, δια μιας επισήμου δηλώσεως. Κατόπιν τούτου ο κόμης Μπύλβ, υπουργός των Εσωτερικών της Γερμανίας, έκανε στο Ραϊχσταγ στις 24 Ιανουαρίου, την ακόλουθο δήλωση:

-Επιλαμβάνομαι της ευκαιρίας, να δηλώσω με τον κατηγορηματικότερο τρόπο, ότι μεταξύ του τέως λοχαγού Dreyfus, ήδη κρατουμένου στην Νήσο του Διαβόλου και δεν γνωρίζω τίνος Γερμανού πράκτορα, δεν υπήρξαν ποτέ οποιουδήποτε είδους και οποιασδήποτε φύσεως σχέσεις.

Μετά λίγες ημέρες ο Γουλιέλμος επανέλαβε την αυτήν δήλωση προς τον πρεσβευτή της Γαλλίας, τον Μαρκήσιο ντε Νουάιν, ενώ συγχρόνως ο εν Παρισίους Γερμανός πρεσβευτής κόμης Μούνστερ έκανε και πάλι την αυτήν επίσημη δήλωση προς τον υπουργό των Εξωτερικών Ανοτώ. Ανάλογη δήλωση έγινε την 1^η Φεβρουαρίου, ενώπιον της Ιταλικής Βουλής, υπό του κόμητος Μπόνιν, υφυπουργό των εξωτερικών.

Πριν αρχίσει η δίκη του Zola, ο Picquart παραπέμφθηκε ενώπιον του ανακριτικού συμβουλίου, προεδρευόμενου υπό του στρατηγού νταί - Σαίν Ζερμαίν, προσωπικού φίλου του Mercier, στον οποίον συμμετείχε και ο συνταγματάρχης Μπουσέ, ιδιαίτερος φίλος του Μπουαντέφρ.

Ο στρατηγός Ντυμόν, εισηγητής, τον κατηγορήσε ότι ανακοίνωσε στον Λεμπλουά, την μυστική δικογραφία του Dreyfus και δύο εμπιστευτικές δικογραφίες, ότι του παρέδωσε δέκα τέσσερις επιστολές του Γκονζ και ότι έκανε προς τον Λωτ ύποπτες προτάσεις.

Οι παλιοί του αρχηγοί τον επιβάρυναν και μολονότι ο στρατηγός Γκαλιφέ κατέθεσε υπέρ αυτού, το στρατοδικείο, δια ψήφων 4 κατά 1, έκρινε ότι «ο Picquart πρέπει να τεθεί σε διαθεσιμότητα, για βαρύ κατά της πειθαρχίας παράπτωμα». Αλλά ο Μπιγιό, ο οποίος πίστευε ότι ο Picquart ήταν ο κυριότερος μάρτυρας του Zola, δεν αποφάσισε αμέσως την διαθεσιμότητα του Picquart, αλλά διέταξε την φυλάκιση του στις φυλακές του Μον - Βαλεριέν.

Στις 7 Φεβρουαρίου, άρχισε η δίκη του Zola ενώπιον του κακουργιοδικείου, προεδρευόμενο από τον Ντελεγκόργκ. Ο γενικός εισαγγελέας Βαν Κασσέλ, ζήτησε όπως η συζήτηση περιορίσθηκε μόνο

στην κατηγορία, την οποία διατύπωσε ο υπουργός των Στρατιωτικών Μπιγιό.

Ο Λαμπορί και ο Αλμπέρ Clemenceau αντέκρουσαν την πρόταση αυτή, αλλά το δικαστήριο απέρριψε τους ισχυρισμούς τους. Σ' αυτήν την συζήτηση και διάφορα επεισόδια κατηναλώθη η πρώτη συνεδρίαση.

Την επομένη, πρώτη μάρτυρας υπήρξε η κυρία Dreyfus. Μόλις ο Λαμπερί διατύπωσε την πρώτη εκ των 15 ερωτήσεων, τις οποίες ήθελε να θέσει στην μάρτυρα, ο γενικός εισαγγελέας τον σταμάτησε με αυτές τις λέξεις:

-Αφήστε αυτές τις ερωτήσεις. Θα τις κάνω εγώ.

Κατόπιν εξετάσθηκε ο Λεμπλουά και αφηγήθηκε την ιστορία των ψευδών τηλεγραφημάτων, που είχαν στείλει προς τον Picquart.

Ο μάρτυρας Σερέ - Κεσνέρ θέλησε να αναγνώσει τις επιστολές, οι οποίες αντηλλάγησαν μεταξύ Γκονζ και Picquart, τον Σεπτέμβριο του 1896, όταν ο τελευταίος ούτος διεξήγε την ανάκριση κατά του Esterhazy. Ο Dreyfus αρνήθηκε και πάλι να επιτρέψει στον μάρτυρα να αναγνώσει τις επιστολές, αλλά ο Ιωσήφ Ρενάκ τις δημοσίευσε την επομένη στις εφημερίδες, τις κεκηρυγμένες υπέρ την αναθεωρήσεως της δίκης.

Η συνεδρίαση επερατώθη, δια της ακροάσεως του τραπεζίτη ντε - Κάστρο, ο οποίος αφηγήθηκε ότι, αγόρασε, κατά τις τελευταίες ημέρες του Οκτωβρίου 1897, το φύλλο της εφημερίδας, η οποία δημοσίευσε το αντίτυπο του «bordereau», εξεπλάγη από την ομοιότητα της γραφής του εγγράφου αυτού με την γραφή των επιστολών του Esterhazy, τις οποίες κατείχε.

Κατά την έξοδο εκ του δικαστηρίου, οι αντισημιτιστές εγιουχάϊσαν τον Zola, ο οποίος προστατευόμενος από μερικούς φίλους του, τον μουσικό Μπρουνώ, τον χαράκτη Ντεμουλέν, τον εκδότη Φασκέλ, κόπιασε πολύ για να ανέβει στο αμάξι του. Διαδηλωτές κυνηγούσαν το αμάξι του κραυγάζοντας:

-Στο ποτάμι!... Στο Σηκουάνα!

Οι τέσσερις συνεδριάσεις του δικαστηρίου που επακολούθησαν, αφιερώθηκαν στην ακρόαση των στρατηγών και αξιωματικών του 2^{ου} Γραφείου. Ο Μπουαντέφρ κατέθεσε ότι δεν γνώριζε τίποτε, περί ανακρίσεως, αφορώσης τον Esterhazy. Γνώριζε όμως ότι όλοι οι αξιωματικοί, οι κατηγορούμενοι υπό του Zola, ήταν αξιόλογοι άνθρωποι. Μόνος ο Picquart υπέπεσε σε παραπτώματα στην υπηρεσία. Όσον αφορά την ενοχή του Dreyfus, αυτή πλέον ήταν ασφαλής και αποδεδειγμένη.

Ο Γκονζ εξετάσθηκε κατόπιν, βεβαίωσε ότι οι επιστολές, τις οποίες είχε γράψει προς τον Picquart ήταν σχετικές μόνον προς τον Esterhazy, αλλά δεν σκέφθηκε ποτέ να επανέλθει επί της υποθέσεως Dreyfus.

Ο Λωτ επανέλαβε τις κατηγορίες του εναντίον του Picquart και αρχαιοφύλακα Γκριμπλέν ότι είχε δει τον Picquart ν' ανοίγει ενώπιον του Λεμπλουά την μυστική δικογραφία. Ο Λεμπλουά διέψευσε τούτο, λέγοντας ότι κατά την ημερομηνία, την οποία ανέφερε ο Γκριμπλέν, αυτός δεν βρισκόταν στο Παρίσι. Ο Γκριμπλέν όμως επέμεινε.

Κατόπιν ήλθε η σειρά του στρατηγού Mercier. Ο Λαμπαρί ήθελε να τον κάνει να ομολογήσει την κοινοποίηση της μυστικής δικογραφίας στο στρατοδικείο που καταδίκασε τον Dreyfus. Ο Mercier

δήλωσε ότι δεν ήθελε να επανέλθει επί της καταδίκης του Dreyfus, αλλά αν επανέρχονταν, τούτο θα γινόταν «για να επαναλάβει ότι ο Dreyfus ήταν ένας προδότης, ο οποίος δικαίως και νομίμως καταδικάσθηκε».

Ο Λαμπορί παρατήρησε ότι η σιωπή του Mercier επί τις ερωτήσεώς του, ισοδυναμεί προς ομολογία.

Ο Ντελεγκόργκ, όστις είχε αφήσει τον Mercier να κηρύξει νόμιμο την απόφαση του 1894, απέφυγε να ρωτήσει τον Charles Duruy και τον Γκουερέν, οι οποίοι ήταν συνάδελφοί του στο υπουργείο, καθώς και τον γερουσιαστή Τραριέ, σε ότι γνώριζαν περί της παρανομίας.

Ο Τεβενέ, πρώην υπουργός της Δικαιοσύνης δήλωσε ότι το ζήτημα μιας μυστικής και παρανόμου κοινοποιήσεως μιας μυστικής δικογραφίας τρώμαζε τις συνειδήσεις. Αν η κοινοποίηση αυτή δεν έγινε ποτέ, δεν θα ήταν προτιμότερο να πουν καθαρά;

Ήλθε η σειρά του Σαλ. Χωρίς να περιμένει τις ερωτήσεις, τις οποίες ετοιμαζόταν ο Λαμπορί ν' απευθύνει προς τον μάρτυρα, ο Ντελεγκόργκ τον ρώτησε αν είχε να πει τίποτε επί της υποθέσεως αυτής. Αλλά, πριν αποσυρθεί ο μάρτυρας, παρενέβη ο Αλμπέρ Clemenceau.

-Γνωρίζουμε, είπε, ότι ο κ. μάρτυς γνωρίζει καλώς από το στόμα ενός στρατοδίκη ότι ένα μυστικό έγγραφο κοινοποιήθηκε στο Δικαστήριο... Παρακαλώ τον μάρτυρα να δηλώσει αν τούτο είναι αληθές.

Αλλά ο Ντελεγκόργκ, αντέτεινε, και είπε προς τον μάρτυρα:

-Μην απαντήσετε!

Ο Ταγματάρχης Ραβαρύ κατέθεσε ότι ήταν υπερήφανος διότι εργάσθηκε υπέρ της αθώσεως του Esterhazy και διότι απέδειξε ότι δεν υπήρχαν δύο προδότες στο στράτευμα.

Ο Henry, ο οποίος είχε εξαφανισθεί κατά τις πρώτες συνεδριάσεις του δικαστηρίου, προσήλθε, κατόπιν ειδικής προσκλήσεως υπό της υπερασπίσεως.

Προχώρησε προς το βήμα, με ύφος ανθρώπου που είχε πυρετό.

Ο Λαμπορί τον ρώτησε περί της μυστικής δικογραφίας, η οποία δήθεν είχε κλαπεί από το συρτάρι του. Ο Henry απάντησε ότι ήταν απών, όταν η δικογραφία εκλάπη από τον Picquart. Ο φάκελος εν πάση περιπτώσει είχε την μονογραφή του.

ΤΟ ΕΠΙΤΕΛΕΙΟ ΣΥΝΩΜΟΤΕΙ

Ακολούθως εξετάσθηκε ο Picquart.

Φορούσε μπλε σακάκι και προχώρησε με γρήγορο βήμα ενώπιον του δικαστηρίου. Επί μια ώρα εξήγησε πως είχε αποκαλύψει τον Esterhazy αναφέροντας ένα προς ένα τα περιστατικά, επί των οποίων στήριζε την πεποίθησή του. Εν τούτοις εκ σεβασμού προς το επαγγελματικό μυστικό, το οποίο νόμιζε ότι τον υποχρεώνει, δεν μίλησε καθόλου περί της συναντήσεως της Βασιλείας, περί της ψευδούς επιστολής του «Βαϊλέρ» με συμπαθητική μελάνη, και περί της συμβουλής την οποία ο Γκονζ του είχε δώσει, να μην ενδιαφέρεται για την υπόθεση Dreyfus. Σιώπησε σχετικά με την

επιστολή «Αλεξαντρίν» - την κατασκευασμένη από τον Henry - η οποία, φθάσασα κατά την στιγμή της αναχωρήσεώς του, επηρέασε την κατ' αυτού προκατάληψη του Μπιγιό. Είπε μόνο ότι, αισθανόμενος περί αυτόν γενική δυσμένεια όταν αποκάλυψε τον Esterhazy, σκέφθηκε ότι «καλά θα έκανε να μην συνεχίσει τις έρευνές του».

Τις ερωτήσεις που του απηύθυνε ο Λαμπορί, ο Picquart απάντησε ότι οι αρχηγοί του ουδέποτε θεώρησαν αδύνατον το να υπήρξε ο Esterhazy συντάκτης του «**bordereau**». Πρόσθεσε ότι ο Esterhazy γνώριζε ότι θα βρει στο υπουργείο Στρατιωτικών φίλους οι οποίοι θα τον βοηθούσαν στην σύνταξη πλαστών επιστολών και τηλεγραφημάτων. Ότι ο Ραβαρύ απέφυγε να αναζητήσει τους πλαστογράφους αυτών των επιστολών και των τηλεγραφημάτων.

Ο Λωτ, κληθείς εκ νέου ενώπιον του δικαστηρίου, κατηγόρησε τον Picquart ότι θέλησε να σφραγίσει ένα γραμματόσημο επάνω στο «τηλεγραφικό δελτάριο» και να εξαφανίσει τα ίχνη των σχισμάτων στην φωτογραφία, για να πει στους αρχηγούς του ότι το δελτάριο προερχόταν από το ταχυδρομείο. Τον κατηγόρησαν επίσης ότι θέλησε να τον βεβαιώσει ότι το δελτάριο έφερε γνωστό γραφικό χαρακτήρα -του Schwartzkoppen τον οποίον όμως δεν κατονόμασε ο Picquart.

Πρόσθεσε κατόπιν ότι πίστευε ακράδαντα ότι ο ίδιος ο Picquart είχε τοποθετήσει το «τηλεγραφικό δελτάριο» στους φακέλους, τους οποίους ο Henry του παρέδωσε, πριν αναχωρήσει σε άδεια.

Ο Αλμπέρ Clemenceau τόνισε ότι αν ο Picquart ήθελε να σφραγίσει «το τηλεγραφικό δελτάριο» και να εξαφανίσει τα ίχνη των σχισμάτων στις φωτογραφίες, η προσπάθειά του αυτή θα ήταν παιδαριώδης, διότι οι αρχηγοί του θα κατείχαν το πρωτότυπο. Είναι λοιπόν δύσκολο να σφραγισθεί ένα τηλεγραφικό δελτάριο, κομμένο σε τριάντα κομμάτια χωρίς να φαίνεται η πλαστότητα, διότι η σφραγίδα δεν θα εφαρμόζεται ακριβώς επάνω στα κομμένα κομμάτια. Και αν το δελτάριο καταλαμβάνεται στο Ταχυδρομείο, μπορεί να είναι σφραγισμένο, όχι όμως και σχισμένο.

Μετά την κατάθεση αυτή, έγινε κατ' αντιπαράσταση εξέταση μεταξύ Picquart και Henry, επί της μυστικής δικογραφίας. Ο Henry ισχυρίζεται ότι συνέλαβε τον Picquart περί τα τέλη Οκτωβρίου 1896, με την δικογραφία αυτή επάνω στο τραπέζι και με το έγγραφο «αυτός ο άθλιος ο Ντ...», το οποίο έδειχνε στο Λεμπλουά. Ο Picquart απάντησε ότι τον Οκτώβριο ο Λεμπλουά ταξίδεψε στο Μέγα Δουκάτο της Βάδης, ότι επέστρεψε στο Παρίσι μόνο την 7η Νοεμβρίου και ότι ο Γκονζ του ξαναπήρε την δικογραφία στις 30 Νοεμβρίου.

Η αποκάλυψη προκάλεσε κατάπληξη.

Ο Henry δήλωσε χωρίς δισταγμό ότι ο συνταγματάρχης Picquart ψεύδεται.

Υπό το πλήγμα της φράσεως αυτής, με φωνή σταθερά, ο Picquart εξέθεσε στους δικαστές την κατάσταση, που δημιούργησαν οι αξιωματικοί, οι οποίοι ήθελαν να κρύψουν την πλάνη τους. Αυτός είχε αντίληψη ανωτέρα περί της τιμής. Έκρινε ότι το ν' αναζητεί κανείς την αλήθεια και ν' απονέμει δικαιοσύνη, είναι μια υπηρεσία προς την χώρα και τον στρατό.

Ο Ντελεγκόργκ καθυσύχασε τον Picquart, λέγοντας ότι «προφανώς οι δύο συνταγματάρχες βρίσκονταν σε διαφωνία».

Ο Γκονζ, ανακρινόμενος, και αυτός με την σειρά του, κατέθεσε ότι ουδέποτε ο Picquart ετέθη υπό δυσμένεια, αλλά τουναντίον του ανετέθη σοβαρότατη αποστολή.

Θεωρώντας ότι οι αρχηγοί του δεν τον υπεράσπιζαν επαρκώς, ο Henry δήλωσε ότι θα εξηγήτο πλήρως επί της μυστικής δικογραφίας.

-Εμπρός λοιπόν! είπε.

Και εξέθεσε ότι, κατά τον Νοέμβριο του 1894, ο συνταγματάρχης Sandherr τον είχε διατάξει να αναζητήσει εκείνον, ο οποίος, από ενός ήδη έτους, ασχολούνταν με την κατασκοπία του γαλλικού Στρατού. Υπό τις συνθήκες αυτές κατήρτισε μια δικογραφία, εντός της οποίας βρισκόταν το έγγραφο «αυτός ο άθλιος ο Ντ...».

Όλα τα έγγραφα τέθηκαν εντός φακέλου, ο οποίος σφραγίσθηκε και τοποθετήθηκε στο συρτάρι του, οπόθεν ανασύρθηκε μόνο την ημέρα που ο Picquart έδειξε την δικογραφία στον Γκριμπλέν.

Στο σημείο τούτο ο Henry περάτωσε την κατάθεσή του, χωρίς να θελήσει να προσθέσει τίποτε σαφέστερο και σοβαρότερο.

Μετά τον Henry εξετάσθηκε ο Ντεμάνζ, ο συνήγορος του Dreyfus. Παλιός δικηγόρος, συνηθισμένος σε όλα τα απρόοπτα της διαδικασίας του καουργιοδικείου, άρχισε την κατάθεσή του με ηρεμία, λέγοντας ότι συμβούλευσε πάντοτε τον Mathieu Dreyfus να ενεργεί με περισκεψη.

Ο Αλμπέρ Clemenceau, σε μια στιγμή, ρώτησε τον Ντεμάνζ αν ήταν ακριβές ότι ένας στρατοδίκης βεβαίωσε τον κ. Σαλ ότι διαβιβάσθηκε στο δικαστήριο μια μυστική δικογραφία.

Έξαφνα ο Ντελεγκόργκ έβαλε τα γυαλιά, έτοιμος να φωνάξει: «Μην απαντάτε!», αλλά ο Ντεμάνζ πρόλαβε κραύγασε:

-Μα βέβαια, διάβολε! Είναι αλήθεια!

Η κατηγορηματική αυτή απάντηση υπήρξε μια αχτίδα φωτός στα σκοτισμένα μυαλά του πλήθους.

Οι συνεδριάσεις που επακολούθησαν αφιερώθηκαν στους «αξιόπιστους μάρτυρες». Ο Ντυκλό, ο Ρανκ, ο Ανατόλ Φρανς είπαν τις γνώμες τους.

Ο Ζωρές μίλησε δια μακρών και έκανε κριτική της αποφάσεως του 1894, η οποία - είπε - εξεδόθη, κατόπιν της γνωστοποίησεως στο στρατοδικείο μιας μυστικής δικογραφίας, η οποία παρέμεινε μυστική, για τον κατηγορούμενο και τον συνήγορό του.

Ο Γκαμπριέλ Σεαίγ, ασθενών, έστειλε μια επιστολή, στην οποία παρέβαλλε την χειρονομία του Zola «προς την χειρονομία ενός ανθρώπου, ο οποίος κλεισμένος σε ένα δωμάτιο, όπου η ατμόσφαιρα είναι πνιγηρή, τρέχει στο παράθυρο και το ανοίγει για να μπει λίγος αέρας και φως».

Ο μέγας χημικός Γκριμώ, καθηγητής της Πολυκλινικής Σχολής, αν και απειλούμενος με απόλυση, βεβαίωσε την πεποίθησή του λέγοντας:

-Οι ύβρεις, οι απειλές, η απόλυση, τίποτε δεν θα μ' εμποδίσει να φωνάζω ότι ο Zola έχει απόλυτη δίκαιο.

Η Αλήθεια με έχει επενδύσει με θώρακα αδιαπέραστο και δεν φοβούμαι κανένα.

Στους διαδρόμους του δικαστηρίου ο μάρτυρας αυτός, εξερχόμενος, εγιουχαΐσθη.

Μετά τους διανοούμενους ήλθε η σειρά των εμπειρογνομόνων. Πρώτος ο Μπερτιγιόν δήλωσε ότι τα συμπεράσματα στα οποία κατέληξε «ήταν επιστημονικά» και ότι το «**bordereau**» ανήκει στον Dreyfus».

Ενώ ο Μπερτιγιόν, μετά την κατάθεσή του, απομακρύνεται, ο Λαμπορί ανέκραξε:

-Ιδού η κατηγορία του 1894. Υπάρχει ένα στοιχείο: Το «**bordereau**». Και ιδού ο κυριότερος εμπειρογνώμων!

Κλήθηκαν και οι άλλοι γραφολόγοι. Ο Τεϋσονιέρ εξέθεσε τα συμπεράσματα της πραγματογνωμοσύνης του. Ο Σαραβέ δήλωσε ότι δεν θα καταδίκαιζε ποτέ έναν άνθρωπο, επί τη βάσει μιας γραφολογικής πραγματογνωμοσύνης. Ο Κουάρ, ο Μπελόμ και ο Βαρινάρ απέφυγαν ν' απαντήσουν, ισχυριζόμενοι ότι η έκθεσή τους αφορά ειδικώς την υπόθεση Esterhazy. Ο Γκομπέρ και ο Πελλετιέ επανέλαβαν τα συμπεράσματα, στα οποία είχαν καταλήξει και στα 1894 και τα οποία ήταν ευνοϊκά για τον Dreyfus.

Άλλοι μάρτυρες, μέλη του Ινστιτούτου, καθηγητές στο Κολέγιο της Γαλλίας, στις Ανώτατες Σχολές, κατέθεσαν ότι η γραφή του μπορντεώ ήταν συνήθης γραφή και όχι προσποιημένη, ότι έμοιαζε προς την γραφή του Esterhazy και ότι το ύφος εν γένει της επιστολής αυτής ήταν παρόμοια προς το ύφος άλλων επιστολών του Esterhazy.

Κατά την αυτήν συνεδρίαση ανεγνώσθη ένορκος κατάθεση της κυρίας ντε Μπουλανσύ, βεβαιούσης ότι οι προς αυτήν επιστολές του Esterhazy, συμπεριλαμβανομένης και της επιστολής του «ουλάνου», ήταν απολύτως αυθεντικές.

Ο Αλμέρ Clemenceau αρκέσθηκε ν' αναγνώσει τα κυριότερα σημεία των επιστολών αυτών.

Ο Πελλιέ, βλέποντας ότι η συζήτηση απέβαινε υπέρ του Zola, επανήλθε ενώπιον του δικαστηρίου και ζήτησε να συμπληρώσει την κατάθεσή του. Η τακτική του συνίσταται στο να εγκαταλείψει το γραφικό μέρος του «**bordereau**», για να φέρει τον λόγο επί των εγγράφων, τα οποία απαριθμούνται σε τούτο. Τόνισε ότι μόνος ο Dreyfus αδύνατο να γνωρίζει αυτά τα έγγραφα. Κατόπιν, ομιλών περί του «τηλεγραφικού δελταρίου», κατέληξε στην διαπίστωση ότι ο στρατιωτικός ακόλουθος μιας μεγάλης δυνάμεως δεν δίσταζε να αλληλογραφεί με έναν κατάσκοπο, δι' ενός τηλεγραφικού δελταρίου. Και περάτωσε μεγαλοπρεπώς τον λόγο του, υπενθυμίζοντας ότι είναι πιθανός ένας προσεχής πόλεμος.

-Τι θα γινόταν, είπε, ο στρατός την ημέρα του κινδύνου, αν οι στρατιώτες πίστευαν ότι οδηγούνται στον πόλεμο από αξιωματικούς, αναξίους πάσης εμπιστοσύνης; Και λέω προς τους δικαστές; Αν αθώωσετε τον Zola, θα γίνει πόλεμος!

Οι δικηγόροι, βλέποντας ότι η κατάθεση αυτή προκάλεσε εντύπωση στους ενόρκους, κάλεσε εκ νέου τον Picquart, ο οποίος απέδειξε ότι ο Esterhazy μπορούσε αξιόλογα να έχει από τους συναδέλφους του όλα τα έγγραφα, τα αναφερόμενα στο «**bordereau**». Επακολούθησε κατόπιν συζήτηση μεταξύ αυτού, του Γκονζ και του Πελλιέ, των οποίων ανέτρεψε τους ισχυρισμούς.

Εκνευρισθείς ο Πελλιέ, ανέκραξε:

-Θέλουμε φως! εμπρός!

Και αφηγήθηκε ότι, ενώ γινόταν η επερώτηση του βουλευτή Καστλέν, τον Νοέμβριο του 1896, ο υπουργός των Στρατιωτικών «δέχθηκε μια πλήρη απόδειξη της ενοχής του Dreyfus», της οποίας έδωσε το κείμενο, από μνήμης, ως εξής:

«Θα γίνει μια επερώτηση στην Βουλή επί της υποθέσεως Dreyfus. Μην πείτε ποτέ ποιες σχέσεις είχαμε με αυτόν τον Εβραίο».

Οι δικηγόροι, ζήτησαν, όπως το έγγραφο αυτό - το οποίον ήταν το ψευδές έγγραφο, που είχε κατασκευάσει ο Henry -προσκομισθεί, για να συζητηθεί λεπτομερώς.

Ο Γκονζ επενέβη. Αφού επιβεβαίωσε την κατάθεση του Πελλιέ, πρόσθεσε εμφαντικώς ότι «ο στρατός χρειάζεται πολλή προσοχή και περίσκεψη, και όταν ακόμη πρόκειται, για να σώσει την τιμή του, να πει που βρίσκεται η αλήθεια».

Ο Πελλιέ ζήτησε από τον Ντελεγκόργκ να καλέσει τον Μπουαντέφρ, για να επιβεβαιώσει τους λόγους του. Και επειδή ο πρόεδρος του απάντησε ότι η ακρόαση αυτή θα γινόταν την επομένη, ο Πελλιέ, εκνευρισμένος, κάλεσε ένα εκ των υπασπιστών του αξιωματικών, τον ταγματάρχη Ντυκασσέ, και τον διέταξε να μεταβεί και να καλέσει επειγόντως τον Μπουαντέφρ. Η συνεδρίαση διεκόπη.

Ο ZOLA ΚΑΤΑΔΙΚΑΖΕΤΑΙ

Πληροφορηθείς την κατάθεση του στρατηγού Πελλιέ, ο υπουργός των Εξωτερικών Ανοτώ αισθάνθηκε ζωηρή έκπληξη. Ο πρέσβης της Ιταλίας, καθώς είδαμε του είχε δώσει τον λόγο του ότι οποιαδήποτε επιστολή του Ranizzardι, στην οποία θα κατονομαζόταν ο Dreyfus, ως βρισκόμενος στην υπηρεσία της Ιταλίας ή της Γερμανίας, έπρεπε να θεωρηθεί ως πλαστή.

Ο Μπουαντέφρ, ο οποίος δεν αμφέβαλλε περί της γνησιότητας της επιστολής και δι' αυτό δεν ήθελε να γίνει φανερά περί αυτής συζήτηση, υποστήριξε και αυτός την γνώμη του Γκονζ και δήλωσε ότι το περί ου πρόκειται έγγραφο δεν έπρεπε να ανακοινωθεί επί δικαστηρίου. Την επομένη, παρουσιασθείς ενώπιον των δικαστών, δήλωσε απλώς:

-Θα είμαι σύντομος. Επιβεβαιώνω καθ' ολοκληρίαν την κατάθεση του στρατηγού Πελλιέ ως ακριβή και αυθεντική. Δεν θα πω ούτε λέξει περισσότερο. Δεν έχω το δικαίωμα.

Ο Λαμπορί θέλησε να επέμβει, αλλά ο Ντελεγκόργκ του αφείρεσε τον λόγο. Κληθείς ενώπιον του δικαστηρίου παρά του Λαμπορί, ο Picquart δήλωσε απερίφραστα ότι το έγγραφο, περί του οποίου μίλησε ο στρατηγός Πελλιέ, ήταν πλαστό.

Ο Γκονζ επανέλαβε ότι το έγγραφο ήταν αυθεντικό, αλλά ότι δεν είχε το δικαίωμα να πει περισσότερα.

Ο Πελλιέ, επιβάλλοντας σιγή στον Picquart, εξέφρασε την έκπληξή του και δήλωσε ότι θεωρεί πολύ τολμηρό να έρχεται ένας κύριος, ο οποίος φέρει την στολή του αξιωματικού, και να κατηγορεί τρεις στρατηγούς, ότι κατασκεύασαν και χρησιμοποίησαν ένα έγγραφο πλαστό.

Ο Picquart διαμαρτυρήθηκε και τόνισε ότι ουδόλως έθεσε εν αμφιβάλω την καλή πίστη των αξιωματικών τούτων.

Και ήλθε η σειρά του Esterhazy. Ενώπιον των αξιωματικών, ο Πελλιέ, του είχε απαγορεύσει να απαντήσει στις ερωτήσεις, που θα του έτεθαν.

-Στρατηγέ μου, είπε, αν αυτά τα γουρούνια με παρά σφίξουν, δεν θα μπορέσω να μη μιλήσω.

-Να σωπάσετε, σας διατάζω.

Και έτσι συνέβη. Ο Αλμπέρ Clemenceau είχε προπαρασκευάσει εξήντα ερωτήσεις. Τις απηύθυνε την μια μετά την άλλη. Ανέγνωσε τα κυριότερα σημεία των επιστολών, που γράφηκαν προς την κυρία

ντε Μπουλανσύ και κατόπιν, στρεφόμενος προς τον Esterhazy ρώτησε:

-Κύριε ταγματάρχα Esterhazy, ιππότη της Λεγεώνας της Τιμής, αναγνωρίζετε αυτές τις επιστολές;

Ο Esterhazy, με τα μάτια απλανή, αφήνει να περάσει το

κύμα των επιχειρημάτων.

Μόλις οι ερωτήσεις τελείωσαν, αυτός δεν απάντησε, αλλά πήγε και κάθισε μεταξύ των άλλων αξιωματικών, οι οποίοι τον υποδέχθηκαν εγκαρδίως. Ο δικηγόρος του τον αγκάλιασε. Ενώ εξήρχετο μαζί με τον Πελλιέ, το πλήθος τον ζητωκραύγασε και ο πρίγκηπας Ερρίκος της Ορλεάνης τον συνεχάρη. Είκοσι πατριώτες τον σήκωσαν εν θριάμβω στα χέρια και τον έφεραν μέχρι το αυτοκίνητό του, ενώ τα πλήθη κραύγαζαν:

-Θάνατο στους Εβραίους.

Στις 20 Φεβρουαρίου, ο γενικός εισαγγελέας Βαν Κασσέλ εξεφώνησε την αγόρευσή του.

Ο Zola ανέγνωσε μια δήλωση, με την βεβαίωση ότι ο Dreyfus ήταν αθώος.

-Όλα φαίνονταν ότι είναι εναντίον του, έλεγε ο Zola.

Οι δύο Βουλές, οι πολιτικοί και οι στρατιωτικές αρχές, οι εφημερίδες της μεγάλης κυκλοφορίας, η δημόσια γνώμη έχουν δηλητηριαστεί. Και δεν έχω υπέρ εμού, παρά νόμο την Ιδέα, ένα Ιδανικό της Αλήθειας και της Δικαιοσύνης. Για αυτό είμαι πολύ ήσυχος ότι θα νικήσω.

Ήλθε κατόπιν η σειρά των δικηγόρων. Ο Λαμπορί, ο οποίος ήταν βίαιος και ορμητικός στις αγορεύσεις του, ηγόρευσε με πολλή ηρεμία και γλυκύτητα. Ανέγνωσε τα άρθρα του Καβαινιάκ, του οποίου τα βοναπαρτικά περί της αθωότητας του Dreyfus, είχε διαμαρτυρηθεί κατά της διεξαγωγής της δίκης του Esterhazy κεκλεισμένων των θυρών, και κατά της κοινοποιήσεως μυστικών εγγράφων στο δικαστήριο.

Κατόπιν εισήλθε στην ιστορία όλης της υποθέσεως, ανέτρεψε τον μύθο περί ομολογιών του Dreyfus, κατήγγειλε ότι το έγγραφο που ανεγνώσθη παρά του Πελλιέ ήταν ψευδή, κατασκευασμένο από κάποιον ενδιαφερόμενο, για το έργο του οποίου το Γενικό Επιτελείο δεν ήταν δυνατόν να ευθύνεται.

Ανέγνωσε κατόπιν επιστολές του Dreyfus προς την γυναίκα του και κατέληξε με αυτές τις λέξεις, απευθυνόμενος προς το δικαστήριο.

-Η απόφασή σας θα σημαίνει πολλά πράγματα: Εν πρώτοις θα σημαίνει: Ζήτω ο στρατός! Και εγώ επίσης θέλω να φωνάξω: Ζήτω ο στρατός: Αλλά θα σημαίνει επίσης και: Ζήτω η Δημοκρατία! Και ζήτω η Γαλλία! Δηλαδή, Ζήτω το Δίκαιον! Ζήτω το αιώνιο Ιδανικό!

Ο Γεώργιος Clemenceau αγόρευσε για τον Περένζ, τον αρχισυντάκτη της «Αυγής». Η αγόρευσή του άρχισε με αυτές τις λέξεις:

-Ένας άνθρωπος είναι εκεί κάτω, ίσως ένας εγκληματίας που τιμωρείται, ίσως ένα μάρτυρας, ένα θύμα της χρεοκοπίας του ανθρωπισμού».

Κατόπιν ο Κεμανσώ ανέγνωσε το άρθρο, που είχε δημοσιεύσει στα 1894 και διά του οποίου

εξέφραζε την θλίψη του διότι ο Dreyfus δεν τουφεκίσθηκε, τόνισε δε ότι έγραφε ταύτα τότε, διότι δεν γνώριζε ότι ο Dreyfus καταδικάσθηκε, κατά παράβαση παντός τυπικού και ηθικού νόμου. Στράφηκε κατόπιν προς τους δικαστές περάτωσε την αγόρευσή του, με αυτήν την φράση:

- Η απόφασή σας θα αφορά περισσότερο σας του ίδιους και λιγότερο εμάς. Εμείς κρινόμαστε από εσάς, ενώ εσείς θα κριθείτε από την ιστορία.

Το δικαστήριο απεσύρθη σε σύσκεψη. Διά πλειοψηφίας 8 κατά 4 ψήφων, ο Zola και ο υπεύθυνος αρχισυντάκτης της «Αυγής» κηρύχθηκαν ένοχοι. Περί των ελαφρυντικών περιστατικών, οι ψήφοι εδιχάσθησαν. Το δικαστήριο καταδίκασε τον Zola σε φυλάκιση ενός έτους, τον Περένζ σε τεσσάρων μηνών και αμφότερους σε τριών χιλιάδων φράγκων χρηματικής ποινής.

Το ακροατήριο στην αίθουσα και εκτός αυτής υπεδέχθη την απόφαση, με την κραυγή:

- Ζήτω ο στρατός! Κάτω ο Zola! Θάνατος στους Εβραίους!

- Κανίβαλοι, ψιθύρισε ο Zola!

Η καταδίκη του Zola χαιρετίστηκε με ενθουσιασμό από τον εθνικιστικό τύπο.

Οι καταδικασθέντες άσκησαν αναίρεση, την οποία υποστήριξε ο δικηγόρος Μπορνάρ, τόνισε ότι η μήνυση, εφ' ης εξεδόθη η καταδικαστική απόφαση, έπρεπε να υποβληθεί όχι από τον υπουργό των Στρατιωτικών, αλλά από το Στρατοδικείο, το οποίο ο Zola είχε κατηγορήσει δια του δημοσιεύματός του. Ο εισαγγελέας του Ακυρωτικού, Μανώ, μίλησε συμφώνησε προς την άποψη των ανααιρεσιόντων και η απόφαση ανηρέθη, την 2^α Απριλίου. Την 8^η Απριλίου οι αξιωματικοί του Στρατοδικείου αποφάσισαν να υποβάλλουν μήνυση κατά του Zola και να παραστούν ως πολιτικοί ενάγοντες. Αλλά δεν κράτησαν ως βάση της κατηγορίας, παρά μόνο τρεις γραμμές από το άρθρο του Zola, στις οποίες δεν αναφέρεται το παράνομο της αποφάσεως του 1894. Η υπόθεση παραπέμφθηκε εκ νέου ενώπιον του κακουργιοδικείου των Βερσαλλιών. Ο Zola υπέβαλε ένσταση κατά της αρμοδιότητας τους δικαστηρίου τούτου και άσκησε αναίρεση στις 23 Μαΐου. Αλλά το Ακυρωτικό απέρριψε την αίτηση αναίρεσεως στις 16 Ιουνίου και ο Zola υποχρεώθηκε να παρουσιασθεί στο κακουργιοδικείο των Βερσαλλιών.

ΜΟΝΟΜΑΧΙΕΣ, ΑΠΑΓΧΟΝΙΣΜΟΙ, ΚΛΠ.

Κατά τους πέντε μήνες, που μεσολάβησαν μεταξύ της καταδίκης του Zola και της παραπομπής του ενώπιον του κακουργιοδικείου των Βερσαλλιών, σοβαρά γεγονότα μεσολάβησαν.

Την επομένη της καταδίκης του συντάκτη του «Κατηγορώ!» δύο βουλευτές, ο Γουσταύος Υμπάρ και ο Βιβιανί, επηρώτησαν τον υπουργό των Στρατιωτικών περί της στάσεως, την οποία δύο στρατηγοί τήρησαν ενώπιον της Δικαιοσύνης. Ο Μελίν δικαιολόγησε την στάση των στρατηγών, λόγω της ατμόσφαιρας, υπό την οποία διεξήχθησαν οι συζητήσεις. Εξ άλλου χαρακτήρισε τους οπαδούς του Dreyfus ως υπεύθυνους της κρίσεως, η οποία από τετραμήνου μάστιζε την ζωή του Έθνους και υποσχέθηκε να λάβει μέτρα κατά των ταραχοποιών. Δια ψήφων 420 κατά 40, η Βουλή επικρότησε την δήλωση του υπουργού.

Οι κυρώσεις, τις οποίες υποσχέθηκε η Κυβέρνηση δεν βράδυναν να έλθουν. Στις 26 Φεβρουαρίου, ο Μπιγιό υπέβαλε προς υπογραφή στον πρόεδρο της Δημοκρατίας ένα διάταγμα, δια του οποίου ο συνταγματάρχης Ricquart, ο οποίος βρισκόταν ακόμη κλεισμένος στην φυλακή του Μον - Βαλεριέν, ετίθετο σε διαθεσιμότητα «για βαρύ για την υπηρεσία παράπτωμα». Απελευθερώθηκε αμέσως, και η ετησία σύνταξή του καθορίσθηκε σε 2.108 φράγκα.

Ο Γκριμώ - ο οποίος είχε διακηρύξει μετά παρρησίας την αλήθεια, κατά την πρώτη δίκη του Zola - απηλλάγη των καθηκόντων του, ως καθηγητή του Πολυτεχνείου και του αγρονομικού Ινστιτούτου.

Ένας αξιωματικός του πυροβολικού, ο Σαπλέν, υιός του μεγάλου ζωγράφου Σαπλέν, κατόπιν καταγγελίας δύο συναδέλφων του τιμωρήθηκε πειθαρχικώς, διότι είχε απευθύνει συγχαρητήρια επιστολή προς τον Zola.

Ο δικηγόρος Λεμπλουά απολύθηκε εκ των καθηκόντων του, ως νομικού συμβούλου της δημαρχίας της 7ης περιφέρειας. Και το Πειθαρχικό Συμβούλιο του Δικηγορικού Συλλόγου του αφείρεσε το δικαίωμα ασκήσεως του επαγγέλματός του επί εξάμηνο.

Ο Zola διεγράφη από τον κατάλογο της Λεγεώνας της τιμής. Εις ένδειξη διαμαρτυρίας, εναντίον της αποφάσεως ταύτης, οι καθηγητές Γκριμώ και Μονς οι συγγραφείς: Ανατόλ Φρανς, Ζυλ Μπαρμπιέ, Μωρίς Μπουσώρ και Φρανσίς ντε Πρεσανσέ έγραψαν στην Ανωτάτη αρχή της Λεγεώνας ότι δεν θα έφεραν πλέον τα παράσημά της.

Κατά την αυτήν εποχή έγιναν δύο μονομαχίες.

Συνέπεια ενός άρθρου, δημοσιευθέντος στον «Ελεύθερο Λόγο», ο Clemenceau μονομάχησε με τον Ντρυμόνς την 26 Φεβρουαρίου με πιστόλι.

Ο Picquart, τον οποίον ο Henry είχε αποκαλέσει ψεύτη ενώπιον του Κακουργιοδικείου, του έστειλε τους μάρτυρές του. Η μονομαχία έγινε στις 5 Μαρτίου, με ξίφος.

Ο Henry τραυματίσθηκε στον βραχίονα.

Ο Esterhazy προκάλεσε τον Picquart, ο οποίος απάντησε προς τους μάρτυρες ότι αρνείται να συναντηθεί με τον πελάτη του, και πρόσθεσε!

-Ο άνθρωπος αυτός ανήκει στην Δικαιοσύνη της χώρας. Θα είμαι ένοχος, αν της τον πάρω.

Ένα γεγονός άλλης φύσεως ως συνέβη κατά τις πρώτες ημέρες του Μαρτίου. Στις 3 Μαρτίου, ο Λεμερσιέ-Picquart βρέθηκε απαγχονισμένος από το παράθυρο ενός δωματίου στο οποίο κατοικούσε μαζί με την ερωμένη του σ' ένα ξενοδοχείο της οδού Σεβρών. Ο Λεμερσιέ-Picquart, του οποίου το πραγματικό όνομα ήταν Λίμαν και ο οποίος είχε το χάρισμα να μιμείται όλους τους γραφικούς χαρακτήρες, ήταν ο πράκτορας, τον οποίον χρησιμοποίησε ο Henry, για να κατασκευάσει όλα τα πλαστά έγγραφα του. Βρισκόμενος από τίνων εβδομάδων σε οικονομική στενοχώρια, ζητεί επιδόματα από διάφορα πρόσωπα: τον Σιβερίν, τον Ροσεφόρ, την Βαρώνη Χιρς, τον Κορδινάλιο Ρισάρ, αρχιεπίσκοπο Παρισίων.

Ο Henry, ο οποίος γνώριζε το κατόντημα αυτό του πράκτορός του, φοβήθηκε ότι ο Λεμερσιέ-Picquart θα πουλούσε τα μυστικά του και τον σκότωσε; Αυτή υπήρξε η πεποίθηση της Σεβερίν, η οποία, στην εφημερίδα «Φρόντ» της 7^{ης} Μαρτίου έγραψε:

«Ο άνθρωπος της οδού Σεβρών δεν απαγχονίστηκε, αλλά δολοφονήθηκε».

Εν τούτοις, οι δύο ιατροδικαστές, Μπρουαρντέλ και Σοκέ, οι οποίοι εξέτασαν το πτώμα, αποφάσισαν ότι επρόκειτο περί αυτοκτονίας δι' απαγχονισμού.

Παραλλήλως προς τα γεγονότα αυτά, τα συνδεόμενα προς αυτήν ταύτην την υπόθεση Dreyfus, συνέβησαν και γεγονότα καθαρά πολιτικής σημασίας.

Μέχρις της δίκης του Zola, οι οπαδοί του Dreyfus ελθόντες από όλα τα μέρη του ορίζοντος, έκαναν θορυβώδεις διαδηλώσεις. Οι καταθέσεις των στρατηγών στο κακουργιοδικείο, το μίσος των αντισημιτικών οργανώσεων, ο επαναστατικός άνεμος, που άρχιζε να πνέει στους φιλοβασιλικούς και καθολικούς κύκλους, ανάγκασαν τους οπαδούς του Dreyfus να συσσωματωθούν.

Υπό την ώθηση του Υβ Γκιγιό, διευθυντή του «Αιώνος» κατηρίσθη μια επιτροπή, της οποίας τα κυριότερα μέλη ήταν οι διανοούμενοι Ντυκλώ, Γκριμό, Γκαμπριέλ, Σεάιν, Σορλ, Ρισέ, Πωλ Ρεκλύς, Ερικούρ, Πορτορίς, Ζοζέφ Ρενάκ και οι δύο αδελφοί του Θεόδωρος και Σολομών και ο Έλλην Ψυχάρης, τέσσερις γερουσιαστές: Ο Τραριέ, ο Ρανκ, ο Ρατιέ και ο Κλαμαζεράν, μερικοί δημοσιογράφοι: Βωγκάν, Φρανσίς ντε Πρεσανσέ, Mathieu Μομάρ, Θαδαίος Νατανσόν κλπ. Η επιτροπή αυτή, μετά δύο συνεδριάσεις, ίδρυσε την «Ένωση των δικαιωμάτων του Ανθρώπου και του Πολίτη», η οποία κατόπιν περιέλαβε του οπαδούς της αναθεωρήσεως.

Εξ άλλου η Βουλή έφθασε στο πέρας της εντολής της. Έγιναν εκλογές στις 8 και 22 Μαΐου 1898. Τα αποτελέσματα δεν έφεραν καμία αισθητή μεταβολή στην θέση των κομμάτων.

Μεταξύ των ηττηθέντων βουλευτών, ευρίσκονταν και δύο αρχηγοί του Σοσιαλιστικού κόμματος: ο Ζωρές και ο Γκεντ, ένας παλιός ριζοσπάστης βουλευτής ο Γκομπλέ, ένας υπουργός, ο Νταρλάν κλπ. Εξ εναντίου, οι κυριότεροι εθνικιστές και αντισημιτιστές ηγέτες, Ντελουρέντ Μιλλβουά και Ντρυμόν επανεξελέγησαν.

Ο υπουργός των Αποικιών Αντρέ Λεμπάν, ηττήθηκε στο Παρτενέυ, χάρις στην πολεμική μερικών φίλων του Dreyfus, οι οποίοι εκ μίσους προς τον βασιανιστή του Dreyfus, προτίμησαν να ψηφίσουν τον μαρκήσιο Μποσαμπρέ, βασιλόφρονα υποψήφιο.

ΣΕΙΡΑ ΠΛΑΣΤΟΓΡΑΦΙΩΝ

Μεταξύ της καταδίκης του Zola και της πρώτης συνεδριάσεως της νέας Βουλής, η οποία έλαβε χώρα, της οποίας η προσοχή είχε αποσπασθεί από τα πολιτικά γεγονότα, αδύνατον να πιστεύει ότι η υπόθεση, από της δικαστικής απόψεως, ήταν τελειωμένη.

Αν και η απόφαση του Κακουργιοδικείου Σηκουάνα ήταν μια επιτυχία γι' αυτόν, ο Μπιγιό έβλεπε ότι το Γενικό Επιτελείο θα έδιδε μια νέα μάχη ενώπιον του Κακουργιοδικείου των Βερσαλλιών. Διέταξε λοιπόν να συναχθούν όλα τα έγγραφα, τα οποία ήταν σχετικά και αδύνατο ν' αποδείξουν την ενοχή του Dreyfus, και βρισκονταν σκορπισμένα σε διάφορες δικογραφίες.

Την ταξινόμηση των εγγράφων τούτων ανέθεσε στον Henry. Η εργασία αυτή διήρκεσε επί έξι περίπου εβδομάδες, από του τέλους Απριλίου μέχρι των αρχών του Ιουνίου.

Ο Henry κατήρτισε μια νέα δικογραφία, η οποία περιελάμβανε τα εξής έγγραφα του 1894, τα οποία είχαν ανακοινωθεί προς τους δικαστές, εν αγνοία του Dreyfus και του δικηγόρου του. Τριάντα εκθέσεις του πράκτορος Γκουενέ περί του «ηθικού ποιού του Dreyfus».

Ένα επισκεπτήριο της κομήσης Μαρίας ντε Μούνστερ, θυγατέρας του πρεσβευτή της Γερμανίας περιέχον αυτές τις λέξεις «Φλυαρήσαμε πολύ...». Ένα επισκεπτήριο του Panizzardì, το οποίο άρχιζε με την φράση: «Ξαναείδα τον Ντυπουά...». Εξήντα τέσσερα αποσπάσματα εγγράφων, κλαπέντων από τας πρεσβείας, προγενέστερα της αναχωρήσεως του Dreyfus για την Νήσο του Διαβόλου, και έχοντας καμία σχέση με την υπόθεση. Ένα φάκελο τιτλοφορούμενο: «Ομολογία». Τρεις επιστολές του Schwartzkoppen, δηλαδή τα τρία ψευδή έγγραφα, τα οποία είχε κατασκευάσει ο Henry, για τον Λεμερσιέ Picquart.

Τέλος, το πρόχειρο σημειωματάριο ενός Αυστριακού στρατιωτικού ακολούθου, του συνταγματάρχη Σνάιντερ. Το σημειωματάριο αυτό, το οποίο δεν είχε ούτε χρονολογία, ούτε υπογραφή, βρέθηκε στην αυστριακή πρεσβεία κατά Σεπτέμβριο του 1896, την εποχή που οι εφημερίδες έγραφαν περί της ψευδούς αποδράσεως του Dreyfus. Ο Σνάιντερ σημείωνε όσα έλεγαν περί του Dreyfus οι δύο στρατιωτικοί ακόλουθοι, ο Γερμανός και Ιταλός, και εξέφραζε πολλές αμφιβολίες περί της ειλικρίνειας των δύο συναδέλφων του. Αργότερα ο Σνάιντερ πείσθηκε. Αφ' ότου ο Mathieu Dreyfus κατήγγειλε τον Esterhazy, ο Henry ξαναπήρε το σημειωματάριο αυτό, άλλαξε την ημερομηνία, και από Σεπτεμβρίου 1896 την αντικατέστησε με ημερομηνία 20 Νοεμβρίου 1897 και πρόσθεσε την υπογραφή του Σνάιντερ.

Η δικογραφία αυτή, ούτω καταρτισθείσα, περιελάμβανε 373 έγγραφα. Σ' αυτά ο Henry δεν τόλμησε να περιλάβει και τις φωτογραφίες του περίφημου «**bordereau**», του οποίου, αντίτυπο εστάλη προς τον Mercier και άλλο προς τον Esterhazy, αν πιστέψουμε το βιβλίο του Ρενάκ. Αλλά το γεγονός αυτό, το οποίο είναι αληθοφανές, δεν αποδείχθηκε ποτέ.

Ο Γκονζ, εξ άλλου, κατήρτισε μια δικογραφία, η οποία περιελάμβανε: 1^ο) Ένα σημείωμα του στρατηγού Λεμπλέν. Ο στρατηγός αυτός είχε τον Dreyfus υπό τις διαταγές του στην Σχολή Πολέμου και τον είχε βαθμολογήσει με άριστα. Ο Γκονζ τον κάλεσε και με την αίτηση αυτού ο Λεμπλέν δέχθηκε να τροποποιήσει τις σημειώσεις του, προσθέτοντας ότι από την εποχή που φοιτούσε στην Σχολή Πολέμου ο Dreyfus, του φαινόταν ύποπτος. 2^ο) Ένα σημείωμα, περιέχον συνομιλία την οποία έσχε με έναν επιμελητή του Πολυτεχνείου, εξ ονόματος του ντ' Οκάν. Αυτός ο ντ' Οκάν είχε πει στον Γκονζ ότι ο μαθηματικός Παινλεβέ γνώριζε από τον Ζακ Ανταμάρ, αφηγητή στην Σορβόνη, ότι αυτός, ασχοληθείς με τον Dreyfus, είχε λάβει πολύ δυσάρεστες πληροφορίες για τον κατάδικο της Νήσου του Διαβόλου. Ο Ανταμάρ είχε πει τουναντίον ότι αν και κυκλοφορούν κακές φήμες περί της ιδιωτικής ζωής του Dreyfus, αυτός ήταν βέβαιος περί της αθωότητάς του. Πληροφορηθείς ότι η συνομιλία του με τον Ανταμάρ είχε αλλοιωθεί, ο Παινλεβέ πήγε στον Γκονζ και αποκατάστησε τα γεγονότα. Ο Γκονζ τον άκουσε, κατόπιν, μετά την αναχώρησή του, συνέταξε επί άλλης βάσεως την δήλωση του Ανταμάρ, βεβαιών ότι είχε αφηγηθεί ως εξής τα γεγονότα ο Παινλεβέ, επί παρουσία του ντ' Οκάν:

-Δεν θέλω να πω ότι πίστευα τον Dreyfus αθώο. Άλλωστε, από της συλλήψεώς του πληροφορηθήκαμε διάφορα γεγονότα περί της συμπεριφοράς του, τα οποία μας κάνουν να μη δυνάμεθα να μιλήσουμε περί αυτού.

Το σημείωμα αυτό χρονολογήθηκε: 8 Μαρτίου 1898 και υπεγράφη: Γκονζ.

Ο στρατηγός αυτός έθεσε ακόμη στην δικογραφία τα τρία σημειώματα. Το πρώτο απέδιδε σε κάποιον άλλον την αφήγηση του ντ' Οκάν, ο οποίος τον βεβαίωσε ότι ο Dreyfus είχε συναντηθεί στις Βρυξέλλες «λίγο χρόνο προ της συλλήψεώς του» με ένα παλαιό συνάδελφό του του Πολυτεχνείου, τον εξόριστο Λονκετύ. Η συνάντηση αυτή είχε γίνει το 1893 σ' ένα ρεστωράν.

Το δεύτερο σημείωμα περιελάμβανε την αφήγηση κάποιου Πομιέ, υπηρέτη ενός κατασκόπου στις Βρυξέλλες, ο οποίος είχε δει στο σπίτι του κυρίου του έγγραφα φέροντα την υπογραφή του Dreyfus, προερχόμενα εκ Παρισίων και σχετικά με την επιστράτευση. Ο Γκονζ ανέθεσε στον Henry να βρει αυτόν τον Πομιέ. Η αστυνομία τον βρήκε στο Παρίσι, όπου ήταν μηχανικός. Ο Πομιέ διέψευσε κατηγορηματικά τις αφηγήσεις, οι οποίες αποδίδονταν σ' αυτόν. Εν τούτοις ο Henry σκάρωσε μια ψευδή αφήγηση του Πομιέ κατά του Dreyfus.

Το τρίτο σημείωμα αφορά μια παλαιά υπόθεση σχετική προς τις οβίδες μελανίτιδος. Ανευρών μερικά αποσπάσματα, από μια επιστολή επί τσιγαροχάρτου, η οποία φαίνεται ότι είναι αντίγραφο μουσικής διαταγής επί της γομώσεως των οβίδων τούτων, ο Γκονζ υπέβαλε τα αποσπάσματα αυτά

στον γραφολόγο Μπερτιγιόν. Αλλά αυτός αρνήθηκε ν' αναγνωρίσει την γραφή του Dreyfus. Τούτο βλέποντας ο στρατηγός, απευθύνθηκε σε έναν παλιό συνάδελφο του καταδίκου, τον λοχαγό Ρεμουζά, ο οποίος δέχθηκε να γράψει ότι ο Dreyfus είχε ζητήσει πληροφορίες περί της οβίδος Ρομπέν. Ουδεμία ένδειξη υπήρχε, για να πιστέψει κανείς ότι το μυστικό των οβίδων αυτών διαβιβάσθηκε στην Γερμανία, και κατόπιν τούτου ο Ρομπέν δήλωσε ότι ο Dreyfus, δεν του ζήτησε τίποτε, ποτέ.

Αφού κατήρτισε κατ' αυτόν τον τρόπο την δικογραφία του, ο Γκονζ παρατήρησε ότι έλειπε απ' αυτήν ένα έγγραφο άξιον λόγου, το τηλεγράφημα, που είχε αποστείλει ο Ranizzardί στο Ιταλικό Γενικό Επιτελείο, την 2^α Νοεμβρίου 1894, όταν πληροφορήθηκε την σύλληψη του Dreyfus. Η μετάφραση του τηλεγραφήματος αυτού, όπως είδαμε, έδωσε λαβή σε πολλές εκδοχές. Τελικώς είχε αποδοθεί ως εξής το κείμενο του τηλεγραφήματος εκείνου.

"Αν ο λοχαγός Dreyfus δεν είχε σχέσεις με σας, θα έπρεπε να αναθέσετε στον πρεσβευτή να δημοσιεύσει μια επίσημο διάψευση, ίνα αποφύγουμε τα σχόλια του Τύπου"

Ο Γκονζ ζήτησε από τον Henry την μετάφραση αυτήν. Αλλά ο Henry, ο οποίος την είχε εξαφανίσει, διότι αντετίθετο προς την ψευδή μετάφραση, την οποία αυτός είχε κατασκευάσει την 1^η Νοεμβρίου 1896, απάντησε ότι δεν την έβρισκε. Ο Γκονζ ζήτησε την γνώμη του Μπιγιό, ο οποίος τον συμβούλευσε να στείλει τον Henry στο υπουργείο των Εξωτερικών και να λάβει από εκεί ένα νέο αντίγραφο. Ο Henry απευθύνθηκε στο υπουργείο, το οποίο, αντί να του δώσει, δια του νεαρού υπαλλήλου του Παλαιολόγκ, μια προφορική αφήγηση της μεταφράσεως του κείμενου του τηλεγραφήματος καθ' υπαγόρευση και επανελθών, είπε προς τον Γκονζ;

-Οι κύριοι του υπουργείου δεν θέλησαν να μου δώσουν το τηλεγράφημα.

Η απάντηση αυτή ανακοινώθηκε στον υπουργό Μπιγιό, ο οποίος δήλωσε ότι θα ζητούσε από τον επί των Εξωτερικών συνάδελφό του Ανοτώ την ζητούμενη μετάφραση. Αλλά ο Ανοτώ του απάντησε ότι η υπόθεση είχε ήδη κανονισθεί και το ζήτημα ήταν τελειωμένο.

Κατόπιν της αποφυγής αυτής του Ανοτώ, ο Μπιγιό ανέθεσε στον Γκονζ να απευθυνθεί στο υπουργείο των Ταχυδρομείων και Τηλεγράφων. Ο Γκονζ απευθύνθηκε πράγματι προς αυτό, αλλά αντί να ζητήσει ένα αντίγραφο, ζήτησε το πρωτότυπο του τηλεγραφήματος. Του εδόθη η απάντηση ότι τα πρωτότυπα των τηλεγραφημάτων καταστρέφονται ύστερα από ένα ορισμένο χρονικό διάστημα.

Ο Henry, φοβούμενος ότι ο Μπιγιό θα χαλούσε τον κόσμο για να βρει την πραγματική μετάφραση, σκέφθηκε να καταφύγει σ' ένα στρατήγημα. Υπέβαλε στον Γκονζ την ιδέα, να ζητήσει από τον du Paty να αποκαταστήσει από μνήμης το κείμενο της μεταφράσεως του τηλεγραφήματος. Ο du Paty κατήρτισε ένα κείμενο, που ήταν το κείμενο μιας εκ των παλαιότερων μεταφράσεων του τηλεγραφήματος. Ο Γκονζ μετέβαλε το κείμενο του du Paty και κατέληξε στο εξής «οριστικό» κείμενο του τηλεγραφήματος;

«Ο λοχαγός Dreyfus συνελήφθη. Το υπουργείο των Στρατιωτικών έχει αποδείξεις περί των σχέσεών του με την Γερμανία. Έλαβα όλες τις προφυλάξεις».

Ήταν ακριβώς το αντίθετο εκείνου, που είχε τηλεγραφήσει ο Ranizzardί προς το Ιταλικό γενικό Επιτελείο. Στο κείμενο τούτο προσετέθη σημείωση επεξηγούσα ότι το κείμενο του τηλεγραφήματος αποκαταστάθηκε από μνήμης υπό του du Paty.

Ενώ το Γενικό Επιτελείο ασχολείτο με την εξερεύνηση των δήθεν αποδείξεων ενοχής του Dreyfus, με

τις οποίες θα γέμιζαν οι φάκελοι των δικογραφιών, επί τη προσεχή έναρξη της δίκης του Zola στο κακουργιοδικείο των Βερσαλλιών, ο Esterhazy βρέθηκε άσχημα μπλεγμένος με τον ξάδελφό του Χριστιάν, ο οποίος κατά τους τελευταίους μήνες του είχε δανείσει σοβαρότατα ποσά, με την υπόσχεση ότι θα τα λάμβανε πολύ συντόμως. Ο Χριστιάν, απελπισμένος τώρα ότι δεν θα λάμβανε ποτέ τα χρήματά του, απευθύνθηκε στην ερωμένη του Esterhazy, στην οποία κατήγγειλε την άθλια οικονομική κατάσταση του φίλου της.

Τούτο εξόργισε τον Esterhazy, ο οποίος ήλθε στα χέρια με τον ξάδελφό του. Αυτός μη έχοντας άλλον τρόπο εναντίον του οφειλέτου του, πήγε και συνάντησε τον δικηγόρο του Zola, τον Λαμπορί, προς τον οποίον αφηγήθηκε όχι μόνο το ατύχημά του, να χάσει όσα χρήματα είχε δανείσει στον ξάδελφό του, αλλά εξέθεσε λεπτομερώς και ότι γνώριζε περί του ρόλου του Esterhazy, περί της συνονοχής του με το Γενικό Επιτελείο, περί των συναντήσεών του με τον du Paty, περί των ψευδών τηλεγραφημάτων, με τις υπογραφές «Μπλανς» και «Σπεράντζα» που γράφηκαν από την Πεϋς, την ερωμένη του Esterhazy, περί του μύθου της κυρίας με το βέλο κλπ.

Την επομένη έκανε την ίδια αφήγηση προς τον γερουσιαστή Τραριέ, ο οποίος πληροφόρησε σχετικά τον Zola, τον Λεμπλουά, τον Picquart και τον Ζοζέφ Ραϊνάχ.

Αυτά ήταν τα γεγονότα, τα οποία μεσολάβησαν, από της καταδίκης του Zola μέχρι της νέας συζητήσεως της υποθέσεως ενώπιον του κακουργιοδικείου των Βερσαλλιών.

Η πρώτη συνεδρίαση της νέας Βουλής έγινε την 1^η Ιουνίου. Ο Πωλ Ντεσανέλ, υποψήφιος των Συντηρητικών, εξελέγη πρόεδρος δια ψήφων 287 κατά 277 του Μπρισσόν, ριζοσπάστη.

Αλλά την 14^η Ιουνίου, η αριστερά έλαβε την ρεβάνς, ανατρέψασα την Κυβέρνηση, δια ψήφων 295 κατά 246. Η νέα Κυβέρνηση, σχηματισθείσα την 30η Ιουνίου κατηρτίσθη υπό την προεδρία του Henry Μπρισσόν. Υπουργός της Δικαιοσύνης ήταν ο Σαρριέν και υπουργός των Στρατιωτικών ο Καβαινιάκ.

Στις 7 Ιουλίου, ο εθνικιστής βουλευτής Καστλέν υπέβαλε επερώτηση προς την Κυβέρνηση, ζητώντας από αυτήν να τελειώσει με την υπόθεση Dreyfus και να διώξει όσους επιβουλεύονταν την ησυχία της χώρας.

Ο Κοβαινιάκ ανήλθε στο βήμα. Άρχισε εξηγών ότι, αν ο Esterhazy αφέθηκε ελεύθερος, τούτο έγινε, διότι οι δικαστές του δεν είχαν απόδειξη περί του εγκλήματος για το οποίο κατηγορείται. Και κατόπιν πρόσθεσε:

-Αποπειράθηκαν να αποκαταστήσουν τον Dreyfus, με ένα άλλον αξιωματικό, ο οποίος είναι εντελώς αθώος.

Μετά την δήλωση αυτή, ο υπουργός τόνισε ότι «είχε την πεποίθηση, ότι ο Dreyfus είναι ένοχος». Και απαρίθμησε ενώπιον της Βουλής όλες τις αποδείξεις, στις οποίες στήριζε την πεποίθησή του. Οι αποδείξεις αυτές ήταν:

1^ο. Μια επιστολή, δια της οποίας ο Ιταλός στρατιωτικός ακόλουθος Panizzardì ειδοποίησε ένα συνεργάτη του Γερμανού συναδέλφου του Schwartzkorpen ότι κάποιος Ντ... του είχε φέρει σοβαρότατα έγγραφα.

2^ο. Η επιστολή «αυτός ο άθλιος Ντ...»

3^ο. Η επιστολή του Panizzardì στην οποία κατονομάζεται ο Dreyfus.

(Μετά την ανάγνωση της επιστολής αυτής ενώπιον της Βουλής, ο υπουργός πρόσθεσε ότι η επιστολή αυτή βάρυνε όλως ιδιαιτέρως, για την ηθική και πραγματική αυθεντικότητά της).

4^{ov}. Οι ομολογίες, τις οποίες είχε κάνει ο Dreyfus προς τον λοχαγό Λεμπρέν Ρενώ.

Η Βουλή χειροκρότησε τον Καβαινιάκ. Πρόταση εμπιστοσύνης υποβληθείσα υπό των βουλευτών Ντερουλέντ, Μαρσέλ, Αμπέρ, Κασσανιάκ, Ουμπέρ και Μιρμάν εψηφίσθη δια 545 ψήφων. Απέσχον μόνο δεκαπέντε σοσιαλιστές, καθώς και ο τέως υπουργός των Στρατιωτικών Μελίν. Αυτός, ακούγοντας να γίνεται λόγος, περί της επιστολής του Panizzardí, στην οποία κατονομάζεται ο Dreyfus, νόησε ότι πρόκειται περί του εγγράφου, για το οποίο ο πρεσβευτής της Ιταλίας τον είχε διαβεβαιώσει με τον λόγο της τιμής του, ότι είναι ψευδές. Εξ άλλου γνώριζε πολύ καλά ότι ο Dreyfus ουδέποτε προέβη σε ομολογία. Στην πραγματικότητα ουδεμία εκ των αποδείξεων τις οποίες ανήγγειλε ο Καβαινιάκ, είχε αξία. Διότι:

1^{ov}. Όσον αφορά την επιστολή του Panizzardí προς ένα συνεργάτη του Schwartzkoppen, αποδείχθηκε εκ των υστέρων ότι στην επιστολή αυτή υπήρχε ένα συμβολικό αρχικό στοιχείο Π., το οποίο ο Henry είχε αντικαταστήσει με το στοιχείο Ντ.

2^{ov}. Η επιστολή «αυτός ο άθλιος ο Ντ...» δεν ήταν δυνατόν να αφορά παρά κάποιον μικροπράκτορα κατασκοπίας, σημειούμενο από τον Γερμανό και τον Ιταλό στρατιωτικό ακόλουθο δια του ονόματος Ντυμπουά, και ο οποίος τους πούλησε στρατιωτικά σχέδια, κατά το πλείστον στερούμενα οποιασδήποτε αξίας.

3^{ov}. Η επιστολή του Panizzardí, με την υπογραφή «Αλεξαντρίν», ήταν η πλαστή επιστολή την οποία είχε κατασκευάσει εξ ολοκλήρου ο Henry την 1^η Νοεμβρίου 1896.

4^{ov}. Όσον αφορά τις ομολογίες του Dreyfus, αυτές βασίζονταν επί του σημειώματος, το οποίο είχε γράψει ο Λεμπρέν Ρενώ, κατ' Οκτωβρίου του 1897, για ν' ανταποκριθεί στην επιθυμία του στρατηγού Γκονζ.

Ο λόγος του Καβαινιάκ έγινε δεκτός με ενθουσιασμό από όλους τους εθνικιστές. Εν τούτοις, όχι μόνον δεν είχε πει ο Καβαινιάκ στην αγόρευσή του ούτε μια λέξη περί του «bordereau», μόνης νομίμου βάσεως της κατηγορίας, αλλά άνοιξε με την αγόρευσή του, χωρίς να το αντιληφθεί, την θύρα της αναθεωρήσεως της δίκης του Dreyfus.

Την επομένη της αγορεύσεώς του ο δικηγόρος του Zola, κάλεσε παρ' αυτώ τον Picquart, τον δικηγόρο του Dreyfus Ντεμάνζ, τον Τραριέ και τον Ζοζέφ Ρενάκ. Ο Ντεμάνζ ανέγνωσε μια διαμαρτυρία, την οποία ήθελε να απευθύνει προς τον υπουργό της Δικαιοσύνης, δια της οποίας έλαβε ότι δεν είχε γνωρίσει, και το Στρατοδικείο δεν γνώρισε νομίμως ουδέν άλλο στοιχείο πλην του «bordereau». Κατά συνέπεια, όλα τα άλλα έγγραφα δεν ήταν δυνατόν να αναφέρονται και να συζητούνται τώρα, εκ των υστέρων, δημοσία.

Όταν ο Ντεμάνζ τελείωσε την ανάγνωση της επιστολής του, ο Λαμπορί και ο Τραριέ παρατήρησαν ότι μόνο ο Picquart νομιμοποιείται δια να απαντήσει στον λόγο του υπουργού. Ο Picquart δέχθηκε και έγραψε την κατωτέρω οικτήν επιστολή προς τον κ. Henry Μπρισσόν, η οποία δημοσιεύθηκε στον τύπο:

Κύριε Πρόεδρε του Υπουργικού Συμβουλίου,

Δεν μου δόθηκε μέχρι της στιγμής η ευκαιρία να δώσω ελεύθερες εξηγήσεις περί των μυστικών αποδεικτικών εγγράφων, επί των οποίων θέλησαν τινές να στηρίξουν την ενοχή του Dreyfus.

Επειδή όμως ο λ. υπουργός των Στρατιωτικών μνημόνευσε από του βήματος της Βουλής τρία εκ των αποδεικτικών τούτων εγγράφων, θεωρώ καθήκον μου να σας ανακοινώσω ότι είμαι σε θέση να διαβεβαιώσω μετά παρηρησίας, αποδεικνύοντας συνάμα τους λόγους μου, ότι τα δύο έγγραφα, τα οποία φέρουν χρονολογία 1894, δεν αφορούσαν ποσώς τον Dreyfus και ότι το έγγραφο, το φέρουν χρονολογία 1896, είναι κατά πάντα πλαστό, θα καταδειχθεί τότε προφανώς ότι η καλή του πίστη παρέσυρε τον κ. υπουργό των Στρατιωτικών και το ότι αυτό συνέβη με όλους εκείνους, οι οποίοι πίστεψαν στην αξία των δύο πρώτων αποδεικτικών εγγράφων και στην αυθεντικότητα του τελευταίου.

Όταν δημοσιεύθηκε η επιστολή αυτή, ο Καβαννιάκ έλαβε δύο αποφάσεις: 1^{ov}. Να μηνύσει τον Picquart. Και 2^{ov}. Να εξακριβώσει την αυθεντικότητα των αποδεικτικών στοιχείων.

Από την 12^η Ιουλίου ανήγγευε στο υπουργικό Συμβούλιο ότι απηύθυνε προς τον υπουργό της Δικαιοσύνης μήνυση κατά του Picquart και του Λεμπλουά, επί τη βάση του νόμου περί κατασκοπίας. Αλλά η μήνυση αυτή, αντί να μιλάει περί της ανοικτής επιστολής, την οποίαν ο Picquart απηύθυνε προς τον πρωθυπουργό, αναφέρεται σε όσα κατά του αξιωματικού τούτου είπαν, στην δίκη του Zola, ο Henry, ο Λωτ και ο Γκριμπλέν. Δηλαδή: Ότι ανακοίνωσε στον Λεμπλουά τις μυστικές δικογραφίες των υποθέσεων Dreyfus και Esterhazy.

Ο Κοβαινιάκ ανακοίνωσε επίσης ότι παρέπεμψε τον Esterhazy ενώπιον ανακριτικού Συμβουλίου. Από τίνων ημερών η θέση του Esterhazy χειροτέρευσε. Ο Mathieu Dreyfus προμηθεύθηκε αυτόγραφα της ερωμένης του Esterhazy και τα έδωσε στον δικαστή Μπερτουλούς ο οποίος, κατά σύσταση του υπουργού των Στρατιωτικών, διηύθυνε το δικονομικό μέρος των ανακρίσεων κατά του Esterhazy. Αυτός, παραβάλλων τα αυτόγραφα ταύτα προς την γραφή του τηλεγραφήματος του φέροντας την υπογραφή «Σπεράντζα», αποκόμισε την βεβαιότητα ότι η ερωμένη του Esterhazy είχε γράψει το τηλεγράφημα, όπως και ο Χριστιάν το αποκάλυψε προς τον Λαμπορί.

Εξ άλλου, αφού επί πολύ δίστασε, ο Χριστιάν αποφάσισε να πάει στον Μπερτουλούς και να του πει όλη την αλήθεια. Ο Μπερτουλούς, ευρίσκων ότι είχε αρκετά στοιχεία κατά του Esterhazy επισκέφθηκε τον εισαγγελέα Φεγιολέ και του ανήγγειλε ότι υπέγραψε τα εντάλματα συλλήψεως του Esterhazy και της ερωμένης του Πεϋς.

Ο Φεγιολέ, ο οποίος προτιμούσε ν' αφήσει στον Καβαννιάκ την φροντίδα της δίωξης του Esterhazy, δίστασε και μεταξύ του Φεγιολέ και Μπερτουλούς δημιουργήθηκε ζωηρό επεισόδιο. Αλλά επικράτησε η γνώμη του Μπερτουλούς.

Εξ άλλου ο Φεγιολέ κατέστησε γνωστό το επεισόδιο στον Καβαννιάκ. Ο υπουργός έδωσε εντολή στον Μπερτουλούς να διώξει τον Esterhazy, ενώ εξ άλλου ο Φεγιολέ, αναλάμβανε την δίωξη του Picquart, ανέθεσε στον ανακριτή Αλμπέρ Φαμπρ την φροντίδα να κατευθύνει όλη αυτήν την υπόθεση.

Κατά την ώρα που κυκλοφορούσαν οι απογευματινές εφημερίδες, ανάγγειλε την αποφασισθείσα δίωξη του Picquart και του Λεμπλουά, ο Μπερτουλούς, συνοδευόμενος από ένα βοηθό του, από τον γραμματέα του και ένα αστυνομικό, πήγε στο σπίτι της ερωμένης του Esterhazy, Μαργαρίτας Πεϋς. Έκανε έρευνα σε όλα τα έπιπλα, στα οποία βρήκε έγγραφα και επιστολές, τις οποίες τοποθέτησε σε φακέλους.

Βρήκε ακόμη και ένα πηλήκιο του Esterhazy και γύρισε προς το εσωτερικό. Αλλά δεν σκέφθηκε να το ερευνήσει Περισσότερο. Εν τούτοις, κάτω από την φόδρα του πηληκίου αυτού, βρισκόταν, ως πληροφορήθηκε αργότερα, το έγγραφο, το οποίο ο Esterhazy ονόμαζε «αυτοκρατορική φρουρά», και το οποίο έπρεπε να είναι είτε το έγγραφο «αυτός ο άθλιος Ντ...», είτε το πλαστό «**bordereau**»,

το οποίο είχε δήθεν επ' αυτού σημειώσεις του Αυτοκράτορα της Γερμανίας.

Την στιγμή αυτή εισήλθε ο Esterhazy, για να πάρει την ερωμένη του, με την οποία θα δειπνούσε.

Ο ανακριτής του ανήγγειλε ότι τον συλλαμβάνει ως πλαστογράφο. Ο Esterhazy έδειξε έκπληξη, διαμαρτυρήθηκε ζωηρά και κατόπιν, με ύφος φανφαρόνου, φώναξε:

-Θα μιλήσω και θα πω όλη την αλήθεια, θ' αποκαλύψω ότι έκρυψα έως σήμερα!

-Αφήστε αυτήν την κωμωδία, απάντησε ο Μπερτουλούς. Ξεμασκαρευθήκατε!

Η έρευνα συνεχίσθηκε μέχρι της 11 την νύκτα.

Περί το μεσονύκτιο η Πεϋς οδηγήθηκε στις φυλακές του Σαιν Λαζάρ, και ο Esterhazy στην Σαντέ.

Την επομένη, 13 Ιουλίου, κατόπιν διαταγής του Καβαινιάκ, ο ανακριτής Φαμπρ έστειλε και τον Picquart στις φυλακές Σαντέ.

Ο ΖΟΛΑ ΕΙΣ ΛΟΝΔΙΝΟΝ

Μετά λίγες ημέρες, στις 18 Ιουλίου, ο Zola όφειλε να παρουσιαστεί ενώπιον του κακουργιοδικείου των Βερσαλλιών.

Ο Clemenceau και ο Λαμπορί αποφάσισαν να ζητήσουν ν' αποδείξουν όλες τις κατηγορίες τις περιλαμβανόμενες στο άρθρο «Κατηγορώ!» και συμβούλευσαν τον Zola να δικαστεί ερήμην, αν το Δικαστήριο απέρριπτε την αίτηση αυτήν.

Από της ενάρξεως της συνεδριάσεως, ο Λαμπορί ανέπτυξε την αίτησή του. Ο εισαγγελέας την επέκρινε και το δικαστήριο την απέρριψε. Ο Λαμπορί δήλωσε ότι θα ασκεί αναίρεση.

Αλλά ο πρόεδρος Περιβιέ και οι άλλοι δύο σύνεδροι αποφάσισαν, όπως η δήλωση αυτή με έχει ανασταλτικό της δίκης αποτέλεσμα. Και η διαδικασία θα συνεχίζονταν.

Τότε ο Zola και υπεράσπιση εγκατέλειψαν την αίθουσα υπό τις γενικές αποδοκιμασίες του πλήθους, το οποίον ήθελε να τους κακοποιήσει. Ο Ντερουλέντ ούρλιαξε: -Έξω η Γαλλία!... Στη Βενετία...

Το δικαστήριο απεφάνθη και ο Zola καταδικάστηκε στην βαρύτερη ποινή για το αδίκημα της εξυβρίσεως δια του τύπου.

Φεύγοντας από το κακουργιοδικείο των Βερσαλλιών, ο Zola, μαζί με τον Λαμπορί, σταμάτησε στο κατάστημα του εκδότη του Σαρπαντιέ. Οι δύο αδελφοί Clemenceau και ο ζωγράφος Ντεμουλέντ είχαν ήδη φθάσει εκεί. Ο Λαμπορί, συνενούντος και του Clemenceau, συμβούλευσε τον Zola, να εγκαταλείψει την Γαλλία, για να καταστεί ανεκτέλεστη η καταδίκη του και για να διατηρήσει εκτός των συνόρων όλη την ελευθερία του, όπως προκαλέσει επανάληψη της δίκης, όταν οι περιστάσεις θα του ήταν ευνοϊκές.

Ο Zola αρνήθηκε, δηλώνοντας ότι προτιμούσε την φυλακή αντί της φυγής, κατόπιν όμως πείσθηκε από τα επιχειρήματα των συνηγόρων του.

Ο Ντεμουλέντ πήγε στις κ. Zola, η οποία έφθασε με όλα τα απαραίτητα χρειώδη για το ταξίδι και το

ίδιο βράδυ ο Zola αναχώρησε μόνος για το Λονδίνο και κατέληξε στο πρώτο ξενοδοχείο, όπου έδωσε το όνομα «Κύριος Πασκάλ».

Την επομένη η «Αυγή» δημοσίευσε, με την υπογραφή του Zola, ένα άρθρο, το οποίον είχε γραφεί από τον Clemenceau, και στο οποίο ο συντάκτης του «Κατηγορώ!» εξηγούσε τους λόγους, που τον εξανάγκασαν να εγκαταλείψει την Γαλλία, κατέληγε δε με την φράση:

«τον Οκτώβριο θα βρίσκομαι ενώπιον των δικαστών μου!»

Όταν συμβούλευσαν τον Zola να φύγει από την Γαλλία, ο Λαμπορί και ο Clemenceau ήλπιζαν ότι οι ανακρίσεις οι οποίες ενεργούνταν κατά του Picquart και του Esterhazy, θ' απέφεραν νέα γεγονότα, στον τρόπο ώστε να διευκολύνουν την αναθεώρηση της δίκης του Dreyfus.

Ας δούμε, κατά πόσον πραγματοποιήθηκαν οι ελπίδες τους.

Κατά την πρώτη ομολογία της ενώπιον του ανακριτή Μπερτουλούς, η Πεϋς, δήλωσε ότι αυτή είχε γράψει το τηλεγράφημα με την υπογραφή «Σπεράντζα», την επομένη όμως αρνήθηκε να επαναλάβει την ομολογία αυτήν. Εν τούτοις, ασχολούμενος με την έρευνα των εγγράφων τούτων, τα οποία είχαν βρει στο σπίτι του Esterhazy, ο Μπερτουλούς βρήκε έγγραφα, που τον διαφώτισαν. Αυτά ήταν: τα κρυπτογραφικά συστήματα, δια των οποίων ο Esterhazy αλληλογραφούσε με τον Henry και τον du Paty. Επίσης βρήκε το σχέδιο της επιστολής του προς τον στρατηγό Πελλιέ, δια της οποίας του ζητούσε να δικαστεί υπό του στρατοδικείου, το οποίον είχε γράψει με το ίδιο του το χέρι ο στρατηγός Πελλιέ...

Επίσης βρήκε ένα σχέδιο επιστολής προς τον du Paty, σχετικώς με την επιρροή, την οποία όφειλε ν' ασκήσει επί των εμπειρογνομόνων γραφολόγων, που θα έκριναν το «**bordereau**». Βρήκε ακόμη σημειώσεις για τον στρατηγό Γκονζ, επιστολές του Henry, το αντίγραφο σχεδίου δικαστικής αμύνης, διαβιβασθέντος προς τον Μπουαντέφρ και τον Πελλιέ για την δίκη του Zola κλπ. Όλα αυτά τα στοιχεία αποδείκνυαν ότι ο Esterhazy λάμβανε συνεχώς πληροφορίες, περί των ανακρίσεων, τις οποίες διαξήγε κατ' αυτού ο Picquart. Επί πλέον καταφαίνεται πλήρως η συμπαιγνία μεταξύ αυτού και του Γενικού Επιτελείου.

Τέλος, ο Μπερτουλούς είχε στα χέρια μια επιστολή, την οποία ο Esterhazy είχε γράψει προς τον βουλευτή Ζυλ Ρος, όταν ζητούσε την βοήθειά του, για να εισέλθει στο υπουργείο των Στρατιωτικών. Στην επιστολή αυτή βρισκόταν η φράση: «Ο Henry είναι οφειλέτης μου από του 1876. Του είχα δανείσει χρήματα, τα οποία μου οφείλει ακόμη. Αυτό εξηγεί πολλά πράγματα...»

Την αυτήν ημέρα, κατά την οποία ο Zola αναχωρούσε για την Αγγλία, ο Μπερτουλούς δέχτηκε την επίσκεψη του Henry; απεσταλμένο από τον Γενικό Επιτελείο για «να δει και να Παραλάβει όλα τα έγγραφα, τα οποία ενδιέφεραν την εξωτερική άμυνα της χώρας».

Ο δικαστής του απάντησε ότι οι σφραγίδες δεν ήταν δυνατόν να διαρρηχθούν, παρά μόνο επί παρουσία του Esterhazy, της Μαργαρίτας Πεϋς και των δικηγόρων τους.

Δέχθηκε όμως να του δείξει τα μη σφραγισμένα έγγραφα, μεταξύ των οποίων βρίσκονταν και τα ανωτέρω απαριθμημένα έγγραφα, μεταξύ των οποίων και το σημείωμα περί της συναντήσεως της Βασιλείας.

Όταν τα είδε, ο Henry ανησύχησε. Ο Μπερτουλούς πρόσεξε αυτήν την ανησυχία του και του είπε:

-Ποτέ δεν θα με κάνετε να πιστέψω ότι ο Esterhazy ηδυνήθη να γνωρίζει εξ ίδιας αντιλήψεως τα της

συναντήσεως της Βασιλείας. Ποιος λοιπόν ήταν δυνατόν να του μιλήσει περί αυτής της συναντήσεως, παρά εσείς ή κάποιος από σας;

Κατόπιν ο Μπερτουλούς μίλησε δι' ολίγων, περί της συμπαιγνίας της υφισταμένης και περί των στοιχείων, τα οποία επιβάρυναν τον Esterhazy και τον du Paty.

Πιστεύοντας ότι αποκαλύφθηκε, ο Henry ομολόγησε ότι συντάκτες των πλαστών τηλεγραφημάτων «Σπεράντζα» και «Μπλάνς» ήταν ο Esterhazy και ο du Paty, κατόπιν ικέτευσε τον δικαστή να σώσει τον στρατό, να μη προβεί σε καμία ενέργεια, πριν συναντήσει τον στρατηγό Ροζέ, αρχηγό του ιδιαίτερου γραφείου του Καβαινιάκ.

Ο Μπερτουλούς απάντησε ότι θα έβλεπε τον Ροζέ, και επέμενε επί της ανάγκης να θυσιάσει τους αποκαλυφθέντες αξιωματικούς.

-Αφήσατε την Δικαιοσύνη να πράξει το καθήκον της εναντίον του Esterhazy, όσον και κατά του du Paty.

Κατόπιν, κτυπώντας στον ώμο τον Henry, ο Μπερτουλούς, πρόσθεσε:

-Και δεν είναι μόνο αυτοί... Είστε ακόμη και εσείς...! Διάβασα μια επιστολή, στην οποία ο Esterhazy σας περιγράφει με τρομερά χρώματα. Αν αυτό το γράμμα έπεφτε στα χέρια των εχθρών σας, θα έβλεπαν ότι όλα όσα είπατε είναι ψέματα και ότι προ πολλού είχατε ιδιαίτερες σχέσεις με τον Esterhazy.

Τέλος, διαβλέπων ότι ο Henry αδύνατο να είναι συνένοχος του Esterhazy, ο Μπερτουλούς τελείωσε με αυτές τις λέξεις:

Πολλά μυαλά θα μπορούσαν εύκολα να υποστηρίζουν ότι εκείνος που πληροφορούσε και βοηθούσε τον Esterhazy, δεν ήταν άλλος από σας!

Ο Henry έπεσε σε ένα καναπέ, άρχισε να κλαίει και κατόπιν εγειρόμενος και αγκαλιάζοντας τον Μπερτουλούς, τον ικέτευσε:

-Σώστε μας! Σώστε μας!

Ο δικαστής κάλεσε τον Henry να ξανακαθίσει. Ο Henry ανάμεσα στα δάκρυά του πρόφερε:

-Ο Esterhazy είναι ένας κακούργος!

Ο δικαστής του είπε:

-Ο Esterhazy είναι αυτός που έγραψε το «**bordereau**».

Ο Henry απάντησε:

-Μην επιμένετε! Μην επιμένετε! Σκεφτείτε προ πάντων την τιμή του στρατού!

Ο Μπερτουλούς, μπροστά στην συντριβή του ανθρώπου αυτού, τον λυπήθηκε. Και επιφυλαχθείς να συνεχίσει πλέον εμπεριστατωμένα την ανάκρισή του, τον άφησε να φύγει.

Μόλις βρέθηκε στον δρόμο, ο Henry, ο οποίος φοβήθηκε ότι θα συλλαμβάνονταν, φαντάσθηκε ότι ο

Μπερτουλούς θέλησε να τον δοκιμάσει, αλλά ότι δεν γνώριζε τίποτε. Αφηγήθηκε προς τους στρατηγούς Γκονζ και Ροζέ τα της συνομιλίας του με τον Μπερτουλούς, αντιστρέφοντας όμως τους ρόλους.

Είπε ότι ο Μπερτουλούς ήταν αυτός που έκλεγε, διακηρύσσοντας την αγάπη του προς τον στρατό και λέγων ότι, δια της συλλήψεως του Esterhazy, ήθελε μόνο να προλάβει τον κίνδυνο, με την ελπίδα ότι η κυβέρνηση θα επενέβαινε.

Συνέπεια τούτου, ο Henry συμβούλευσε τον Ροζέ να συναντήσει τον Μπερτουλούς και να του εξηγήσει τα της αναμίξεως του du Paty στην υπόθεση. Έτσι ο Henry προσπάθησε να στρέψει όλο το βάρος των υπονοιών προς τον du Paty.

Αλλά ο Ροζέ απέφυγε να επισκεφθεί τον δικαστή.

Ο υπουργός των Στρατιωτικών Καβαινιάκ δεν ενδιαφερόταν για την τύχη του Esterhazy, αν δεν στην υπόθεση αυτή ήταν αναμεμιγμένος και ο du Paty, τόσο το χειρότερο για αυτόν.

Την επόμενη ο Κοβαινιάκ δέχθηκε την επίσκεψη του συνηγούρου του Esterhazy Τεζενάς ο οποίος είπε ότι ο Esterhazy, από της συλλήψεως του, φώναζε, απειλώντας ν' αποκαλύψει τα μυστικά που κατείχε.

Ο Καβαινιάκ απάντησε ότι δεν είχε κανένα λόγο να φοβάται αυτόν τον κύριον.

ΤΟ ΔΙΚΑΣΤΙΚΟΝ ΔΡΑΜΑ

Μετά τρεις ημέρες, την 21^η Ιουλίου, όταν πήγε στο γραφείο του Μπερτουλούς, ο Henry είχε επανεύρει την ησυχία του. Δήλωσε στον δικαστή ότι ο Ροζέ θεώρησε ανωφελή να έρθει και να τον συναντήσει και κατόπιν μίλησε με αδιαφορία περί της διαρρήξεως των σφραγίδων.

Την 26^η ο Henry επισκέφθηκε εκ νέου τον Μπερτουλούς, συνοδευόμενος και από τον λοχαγό Γιούνκ και είδε τα έγγραφα που είχε ξαναδεί.

Βλέποντας ότι ο Henry αφήνεται ελεύθερος και κατόρθωνε να διαφεύγουν την Δικαιοσύνη, ο Esterhazy και η ερωμένη του, πήραν το θάρρος και άρχισαν ν' ανακαλούν όλες τις ομολογίες, στις οποίες είχαν προβεί. Η Πεϋς δήλωσε ότι περί των τηλεγραφημάτων «Μπλανς» και «Σπεράντζα» έλαβε γνώση μόνο δια των εφημερίδων. Στις συγκεκριμένες κατηγορίες, τις οποίες απήθυσαν κατ' αυτού ο Μπερτουλούς ή ο ξάδελφός του Χριστιάν, ο Esterhazy απαντούσε ότι όλα αυτά ήταν αλληλοσυγκρουόμενα ψεύδη. Κατόπιν, παρασυρόμενος από την ανάκριση, προέβαινε σε διάφορες ομολογίες, μετά τις οποίες έσπευδε να προσθέσει.

-Αυτό όμως σας παρακαλώ να μην το γράψετε στην έκθεσή σας... Δεν θα το υπογράψω.

Αλλά όταν ο Μπερτουλούς, εν τέλει της ανακρίσεως, του απαρίθμησε όλα τα στοιχεία, τα οποία τον βάρυναν και του είπε ότι ο Χριστιάν είχε αποφασίσει να του υποβάλει μήνυση επί απάτη, ο Esterhazy έχασε την ψυχραιμία του, διότι αντιλήφθηκε ότι ο δικαστής γνώριζε ήδη ότι αυτός ήταν ο συντάκτης του «[bordereau](#)».

Δυστυχώς στο σημείο αυτό, ο Μπερτουλούς διέπραξε ένα σφάλμα τακτικής. Αν και επαρκώς διαφωτίστηκε επί των ενεργειών του Henry, πίστευε ακόμη ότι ο du Paty ντε Κλαμ είχε παίξει τον κύριο ρόλο στην συμπαιγνία μεταξύ του Γενικού Επιτελείου και του Esterhazy. Συμβούλευσε λοιπόν τον Picquart να υποβάλει μήνυση επί πλαστογραφία κατά του du Paty, του Esterhazy και της

ερωμένης του Πεϋς.

Το Συμβούλιο των Πλημμελειοδικών, στο οποίο περιήλθε, κατά την δικονομική διαδικασία η μήνυση αυτή, έκριναν επί της ουσίας της υποθέσεως, απεφάνθη, ότι, εφ' όσον ο Μπερτουλούς είχε διατάξει την προφυλάκιση του Esterhazy και της ερωμένης του, επί τη απλή ομολογία και δεν υπήρχε άλλο στοιχείο κατ' αυτών, τόσο ο Esterhazy, όσον και η ερωμένη του Πέϋς, ήταν απολυμένοι. Και πράγματι την επομένη της εκδόσεως του βουλεύματος απολύθηκαν.

Ο αναγνώστης ενθυμείτε, ότι κατόπιν επιστολής του Ricquart την οποία απηύθυνε προς τον Μπρισσόν, επί του εν τη Βουλή λόγου του υπουργού των Στρατιωτικών Καβαινιάκ, ο Καβαινιάκ κατέθεσε μήνυση κατά του Ricquart, κατηγορώντας αυτόν ότι ανακοίνωσε στον φίλο του δικηγόρο Λεμπλουά, έγγραφα επίσημα, αφορούντα την εθνική άμυνα.

Ο δικαστής Αλμπέρ Φαμπρ, κατόπιν διαταγής, επελήφθη της υποθέσεως ταύτης και άρχισε τις ανακρίσεις, παραλλήλως προς την ανάκριση, την οποία διεξήγαγε κατά του Esterhazy και της Πεϋς.

Ενώ ο Μπερτουλούς δεν άργησε ν' αποκαλύψει την αλήθεια, ο Φαμπρ πίστευε πάντοτε στην ενοχή του Dreyfus, εν τούτοις ανακρίνοντας, τον Ricquart, εξεπλάγη για την ηρεμία του ύφους του και την κατηγορηματικότητα των απαντήσεών του.

Ο Ricquart αναγνώριζε ότι συμβουλευτήκε τον Λεμπλουά επί άλλων υποθέσεων κατασκοπίας. Αλλά τούτο πράττων δεν υπέπιπτε σε καμία παρανομία. Όσον αφορά την μυστική δικογραφία της υποθέσεως Dreyfus, αρνήθηκε ότι την ανακοίνωσε στον φίλο του περί της δικαστικής πλάνης του 1894, καθώς και περί του Esterhazy, επιτρέψας σ' αυτόν να μιλήσει, μόνο προς ένα μέλος της Κυβερνήσεως και να πληροφορήσει σχετικά μόνο τον Mathieu Dreyfus και τον δικηγόρου του Ντεμάνζ.

Ο Φαμπρ δεν μπορούσε να πιστέψει ότι οι μεγάλοι αυτοί στρατιωτικοί αρχηγοί, που κατηγορούσαν τον συνάδελφό του, ψεύδονταν και, πολύ λιγότερο, ότι ήθελε την καταστροφή του.

Δεν υπετάγη όμως στις γνώμες τους, αλλά ήθελε να διαφωτιστεί εξ ίδιας ανακρίσεως. Απευθύνθηκε λοιπόν προς τον Henry, για να λάβει πληροφορίες. Αυτός φυσικά παρέστησε τις πράξεις του Ricquart όπως του άρεσε. Με τόνο πατρικό, ως άνθρωπος που δεν θέλει να επιβαρύνει ένα συνάδελφό του, δήλωσε ότι δεν είχε δει το «τηλεγραφικό δελτάριο» πριν συγκολληθεί από τον Λωτ. Οι επισκέψεις του Λεμπλουά προς τον Ricquart προκαλούσαν πολλά σχόλια μεταξύ των αξιωματικών. Ένα βράδυ εισερχόμενος στο γραφείο του Ricquart, όπου βρισκόταν ο Λεμπλουά, τους είδε να έχουν μπροστά τους την μυστική δικογραφία και το έγγραφο «αυτός ο άθλιος Ντ...» βγαλμένο από τον φάκελο.

Ο Φάμπρ άκουσε επίσης τον Γκονζ, τον Λωτ και τον Γκριμπλέν, οι οποίοι επιβεβαίωσαν και μεγαλοποίησαν την κατάθεση του Henry. Στα μάτια των αυτών μαρτύρων, το «τηλεγραφικό δελτάριο» ήταν ένα ύποπτο έγγραφο το οποίο ο Ricquart θέλησε να πει ότι γράφηκε από τον Schwartzkoppen.

Κατηγόρησαν τον Ricquart ότι αυτός έδιδε στις εφημερίδες στοιχεία περί της υποθέσεως Dreyfus, αυτός έδωσε το «[bordereau](#)» στην «Ματέν», και πρόσθεσε ότι ο Μπερνάρ Λαζάρ και ο Σερέ-Κεστνέρ από αυτόν λάμβανε στοιχεία. Στήριζαν δε την βεβαίωση ταύτην στην μαρτυρία ενός κάποιου Σαβινιώ, παλιάς ορντινάντσας του Ricquart, ο οποίος δήλωσε ότι είχε ρίψει στο ταχυδρομείο της Σους τρεις ή τέσσερις επιστολές στην διεύθυνση του Σερέ.

Το γεγονός αναγνωρίσθηκε ως ψευδές και εξ άλλου ο Σερέ δήλωσε στους δικαστές ότι είχε δει τον

Picquart για πρώτη φορά στον Φεβρουάριο του 1898 και δεν είχε λάβει απ' αυτόν καμία επιστολή.

Ο Φαμπρ απέρριψε ως αναξιόπιστη την κατάθεση του Σαβινιώ, αλλά κράτησε τις καταθέσεις του Henry και του Γκριμπλέν των οποίων ο στρατηγός Πελλιέ ήλθε και εγγυήθηκε την πλήρη εντιμότητα.

Ο Mathieu Dreyfus, ερωτηθείς από τον δικαστή, κατέθεσε ότι αυτός είχε δώσει στοιχεία στον Μπερνάρ-Λαζάρ για να γράψει το βιβλίο του περί της υποθέσεως Dreyfus και ότι

δεν είχε δει τον Picquart για πρώτη φορά, παρά μόνο στην δίκη του Esterhazy.

Εξ άλλου ο Λεμπλουά κατέθεσε ενώπιον του Φαμπρ ότι ήταν απλώς δικηγόρος του Picquart, και δεν του είχε ανακοινωθεί ποτέ η μυστική δικογραφία.

Όλες αυτές οι καταθέσεις κλόνισαν τον δικαστή ο οποίος εξετίμησε πολύ την σταθερότητα του χαρακτήρα Picquart και την ευθύτητα της συμπεριφοράς του. Έβλεπε ότι οι παλιοί αρχηγοί του προσπαθούσαν να τον οδηγήσουν με κάθε τρόπο, κατηγορούμενο ενώπιον του στρατοδικείου.

Ο Φεγιολέ, ο οποίος παρακολουθούσε τις ανακρίσεις, είχε την ίδια εντύπωση. Αν λοιπόν πίστευαν ότι ο Picquart δεν ήταν ένοχος, δεν έπρεπε να τον παραδώσουν στους εχθρούς του. Και αμφότεροι, σε συνεννόηση, έδωσα τοιούτον χαρακτηρισμό στο αδίκημα, ώστε να μη δικαστεί υπό του στρατοδικείου.

Και κατ' Αύγουστο του 1898 ο Μπερτουλούς και ο Φαμπρ τελείωσαν τις ανακρίσεις, κατέθεσαν μερικά αξιοσημείωτα γεγονότα: Καταδικάσθηκε ερήμην ο Zola σε φυλάκιση ενός μηνός και 10.000 δρ. χρηματική ποινή. Εξ άλλου, κατόπιν μηνύσεως του Λαμπορί, η «Πτι-Ζουρνάλ» καταδικάσθηκε σε αποζημίωση 2.000 φράγκων, διότι δημοσίευσε υβριστικές επιστολές κατά της μνήμης του πατρός του Zola.

Εξ άλλου ο υπουργός των στρατιωτικών, Καβαινιάκ, μενόμενος, διότι έβλεπε ότι ο λόγος του στην Βουλή, αντί να τερματίσει την υπόθεση την αναζωογόνησε, αποφάσισε, για να θέση τέρμα σ' όλη αυτήν την κίνηση, να συλλάβει τους κυριότερους αρχηγούς της ομάδας, που είχε κηρυχθεί υπέρ της αναθεωρήσεως της υποθέσεως Dreyfus, και να τους παραπέμψει στο Δικαστήριο.

Ανακοίνωσε το σχέδιό του στους συναδέλφους του, την 11^η Αυγούστου, και ανέγνωσε ένα κατάλογο, στον οποίον βρίσκονταν τα ονόματά τους: Σερέ Κεστνέρ, Τραριέ, Λεμπλουά, Picquart, Χρισιάν, Clemenceau, Υρμπαίν, Γκογιέ, Ρανκ, Ζωρές, Ζερώ, Ρισάρ, Υβ Γκυγιό, Ζωζέφ, Ρενάκ, Mathieu Dreyfus, Μπερνάρ Λαζάρ και άλλων. Ο υπουργός Μπρισσόν δήλωσε ότι αποκρούει μια τοιαύτη δίκη. Οι άλλοι υπουργοί υποστήριξαν την γνώμη του Μπρισσόν και ο Καβαινιάκ δεν επέμεινε.

Αλλά αν οι υπουργοί αυτοί αρνούνται να επιτρέψουν την σύλληψη όλων των αρχηγών του αναθεωρητικού κινήματος, δέχθηκαν όπως ληφθούν μέτρα εναντίον ορισμένων οπαδών του Dreyfus.

Ο Σταπφέρ, υφηγητής της Φιλοσοφικής Σχολής του Πανεπιστημίου του Μπορντώ, απηλλάγη των καθηκόντων του υπό του υπουργού Λεόν Μπουρζουά, διότι εκφωνήσας τον επικήδειο λόγο κατά την κηδεία του κοσμήτορα Κουά είπε αυτά τα λόγια:

-Ο Κουά απέδειξε ότι ήταν μια πραγματική εξαίρεση στο γενικό πνεύμα της συγχύσεως των ιδεών και της διανοητικής εκλύσεως.

ΑΙ ΛΥΟ ΕΠΙΣΤΟΛΑΙ

Και ιδού ότι, καθ' ην στιγμή το δικαστικό δράμα φαινόταν εισερχόμενο σε στάδιο ύπνου, συνέβη ένα γεγονός, το οποίο έδωσε στο δράμα νέα ζωή και νέα ένταση.

Γνωρίζουμε ότι, την επομένη του λόγου του, ο Καβαινιάκ είχε αποφασίσει να διατάξει την ενέργεια πραγματογνωμοσύνης επί των μυστικών εγγράφων, επί των οποίων βάσιζε την αγόρευσή του.

Η εξέταση αυτή ανατέθηκε στον λοχαγό Κινιέ. Την 13η Αυγούστου, το βράδυ, ενώ εξέταζε την περίφημη επιστολή του Panizzardí, με την υπογραφή «Αλεξαντρίν», την οποία ο Καβαινιάκ είχε αναγνώσει ενώπιον της Βουλής και την οποία ο Picquart είχε χαρακτηρίσει ως πλαστή, ο Κινιέ, ο οποίος εργαζόταν με το φως μιας λάμπας, παρατήρησε ότι οι τετράγωνες γραμμές ήταν δύο διαφορετικών χρωμάτων.

Η επικεφαλίδα της επιστολής και η υπογραφή, ήταν γραμμένα σε αποκόμματα χαρτιού με γραμμές χρώματος γκρι - μπλε, το δε σώμα της επιστολής γραμμένο σε αποκόμματα χαρτιού με γραμμές βιολέ - παλ. Κατά συνέπεια, η επιστολή κατασκευάσθηκε, με τα κομμάτια δύο διαφορετικών επιστολών. Ήταν ψεύτικη.

Ο Κινιέ πήρε τότε το άλλο έγγραφο στο οποίον ο Henry είχε γράψει χρονολογία 1894, δηλαδή δύο έτη πρό της χρονολογίας της δήθεν επιστολής του Panizzardí. Διαπίστωσε την αυτήν ανωμαλία, αλλά αντιστρόφως: Στην επιστολή αυτήν, η μεν επικεφαλίδα και η υπογραφή ήταν γραμμένα σε κομμάτια χαρτιού με γραμμές χρώματος βιολέ, το δε σώμα σε κομμάτια με γραμμές χρώματος γκρι. Άρα τα δύο αυτά έγγραφα κατασκευάσθηκαν κατά τον αυτόν χρόνο, αν και το ένα έφερε χρονολογία προγενεστέρα κατά δύο έτη.

Ο Henry, ο οποίος δεν είχε αντιληφθεί την πλάνη του αυτήν, όταν κατασκεύασε τα δύο πλαστά έγγραφα, διαβεβαίωνε πάντοτε τους προϊσταμένους του ότι είχε βρει, κατ' Οκτώβριο του 1896, μεταξύ των χαρτιών που του είχε φέρει η Γαλλίδα υπηρέτρια της

Γερμανικής Πρεσβείας, τα αποκόμματα της επιστολής του Panizzardí τα οποία ο ίδιος συνεκόλλησε. Δοθέντος λοιπόν ότι η άλλη επιστολή, η φέρουσα ημερομηνία του 1894, είχε χρονολογηθεί από τον Henry, καθίσταται αυταπόδεικτο ότι τα δύο έγγραφα, είχαν κατασκευασθεί την αυτή ημέρα.

Την επομένη της αποκαλύψεως ταύτης, ο Κινιέ πήγε στον στρατηγό Ροζέ, ο οποίος εξέτασε τα έγγραφα και διαπίστωσε την πλαστότητα.

Η πρώτη σκέψη του υπουργού Καβαινιάκ, μόλις το έμαθε ήταν να καλέσει επειγόντως τον Henry, και να του ζητήσει εξηγήσεις. Αλλά κατόπιν αποφάσισε να ματαιώσει αυτήν την ανάκριση.

Ήταν η 14η Αυγούστου. Ο Henry βρισκόταν στην Μπερκ - συρ Μερ, όπου πήγε να συναντήσει την γυναίκα του, για τις εορτές τις Αναλήψεως.

Εξ άλλου ο Καβαινιάκ έπρεπε να υπάγη στην Ματιόν και κατόπιν στην Μανς. Επί πλέον, πριν ασχοληθεί με τον Henry, ήθελε να τελειώνει με τον Esterhazy.

Ο Esterhazy, στις 16 Αυγούστου έλαβε ειδοποίηση του στρατιωτικού διοικητή των Παρισίων, ότι θα παρεπέμπετο ενώπιον ανακριτικού συμβουλίου. Το συμβούλιο, προεδρευόμενο από τον στρατηγό Φλωραντέν, συνήλθε σε μυστική συνεδρίαση την 24η Αυγούστου.

Η κατηγορία, συνταχθείσα από τον συνταγματάρχη ντε-Κερντραίν, αναφέρεται στις επιστολές προς την κυρία ντε-Μπουλανσύ, στα άρθρα, που δόθηκαν προς τον «Ελεύθερο Λόγο», στις επιστολές προς τον Félix Faure και στην εν γένει επιλήψιμο διαγωγή αξιωματικού, ο οποίος ζούσε εν παρανόμω συμβιώσει με την ερωμένη του και χρηματοδοτούσε μια προαγωγή.

Αν και αναγνώριζε όλα αυτά τα γεγονότα, ο Esterhazy ήλπιζε ότι δεν θα τιμωρούνταν, διότι οι ανώτεροί του είχαν δώσει δείγματα συμπάθειας, από της εποχής της δίκης του Zola. Άλλωστε αυτός, κατά διαταγή των ανωτέρων του έκανε ότι έκανε. Ισχυρίστηκε ότι οι Ισραηλίτες του υποσχέθηκαν 600.000 φράγκα, για να δηλώσει ότι ήταν αυτός ο συντάκτης του «bordereau».

Κατόπιν, όταν εξετάσθηκε κατ' αντιπαράσταση προς τον du Paty, όλη η τακτική του υπήρξε να εξαναγκάσει τούτον να ομολογήσει ότι αυτός είχε υπαγορεύσει την επιστολή προς τον Félix Faure, την μια επάνω στην γέφυρα του Κωλαιγκούρ και την άλλη στην γέφυρα των Απομάχων. Όσον αφορά το άρθρο «Dixi», στον «Ελεύθερο Λόγο», το είχε φέρει ο ίδιος ο du Paty γραμμένο, προς τον Esterhazy.

Ο du Paty ομολόγησε ότι οι βεβαιώσεις αυτές είχαν κάποια δόση αλήθειας. Αλλά, παρ' όλες τις εξαντλητικές ερωτήσεις του προέδρου αρνήθηκε να πει ποια ήταν τα πρόσωπα των οποίων ήταν πράκτορας πλησίον του Esterhazy.

Ο Esterhazy απολογούμενος μίλησε περί των σχέσεών του με τον Γενικό Επιτελείο, δήλωσε ότι ο du Paty δεν είχε έλθει μόνο στο ραντεβού του Παρκ Μονσουρι, αλλά ότι συνοδευόταν από δύο αξιωματικούς, των οποίων ο έτερος ήταν ο Henry.

Εξ άλλου, μεταξύ των μαρτύρων, ένας συντάκτης του «Ελευθέρου Λόγου», Μπουαζαντρέ, κατέθεσε ότι είχε δει ένα έγγραφο, εκ του οποίου καταφαίνεται ότι Esterhazy δεν είχε παύσει να λαμβάνει συμβουλές από το Γενικό Επιτελείο.

Ο Esterhazy, ομιλών επί της καταθέσεως ταύτης, βεβαίωσε ότι το περί ου πρόκειται έγγραφο ήταν γραμμένο από τον du Paty και ότι η συμφωνία μεταξύ των αρχηγών του και αυτού, για να εξαπατήσουν τον Πελλιέ, ήταν εξόφθαλμος. Επειδή το έγγραφο αυτό βρισκόταν στα χέρια του συνηγόρου του Τεζενάς, απουσιάζοντας εκ Παρισίων, ο Esterhazy ζήτησε προθεσμία ελαχίστων ημερών για να το προσκομίσει.

Το Συμβούλιο του έδωσε προθεσμία τριών ημερών.

Ο δικηγόρος Τεζενάς, ο οποίος άρχισε να αντιλαμβάνεται την ηθική ποιότητα του πελάτη του, ισχυρίστηκε ότι ήταν ασθενής και ότι αδυνατούσε να ταξιδέψει. Εν τούτοις, πιεσθείς από τα αλλεπάλληλα τηλεγραφήματα του Esterhazy, δέχθηκε να έλθει.

Το πρωί επισκέφθηκε τον στρατηγό Φλοραντέν, και του είπε ότι γνώριζε, κατόπιν δε πήγε στον Esterhazy, και του έδωσε την επιστολή του du Paty. Στην επιστολή αυτήν υπήρξε η εξής φράση: «Ο στρατηγός Μπουαντέφρ δεν αγνοεί ότι είχα πλαγίως σχέσεις με τον ταγματάρχη Esterhazy».

Αφού συνεζήτησε το ανακριτικό συμβούλιο, δια ψήφων 3 κατά 2 απεφάνθη ότι «ο ανακριθείς αξιωματικός έπρεπε να τεθεί σε διαθεσιμότητα για συνήθη παράβαση», αλλά ομοψήφως απεφάνθη ότι δεν πρόκειται περί «σφάλματος κατά της πειθαρχίας».

Την επομένη ο στρατιωτικός διοικητής των Παρισίων στρατηγός Ζουρλιστέν διαβίβασε το βούλευμα του συμβουλίου προς τον υπουργό των Στρατιωτικών Καβαινιακ.

Αυτός αποφάσισε τότε να υποβάλει σε ανάκριση και τον Henry ο οποίος είχε επανέλθει στο Παρίσι.

Η ανάκριση αυτού έγινε στις 30 Αυγούστου, εντός του υπουργικού γραφείου, παρουσία των στρατηγών Γκονζ Μπουαντέφρ και Ροζέ.

Ο υπουργός Καβαινιάκ, πριν αρχίσει την ανάκριση, δήλωσε στον Henry ότι «η εξέταση των δύο εγγράφων: της επιστολής του Ranizzardί της 31 Οκτωβρίου 1896 και του ετέρου εγγράφου του Ιουνίου 1894 επέτρεψε την διαπίστωση του γεγονότος ότι η μια περιείχε φράσεις ανηκούσας στην άλλη και ότι, κατά συνέπεια, οι δύο αυτές επιστολές, καταφαίνονταν πλαστές». Κατόπιν ο υπουργός πρόσθεσε:

-Ενώπιον της σοβαρότητας του γεγονότος τούτου, η παράλειψη εξηγήσεων θα ισοδυναμεί προς την παροχή ανεπαρκών εξηγήσεων. Πότε και πως κάνατε ταύτη την πλαστογραφία;

Ο Henry άρχισε να ψεύδεται, απαντήσας ότι έλαβε δύο έγγραφα, με τις διαφορετικές ημερομηνίες τους.

-Είμαι απολύτως βέβαιος, είπε, ότι δεν τα ξεκόλλησα ούτε τα ξανακόλησα.

-Το έγγραφο του 1894 περιλαμβάνει κομμάτια, ανήκοντα στο έγγραφο του 1896.

-Αυτό μου φαίνεται αδύνατον.

-Υπάρχει σοβαρή απόδειξη ότι μερικά κομμάτια αντηλλάγησαν μεταξύ τους. Πως το εξηγείτε, εσείς αυτό;

-Πως το εξηγώ; Δεν μπορώ να πω ότι κατασκεύασα εγώ ένα έγγραφο, που δεν το κατασκεύασα.

Εν τοιαύτη περιπτώσει θα ηδύναμην επίσης να κατασκευάσω και τον φάκελο.

-Το ζήτημα της πλαστότητας είναι απολύτως εξακριβωμένο.

-Ανασυνέστησα τα χαρτιά όπως ακριβώς τα έλαβα. Τι θέλετε να σας πω; -Αυτό ακριβώς που κάνατε.

-Δεν πλαστογράφησα εγώ τίποτε.

-Τοποθετήσατε τα κομμάτια της μιας επιστολής μέσα στα κομμάτια της άλλης.

-Τοποθέτησα τις φράσεις: «Πρέπει να μη μάθουν ποτέ...» Αλλά σας βεβαιώ ότι εγώ δεν κατασκεύασα τίποτε.

-Αυτό που λέτε είναι αντίθετο προς τα γεγονότα. Σεις φτιάξατε το γράμμα.

-Σας ορκίζομαι ότι όχι. Έφτιαξα μόνο μια φράση, για να δώσω την αρχή της επιστολής.

-Ποιες είναι οι λέξεις που κατασκευάσατε; -Δεν θυμάμαι πλέον. Ξεκόλλησα ένα κομμάτι της επιστολής του 1894, αλλά όχι όλο το κομμάτι.

-Κατασκευάσατε ολόκληρη την επιστολή. -Σας ορκίζομαι ότι όχι.

-Δεν λέτε την αλήθεια. Κατασκευάσατε την δεύτερη επιστολή, έχοντας ως πρότυπο την πρώτη.

-Ορκίζομαι ότι η αρχή της επιστολής είναι αυθεντική. -Και η αρχή βρέθηκε από σας. Αλλά πείτε όλη την αλήθεια.

-Όχι δεν έγραψα, παρά μόνο την τελευταία φράση.

-Ομολογήσατε, αφού τα γεγονότα μιλούν μόνα τους.

-Υπάρχουν λέξεις στο σώμα της επιστολής, οι οποίες προέρχονται από την άλλη, αλλά η αρχή της επιστολής είναι γραμμένη από τον Papizzardi.

-Ποιος σας έδωσε την ιδέα αυτής της πλαστότητας;

-Οι αρχηγοί μου ήταν πολύ ανήσυχοι, ήθελα να τους καθησυχάσω, να καθησυχάσω τα πνεύματα.

Σκέφθηκα: «Ας προσθέσω μια φράση. Ας έχουμε μια απόδειξη, στην κατάσταση που βρισκόμαστε!»
Κανείς δεν γνώριζε τίποτα... Ενέργησα μόνος μου, χάριν του συμφέροντος της χώρας μας.

-Πότε βάλατε ημερομηνία στο έγγραφο του 1894;

Το χρονολόγησα στα 1894. Δεν πιστεύω να το έκανα αργότερα. Δεν θυμούμαι πλέον.

-Το έγγραφο του 1896 ήταν υπογραμμένο;

-Δεν θυμούμαι να έβαλα εγώ την υπογραφή.

-Και οι φάκελοι;

-Ορκίζομαι ότι δεν έκανα εγώ τους φακέλους.

-Είναι πιθανόν να προσθέσατε μόνο την τελευταία φράση;

Και ο Καβαινιάκ ο οποίος είχε επιφυλάξει το επιχείρημα αυτό δια το τέλος, πρόσθεσε:

-Οι γραμμές των αποκομμάτων των χαρτιών είναι διαφορετικών χρωμάτων.

Ο Henry ο οποίος αγνοούσε ότι είχε κάνει αυτή τη γκάφα, τρόμαξε, έμεινε άναυδος, αλλά αμέσως συνήλθε και ρώτησε:

-Ποια είναι τα κομμάτια που παρενεβλήθησαν;

-Δεν σας ζητώ να υποβάλλετε ερωτήσεις, αλλά να απαντάτε στις ερωτήσεις μου. Κατασκευάσατε ολόκληρη την επιστολή.

Δεν μπορώ να σας πω ότι την έγραψα ολόκληρη.

Την πρώτη την βρήκα. Δεν πρόσθεσα, παρά μόνο το τέλος της δεύτερης.

-Εκείνο που πήρατε ήταν μόνο η επικεφαλίδα και η υπογραφή.

-Έλαβα το πρώτο μέρος.

-Ή μάλλον δεν λάβατε τίποτε. Πείτε την αλήθεια. Πήρατε την επικεφαλίδα και τον φάκελο.

-Ναι, έλαβα την επικεφαλίδα και τον φάκελο.

-Τι έγραφε; Τίποτε άλλο, από ένα: «Αγαπητέ μου φίλε!»

-Ιδού τι συνέβη: Έλαβα την επικεφαλίδα και λίγες λέξεις.

-Λίγες λέξεις;

-Άλλα πράγματα που δεν είχαν καμία σχέση με την υπόθεση.

Ιδού λοιπόν τι ακριβώς συνέβη. Λάβατε στα 1896, ένα φάκελο με μια επιστολή ασήμαντον. Την κομματιάσατε και κατασκευάσατε την άλλη.

-Ναι.

Η ανάκριση τελείωσε με αυτήν την λέξη. Ο Καβαινιάκ έδωσε διαταγή να οδηγηθεί ο Henry στο παραπλεύρως δωμάτιο και να παραμείνει εκεί υπό επιτήρηση.

Ο Μπουαντέφρ πήρε τότε ένα φάκελο χαρτιού επάνω στο γραφείο του υπουργού και έγραψε αυτό το γράμμα:

Κύριε Υπουργέ,

Έχω ήδη την απόδειξη ότι η εμπιστοσύνη μου προς τον συνταγματάρχη Henry, αρχηγό της Υπηρεσίας Πληροφοριών δεν ήταν δικαιολογημένη. Η εμπιστοσύνη μου αυτή, η οποία ήταν απόλυτη, με έκανε ν' απατηθώ και να θεωρήσω ως αληθές ένα έγγραφο το οποίο δεν ήταν αληθές και να σας το παρουσιάσω ως τοιούτον.

Κατόπιν τούτων, κύριε Υπουργέ, έχω την τιμή να σας ζητήσω να ευαρεστηθείτε και με απαλλάξετε των καθηκόντων μου.

Ντε Μπουαντέφρ

Ο Καβαινιάκ, την επομένη, απάντησε προς τον στρατηγό ότι όλος ο κόσμος ήταν δυνατόν ν' απατηθεί και ότι όφειλε να παραμείνει, για να συνεχίσει τις ανακρίσεις.

Αλλά ο Μπουαντέφρ αρνήθηκε να ανακαλέσει την απόφαση του και απηλλάγη των καθηκόντων του.

Η ΑΥΤΟΚΤΟΝΙΑ ΤΟΥ HENRY

Κατόπιν διαταγής του Καβαινιάκ, ο Henry οδηγήθηκε στις φυλακές του Μον Βαλεριέν υπό του φρουράρχου συνταγματάρχη Φερού. Αυτός τον παρέδωσε στον ταγματάρχη Βαλτέρ, διοικητή του φρουρίου των φυλακών, ο οποίος τον οδήγησε στο τμήμα των αξιωματικών, στο ίδιο δωμάτιο, το οποίον κατείχε ο Picquart, όταν την επομένη της δίκης του Esterhazy, κατά Ιανουάριο του 1898, τιμωρήθηκε με δίμηνη φυλάκιση εντός φρουρίου.

Την επομένη το πρακτορείο Χαβάς έδωσε προς δημοσίευση στις εφημερίδες, την εξής

αναδημοσίευση:

Σήμερα εντός του γραφείου του κ. Υπουργού των Στρατιωτικών, ο αντισυνταγματάρχης Henry ανεγνωρίσθη και ομολόγησε ότι αυτός είναι ο συντάκτης της επιστολής του 1894, εν τη οποία κατονομάζεται ο Esterhazy. Ο Υπουργός των Στρατιωτικών διέταξε αμέσως την σύλληψη του αντισυνταγματάρχη Henry, όστις οδηγήθηκε στο φρούριο του Μον - Βαλεριέν.

Η είδηση αυτή εξερράγη σαν βόμβα στο Παρίσι.

Οι υπερασπιστές του Esterhazy και του Γενικού Επιτελείου αισθάνθηκαν απογοήτευση. Οι φίλοι του Dreyfus ανεθάρρησαν. Η αναθεώρηση της δίκης του φαινόταν τώρα αναπόφευκτη. Ο στρατηγός Πελλιέ διαβίβασε προς τον Υπουργό την ακόλουθο επιστολή:

Κύριε Υπουργέ,

Περίγελος ανθρώπων έντιμων, μη δυνάμενος πλέον να ελπίζω ότι θα διατηρήσω την εμπιστοσύνη των υφισταμένων μου, άνευ της οποίας δεν δύναται να υπάρχει χρηστή διοίκησης του στρατεύματος, απωλέσας δε και εγώ την εμπιστοσύνη προς εκείνους, οι οποίοι εκ των αρχηγών μου με έκαναν να εργάζομαι επί την βάσει πλαστών εγγράφων, έχω την τιμή να σας παρακαλέσω, όπως ευαρεστούμενος με απομακρύνετε του στρατεύματος, για λόγους αρχαιότητας στην υπηρεσία.

Πελλιέ

Ο Esterhazy, ο οποίος ανέμενε την δημοσίευση του διατάγματος περί θέσεως αυτού σε διαθεσιμότητα, απέδειξε εξαιρετική ψυχραιμία ενώπιον των δημοσιογράφων, οι οποίοι του έφεραν την είδηση της χαράς. Η ερωμένη του αρκέσθηκε να πει:

-Πρέπει να είναι κτήνος ο Henry, για να ομολόγησε. Ξέραμε όμως πολύ καλά ότι αυτός έγραψε την επιστολή. Την επομένη της φυλακίσεώς του στις φυλακές του Μον Βαλεριέν, ο Henry, έγραψε προς τον Γκονζ αυτό το λακωνικό επισκεπτήριο:

Στρατηγέ μου, Έχω την τιμήν να σας παρακαλέσω, όπως ευαρεστηθείτε και έλθετε να με δείτε. Έχω απόλυτη ανάγκη να σας μιλήσω.

Δεχθείτε, παρακαλώ κλπ.

Κατόπιν έγραψε προς την σύζυγό του την εξής επιστολή:

Λατρευτή μου Βέρθα,

Βλέπω ότι, εκτός από 'σένα, όλος ο κόσμος μ' εγκατέλειψε και εν τούτοις ξέρεις πολύ καλά, προς το συμφέρον τίνος αποκλειστικώς εργάσθηκα. Η επιστολή μου είναι αντίγραφο και δεν είχε καμία, απολύτως καμία πλαστότητα. Δεν κάνει τίποτε άλλο παρά επιβεβαιώνει τις προφορικές πληροφορίες, οι οποίες μου είχαν δοθεί λίγες ημέρες νωρίτερα. Είμαι παντελώς αθώος, το ξέρουν και όλος ο κόσμος θα τα μάθει λίγο αργότερα. Αλλά αυτή τη στιγμή δεν μπορώ να μιλήσω. Φρόντιζε πάντα για τον μικρό μας τον λατρεμένο μας Ζοζέφ και αγάπα τον πάντα, όπως τον αγαπώ και όπως σ' αγαπώ.

Ωρεβουάρ, αγαπημένη μου. Ελπίζω ότι θα δυνηθείς να έλθεις να με συναντήσεις συντόμως. Σας φιλώ και τους δυο μέσα από τα βάθη της καρδιάς μου.

Μόλις τελείωσε αυτό το γράμμα, ο Henry άρχισε να γράφει μια δεύτερη επιστολή:

Αγαπημένη μου Βέρθα. Είμαι σαν τρελός, μια θλίψη ακατανίκητη μου τρυπάει το μυαλό, θέλω να πέσω στο Σηκουάνα.

Ο Henry σταμάτησε εδώ. Πήγε και ξάπλωσε στο κρεβάτι του και με το ξυράφι του κατάφερε δύο σκληρά χτυπήματα στον λαιμό του και έκοψε το λαρύγγι του. Το αίμα έτρεξε στα χέρια του, στα μανίκια του, στο πάτωμα.

Κατά τις 6, ο στρατιώτης που του έφερε το γεύμα του κτύπησε την πόρτα. Μη λαβών απάντηση άνοιξε την κλειδαριά και βρέθηκε ενώπιον του αυτόχειρα ξαπλωμένου επάνω στο κρεβάτι του.

Ο ταγματάρχης Βάλτερ, ειδοποιήθηκε, έτρεξε και διαπίστωσε ότι το πτώμα ήταν ήδη παγωμένο. Η αυτοκτονία έπρεπε να είχε γίνει προ τριών ωρών. Μια μπουτίλα ρούμι, μισοαδειασμένη, άφηνε να πιστεύεται ότι ο Henry είχε πιει μερικά ποτήρια πριν σκοτωθεί.

Η κηδεία του έγινε στις 2 Σεπτεμβρίου. Ο νεκρός μεταφέρθηκε στο Πονύ, γενέτειρα του Henry, όπου έγινε ο ενταφιασμός.

Η εντύπωση που δημιουργήθηκε από την αυτοκτονία του πλαστογράφου υπήρξε τόση, ώστε και αυτές ακόμη οι δημοκρατικές εφημερίδες, οι οποίες ήταν αδιάφορες προς τον Dreyfus, κηρύχθηκαν αμέσως υπέρ της αναθεώρησης της δίκης. Τα εθνικιστικά φύλλα έπαυσαν να την πολεμούν με δριμύτητα. Μόνον ο Ντρυμόν στον «Ελεύθερο Λόγο» και ο Ροσεφόρ στον «Αδιάλλακτον» προσπάθησαν ν' αποδείξουν ότι τα πλαστά έγγραφα του Henry δεν καθιστούσαν αθώο τον Dreyfus.

Ο Esterhazy όμως δεν είχε αυτήν την γνώμη και για τούτο, όταν έμαθε την αυτοκτονία του φίλου του, έφυγε για τις Βρυξέλλες και εκείθε για το Λονδίνο.

Την ημέρα που έφευγε το αναθεωρητικό δικαστήριο, αποφαινόμενο επί των αιτήσεων αναιρέσεως των υποβληθείσων υπό του Picquart και του du Paty, εξαφάνισαν αμφοτέρας τις αποφάσεις, δια των οποίων καταδικάζονταν οι δύο αυτοί αξιωματικοί.

Ο πρωθυπουργός Μπρισσόν, ο οποίος ήταν σύμφωνος για την αναθεώρηση της δίκης Dreyfus, κατόπιν των ομολογιών του Henry, έκανε το σφάλμα να μη λάβει ευθύς αμέσως τις ενδεικνυόμενες αποφάσεις.

ΠΡΟΣ ΤΗΝ ΑΝΑΘΕΩΡΗΣΙΝ

Μόνον κατά τις 3 Σεπτεμβρίου, ειδοποίησε την Καν Λουκία Dreyfus ότι περίμενε από αυτήν να υποβάλει στην Δικαιοσύνη μια αίτηση αναθεώρησης. Η αίτηση αυτή συνετάγη από τον συνήγορο του Dreyfus, Ντεμάνζ, ο οποίος και την υπέβαλε αμέσως στον Σαρρέν, υπουργό της Δικαιοσύνης.

Αλλά ο Μπρισσόν λογάριασε χωρίς τον υπουργό των στρατιωτικών Καβαινιιάκ. Αυτός, από δύο ημερών, δεν έπαυε να επαναλαμβάνει προς το περιβάλλον του ότι οι ομολογίες και η αυτοκτονία του Henry ουδόλως είχαν μεταβάλει την γνώμη του περί του Dreyfus. Λιγότερο τώρα από κάθε άλλη φορά, εδέχετο την αναθεώρηση της δίκης.

Συνέπεια τούτου, διεμήνυσε προς τον πρωθυπουργό Μπρισσόν, ότι ήταν αποφασισμένος να παραιτηθεί. Την επομένη, οι εφημερίδες δημοσίευσαν την επιστολή της παραιτήσεώς του, δια της οποίας δήλωσε:

«Είμαι απολύτως πεπεισμένος περί της ενοχής του Dreyfus».

Ο Μπρισσόν, διστάζοντας ν' αναλάβει το χαρτοφυλάκιο των Στρατιωτικών, θέλησε να το αναθέσει στον στρατηγό Σωσιέ. Αλλά αυτός αρνήθηκε και Υπουργός των Στρατιωτικών διορίσθηκε ο Ζυρλιντάν, στρατιωτικός διοικητής των Παρισίων.

Δεχθείς το αξίωμα αυτό, ο νέος Υπουργός των Στρατιωτικών, δήλωσε ότι θα προέβαινε προσωπικώς σε εξέταση όλης της δικογραφίας της υποθέσεως, πριν αρχίσει η εφαρμογή των περί αναθεωρήσεως της δίκης δικονομικών διατάξεων.

Ο Μπρισσόν δέχθηκε τον όρο τούτο του νέου υπουργού του και ο Ζυρλιντάν ετέθη επί το έργον.

Αγνοώντας εξ ολοκλήρου την υπόθεση, απετάθη προς τον Ροζέ και τον Κινιέ. Αυτοί του είπαν ότι το τηλεγραφικό δελτάριο ήταν πλαστό, κατασκευασμένο από τον Picquart, ο οποίος ήθελε να αθωώσει τον Dreyfus και ότι τα σβήσιμα που φαίνονταν επί της διευθύνσεως, είχαν ως σκοπό να υποκαταστήσουν το όνομα του Esterhazy. Ο Henry, στρατιώτης του καθήκοντος, είχε αντιληφθεί την πλαστογραφία αυτήν και, επειδή είδε ότι ο στρατηγός Μπιγιό ανησύχησε πολύ με το δελτάριο αυτό, το εις βάρος του Esterhazy, εξουδετέρωσε το δελτάριο με ένα άλλο έγγραφο, αποδεικνύον κατά του Dreyfus. Το πλαστό έγγραφό του δεν ήταν, παρά νόμιμος άμυνα κατά μιας πλαστότητας. Ο Κινιέ πρόσθεσε ότι ο du Paty ήταν ο πραγματικός δράστης της πλαστογραφίας του Henry.

Ο Ζυρλιντάν δεν είχε και αυτός την ιδέα ότι το σβήσιμο της αντρέσσας επάνω στο τηλεγραφικό δελτάριο ήταν δυνατόν να είναι έργο άλλου πλην του Picquart. Η εξήγηση του Ροζέ και του Κινιέ του φάνηκε δικαιολογημένη και την υιοθέτησε. Η εξήγηση αυτή του φάνηκε περισσότερο αληθής και διότι την είδε να δημοσιεύεται σε πολλές εφημερίδες.

Ενώ αυτά συνέβαιναν στο Υπουργείο των Στρατιωτικών, οι αντίπαλοι της αναθεωρήσεως της δίκης επανάρχισαν τον αγώνα τους. Ο Ερνέστ Ζυντέ στην «Πτι Ζουρνάλ», παρέβαλλε το πλαστό έγγραφο του Henry με «ένα πιστωτικό τραπεζογραμμάτιο απολύτου κύρους».

Ο Σαρλ Μωράς πήγε ακόμη μακρύτερα. Σε δύο τρία άρθρα, δημοσιευθέντα στην παλιά βασιλόφρονα εφημερίδα «Εφημερίς της Γαλλίας», παρουσίασε τον πλαστογράφο Henry, ως μέγα πατριώτη. Ο αξιωματικός αυτός - έγραφε ο Μωράς - έκανε την πλαστογραφία για το κοινόν καλόν.

Γνώριζε ότι οι αρχηγοί του δεν δύναται να διευκρινίσουν τα αποδεικτικά στοιχεία, τα οποία είχαν κατά του Dreyfus χωρίς να εκθέσουν την Γαλλία σε πόλεμο κατά της Γερμανίας. Για να καθυστερήσει λοιπόν την αγωνία τους, και για να σώσει την χώρα, κατασκεύασε το έγγραφο, που θα τους χρησίμευε ως απόδειξη κατ' εκείνων που επέμεναν περί της αθωότητας του Dreyfus. Ούτω δημιουργήθηκε ο μύθος περί της «πατριωτικής πλαστότητας». Οι οπαδοί της αναθεωρήσεως εκπλαγέντες εκ της παραδόξου αυτής ερμηνείας προσπάθησαν ν' αποδείξουν τον παραλογισμό του Μωράς.

Αλλά η κοινή γνώμη ήταν τόσο προκατειλημμένη κατά του Dreyfus, ώστε και οι πλέον κατάφωροι αλήθειες του φαίνονταν ψευδή ενώ τα πλέον παράδοξα σοφίσματα του φαίνονταν ως αλήθειες.

Ο Ζυρλιντάν είχε ζητήσει προθεσμία λίγων ημερών για να μελετήσει την υπόθεση. Αφού σχημάτισε την γνώμη του έστειλε προς τον Σαρριέν την δικογραφία του Dreyfus, με την πρόσθετη δήλωση ότι εκηρύσσεται κατά της αναθεωρήσεως της δίκης προσθέτοντας ότι, κατόπιν εμπειρισταωμένης μελέτης, πείσθηκε απολύτως, περί της ενοχής του Dreyfus».

Ο υπουργός της Δικαιοσύνης ζήτησε από τον υπουργό των Στρατιωτικών να του αποστείλει επίσης

και την μυστική δικογραφία, εκείνη την οποία είχε αποστείλει ο στρατηγός Mercier προς τους στρατοδίκες στο δωμάτιο των διασκέψεων του δικαστηρίου κατά την δίκη του Dreyfus. Επειδή ο Mercier είχε φροντίσει να εξαφανίσει την βιογραφική σημείωση, που συνόδευε την μυστική αυτήν δικογραφία και να τοποθετήσει σε άλλους φακέλους τα μυστικά εκείνα έγγραφα, ο Ζουρλιντάν απάντησε ότι «δεν υπήρχε κανένα ίχνος εκ των εγγράφων της μυστικής δικογραφίας».

Πληροφορηθείς την απόφαση του νέου υπουργού των Στρατιωτικών, ο πρωθυπουργός Μπρισσόν, αποφάσισε να φέρει το ζήτημα στο υπουργικό συμβούλιο, το οποίον συνήλθε την 12^η Σεπτεμβρίου υπό την προεδρία του Προέδρου της Δημοκρατίας Φελίξ - Φωρ.

Πριν έλθει υπό συζήτηση το ζήτημα της αναθεώρησης, ο Ζουρλιντάν έθεσε προς υπογραφή στον πρόεδρο της Δημοκρατίας ένα διάταγμα, δια του οποίου ο αντισυνταγματάρχης du Paty ετίθετο σε διαθεσιμότητα.

Αλλά ο Μπρισσόν, πριν υπογραφεί το διάταγμα, ζήτησε την ανάγνωση της αιτιολογικής εκθέσεως.

Ο Ζουρλιντάν ανέγνωσε την έκθεση αυτήν με δυσφορία.

Εκ της αναγνώσεως οι υπουργοί έμαθαν, για πρώτη φορά, την σχέση, την συνδέουσαν το Γενικό Επιτελείο του στρατού με τον Esterhazy.

Ο Ζουρλιντάν εξέθεσε τους λόγους για τους οποίους αντετίθετο προς την αναθεώρηση της δίκης Dreyfus. Ήταν δε οι λόγοι αυτοί:

1^ον ότι συντάκτης του «**bordereau**» ήταν ο Dreyfus...

2^ον ότι το πλαστό έγγραφο που είχε κατασκευάσει ο Henry ουχί χάριν εαυτού, αλλά χάριν του γοήτρου του στρατού, ουδόλως καθιστούσε εκ των υστέρων αβάσιμο και άδικο την απόφαση του στρατοδικείου κατά του Dreyfus.

Ο πρωθυπουργός Μπρισσόν δήλωσε ότι αυτός δεν ήταν σύμφωνος. Επακολούθησε συζήτηση, καθ' ην ο Μπρισσόν κηρύχθηκε αναφανδόν κατ' αυτής. Ο εις και ο άλλος πρόσθεσαν ότι, αν οι συνάδελφοί τους δεν συμφωνούν προς τις απόψεις των αυτοί θα υπέβαλαν την παραίτησή τους.

Ο Félix Faure, θέλοντας να κερδίσει χρόνο, και προκειμένου να παραστεί στα μεγάλα γυμνάσια, συνέστησε όπως η ψηφοφορία πραγματοποιηθεί κατά την επιστροφή του, στις 17.

Κατά την διάρκεια της προθεσμίας αυτής, ο Σαρριέν, ζήτησε από τον Picquart, να του στείλει ένα υπόμνημα, επί παντός ότι γνώριζε περί της υποθέσεως. Ο Picquart, ο οποίος τελείωνε τώρα το δεύτερο μήνα της φυλακίσεώς του, μετά την πτώση του Υπουργού των Εξωτερικών Καβαινιιάκ, ζήτησε την προσωρινή του αποφυλάκιση.

Η υπόθεση, στην οποία εφέρετο αναμεμιγμένος μαζί με τον Λεμπλουά, θα εδικάζετο και δεν αμφέβαλε ότι, μετά τις ομολογίες του Henry, τόσοσ αυτός, όσοσ και ο φίλος του, θα απηλλάσσετο. Αγνοούσε τότε ότι ο Ζουρλιντάν σχεδίαζε να τον αποστείλει στο στρατοδικείο.

Στο Υπουργικό Συμβούλιο την 17^η, ο Ζουρλιντάν μίλησε περί του «τηλεγραφικού δελταρίου» και ζήτησε εξουσιοδότηση όπως διώξει εκ νέου τον Picquart. Ο Πρωθυπουργός Μπρισσόν απάντησε ότι το ζήτημα τούτο δεν είχε αναγραφεί στην ημερησία διάταξη, αλλά ζήτημα υπό συζήτηση ήταν, αν έπρεπε ν' αποσταλεί στην Συμβουλευτική Επιτροπή η προσφυγή της Κας Dreyfus. Ο Ζουρλιντάν, χωρίς να περιμένει περισσότερο, εγκατέλειψε την αίθουσα συνοδευόμενος από τον υπουργό Τιλλέ.

Επιστρέψας στο υπουργείο του, έστειλε την επιστολή της παραιτήσεώς του. Σ' αυτήν έγραφε τα εξής:

Η επισταμένη μελέτη της δικογραφίας της υποθέσεως Dreyfus με έπεισε απολύτως περί της ενοχής αυτού, και κατά συνέπεια, ως προϊστάμενος του στρατεύματος δύναμαι να δεχθώ πάσα λύση, πλην της αναθεωρήσεως της δίκης.

Το ίδιο βράδυ, ο Ζυρλιντάν αντικαταστάθηκε στο υπουργείο Στρατιωτικών δια του στρατηγού Σανουάν.

Η πρώτη πράξη του Σανουάν ήταν να προτείνει στον Μπρισσόν να ονομάσει τον Ζυρλιντάν στρατιωτικό διοικητή Παρισίων. Και ο Μπρισσόν δέχθηκε.

Αφήνοντας το υπουργείο των Στρατιωτικών ο Ζυρλιντάν επέστησε την προσοχή του διαδόχου του Σανουάν επί της δικογραφίας την οποίαν είχε καταρτίσει κατά του Picquart. Ο Σανουάν, χωρίς καν να την ανοίξει, υπέγραψε επιστολή, δια της οποίας η δικογραφία αυτή διεβιβάζετο προς τον στρατιωτικό διοικητή των Παρισίων, (δηλαδή τον Ζυρλιντάν)! με την εντολή ν' αρχίσει ανάκριση κατά του Picquart. Έτσι ο Ζυρλιντάν, ονομάσθηκε στρατιωτικός διοικητής Παρισίων, δέχθηκε την δικογραφία και υπέγραψε την διαταγή της διώξεως του Picquart.

Όταν ο πρωθυπουργός Μπρισσόν πληροφορήθηκε την είδηση αυτήν, αντελήφθη ότι ο Ζουρλιντάν και ο Σανουάν τον περιέπαιζαν, η θλίψη του δε ήταν μεγάλη, διότι σκέφθηκε να δεχθεί την προσωρινή απόλυση του Picquart. Αλλά ιδού ότι τώρα ο Picquart παρεπέμπετο εσπευσμένως στην δίκη.

Κατά την δίκη αυτήν, ο Picquart απολογήθηκε, προσβλέπων συνεχώς τους στρατηγούς Γκονζ και Πελλιέ, οι οποίοι κάθονταν μεταξύ των μαρτύρων. Και είπε:

-Απόψε ίσως κλεισθώ στις φυλακές. Είναι ίσως η τελευταία φορά, κατά την οποία δύναμαι ν' απευθυνθώ ενώπιον του κοινού και να μιλήσω. Θέλω να γνωρίζουν όλοι ότι, αν βρεθεί στο κελί μου το στίλετο του Λεμερσιέ - Picquart ή το ξυράφι του Henry, θα πρόκειται περί δολοφονίας, διότι ποτέ ένας άνθρωπος όπως εγώ δεν δύναται να έχει ουδέ προς στιγμήν, την ιδέα της αυτοκτονίας. Κρατώ το κεφάλι μου ψηλά ενώπιον της κατηγορίας με το ίδιο θάρρος, που είχα πάντοτε απέναντι των κατηγορών μου. Αυτά είχα να πω».

Το δικαστήριο ανέβαλε την απόφασή του και εν τω μεταξύ διέταξε την φυλάκιση του Picquart.

Η αναθεωρητική επιτροπή, απαρτιζόμενη από έξι μέλη συνήλθε την 21, 22 και 23 Σεπτεμβρίου. Επελθούσης διχοψηφίας η επιτροπή κατέληξε στην απόφαση ότι δεν υφίσταται περίπτωση εισαγωγής της αιτήσεως αναθεωρήσεως.

Ο υπουργός της Δικαιοσύνης Σαρριέν δήλωσε στο Υπουργικό Συμβούλιο ότι κατά την γνώμη του η απόφαση της αναθεωρητικής επιτροπής έπρεπε να γίνει σεβαστή. Ο πρωθυπουργός Μπρισσόν απάντησε ότι η γνώμη της επιτροπής ήταν απλώς συμβουλευτική και ότι η τελική απόφαση ανήκε στην Κυβέρνηση. Για μια ακόμη φορά απεφάνθη υπέρ της αναθεωρήσεως. Και επειδή το Συμβούλιο δεν βρισκόταν εν απαρτία, η απόφαση αναβλήθηκε για την επομένη.

Εκείνη την ημέρα, στις 26 Σεπτεμβρίου, ο Μπρισσόν κέρδισε την υπόθεση με πλειοψηφία 2 ψήφων. Ο Σαρρέν, ο οποίος είχε ψηφίσει κατά της παραδοχής της αιτήσεως αναθεωρήσεως, διαβίβασε την αίτηση της Κας Dreyfus στο Ακυρωτικό. Ο εισαγγελέας τούτου κρίνοντας ότι οι δικαστές του 1894 δεν είχαν καταδικάσει τον Dreyfus μόνο επί τη βάσει του «**bordereau**», ζήτησε από τον υπουργό των

Στρατιωτικών να αποστείλει την μυστική δικογραφία, αφού ο Σανουάν αρνήθηκε να την δώσει. Κατόπιν της αρνήσεως ταύτης ο εισαγγελέας στήριξε την γνωμοδότησή του, υπέρ της αποδοχής της αιτήσεως, σε δύο νέα γεγονότα, υποδεικνυόμενα υπό της Κας Dreyfus, δια της αιτήσεώς της: στην αντίφαση μεταξύ των εκθέσεων των πραγματογνωμόνων γραφολόγων επί της γραφής του «bordereau» και στα πλαστά έγγραφα του Henry.

Όταν ο Πρόεδρος του Ακυρωτικού έλαβε την γνωμοδότηση του εισαγγελέως, ανέθεσε σε ένα εκ των νεωτέρων μελών του ποινικού τμήματος να κάνει την εισήγηση της υποθέσεως.

ΔΕΚΤΗ Η ΑΙΤΗΣΙΣ

Τώρα που η υπόθεση εφέρετο στα τακτικά δικαστήρια, μπορούσε κανείς να ελπίζει ότι τα πολιτικά πάθη θα καθυσάχαζαν. Εν τούτοις δεν ησύχασαν. Οι εθνικιστές πολλαπλασίασαν την βιαιότητά τους. Στον «Αδιάλλακτον» της 18ης Οκτωβρίου ο Ροσφόρ έγραψε ότι έπρεπε ν' ανοίξουν τα μάτια τους όλα τα μέλη του Ακυρωτικού και ο Καβαινιιάκ δήλωσε ότι έπρεπε να προσέξει καλώς επί της αποφάσεώς του το ποινικό τμήμα του Ακυρωτικού.

Η επανάληψη των εργασιών της Βουλής έγινε στις 25 Οκτωβρίου. Κατετέθησαν πολλές επερωτήσεις περί της αναθεωρήσεως. Πρώτος Ο Ντερουλέντ άρχισε την επίθεση. Την διεξήγαγε δριμύτατα, δηλώσας ότι η χώρα έπρεπε να απαλλαγεί από τοιαύτην Κυβέρνηση και, εφ' όσον η Βουλή σέβεται το στράτευμα, «ν' απαλλάξει αμέσως την χώρα από τον υπουργό των Στρατιωτικών Σανουάν».

Μετά τις λέξεις ταύτες ο υπουργός των Στρατιωτικών ζήτησε τον λόγο. Αφού δήλωσε ότι δέχθηκε την θέση του υπουργού εκ καθήκοντος και αφοσιώσεως προς τον Στρατό και την Δημοκρατία, πρόσθεσε:

-Ο προλαλήσας μίλησε περί της θλιβερής ταύτης υποθέσεως, ένεκα της οποίας οι προκάτοχοί μου αποχώρησαν του υπουργείου. Έχω το δικαίωμα να έχω και εγώ την γνώμη μου. Είναι και η δική μου γνώμη όμοια προς του αγορευσάντος βουλευτή. Υποβάλλω ενταύθα και από του βήματος τούτου την παραίτησή μου εκ του υπουργείου των Στρατιωτικών.

Η δήλωση αυτή ήταν ένα χαστούκι κατά του πρωθυπουργού Μπρισσόν, ο οποίος την επομένη καταψηφίσθηκε από την Βουλή, δια ψήφων 296 κατά 243.

Ο Πρόεδρος της Δημοκρατίας ανέθεσε τον σχηματισμό Κυβερνήσεως στον Charles Duruy, ο οποίος δέχθηκε και ανέλαβε το υπουργείο των Εσωτερικών, ανέθεσε δε το υπουργείο των Στρατιωτικών στον Φρεσινέ και της Δικαιοσύνης στον Ντεμπρέ.

Κατά την διάρκεια της υπουργικής κρίσεως το ποινικό τμήμα του Ακυρωτικού συνεδρίασε και άκουσε την έκθεση του εισηγητή. Το έγγραφο αυτό ήταν μια περίληψη των γεγονότων: Ο Dreyfus - έλεγε η έκθεση - καταδικάσθηκε επί τη βάσει της μαρτυρίας 27 αξιωματικών.

Εν τούτοις ουδείς εκ των αξιωματικών τούτων δεν ανέφερε ουδέ λέξη, σχετική με την προδοσία. Μυστικά έγγραφα ανακοινώθηκαν στο Στρατοδικείο, κατά το 1894; Ο Ζυρλιντάν δηλοί ότι δεν υπάρχει ουδέ ίχνος εκ της ανακοινώσεως εκείνης. Εκ των δήθεν ομολογιών του Dreyfus, δεν υπάρχει παρά μόνο η έκθεση του Λεμπρέν -Ρενώ ένα αντίγραφο, αλλά το πρωτότυπο δεν βρίσκεται στην δικογραφία. Οι άλλες καταθέσεις είναι προγενέστερες των τριών ή τεσσάρων ετών.

Η ιδέα ότι το «bordereau» κατασκεύασε ο Dreyfus μιμούμενος τον γραφικό χαρακτήρα του Esterhazy, υπεβλήθη από τον ίδιο τον Esterhazy στους πραγματογνώμονες.

Η κατάθεση του Henry βάρυνε ιδιαίτερος επί της υποθέσεως. Αλλά ο Henry είχε ψευσθή οκτώ φορές, όταν ορκιζόταν επί τω λόγω της τιμής του προς τον Καβαινιιάκ ότι δεν είχε κατασκευάσει τα πλαστά έγγραφα. Πώς λοιπόν να πιστέψει κανείς την κατάθεσή του;

Ο εισηγητής κατέληξε τονίζοντας ότι δεν δύναται πια ν' αποφανθεί υπέρ της αθωότητας του Dreyfus, εφόσον μάλιστα αγνοεί την μυστική δικογραφία και έκρινε ότι ήταν αναγκαία η διεξαγωγή σχετικής ανακρίσεως.

Ο εισαγγελέας στην αγόρευσή του μίλησε κατά της αυστηρότητας του νόμου, ζήτησε την αναστολή της ποινή του Dreyfus και δήλωσε ότι το Δικαστήριο ήθελε το φως για πάντα άνθρωπο καλής πίστεως.

Τότε ο δικηγόρος Μορνάρ, μιλώντας εκ μέρους της Κας Dreyfus, ζήτησε την διεξαγωγή προσθέτου ανακρίσεως. Μετά τρεις ημέρες, στις 29 Οκτωβρίου, το Ακυρωτικό δια ψήφων δέκα κατά τεσσάρων, κατέληξε στην εξής απόφαση:

Το Δικαστήριο κηρύσσει τύποις δεκτή την αίτηση διατάσσει την ενέργεια συμπληρωματικής ανακρίσεως, επιφυλάσσεται ν' αποφασίσει επί της προτάσεως του Εισαγγελέως, περί αναστολής της ποινής του υπέρ ου η αίτησης αναθεωρήσεως.

Μετά την απόφαση αυτή, το Ακυρωτικό επελήφθη του έργου του. Αντί ν' αναθέσει, ως συνήθως, σε μια επιτροπή την φροντίδα της διεξαγωγής συμπληρωματικής ανακρίσεως, αποφάσισε να προβεί στην εκδίκαση της υποθέσεως εν ολομέλεια.

Κατά τις πρώτες ημέρες του Οκτωβρίου ο Πρόεδρος του Ακυρωτικού έλαβε ένα ανώνυμο επισκεπτήριο, που του ανήγγελλε ότι ένας πολίτης ονόματι Καλλέ, είχε μια επιστολή του Esterhazy «γραμμένη επάνω σε ψιλό χαρτί με τετράγωνες γραμμές, όμοιο με το χαρτί του **«bordereau»**». Ο σύμβουλος Αταδλέν κάλεσε τον πολίτη αυτόν, ο οποίος και κατέθεσε την επιστολή. Η επιστολή, φέρουσα ημερομηνία 17 Αυγούστου 1894, άρχιζε ως εξής:

«Έλαβα μόλις επέστρεψα από τα γυμνάσια του Σαλόν, όπου πέρασα 15 ημέρες...»

Ένα άλλο γράμμα, με ημερομηνία 11^{ης}, έγραφε επί κεφαλής:

«Σχολή πυροβολικού του 3^{ου} συντάγματος, του πεδίου του Σαλόν».

Ο Esterhazy έγραφε στην επιστολή αυτήν:

«Επιστρέφω από τα γυμνάσια μετά 15 ημέρες...»

Εξ άλλου, ένας παραγγελιοδόχος υπέβαλε στο Ακυρωτικό μια άλλη επιστολή του Esterhazy, από τα 1892, γραμμένη επάνω στο ίδιο ψιλό χαρτί και απευθυνόμενη σ' ένα ράφτη.

Τα σημειώματα αυτά παραδόθηκαν στους ειδικούς εμπειρογνώμονες του Ακυρωτικού, οι οποίοι αδιστακτως απεφάνθησαν ότι το χαρτί των σημειωμάτων τούτων και το χαρτί του **«bordereau»** ήταν ένα και το αυτό.

Το Ακυρωτικό άρχισε με την εξέταση των πρώην υπουργών των στρατιωτικών: Mercier, Μπιγιό, Καβαινιιάκ, Ζυρλινιάν και Σανουάν. Όλοι αυτοί επανέλαβαν τις παλιές καταθέσεις τους. Ο Mercier αρνήθηκε να μιλήσει περί της αποστολής μυστικής δικογραφίας στο Στρατοδικείο πρόσθεσε δε ότι κατά την γνώμη του ήταν αδύνατον να έγραψε ο Esterhazy το **«bordereau»** διότι δεν γνώριζε τα

στοιχεία, τα οποία αναφέρονται σ' αυτό.

Ενώ γίνονταν οι ανακρίσεις αυτές, το Ακυρωτικό διέταξε να ειδοποιηθεί επείγοντως ο Dreyfus περί της αποφάσεως της αναθεωρήσεως και «να κληθεί να παρασκαυάσει τα μέσα της υπερασπίσεώς του».

Αγνοώντας όλα τα γεγονότα τα οποία συνέβαιναν στην Αγγλία, ο Dreyfus, τον Σεπτέμβριο του 1898, κατά την διάρκεια μιας κρίσεως βαθύτατης απογοητεύσεως, απηύθυνε προς τον κυβερνήτη της Γουιάνας μια απελπισμένη επιστολή.

Κατά τις πρώτες ημέρες του Νοεμβρίου, δέχθηκε μια επιστολή της συζύγου του, η οποία ανήγγειλε ότι μεσολάβησαν σοβαρά γεγονότα, ότι η Κυβέρνηση είχε δεχθεί την αίτηση αναθεωρήσεως.

Όταν έλαβε το επίσημο τηλεγράφημα, η χαρά φώτισε το πρόσωπό του. Ο δικηγόρος του Ντεμάνζ ζήτησε από την Κυβέρνηση να επιτρέψει στον Dreyfus να κυκλοφορεί επί της νήσου. Η Κυβέρνηση ειδοποίησε σχετικώς τον διοικητή της νήσου, ο οποίος του έδωσε την άδεια να κυκλοφορεί εντός του μανδρωμένου χώρου, γύρω από το κελί του, τριγυρισμένος πάντοτε από τους φύλακές του. Έτσι, ξαναείδε την θάλασσα, την οποία είχε ν' αντικρίσει από δύο ολόκληρα έτη.

Ενώ το ποινικό τμήμα του Ακυρωτικού άρχιζε τις ανακρίσεις του, ο λοχαγός Ταβερνιέ τελείωσε τις νέες ανακρίσεις που διεξήγε κατά του Picquart. Ο Κινιέ του είχε υποβάλει την εντύπωση ότι τα σβησίματα της αντρέσσας του τηλεγραφικού δελταρίου ήταν έργο του Picquart αυτός δεν είχε τρόπο ν' αμυνθεί.

Σβήνοντας την αντρέσσα του δελταρίου, ο Henry είχε λησμονήσει - όπως είπαμε - να καταστρέψει τις φωτογραφίες του δελταρίου, οι οποίες είχαν ληφθεί πριν γίνει το σβήσιμο.

Ο Picquart έδωσε τις φωτογραφίες αυτές, οι οποίες υποβλήθηκαν στους εμπειρογνώμονες, μαζί με υποδείγματα της γραφής του, της γραφής του Schwartzkoppen και μιας φίλης του. Τα συμπεράσματα της πραγματογνωμοσύνης υπήρξαν κατηγορηματικά: Το όνομα του Esterhazy είχε ξαναγραφεί επάνω από το όνομα του Esterhazy, με διαφορετική μελάνη, από εκείνη, η οποία είχε χρησιμεύσει για την γραφή του δελταρίου. Παρά τα συμπεράσματα ταύτα, ο Ζορλιντάν υπέγραψε την διαταγή παραπομπής του Picquart στο Στρατοδικείο επί πλαστογραφία και χρήσει πλαστού εγγράφου.

Η απόφαση αυτού δημιούργησε σοβαρή εξέγερση μεταξύ των οπαδών του Dreyfus. Έγγραφες διαμαρτυρίες κυκλοφορούσαν στα κέντρα των και καταλαμβάνονταν αμέσως από εκατοντάδες υπογραφές. Μεταξύ των υπογραφόντων τις διαμαρτυρίας αυτής για την άδικη δίωξη του Picquart, ήταν και 34 μέλη του Ινστιτούτου εν οίς: ο Σαρδού, ο Σουλύ Πρυντόμ, ο Λαβίς, ο Ανατόλ Φρανς, ο Παινλεβέ, οι λόγιοι: Μαρσέλ Πρεβό, Ροστάν, Αικάρ, Καπύς, Πόρτο-Ρις, οι καλλιτέχνιδες: Σάρα Μπερνάρ, Ρεζάν κλπ.

Στην Βουλή πολλοί βουλευτές ζήτησαν όπως ανασταλεί η δίωξη του Picquart μέχρι εκδικάσεως της αιτήσεως αναθεωρήσεως της δίκης Dreyfus. Ο Πουανκαρέ, ο οποίος ήταν υπουργός κατά την εποχή της καταδίκης του Dreyfus, επωφελήθηκε της ευκαιρίας αυτής, για να ελευθερώσει την συνείδησή του. Δήλωσε λοιπόν από του βήματος της Βουλής, ότι ούτε αυτός, ούτε οι συνάδελφοί του άκουσαν κατά την εποχή της δίκης του Dreyfus, να γίνεται λόγος περί άλλου πράγματος, ειμή περί του «**bordereau**». Όσον αφορά την ομολογία του Dreyfus, ο υπουργός των Στρατιωτικών Mercier ουδέποτε είχε μιλήσει περί αυτής.

Παρά την τίμια αυτή παρεμβολή του Πουανκαρέ, ο Πρωθυπουργός απέκρουσε την αναστολή της

διώξεως του Picquart.

Τότε οι δικηγόροι του Picquart αντιμετώπισαν ένα νόμιμο τρόπο αναστολής της δίκης. Άσκησαν ανακοπή της παραπεμπτικής διαταγής και το ακυρωτικό ανέβαλε επ' αόριστον την δίκη μέχρι εκδικάσεως την ανακοπής.

Η ΜΥΣΤΙΚΗ ΔΙΚΟΓΡΑΦΙΑ

Εν τω μεταξύ το ποινικό τμήμα του Ακυρωτικού συνέχιζε τις ανακρίσεις. Μεταξύ των εξετασθέντων ήταν και ο Picquart. Η κατάθεσή του διήρκεσε επί τριήμερο. Αυτήν την φορά ο Picquart τα είπε όλα. Ανέτρεψε όλα τα επιχειρήματα και όλους τους ισχυρισμούς των μαρτύρων στρατηγών κατά του Dreyfus. Και εξήγησε λεπτομερώς την άνομο συμμαχία μεταξύ Γενικού Επιτελείου του Στρατού και του προδότη Esterhazy.

Επακολούθησαν κατόπιν οι καταθέσεις πολυάριθμων μαρτύρων. Ο στρατηγός Γκαλιφέ κατέθεσε ότι ο στρατηγός Τάλμποτ, άλλοτε στρατιωτικός ακόλουθος της Μεγάλης Βρετανίας, του είχε ομολογήσει ότι, έναντι χιλίων ή δύο χιλιάδων φράγκων, οι συνάδελφοί του της Γερμανικής και της Ιταλικής πρεσβείας ελάμβαναν από τον Esterhazy όλες τις πληροφορίες που τους χρειαζόνταν.

Ο εμπειρογνώμονας γραφολόγος Γκομπέρ δήλωσε ότι η απόλυτος ομοιότης της γραφής του «bordereau» με την γραφή του Esterhazy δεν άφηνε πλέον καμία αμφιβολία, κατόπιν μάλιστα της αποκαλύψεως επιστολών του Esterhazy, γραμμένο επάνω σε χαρτί, ακριβώς όμοιο με το χαρτί του «bordereau».

Ένας αποσπασματάρχης, κληθείς καθ' υπόδειξη του στρατηγού Mercier, αφηγήθηκε ότι ο Dreyfus, λίγο προ της καθαιρέσεώς του, στην αυλή της Στρατιωτικής Σχολής, είχε πει: «Είμαι ένοχος, αλλά δεν είμαι ο μόνος». Εν τούτοις, ο διευθυντής της Στρατιωτικής Σχολής, Ντυρλέν, ανέτρεψε την κατάθεση αυτήν, τονίζοντας ότι ο Dreyfus δεν έπαυσε ουδέ προς στιγμήν να διακηρύσσει την αθωότητά του.

Κατόπιν εξετάσθηκαν οι πολιτικοί: Πουανκαρέ, Μπαρτού, Charles Dupuy, Casimir Perier. Όλοι δήλωσαν ότι ουδέποτε άκουσαν, κατά το 1894, να μιλούν περί ομολογίας του Dreyfus.

Ο Casimir Perier κατέθεσε επί πλέον, ότι, ως πρόεδρος της Δημοκρατίας, είχε μάθει, ως στοιχείο κατά του Dreyfus, μόνο το «bordereau» και το έγγραφο «αυτός ο άθλιος ο Ντ...», το οποίον ο Mercier του είχε ανακοινώσει στο Υπουργικό Συμβούλιο. Δεν έμαθε ποτέ, περί ουδενός άλλου μυστικού εγγράφου, ούτε περί επιστολής του αυτοκράτορα Γουλιέλμου.

Κατόπιν των δηλώσεων τούτων, οι δικαστές έκριναν ότι έπρεπε να λάβουν γνώση του μυστικού φακέλου, για να διαφωτιστούν πλήρως και τον ζήτησε από τον υπουργό των Στρατιωτικών Φρεσινέ.

Κατόπιν αρνήσεως των εθνικιστών, η κυβέρνηση δίστασε να επιτρέψει την αποδοχή αυτής της αιτήσεως, αλλά κατόπιν αποφάσισε να την επιτρέψει, υπό τον όρο ότι το Ακυρωτικό δεν θα έφερε σε δημοσιότητα τίποτε, χωρίς την συγκατάθεση του υπουργού των Στρατιωτικών και ότι ο φάκελος θα προσεκομίζετο στο δικαστήριο από τον λοχαγό Κινιέ.

Ο Φρεσινέ είχε ορίσει τον Κινιέ, κατόπιν υποδείξεως του Γενικού Επιτελείου. Η απόδειξη αυτή του φάνηκε φυσική, διότι ο Κινιέ είχε αποκαλύψει τα πλαστά έγγραφα του Henry.

Επί πλέον, αυτός είχε υποβάλλει στον Φρεσινέ μια διεξοδική έκθεση, στην οποία κατηγορούσε τον du Paty ότι ήταν ο εμπνευστής του Henry, ότι τροφοδοτούσε τις εφημερίδες με πληροφορίες κατά

του Dreyfus, ότι έγραψε τα άρθρα της «Εκλαίρ», ότι κατασκεύασε τα ψευδή τηλεγραφήματα κλπ. Κλπ.

Μετά λίγες ημέρες, ο Κινιέ έφερε τον φάκελο στο Δικαστήριο και έκανε μικρά εισήγηση της εκθέσεώς του. Οι δικαστές έμειναν κατάπληκτοι από την ανάγνωση της εκθέσεως αυτής. Κατόπιν, ο Κινιέ ξεφύλλισε την μυστική δικογραφία, η οποία περιείχε 373 έγγραφα. Πενήντα εξ αυτών απευθύνονταν προς τους στρατιωτικούς ακολούθους της Ιταλίας και Γερμανίας. Τα άλλα ήταν έγγραφα σχετικά, προς αντιπαραβολή, μεταφράσεις και σημειώσεις των πρακτόρων του γραφείου πληροφοριών.

Όταν περατώθηκε η εξέταση όλων αυτών των εγγράφων, ο Κινιέ εξήγησε ότι η ενοχή του Dreyfus βασίζεται σε τρία είδη: 1^ο τις ομολογίες του Dreyfus. 2^ο την τεχνική εξέταση του «bordereau» και 3^ο τα μυστικά έγγραφα, τα οποία διαιρούνται επίσης σε τρία είδη: εκείνα που είχαν σχέση με την υπόθεση, εκείνα που παρουσίαζαν ιδιαίτερο ενδιαφέρον και εκείνα που ήταν πλαστά ή ύποπτα.

Αφού επανέλαβε περί των «ομολογιών» τα συμπεράσματα του Καβαινιιάκ και μίλησε επί του κειμένου του «bordereau», ο Κινιέ εξέτασε και τα μυστικά έγγραφα. Τόνισε ότι η επιστολή, στην οποίαν ο Ιταλός στρατιωτικός ακόλουθος Panizzardì έγραφε προς ένα συνεργάτη του Γερμανού στρατιωτικού ακόλουθου Schwartzkoppen: «Επειδή ο Ντ.. μου έφερε πολλά πράγματα ενδιαφέροντα...» ήταν πλαστά απ' αρχής μέχρι τέλους. Απέδειξε επίσης ότι το έγγραφο «Αυτός ο άθλιος Ντ...», δεν ήταν δυνατόν να αφορά τον Dreyfus.

Κατόπιν παρουσίασε άλλα έγγραφα, που είχαν μείνει ως τότε μυστικά και ιδίως αυτά:

1^ο. Μια επιστολή του Panizzardì προς τον Schwartzkoppen με την υπογραφή «Αλεξαντρίν» της οποίας ιδού το κείμενο:

Έλαβα ευχαριστώ. Πρέπει να μου στείλετε αμέσως αυτό που αντιγράψατε, διότι είναι ανάγκη να τελειώνω, αφού στις 31 θα ταξιδέψω στην Ρώμη και προηγουμένως πρέπει ν' αντιγράψετε και το μέρος που αντέγραψα εγώ. Σας αναγγέλλω ότι έχω τον οργανισμό των σιδηροδρόμων.

«Αλεξαντίν»

Δεδομένου ότι το πρόσωπο, που είχε παραδώσει το ανωτέρω αναφερόμενο έγγραφο, δεν κατονομάζεται, ο Κινιέ έκρινε ότι η επιστολή αυτή αφορά τον Dreyfus, διότι είχε υπηρετήσει και στο γραφείο, το ασχολούμενο με την οργάνωση των σιδηροδρόμων.

Ένα μέλος του δικαστηρίου παρατήρησε τότε, ότι το έγγραφο δεν είχε ημερομηνία. Ο Κινιέ απάντησε ότι έφερε στην αριστερή γωνία, χρονολογία Απριλίου 1894, γραμμένη με κόκκινη μελάνη από τον Henry. Θα δούμε κατωτέρω, ποια ήταν η αληθινή ημερομηνία του εγγράφου τούτου.

2^ο. - Αντίγραφο εμπιστευτικού μαθήματος στην Σχολή Πολέμου, γραμμένο από τον κόμητα ντ' Αρκό, πρώτον γραμματέα της Γερμανικής Πρεσβείας. Σ' ένα έγγραφο, φέρον ημερομηνία 20 Νοεμβρίου 1898, προσαρτημένο στο αντίγραφο αυτό, ο αντισυνταγματάρχης Ρολλέν, αρχηγός του γαλλικού γραφείου πληροφοριών, και ο Κινιέ βεβαίωσαν ότι το αντίγραφο τούτο ήταν σχετικό με μια σειρά φύλλων, τα οποία έλειπαν από τα χειρόγραφα των μαθημάτων της σχολής πολέμου, που είχαν βρεθεί στο σπίτι του Dreyfus, τον Οκτώβριο του 1894.

Αλλά, κατά τα μέσα του Μαρτίου 1899, ο Ρολλέν και ο Κινιέ παρατήρησαν ότι το μάθημα, που είχε αντιγραφεί από τον κόμητα ντ' Αρκό ήταν του 1893 - 1894, εποχής κατά την οποία ο Dreyfus δεν ήταν πλέον στην Σχολή Πολέμου, και τα μαθήματα που βρέθηκαν στο σπίτι του, αναφέρονταν στην

εποχή 1890 - 92 και ήταν πλήρη. Ειδοποιηθείς περί της πλάνης ταύτης, ο υπουργός των Στρατιωτικών Φρεσινέ, τους συμβούλευσε να συντάξουν ένα επανορθωτικό υπόμνημα και να το ανακοινώσουν προς το Δικαστήριο. Θα δούμε κατωτέρω τι απέγινε.

Ο Κινιέ δεν παρουσίασε στο Δικαστήριο ένα σοβαρότατο έγγραφο, το οποίο δεν κατόρθωσε ν' ανεύρει στα χαρτιά της μυστικής δικογραφίας. Το έγγραφο τούτο ήταν ένα σημείωμα, γραφέν την 6^η Νοεμβρίου 1894 από τον ταγματάρχη ντε-Φοντενιγιά, εν τω οποίω ο αξιωματικός ούτος εξέθετε ότι ο Ιταλός συνταγματάρχης Ranizzardì του είχε πει ότι είναι απολύτως πεπεισμένος περί της αθωότητας του Dreyfus και ότι ο Γερμανός στρατιωτικός ακόλουθος Schwartzkorpen τον είχε βεβαιώσει περί τούτου με τον λόγο της τιμής του.

Άλλα ακόμη έγγραφα, τα οποία θα δούμε κατωτέρω, έλειπαν από την δικογραφία, που παρουσιάσθηκε υπό του Κινιέ.

ΔΗΜΟΚΡΑΤΙΚΟΙ ΚΑΙ ΑΝΤΙΔΡΑΣΤΙΚΟΙ

Ενώ συνέβαιναν τα γεγονότα αυτά ενώπιον του ποινικού τμήματος του Ακυρωτικού, θόρυβος πολύς ηγέρθη ότι το Ανώτατο Δικαστήριο φαίνεται ευνοικά διατεθειμένο προς την αναθώρηση της δίκης Dreyfus. Εθνικιστές και αντισημιτιστές άρχισαν αμέσως δυσφημιστική εκστρατεία κατά του Ανωτάτου Δικαστηρίου, κατηγορούντες τους συμβούλους ότι επωφελήθηκαν στο Ισραηλιτικό Συνδικάτο, το οποίο είχε ιδρυθεί με τον σκοπό να αθώσει τον προδότη. Οι δυσφημιστές ενισχύονταν στην προσπάθειά τους από τον πρόεδρο του πολιτικού τμήματος του Ακυρωτικού, τον Κεσνέ, ο οποίος ήταν εχθρικότατα διατεθειμένος εναντίον της αναθεωρήσεως.

Ο Ζοζέφ Ρενάκ δημοσίευσε στην εφημερίδα «Αιών» δύο άρθρα, στα οποία έγραφε ότι κατ' αυτόν ο Henry ήταν σύνενοχος του Esterhazy. Η γνώμη του στηρίζεται σε πληροφορίες, τις οποίες είχε λάβει παρά του εν Παρισίοις πρεσβευτή της Ιταλίας, κόμητος Τορνιέλλι. Αυτός του είχε πει ότι ένα έτος μετά την καταδίκη του Dreyfus, ο Esterhazy και ο Henry είχαν λάβει από τον Schwartzkorpen περί τις 1000,000 φράγκα.

Θυμωθείσα από την κατηγορία αυτήν η χήρα Henry, άσκησε μήνυση κατά του Ρενάκ. Για να την βοηθήσει προς εξερεύνηση των δαπανών της δίκης, η εφημερίδα «Ελεύθερος Λόγος» άνοιξε την 14^η Δεκεμβρίου 1898 μέχρι της 15^{ης} Ιανουαρίου 1899 κατάλογο εράνου, ο οποίος απέδωσε 131.110 φράγκα. Ο πρώην υπουργός των Στρατιωτικών Mercier ενεγράφη πρώτος, τον ακολούθησαν δε 28 στρατηγοί εν αποστρατεία, πολυάριθμοι ιερείς, ευγενείς, συγγραφείς κλπ.

Συγχρόνως, δύο συγγραφείς, ο Φρανσουά Κοππέ και ο Ζυλ Λεμαίτρ, θέλοντας να πολεμήσουν τον «Σύνδεσμο των Δικαιωμάτων του Ανθρώπου και του Πολίτου», ο οποίος αγωνίζεται υπέρ της αναθεωρήσεως της δίκης, ίδρυσαν, τη βοήθεια των τριών καθηγητών του Πανεπιστημίου, Ντοσσέ, Συβητόν και Βοζουά, τον «Σύνδεσμο της Γαλλικής Πατρίδας», ο οποίος είχε ως σκοπό να προασπίσει τον Στρατό. Στον Σύνδεσμο αυτόν ενεγράφησαν πολλοί συγγραφείς, μεταξύ των οποίων οι: Μπρυνετιέρ, Ερεντιά, Λεγκουβέ, Τεριέ, Σερζέ, Μπαρρές, κλπ, και πολλοί ζωγράφοι, εν οίς οι: Ντετάϊγ, Φοραίν, Ζερόμ, Ερμίττ, Αρπίνι κλπ.

Εξ άλλου, μερικοί καθολικοί οπαδοί του Dreyfus, σχημάτισαν την «Καθολική Επιτροπή προς προστασία του Δικαίου», της οποίας πρόεδρος ήταν ο Πωλ Βιολέ, μέλος του Ινστιτούτου καθηγητής της Σχολής Χάρτων.

Στις 16 Φεβρουαρίου 1899 συνέβη ένα σοβαρό γεγονός, που άσκησε επιρροή επί της υποθέσεως: Ο πρόεδρος της Δημοκρατίας Félix Faure πέθανε. Μετά το γεύμα του δέχθηκε τον καρδινάλιο Ριασάρ και κατόπιν τον πρίγκηπα του Μονακό, οι οποίοι, ερχόμενοι εκ Βερολίνου, του έφεραν την

κατηγορηματική διαβεβαίωση του Αυτοκράτορα της Γερμανίας περί της αθωότητας του Dreyfus.

Μετά τις ακροάσεις ταύτες, ο Félix Faure απεσύρθη σε ένα δωμάτιο δίπλα στο γραφείο του, όπου συνήθιζε να δέχεται τις επισκέψεις της συζύγου του ζωγράφου Σταϊναίλ, η οποία, από τίνων μηνών, είχε γίνει ερωμένη του. Κατά τις 5 μ.μ. ο γραμματέας του Προέδρου και μερικοί αξιωματικοί της υπηρεσίας άκουσαν κραυγές από το δωμάτιό του. Έτρεξαν και βρήκαν το Πρόεδρο ψυχοραγούντα. Ιατροί, κληθέντες επειγόντως, διαπίστωσαν εσωτερική αιμορραγία. Στις 7 μ.μ ο Πρόεδρος πέθανε.

Οι Βουλές, συνελθούσες στις Βερσαλλίες της 19^η Φεβρουαρίου, εξέλεξαν Πρόεδρο τον Λουμπέ.

Κατά την επάνοδό του στο Παρίσι, ο νέος Πρόεδρος έγινε αντικείμενο εκδηλώσεων εκ μέρους των Εθνικιστών.

Το ποινικό τμήμα του Ανωτάτου Δικαστηρίου συνέχιζε τις ανακρίσεις του. Κατά τις τελευταίες ημέρες του Ιανουαρίου, εξέτασε τον υπάλληλο του υπουργείου των Εξωτερικών Παλαιολόγκ. Ούτος εξέθεσε λεπτομερώς την ιστορία της αποστολής του τηλεγραφήματος του Ιταλού στρατιωτικού ακολούθου Ranizzardì προς την κυβέρνησή του. Εξήγησε ότι ο Henry είχε καταστρέψει δύο φορές την αυθεντική μετάφραση του τηλεγραφήματος αυτού, του οποίου η έννοια αυτού ήταν υπέρ του Dreyfus. Επανάλαβε τις δηλώσεις, στις οποίες είχαν προβεί ο Γερμανός πρεσβευτής κόμης Μούνστερ και ο Ιταλός Τορνιέλλι, καθώς και ένα τηλεγράφημα του εν Ρώμη πρεσβευτή της Γαλλίας, από του Απριλίου 1898, αφορών τα ποσά, τα οποία είχε λάβει ο Esterhazy.

Τέλος, ανέφερε την έκθεση μιας ξένης προσωπικότητας, η οποία βεβαίωσε ότι υπήρχαν στο Υπουργείο των Στρατιωτικών του Βερολίνου περί τα 225 έγγραφα, διαβιβασθέντα υπό του Esterhazy.

Όσον αφορά την επιστολή του Αυτοκράτορα της Γερμανίας, ο Παλαιολόγκ, κατέθεσε ότι περί τούτων άκουσε να γίνεται λόγος μόνο μια φορά, υπό του Henry.

Οι εμπειρογνώμονες γραφολόγοι Τεϋσσονιέρ, Μπερτιγιόν, Κουάρ, Μπελόμ και Βαρινάρ εξετασθέντες, επέμειναν αποδίδοντας το «**bordereau**» στον Dreyfus.

Οι εμπειρογνώμονες Πελλετιέ και Γκομπέρ επανάλαβαν τις καταθέσεις, τις οποίες είχαν κάνει στα 1894 και οι οποίες ήταν ευνοϊκές για τον Dreyfus.

Δύο παλιοί αξιωματικοί, ο στρατηγός Σεμπέρ της Ακαδημίας των Επιστημών και ο ταγματάρχης Μος, δύο συνταγματάρχες του πυροβολικού, ο Ντυκρός και ο Αρτμάντ κατέδειξαν ότι το «**bordereau**» δεν ήταν δυνατόν να είναι έργο ενός αξιωματικού του πυροβολικού. Τα έγγραφα, που αναφέρονται στο «**bordereau**», αφορούν θέματα στερούμενα σοβαρότητας, τα οποία άλλωστε δεν ήταν μυστικά και μπορούσε ο καθένας να τα συντάξει, ακόμη και επί των ειδήσεων των εφημερίδων.

Ο Ντυκρός κατέθεσε ότι, όταν διηύθυνε τα εργοστάσια κατασκευής του Πυτώ, όπου κατασκευάζονταν τα μυστικά εξαρτήματα των όπλων, είχε καλέσει τον λοχαγό Dreyfus να επισκεφτεί τα εργοστάσια. Ο Dreyfus όμως δεν πήγε. Ένας κατάσκοπος θα έτρεχε προθυμότατα.

Ο du Paty, εξετασθείς, δήλωσε ότι αφ' ότου διεξήγε τις ανακρίσεις κατά του Dreyfus στα 1894, ως και στις σχέσεις, τις οποίες είχε με τον Esterhazy στα 1898, δεν έκανε ποτέ τίποτε άλλο, παρά να συμμορφούται πάντοτε προς τις διαταγές των ανωτέρων του.

Ο Esterhazy, ο οποίος βρισκόταν στις Βρυξέλλες, δίστασε πολύ, αν θα έπρεπε να προσέλθει όπως

εξετάσθηκε. Εν τούτοις, αποφάσισε. Με την ευστροφία που τον διέκρινε, μίλησε μόνο περί των γεγονότων στα οποία αναμίχθηκε από 14 μηνών. Αφηγήθηκε ότι κατά την ώρα της δίκης του, το Γενικό Επιτελείο, σύσσωμο ήλθε σε βοήθειά του.

Και δεν τον εγκατέλειψαν, παρά μόνο όταν το θέλησε ο υπουργός Καβαινιιάκ, ο οποίος τον μισούσε. Αλλά ήθελε να υπερασπιστεί τον εαυτόν του... Προς το παρόν αρκείται να αποδείξει ψευδομάρτυρες όλους εκείνους, όσοι είχαν καταθέσει εναντίον του.

Περατωθείσης της προανακρίσεως, θ' αποφάσισε περί της υποθέσεως η ολομέλεια του Ακυρωτικού. Ο πρόεδρος του Ανωτάτου Δικαστηρίου ανέθεσε την εισήγηση στον πρόεδρο του πολιτικού τμήματος Μπαλλύ-Μπωπρέ, τον οποίον γνώριζε ως δεδηλωμένο εχθρό της αναθεωρήσεως της δίκης Dreyfus.

Αυτός αποφάσισε την ενέργεια συμπληρωματικών ανακρίσεων, κατά την διάρκεια των οποίων εξετάσθηκαν ακόμη περί τους 10 μάρτυρες.

Μεταξύ τούτων κατελέγετο ο ταγματάρχης Φρεύστετέρ, ο οποίος είχε παρακαθήσει μεταξύ των μελών του Στρατοδικείου, που καταδίκασε τον Dreyfus.

Από την εποχή των ομολογιών και της αυτοκτονίας του Henry, είχε πολλές αμφιβολίες περί της ενοχής του Dreyfus και ήθελε να ελαφρύνει την συνείδησή του. Δήλωσε ότι μόνο το «**bordereau**» συνεζητήθη επ' ακροτηρίου κατά την δίκη, και ότι το έγγραφο «Αυτός ο άθλιος Ντ...» ανακοινώθηκε ιδιαιτέρως στους δικαστές, εντός της αίθουσας των διασκέψεων: Πρόσθεσε δε ότι έδωσε την καταδικαστική του ψήφο κατά του Dreyfus, εκ της επισήμου και πανηγυρικής καταθέσεως του Henry, βεβαιούντος ότι γνώριζε «από ένα πρόσωπο άξιο πάσης τιμής» την ενοχή του Dreyfus.

Ο Λεπίν, ο οποίος, ως διευθυντής της Αστυνομίας είχε παραστεί κατά την δίκη του Dreyfus βεβαίωσε ότι είχε διαβιβάσει προς τον Henry δύο εκθέσεις αστυνομικών, βεβαιούντων ότι ο Dreyfus ήταν τελείως άγνωστος στους χαρτοπαικτικούς κύκλους και ότι δεν είχε καμία σχέση με ύποπτες γυναίκες. Οι δύο εκθέσεις, των οποίων τα πρωτότυπα βρίσκονταν στην αστυνομία, είχαν αντικατασταθεί από τις ψευδείς εκθέσεις του αντικατάσκοπου πράκτορα Γκουενέ.

Ο εμπειρογνώμων Σαραβέϋ, ο οποίος κατά το 1894 είχε αποφανθεί ότι το «**bordereau**» ανήκε στον Dreyfus, αναγνώρισε τώρα ότι πλανήθηκε και ότι τώρα αναγνώριζε την γραφή του Esterhazy.

Ο DREYFUS ΕΙΝΑΙ ΑΘΩΟΣ

Στις 5 Μαΐου, ο υπουργός των Στρατιωτικών Φρεσινέ παραιτήθηκε και τον διαδέχθηκε ο Κραντζ, ο οποίος ήταν ο ήδη υπουργός Δημοσίων έργων.

Η ανάκριση του Ακυρωτικού επερατώθη μετά λίγες ημέρες. Οι καταθέσεις των μαρτύρων αναγράφηκαν σε μεγάλο αριθμό αντιτύπων. Τα αντίγραφα αυτά κυκλοφόρησαν μεταξύ των συνηγόρων, ο δε Ρενάκ βλέποντας ότι ο αντισημιτικός τύπος δημοσίευσε μόνο τα δυσμενή για τον Dreyfus αποσπάσματα, αποφάσισε να δημοσιεύσει εξ ολοκλήρου όλες τις καταθέσεις. Ο Ρενάκ παρέδωσε τα αντίγραφα στον Σαρδού, μανιώδη οπαδό του Dreyfus, ο οποίος τα διαβίβασε στον «Φιγκαρό», όπου άρχισε η δημοσίευσή τους την 31η Μαρτίου και διήρκεσε μέχρι τέλους Απριλίου.

Η δημοσίευση αυτή, που παρουσίαζε στο κοινό, για πρώτη φορά, την υπόθεση, της οποίας κανείς γνώριζε μέχρι τούδε και την αντίθετη πλευρά, είχε μεγάλη απήχηση μεταξύ της κοινής γνώμης η οποία άρχισε να διαφωτίζεται.

Το Ανώτατο Δικαστήριο συνήλθε σε ολομέλεια την 29η Μαΐου 1899.

Ο εισηγητής της υποθέσεως Μπαλλό - Μπωπρέ ανέγνωσε την έκθεσή του την οποία είχε συντάξει με αμεροληψία και ξηρά φρασεολογία. Παρουσίασε και τις δύο μορφές της υποθέσεως, απαριθμήσας όλα τα γεγονότα, τα οποία είχαν επέλθει από του 1894. Κατόπιν εξέτασε τα επιχειρήματα και τα στοιχεία που υπήρχαν εκατέρωθεν, τόνισε δε ότι, παρά μόνο ο γραφικός χαρακτήρας του «**bordereau**» και το χαρτί με τις τετράγωνες γραμμές. Έθεσε δε ο εισηγητής προς τους δικαστές το ερώτημα:

-Το «**bordereau**», κυρία βάσης και της κατηγορίας και της καταδίκης, προέρχεται, ναι ή όχι από την χείρα του Dreyfus;

Με φωνή βαρεία και ήρεμη, άφησε να πέσει εν τω μέσω γενικής σιγής, η απάντηση:

-Κύριοι, μετά μια εξέταση εμπειριστατωμένη, την οποία έκανα, κατέληξα στο συμπέρασμα ότι το «**bordereau**» εγράφη, όχι από τον Dreyfus, αλλά από τον Esterhazy.

Κατόπιν εξέθεσε ότι ο Esterhazy υπήρξε ψεύτης και διατί εψεύσθη όταν, κατά Δεκέμβριο του 1897, απάντησε προς τον ανακριτή Ραβαρύ:

«Δεν έγραψα ποτέ επάνω σε χαρτί με τετράγωνες γραμμές». Ιδού, λοιπόν, μια επιστολή της 17ης Αυγούστου 1894, δηλαδή του ίδιου μήνα με το «**bordereau**», γραμμένη επάνω στο ίδιο χαρτί, το οποίο ορκίζεται ότι δεν είχε χρησιμοποιήσει.

Και ο εισηγητής κατέληξε:

-Στην ψυχή μου και την συνείδησή μου πιστεύω ότι τα μέλη του Στρατοδικείου που καταδίκασαν τον Dreyfus, αγνοούν αυτήν την ουσιώδη λεπτομέρεια.

Ο εισαγγελέας του Ανωτάτου Δικαστηρίου, αγορεύσας ανέπτυξε τις απόψεις του, οι οποίες ήταν υπέρ της αναθεωρήσεως της δίκης του Dreyfus.

Κατόπιν μίλησε ο συνήγορος Μορνάκ εκ μέρους της Κας Dreyfus.

Το δικαστήριο επιφυλάχθηκε να εκδώσει την απόφασή του και ανέβαλλε την δημοσίευση αυτής για την 3η Ιουνίου.

Κατά την διάρκεια των τριών ημερών, που μεσολάβησαν, από της συνεδριάσεως του Ακυρωτικού, μέχρι της εκδόσεως της αποφάσεως, συνέβησαν δυο γεγονότα.

Ο υπουργός των Στρατιωτικών διέταξε την σύλληψη του du Paty ντε Κλαμ ο οποίος, ενεκλείσθη στις φυλακές.

Εξ άλλου ένας δημοσιογράφος της «Ματέν», ο Σέργιος Μπασσέλ, πήγε στο Λονδίνο, όπου βρισκόταν ο Esterhazy, για να του πάρει συνέντευξη, με την ελπίδα ότι θα του αποσπούσε μια συνταρακτική διάψευση της εκθέσεως του Ακυρωτικού Μπαλό -Μπωπρέ. Βρήκε τον πρώην ταγματάρχη με χαμένο το ηθικό του. Η γυναίκα του, του είχε εγείρει αγωγή διαζυγίου και έβλεπε ότι το Γενικό Επιτελείο τον εγκατέλειπε πλέον ολοτελώς.

Μίλησε κατά των στρατηγών του Γενικού Επιτελείου, επειδή δε ο Σέργιος Μπασσέλ τον παρακάλεσε με πείσμα να του πει όλη την αλήθεια, ο Esterhazy ανέκραξε:

-Ε, λοιπόν, ναι. Εγώ έγραψα το «bordereau», διότι με παρακάλεσε ο συνταγματάρχης Sandherr. Ο Μπιγιό, ο Μπουαντέφρ και ο Γκόζ ήξεραν ότι εγώ έγραψα το «bordereau».

Ότι αυτός είχε γράψει το «bordereau» και ότι το γνώριζαν οι στρατηγοί είναι απολύτως βέβαιο. Αλλά ήταν αδύνατον να ενέργησε κατά διαταγή του Sandherr. Και μόνο το γεγονός ότι τον Οκτώβριο του 1894 έγιναν μεγάλες ανακρίσεις στα γραφεία του Γενικού Επιτελείου για να βρεθεί ο συντάκτης του «bordereau», εξουδετέρωνε αυτό το ψεύδος.

Στις 3 Ιουνίου, το ακυρωτικό συνήλθε και πάλι εν ολομέλεια και παμψηφεί εξαφάνισε την καταδικαστική απόφαση του Στρατοδικείου κατά του Αλφρέδρου Dreyfus και παρέπεμψε τον κατηγορούμενο ενώπιον του Στρατοδικείου των Ρεννών.

Την επομένη της απόφασης, αυτής ο Zola, τερματίζοντας την εκούσια εξορία του, επέστρεψε στο Παρίσι.

Την 5^η Ιουνίου 1899, το μεσημέρι, ο Dreyfus ειδοποιήθηκε επισήμως περί της αναθεωρήσεως της δίκης του.

Την 9^η Ιουνίου επιβιβάστηκε επί του καταδρομικού «Σφαξ», το οποίο θα τον μετέφερε στη Γαλλία.

Την αυτή ημέρα, ο Picquart, αφεθείς ελεύθερος, μετά φυλάκιση 324 ημερών, επέστρεφε στην Βίλλ - ντ' - Αβρέ, πλησίον του ξαδέλφου του Γκαστ.

Η απόφαση του Ακυρωτικού χαιρετίστηκε με ενθουσιασμό από τους οπαδούς του Dreyfus.

Τουναντίον, οι αντίπαλοι της αναθεωρήσεως εξεμάνησαν και πολλαπλασίασαν την βιαιότητά τους κατά του Dreyfus. Απηύθυναν ύβρεις εναντίον του Ακυρωτικού Δικαστηρίου. Ένας από τους βουλευτές των έγραφε προς τον Charles Duruy, ότι θα ζητούσε την άμεση παραπομπή του σε ειδικό δικαστήριο, αν τολμούσε να θίξει την υπόληψη του πρώην υπουργού των Στρατιωτικών Mercier, επί της υπουργίας του οποίου είχε καταδικαστεί ο Dreyfus.

Η «Ένωση των Πατριωτών» και ο «Σύνδεσμος της Γαλλικής Πατρίδας», οι βασιλόφρονες, οι αντισημιστές, προβλέποντας την τελική απόφαση εκ της αναθεωρήσεως της δίκης, οργάνωναν διαδηλώσεις διαμαρτυρίας εναντίον του ανωτάτου Δικαστηρίου και της κυβερνήσεως.

Το γκραν πρι του Ωτέιγ, που γινόταν την Κυριακή 4 Ιουνίου, υπήρξε γι' αυτούς σπουδαία ευκαιρία.

Όταν ο Πρόεδρος της Κυβερνήσεως Λουμπέ έφθασε στον Ιππόδρομο, έγινε δεκτός με κραυγές:

-Κάτω ο Λουμπέ!

-Να παραιτηθείς!

-Παναμά!

Στις αποδοκίμασις αυτές προέβησαν τετρακόσιοι περίπου βασιλόφρονες, συναχθέντες κάτω από το προεδρικό θεωρείο.

Την ίδια στιγμή, ενώ ο Λουμπέ καθόταν στην θέση του, ένας βασιλόφρονας, ο βαρώνος Χρισιάνι, όρμησε κατ' αυτού με το πιστόλι και τον πυροβόλησε δύο φορές.

Ο Λουμπέ διέφυγε τις σφαίρες, τρυπήθηκε δε μόνο το καπέλο του. Ήσυχος, εξακολούθησε να μένει στο θεωρείο του, και να συνομιλεί με την συνοδό του κόμησσα Τορνιέλλι, σύζυγο του πρεσβευτή της Ιταλίας, η οποία είχε τρομάξει από το επεισόδιο.

Συλληφθείς αμέσως από τους αξιωματικούς υπασπιστές του Προέδρου, ο βαρώνος Χριστιάνι παρεδόθη στην αστυνομία.

Δικασθείς, καταδικάστηκε σε 4 ετών φυλάκιση για «δολοφονική απόπειρα κατά δημοσίου υπαλλήλου εν τη ενασκήση των καθηκόντων του».

Την 14^η Ιουνίου ο Charles Duruy παραιτήθηκε και σχημάτισε Κυβέρνηση «Εθνικής Σωτηρίας» ο René Waldeck-Rousseau. Το υπουργείο των Στρατιωτικών ανέλαβε ο στρατηγός Γκαλιφέ, του Εμπορίου ο Μιλλεράν και των Οικονομικών ο Καγιώ.

Η ΑΝΑΘΕΩΡΗΣΗ

Το «Σφαξ», το οποίο έφερε τον Dreyfus από την Νήσο του Διαβόλου στην Γαλλία, έφθασε το πρωί της 30 Ιουνίου πλησίον της χερσονήσου του Κιμπερόν. Για να αποφευχθούν εχθρικές εκδηλώσεις, ένα άλλο σκάφος, το «Κωντάν», θα παρελάμβανε τον κατάδικο για να τον μεταφέρει στην ξηρά. Στις 7 το βράδυ μια ατμάκατος πλεύριζε το «Σφαξ». Κατά τις 2 το πρωί της 1ης Ιουλίου, το «Κωντάν» έφθασε στον λιμένα Χαλιγκέν, όπου αποβιβάστηκε ο Dreyfus.

Ο διευθυντής της Γενικής Ασφαλείας τον επιβίβασε σ' ένα αμάξι, που τον μετέφερε στο Κιμπερόν, οπόθεν ο Dreyfus μεταφέρθηκε δι' ειδικής αμαξοστοιχίας στις Ρέννας.

Στις 6 εισήρχετο στις στρατιωτικές φυλακές, όπου είχε ετοιμασθεί ένα κελί γι' αυτόν. Κατά τις 9, ένας αξιωματικός ήλθε και τον παρέλαβε για να τον οδηγήσει στο εντευκτήριο όπου τον περίμενε η γυναίκα του.

Οι δύο αυτές υπάρξεις, που είχαν να συναντηθούν από τεσσάρων ετών και πέντε μηνών έπεσαν, η μια επάνω στην άλλη με λυγμούς. Κατόπιν ο Dreyfus δέχθηκε την επίσκεψη του αδελφού του και μερικών συγγενών του.

Την 3η Ιουλίου, ήλθε και τον είδε ο δικηγόρος του Ντεμάνζ και ο δικηγόρος του Picquart, Λαμπορί. Αμφότεροι του ανακοίνωσαν τα γεγονότα, που είχαν μεσολαβήσει από της εποχής της καταδίκης του, και τα οποία ο Dreyfus αγνοούσε παντελώς.

Ο Dreyfus, ο οποίος επί 53 μήνες δεν είχε μιλήσει με κανένα άνθρωπο, έβρισκε δύσκολες τις λέξεις.

Την επομένη, οι δύο δικηγόροι του έδωσαν τα στενογραφημένα πρακτικά της δίκης του Zola και τα πρακτικά, των ανακρίσεων, τις οποίες διεξήγαγε τα ανώτατο δικαστήριο.

Ο Dreyfus πέρασε την νύκτα του με την ανάγνωσή τους, την ανάγνωση ενός τόσο ενδιαφέροντος μυθιστορήματος της ζωής του...

Κατόπιν άρχισε να καταρτίζει τις σημειώσεις του, επανευρίσκοντας σιγά - σιγά την μνήμη του, παρά τον πυρετό που του έφερε η απότομη αλλαγή του κλίματος.

Το Στρατοδικείο, το οποίον θα προέβαινε στην αναθεώρηση συνεδρίασε στην αίθουσα των εορτών του Λυκείου των Ρεννών, η οποία μεταρρυθμίστηκε επί τούτο. Οι συνεδριάσεις του επί της υποθέσεως διήρκεσαν πέντε εβδομάδες,.

Οι επτά δικαστές ήταν: «ο συνταγματάρχης Ζουπώστ ο αντισυνταγματάρχης Μπρονιάρ, οι ταγματάρχες ντε-Μπρεόν Μερλ και Προφιλέ, οι λοχαγοί Παρφαί και Μπωβαί. Ο ταγματάρχης Καρριέρ, συνταξιούχος αξιωματικός ο οποίος αποφάσισε να εκμάθει το δίκαιο στην ηλικία των 64 ετών, εξεπροσώπει τον κυβερνητικό επίτροπο.

Τέλος ο στρατηγός Σαμουέν και ο υπάλληλος του υπουργείου Εξωτερικών Παλαιολόγκ, ενταλθέντες υπό τους προϊσταμένους τους, ανέλαβαν την υποχρέωση να επεξηγήσουν τις μυστικές δικογραφίες.

Την παραμονή της δίκης, ο Esterhazy έστειλε μια επιστολή στον υπουργό Στρατιωτικών για να του αναγγείλει ότι δεν θα μετέβαινε στις Ρέννας, διότι γνώριζε ότι «το Στρατοδικείο ήταν αποφασισμένο ν' απαλλάξει τον Dreyfus».

Κατόπιν, αποφασισμένος να υπερασπισθεί με κάθε τρόπο τον εαυτόν του, πρόσθεσε:

«Ενώπιον του Θεού και στην ιερή ψυχή του πατέρα μου, ορκίζομαι ότι ποτέ δεν ήλθα σε σχέσεις με τον Schwartzkoppen, παρά μόνο κατά διαταγής του Sandherr».

Η πρώτη συνεδρίαση έγινε την 8η Αυγούστου στις 7 μ.μ. Η αίθουσα ήταν υπερπλήρης.

Ο πρόεδρος έδωσε διαταγή να προσαχθεί ο κατηγορούμενος.

Μετά τρία λεπτά της ώρας, ο Dreyfus εισήλθε δια μιας θύρας η οποία έφερε προς την σκηνή.

Ντυμένος με στολή λοχαγού του πυροβολικού ενθαρρυσμένος από μια υπέρτατη προσπάθεια της θελήσεώς του, βάδισε ως αυτομάτων, χαιρέτησε στρατιωτικά το Δικαστήριο, και κάθισε στη θέση του.

Ήταν ηλικίας 39 ετών, φαινόταν συγχρόνως νέος και γέρος, με πρόσωπο αδυνατισμένο, τα μάτια βαθιά και μαύρα, γύρω από τους βολβούς.

Ο γραμματέας Κουπούα ανέγνωσε όλα τα έγγραφα, τα συνταχθέντα από του κατηγορητηρίου, του συνταχθέντος υπό του ντ' Ορμενοβίλ στα 1894, μέχρι της αποφάσεως του Ακυρωτικού.

Κατόπιν ήλθε η σειρά των μαρτύρων και ο πρόεδρος άρχισε τις ερωτήσεις.

Παρουσίασε στον Dreyfus το «**bordereau**» και τον ρώτησε, αν το αναγνώριζε. Κατόπιν με τρέμουσα φωνή πρόσθεσε: -Βεβαιώ επίσης ότι είμαι αθώος, όπως το βεβαίωσα και όπως το φώναξα στα 1894. Υποφέρω τα πάντα επί πέντε χρόνια, συνταγματάρχη μου, αλλά ακόμη μια φορά, για την τιμή του ονόματός μου και την τιμή των παιδιών μου, είμαι αθώος.

Επακολούθησε τότε μακρά σειρά ερωτήσεων, τις οποίες ο πρόεδρος είχε σημειώσει, και τις οποίες απηύθυνε προς τον Dreyfus. Όλες οι ερωτήσεις αυτές ήταν επαναλήψεις εκείνων, που του είχαν τεθεί κατά τις ανακρίσεις του 1894 υπό του d'Ormescheville.

-Δεν πήγατε στις Βρυξέλλες, το 1894;

-Δεν είστε χαρτοπαίχτης;

-Δεν παίζατε στις κούρσες;

-Δεν πήγατε στην Αλσατίαν;

-Δεν γράψατε στον λοχαγό Ρεμουζά, για να λάβετε εμπιστευτικές πληροφορίες;

-Δεν κάνατε αδιάκριτες ερωτήσεις προς τον στρατηγό Μπουλανζέ; κλπ.

Πολλοί άνθρωποι, ύστερα από κάθειρξη 52 μηνών στην Νήσο του Διαβόλου, θα είχαν λησμονήσει τα μακρινά αυτά γεγονότα. Θα μπορούσαν τουλάχιστον να λησμονήσουν τις χρονολογίες. Ο Dreyfus, ευτυχώς γι' αυτόν, είχε διατηρήσει την ανάμνηση όλων των γεγονότων, και απαντούσε με ακρίβεια σε κάθε ερώτηση.

Αφηγήθηκε περί της επισκέψεως του du Paty στην φυλακή του, την προηγούμενη της καθαιρέσεώς του, ο οποίος προσπάθησε να του αποσπάσει μια ομολογία. Θυμήθηκε επίσης την συνομιλία του με τον Λεμπρέν-Ρενώ, προ της καθαιρέσεώς του, συνομιλία, διότι υπήρξε γι' αυτόν ένας μακρύς μονόλογος, κατά τον οποίον δεν έκανε τίποτε άλλο, παρά να διαδηλώνει την αθωότητά του.

Κατόπιν το Δικαστήριο αποφάσισε να προχωρήσει στην εξέταση των μυστικών δικογραφιών. Η εξέταση αυτή έγινε κεκλεισμένων των θυρών, από τις 8^{ης} μέχρι της 11^{ης} Αυγούστου, επί παρουσία του κατηγορουμένου και των συνηγόρων του. Ο στρατηγός Σαμουάν, εντεταλμένος, από τον υπουργό των Στρατιωτικών, ανέπτυξε προς τους δικαστές το περιεχόμενο ενός εκάστου εκ των μυστικών εγγράφων, προσπαθώντας να δικαιολογήσει την στάση του Γενικού Επιτελείου και πολύ περισσότερο την καταδικαστική απόφαση του στρατοδικείου και θέλησαν να πείσουν το Δικαστήριο περί της ενοχής του Dreyfus.

Το Σάββατο 12 Αυγούστου οι συνεδριάσεις του Δικαστηρίου επαναλήφθηκαν δημόσια. Ο πρώην πρόεδρος της Δημοκρατίας Casimir Perier, κληθείς, δήλωσε ότι θα μιλούσε χωρίς προκατάληψη, περί παντός ότι γνώριζε. Η δήλωση αυτή είχε ιδιαίτερα σημασία, διότι ο θόρυβος περί του «**bordereau**», επί του οποίου είχε δήθεν σημειώσει δικά του σχόλια ο Κάιζερ, έκανε τον γύρο της Γαλλίας, δημιουργούμενος από τον κύκλο του στρατηγού Mercier.

Ο Casimir Perier μίλησε, περί της συνομιλίας, την οποία είχε την 6^η Ιανουαρίου 1895 με τον Γερμανό πρεσβευτή κόμητα Μούνστερ και ανακοίνωσε το τηλεγράφημα -άγνωστο ακόμη στο κοινό- το οποίο ο Γερμανός καγκελλάριος Χοενλόε διαβίβασε προς τον πρεσβευτή του, και στον οποίο του έλεγε:

Η Α.Μ. ο Αυτοκράτορας έχω πλήρη εμπιστοσύνη επί την νομιμοφροσύνη του Προέδρου και της κυβερνήσεως της Δημοκρατίας παρακαλεί την Υμετέρα Εξοχήτητα ν' ανακοινώσετε προς τον κ. Casimir Perier, ότι, αν αποδειχθεί ότι η πρεσβεία της Γερμανίας ουδέποτε αναμίχθηκε στην υπόθεση Dreyfus, η Α.Μ. ελπίζει ότι η Κυβέρνηση της Δημοκρατίας δεν θα διστάσει να το δηλώσει.

Αν δεν εγένετο μια τέτοια δήλωση, οι φήμες, οι αναγραφόμενες υπό του τύπου σε βάρος της πρεσβείας της Γερμανίας, θα καθίστων δυσχερή την θέση του αντιπροσώπου του Αυτοκράτορα.

Ο Casimir Perier, στην κατάθεσή του, μίλησε επίσης, περί της δηλώσεως, την οποίαν του είχε κάνει ο τότε υπουργός των Στρατιωτικών στρατηγός Mercier, ο οποίος του είχε πει, ότι τα έγγραφα, τα αναφερόμενα στο «**bordereau**», ήταν άνευ ουδενός ενδιαφέροντος και ο οποίος ακόμη του είχε δηλώσει ότι ο Dreyfus σε ουδεμία θέλησε να προβεί ομολογία.

Μετά τον Casimir Perier εξετάσθηκε ο Mercier, ο οποίος ήταν υπουργός των Στρατιωτικών, κατά την εποχή της καταδίκης του Dreyfus.

Ο εθνικιστικός τύπος είχε προαναγγείλει ότι η κατάθεση του στρατηγού θα ήταν καταπληκτική. Εν τούτοις, στην πραγματικότητα, υπήρξε μια μεγάλη απογοήτευση γι' όλους.

Ο πρώην Πρόεδρος της Δημοκρατίας είχε καταθέσει με φωνή καθαρή και σταθερή. Ο πρώην υπουργός των Στρατιωτικών μίλησε με φωνή πνιγμένη, αρεσκόμενος να διανθίζει τις φράσεις του με υπονοούμενα, αφήνοντας να πιστεύεται από τους δικαστές ότι δεν τα έλεγε όλα, αλλά ότι υπήρχαν και άλλα, τα οποία θα τα έλεγε, αν του επιτρεπόταν να τα πει.

Όλη η προσπάθειά του στράφηκε στο να πείσει τους δικαστές ότι το «bordereau» είχε περιέλθει στα χέρια του Κάιζερ και ότι ο ίδιος Γουλιέλμος είχε σημειώσει επ' αυτού τις προσωπικές παρατηρήσεις του. Επέμεινε ιδιαίτερος ο μάρτυρας ότι ο Αυτοκράτορας της Γερμανίας ασχολούνταν προσωπικά με την κατασκοπία.

Αφού δια μακρών υποστήριξε τις γνώμες του, ο Mercier τόνισε ότι, κατά την πεποίθησή του, το «bordereau» γράφηκε από τον Dreyfus, ή αν το έγραψε άλλος, ότι αυτός ο άλλος, το έγραψε καθ' υπαγόρευση του Dreyfus.

Κατόπιν, αφού είπε ότι η εκστρατεία υπέρ της αναθεωρήσεως της δίκης είχε πληρωθεί από το Ισραηλιτικό Συνδικάτο, δήλωσε ότι αν είχε και την παραμικρή αμφιβολία περί της ενοχής του Dreyfus, δεν θα δίσταζε να πει: «Ηπατήθην καλή την πίστει».

Ακούγοντας αυτήν την φράση, ο Dreyfus, ο οποίος είχε παραμείνει ατάραχος, καθ' όλη την μακρά κατάθεση του στρατηγού Mercier, που διήρκεσε επί τέσσερις ώρες, ηγέρθη και με το χέρι τεινόμενο προς αυτόν, φώναξε:

-Αυτό οφείλετε να κάνετε! Αυτό είναι το καθήκον σας!

Οι φράσεις αυτές χάθηκαν μέσα στον ωκεανό των χειροκροτημάτων και ζητωκραυγών του ακροατηρίου.

Ο Καζιμίρ Περριέ ζήτησε να εξετασθεί κατ' αντιπαράσταση με τον Mercier. Αλλά ήταν μεσημέρι και η συνεδρίαση διακόπηκε για την επόμενη.

Κατά την έξοδο εκ του δικαστηρίου, ένας συντάκτης του «Φιγκαρό», ο Γεώργιος Μπουρντόν, ευρεθείς εμπρός από τον Mercier, ο οποίος διερχόταν στον διάδρομο, τον αποκάλεσε δολοφόνο.

Την Δευτέρα 14 Αυγούστου, στις 6 π.μ. ο Ricquart και ο Γκαστ, οι οποίοι περιπατούσαν στον δρόμο της Βιλαίν, να μεταβούν στο Στρατοδικείο, συνάντησαν τον δικηγόρο του Dreyfus, τον Λαμπορί, ο οποίος συνέχισε τον περίπατο μαζί τους.

Είχαν προχωρήσει λίγα μέτρα, όταν ακούσθηκε ένας πυροβολισμός και ο Λαμπορί έπεσε επί του εδάφους, εκβάλλων κραυγή πόνου.

Ο Ricquart και ο Γκαστ έτρεξαν προς καταδίωξη του δολοφόνου. Ένας βαρκάρης πηδήσας στην οδό αποπειράθηκε να του κλείσει τον δρόμο, αλλά ο δολοφόνος του έτεινε το περιστρόφο φωνάζοντας:

-Αφήστε με να περάσω. Σκότωσα έναν Dreyfus (εννοώντας έναν οπαδό του Dreyfus).

Ο Ricquart και ο ξάδελφός του συνέχισαν την καταδίωξη του δολοφόνου, αλλά αυτός, νεώτερος και ταχύτερος, κατόρθωσε να διαφύγει.

Οι ιατροί Ρεκλούς και Μπρισώ, οι οποίοι παρακολουθούν τις συνεδριάσεις του δικαστηρίου, έφθασαν σχεδόν αμέσως, παρέλαβαν τον τραυματία και διαπίστωσαν ότι δεν είχε θιγεί κανένα ουσιώδες όργανο του σώματός του. Η σφαίρα διατρήσασα τον θώρακα εκ των όπισθεν, είχε

σφηνωθεί εντός αυτού.

Η είδηση περί της δολοφονικής απόπειρας έφθασε στο Στρατοδικείο, καθ' ην στιγμή ο πρόεδρος αυτού άρχιζε την συνεδρίαση. Η συζήτηση διεκόπη αμέσως, εν μέσω θυελλώδους ατμόσφαιρας. Η φρίκη της απόπειρας αυτής η οποία έγινε εναντίον ενός συνηγούρου της υπερασπίσεως του κατηγορουμένου, εξήγειρε τους οπαδούς του Dreyfus. Η λέξη «δολοφόνος» βρίσκεται στα χείλη όλων. Οι εθνικιστές, κατηχησμένοι, δεν τολμούσαν να μιλήσουν. Και η αίθουσα εκκενώθηκε αμέσως.

Η γενική γνώμη ήταν, εκείνη την ημέρα, ότι η σφαίρα του δολοφόνου ωφέλησε μάλλον αντί να βλάψει την υπόθεση του Dreyfus.

Κατόπιν, σιγά - σιγά, οι εθνικιστές ανεθάρρησαν. Το ψεύδος και η συκοφαντία εργάζονταν στο σκότος. Διάφοροι άνθρωποι εκπλήσσονταν διότι ο δολοφόνος δεν βρέθηκε, άλλοι διότι ο Λαμπορί δε υπέκυψε στο τραύμα του. Έφθασαν δε μέχρι του σημείου να υποστηρίξουν ότι ο Λαμπορί κτυπήθηκε μόνος του με μια ακίνδυνη σφαίρα. Η εκδοχή αυτή είδε το φως και στις στήλες του τύπου.

Ο ΨΕΥΔΟΜΕΝΟΣ ΣΤΡΑΤΗΓΟΣ

Όταν επαναλήφθηκαν οι συζητήσεις, την 14^η Αυγούστου, ο Mercier κλήθηκε και του απηύθυναν ερωτήσεις δύο στρατηγοί.

Ο πρόεδρος τον ρώτησε, αν ο Esterhazy είχε χρησιμοποιηθεί από τον αποθανόντα αρχηγό του τμήματος πληροφοριών στρατηγό Sandherr.

Ο Mercier απάντησε:

-Όχι, ποτέ, εφ' όσον γνωρίζω.

Ο πρόεδρος συνέχισε:

-Ο Esterhazy κατ' αρχάς αρνήθηκε ότι υπήρξε αυτός ο συντάκτης του «**bordereau**». Κατόπιν όμως το ομολόγησε. Τι σημαίνει αυτό;

Ο Mercier απάντησε:

-Πιστεύω ότι αυτό είναι ψέματα.

Κατόπιν επανέλαβε ότι είπε και την προηγούμενη, ότι δηλαδή «και αν ακόμη η γραφή δεν ήταν του Dreyfus, η εξέταση του απέδειξε ότι γράφηκε καθ' υπαγόρευση του Dreyfus».

Στο σημείο τούτο εις εκ των δικαστών, ο αντισυνταγματάρχης Μπορνιάρ, ρώτησε:

-Δεν σας ήλθε ποτέ η σκέψη, ότι πιθανόν το «**bordereau**», το οποίον γράφηκε επί ψιλού χαρτιού, μπορούσε να είναι αντίγραφο, εξ άλλου πρωτοτύπου «**bordereau**»;

Ο Mercier απάντησε:

-Είδα αυτήν την εκδοχή στις εφημερίδες, αλλά δεν την σκεφθήκαμε ποτέ στο υπουργείο των

Στρατιωτικών.

Οι απαντήσεις του Mercier ήταν απίστευτα αφελείς. Αυτός ο ίδιος είχε θέσει σε κυκλοφορία την φήμη περί δήθεν υπάρξεως «*bordereau*» επί του οποίου είχε σημειώσει προσωπικώς ο ίδιος ο Κάιζερ τις παρατηρήσεις του. Και τώρα ερχόταν αυτός και ισχυρίζεται ότι το πληροφορήθηκε από τις εφημερίδες.

Ο Mercier απέδειξε την ίδια αφέλεια κατά την εξέτασή του κατ' αντιπαράσταση προς τον πρώην Πρόεδρο της Δημοκρατίας Casimir Perier.

Κατά την διάρκεια της μακράς καταθέσεώς του ο στρατηγός Mercier έκανε υπαινιγμό, περί μιας δήθεν ιστορικής νύκτας, κατά την οποίαν, αυτός και ο πρόεδρος Casimir Perier ανέμεναν να τους επιδοθεί γερμανικό τελεσίγραφο, εξ αφορμής της υποθέσεως του Dreyfus, δια του οποίου θα κηρύσσονταν ο πόλεμος.

Ήθελε να δείξει με τούτο ο Mercier, ότι η Γερμανία, παρά τις διαψεύσεις και τις επίσημες δηλώσεις της, ενδιαφερόταν πράγματι ζωηρά για την υπόθεση Dreyfus.

Κληθείς ενώπιον του Δικαστηρίου, όπως το είχε ζητήσει, ο Casimir Perier έκανε μακρά σειρά νέων διαψεύσεων των ισχυρισμών του στρατηγού Mercier.

Βεβαίωσε για άλλη μια φορά ότι το διάβημα του Γερμανού πρεσβευτή, διαψεύδοντα οποιανδήποτε συνεννόηση μεταξύ του Γερμανικού Επιτελείου και του Dreyfus, έγινε μετά την καταδίκη αυτού και ακριβώς καθ' ον χρόνον ισχυρίζεται ο Mercier ότι δήθεν αναμενόταν το γερμανικό τελεσίγραφο. Επίσης ο Casimir Perier κατέθεσε ότι κατά τον χρόνο κατά τον οποίον ο Mercier ισχυρίζεται ότι περίμενε το γερμανικό τελεσίγραφο, αυτός (ο Casimir Perier) βρισκόταν στην επαρχία του.

Ο Mercier, ανταπαντών, κατέθεσε ότι πιθανόν να πλανάται ως προς την ημερομηνία, αλλά θυμάται πολύ καλά ότι την επομένη της συνομιλίας του με τον Casimir Perier, έδωσε οδηγίες προς τον αρχηγό του Επιτελείου Μπουαντέφρ, επί τη προόψει της κηρύξεως πολέμου υπό της Γερμανίας.

Στο σημείο τούτο, ο Casimir Perier, ερωτώμενος υπό του προέδρου του Στρατοδικείου απαντά εμφαντικώς.

-Κύριοι Δικαστές, σας βεβαιώνω κατά τον κατηγορηματικότερο τρόπο, ότι όλοι οι επί του θέματος τούτου ισχυρισμοί του μετ' εμού εξεταζόμενου αυτήν την στιγμή στρατηγού Mercier, πρώην υπουργού των Στρατιωτικών, είναι αναληθείς. Ουδέποτε συνομιλήσαμε περί ενδεχομένης εκρήξεως πολέμου εκ μέρους της Γερμανίας. Ουδέποτε μιλήσαμε περί πολέμου εξ αφορμής της υποθέσεως Dreyfus.

Ο Πρόεδρος του Δικαστηρίου μη θέλοντας να φέρει σε θέση δυσχερέστερη τον στρατηγό Mercier, είπε προς αμφοτέρους τους μάρτυρες:

-Πολύ καλά, κύριοι. Δεν θέλουμε τίποτε περισσότερο.

Και οι δύο μάρτυρες αποχώρησαν, ο ένας προς την δεξιά και ο άλλος προς την αριστερή έξοδο της αίθουσας, ο Mercier κατησχυμένος, με το κεφάλι κάτω και ο Casimir Perier, ψυχραιμότατος, με το μέτωπο ψηλά.

Κατά τις λοιπές συνεδριάσεις του στρατοδικείου εξετάσθηκαν οι άλλοι υπουργοί των Στρατιωτικών. Αυτοί επανέλαβαν όσα είχαν πει και κατά τις ανακρίσεις του Ανωτάτου Δικαστηρίου.

Ο Μπιγιό και ο Σαμουάν υπήρξαν ιδιαίτερως ολιγόλογοι και ξεροί στις καταθέσεις τους. Ο Καβαινιακ επέμενε και πάλι επί των υποτιθεμένων ομολογιών του Dreyfus. Τα ίδια επανέλαβε και ο Ζυρλιντάν.

Μετά τους υπουργούς των Στρατιωτικών, εξετάσθηκαν άλλοι πρώην υπουργοί: ο Ανοτώ εξήγησε τον ρόλο τον οποίον έπαιξε κατά το 1894, όταν ήταν υπουργός των Εξωτερικών υπέβαλε στο Δικαστήριο το αντίγραφο του υπομνήματος το οποίο είχε συντάξει την 7^η Δεκεμβρίου 1894 και δια του οποίου επέκρινε την δίωξη του Dreyfus.

Ο πρώην υπουργός της δικαιοσύνης Λεμπόν, προσπαθώντας να δικαιολογήσει τα ανθρώπινα μέτρα, που είχε λάβει κατά του Dreyfus, όταν βρισκόταν στην Νήσο του Διαβόλου, είτε ότι ο θόρυβος ο γενόμενος περίξ της υποθέσεως ταύτης στα 1896, τον έκανε να φοβάται την δραπέτευση του Dreyfus.

Ο συνήγορος Ντεμάνζ ανέγνωσε στο σημείο τούτο την επίσημη έκθεση περί της ζωής και της διαγωγής του Dreyfus, στην Νήσο του Διαβόλου.

Κατά την ανάγνωση αυτήν, ο Dreyfus, προσβλέποντας στα μάτια τον Λεμπόν δήλωσε:

-Δεν βρίσκομαι εδώ, για να μιλήσω περί των αγρίων μαρτυριών, τα οποία υποβλήθηκαν σ' ένα αθώο επί πέντε ολόκληρα χρόνια, αλλά για να υπερασπιστώ την τιμή του.

Εξετάσθηκαν κατόπιν οι στρατηγοί Ροζέ, Μπουαντέφρ και όλοι, όσοι αμέσως ή εμμέσως είχαν αναμιχθεί στην υπόθεση.

Όλοι, μετέχοντες, άλλος λίγο και άλλος πολύ, τις ευθύνες για την φοβερή καταδίκη του Dreyfus υπό του Στρατοδικείου του 1894, επέμειναν και πάλι ότι ο Dreyfus ήταν ένοχος προδοσίας ανεξαρτήτως του αν, πλην αυτού ήταν και άλλος τις αξιωματικός προδότης, υπονοώντας με τούτο τον Esterhazy.

Έτσι ενώ όλοι οι μετά το 1894 αρχηγοί και στρατηγοί του Γενικού Επιτελείου έπραξαν κατά του Dreyfus, με την δικαιολογία ότι φροντίζουν για το γόητρο του στρατεύματος, σήμερα έλεγαν ότι οι προδότες ήταν περισσότεροι του ενός, για να μην αποκλείσουν τον Dreyfus, αδιαφορώντας αν, με τούτο, εξέθεταν την πολύπλευρον «τιμή του στρατεύματος».

Ο συνταγματάρχης Picquart, εξεταζόμενος, αφηγήθηκε, για μια ακόμη φορά, τον ρόλο που έπαιξε στην υπόθεση. Η κατάθεσή του υπήρξε μια φωτεινότατη έκθεση των γεγονότων, κατά την διάρκεια της οποίας συνεζήτησε επί των διαφόρων αποδείξεων, τις οποίες προσκόμισαν οι προϊστάμενοί του, και των οποίων κατέδειξε αβάσιμο.

Κλήθηκε κατόπιν η χήρα του Henry. Αυτή αφηγήθηκε, πως ο σύζυγός της είχε ξανακολλήσει στο σπίτι του το «bordereau», και δήλωσε ότι έκανε την πλαστογραφία «για να σώσει την τιμή του στρατεύματος».

Την επομένη, ο μάρτυς Μπερτουλούς, ο δικαστής, που είχε αναλάβει την διεξαγωγή των πρώτων ανακρίσεων, αφηγήθηκε την σκηνή, που διαδραματίστηκε στο γραφείο του, κατά την οποία ο Henry, πιστεύοντας ότι χάνεται, άρχισε να κλαίει παρακαλώντας αυτόν να τον σώσει, κατέληξε δε διαβεβαιώσας το δικαστήριο, περί της πλήρους αθωότητας του Dreyfus.

ΟΙ ΓΕΡΜΑΝΙΚΕΣ ΔΙΑΒΕΒΑΙΩΣΕΙΣ

Κατά την διάρκεια όλων αυτών των ανακρίσεων, ο συνήγορος Ντεμάνζ είχε μείνει μόνος, προς

υπεράσπιση της υποθέσεως.

Αισθανόμενος το βάρος του τεράστιου έργου, που είχε αναλάβει, συνεζήτη με τους μάρτυρες εφ' όλων των ισχυρισμών του και των αποδεικτικών στοιχείων, αλλά με ένα τόνο πατρικό και με φωνή γλυκεία, η οποία τον έκανε να κερδίζει την συμπάθεια των αντιπάλων του.

Όταν έτερος των συνηγόρων Λαμπορί, ανάρρωσε αρκετά, ώστε να δύναται να βαδίζει ήλθε και κατέλαβε πάλι την θέση του, έδειξε συμπεριφορά εντελώς διαφορετική από τον συνάδελφό του. Αναλαμβάνοντας τον ρόλο του από του σημείο, όπου τον είχε διακόψει, έθεσε σε ερωτήσεις προς τον Mercier, Γκονζ, τον Πελλιέ, τον Ροζέ. Οι τρεις τελευταίοι περιήλθαν επανειλημμένως σε θέση δυσχερή.

Αλλά με τον Mercier ο αγώνας υπήρξε σκληρότερος. Ο παλιός υπουργός, εμπειρότερος και ευφυέστερος κατόρθωσε να ξεγλιστρά ανάμεσα από τα χέρια του δικηγόρου.

Όταν οι ερωτήσεις καθίσταντο πλέον ορισμένες, αυτός απαντούσε με μακρότατες σοφιστείες, οι οποίες αντί να διαφωτίζουν την συζήτηση, την συσκοτίζουν ακόμη περισσότερο και την καθιστούσαν τελείως ακατάληπτη.

Ήλθε κατόπιν η κατάθεση του ταγματάρχη Κορντιέ, η οποία παρουσίασε όλως εξαιρετικό ενδιαφέρον. Συνεργάτης του διευθυντή του Γραφείου Πληροφοριών Sandherr, στα 1894, είχε παραστεί κατά τις πρώτες ανακρίσεις επί της υποθέσεως. Δήλωσε ότι ο Henry «προσκολλημένος στον Sandherr», είχε συλληφθεί πολλάκις ως πλαστογράφος και ως μηχανευόμενος μετά του στρατηγού Λωτ πολλές ατιμίες σε βάρος των αρχηγών του στρατεύματος.

Είχε κατασκευάσει τα πλαστά χαρτιά του, για να καταστρέψει τον Picquart και να του πάρει τον θέση. Παρακολουθώντας όλες τις ενέργειες, ο μάρτυς ταγματάρχη Κορντιέ πείσθηκε πλήρως περί της αθωότητας του Dreyfus.

-Σήμερα, πρόσθεσε, πιστεύω πλέον απολύτως στην αθωότητα του Dreyfus και δεν διστάζω να το διαδηλώσω. Κατόπιν ήλθαν οι ιδιώτες μάρτυρες.

Ο επιθεωρητής Τόμπα εξέθεσε τα διαβήματα, στα οποία προέβη σ' αυτόν ο Henry, για να κατηγορήσει τον Picquart, ότι έδωσε στην «Ματέν» το αντίτυπο του **«bordereau»**.

Ο μάρτυρας, Εννιόν αποκάλυψε άλλες δολοπλοκίες του Henry. Ο Παινλεβέ, κατέδειξε ότι πάντα όσα είχε πει προς τον Ανταμάρ, τον Γκονζ και τον Ροζέ, παραστάθηκαν υπ' αυτών στην έκθεσή τους, κατά εντελώς αντίθετο τρόπο. Οι δύο στρατηγοί, καταληφθέντες ούτω επ' αυτοφώρω ψευδόμενοι, αναγκάστηκαν να παραδεχθούν ότι πράγματι έσφαλαν.

Ήλθε κατόπιν η σειρά των εμπειρογνομόνων. Όλοι επιβεβαίωσαν τις προηγούμενες πραγματογνωμοσύνες τους, πλην του Σαραβέου, ο οποίος, αν και βαρέως ασθενής - απεβίωσε μετά τινος εβδομάδας - ήλθε στις Ρέννας.

Δήλωσε ότι το 1894 έπεσε θύμα μιας καταπληκτικής ομοιότητας του γραφικού χαρακτήρα.

- Είναι για μένα - δήλωσε - μια μεγάλη ανακούφιση της συνειδήσεώς μου να διαδηλώσω μετά παρρησίας ότι πλανήθηκα.

Το ζήτημα της ομολογίας του Dreyfus απασχόλησε το Δικαστήριο επί μια ολόκληρη συνεδρίαση.

Ο Λεμπρέν Ρενώ, κληθείς, ερωτήθηκε, αν η εντύπωσή του εκ της συνομιλίας του με τον Dreyfus, κατά την ημέρα της καθαιρέσεώς του, ήταν ότι ο κατάδικος ομολόγησε.

Ο Λεμπρέν Ρενώ απάντησε ότι δεν είχε καμία θετική εντύπωση εκ της συνομιλίας εκείνης και ότι δεν ήθελε να έχει επί του προκειμένου γνώμη.

Ο Ντεμάνζ του έθεσε τότε την εξής ερώτηση:

-Πως συμβιβάζετε αυτές τις δύο φράσεις: «Είμαι αθώος» και «Αν έδωσα έγγραφα στους Γερμανούς...»;

-Δεν δύναμαι να τις συνδυάσω, απάντησε εκείνος.

Ερωτηθείς, γιατί σιώπησε επί του ζητήματος τούτου, όταν συναντήθηκε με τον πρόεδρο της Δημοκρατίας Casimir Perier, ο Λεμπρέν Ρενώ απάντησε ότι δεν βρήκε την ευκαιρία να μιλήσει στον πρόεδρο περί των ομολογιών του Dreyfus.

Εν τούτοις, είναι γνωστόν ότι ο Casimir Perier τον είχε καλέσει επίτηδες για να τον εξετάσει αν ο Dreyfus προέβη σε ομολογίες και ότι ο Λεμπρέν-Ρενώ, ερωτηθείς πράγματι, είχε δηλώσει ότι ο Dreyfus αρνήθηκε κατηγορηματικώς ότι συνέταξε ποτέ το «**bordereau**». Εξ εναντίας, αναγκάσθηκε να ομολογήσει ότι είχε δηλώσει στον διευθυντή των φυλακών Φορτσινέτι ότι ο Dreyfus δεν είχε ομολογήσει τίποτε.

Αν και εκλητεύθηκε, ο Esterhazy θεώρησε καλό να μην έλθει στις Ρέννας. Επειδή απουσίαζε, κατόπιν διαταγής του προέδρου του Στρατοδικείου, ανεγνώσθη η κατάθεσή του, την οποίαν ούτος είχε κάνει ενώπιον του Ακυρωτικού.

Ο στρατηγός Γκονζ δήλωσε αμέσως ότι ο Esterhazy, αντιθέτως προς τις βεβαιώσεις του, δεν ήταν ποτέ στην υπηρεσία του Sandherr ούτε του Γενικού Επιτελείου. Μερικοί μάρτυρες, ο Γκρενιέ, ο Ζυλ Ρος, ο Άγγλος Στρονγκ, εξιστόρησαν την τυχοδιωκτική ζωή του Esterhazy.

Ο πράκτορας Ντεβερνόν κατέθεσε ότι τον παρακολούθησε μια μέρα που εισήρχετο στην γερμανική πρεσβεία.

Ο μαθηματικός Εμίλ Πικό δήλωσε ότι γνώριζε παρά του συνταγματάρχη Σνάϊντερ, στρατιωτικού ακολούθου της Αυστρίας, ότι ο Esterhazy, εκδιώχθηκε από τον Schwartzkoppen, αποπειράθηκε επανειλημμένως ν' ανανεώσει τις σχέσεις του με αυτόν. Έτσι εξηγείται και το προς αυτόν τηλεγραφικό δελτάριο του Γερμανού στρατιωτικού ακολούθου.

Ο Esterhazy, ο οποίος, βρισκόμενος στο Λονδίνο, παρακολούθησε εκείθε όλες τις συζητήσεις του Δικαστηρίου, απαντούσε στις καταθέσεις, γράφοντας επιστολές επί επιστολών στους προϊσταμένους του. Μερικές από τις επιστολές αυτές ανεγνώσθησαν επ' ακροατηρίου.

Περιείχαν μια σειρά αυθαδειών και ανακριβειών. Κατηγορούσε τον ένα μάρτυρα ως ψεύτη, τον άλλο ως ηλίθιο και τον Dreyfus αποκαλούσε άτιμο.

Τις ύβρεις διαδέχονταν οι απειλές. Θα έστελνε στον συνήγορο Ντεμάνζ αποδείξεις, οι οποίες δεν θα έκαναν το Γενικό Επιτελείο να γελάσει. Τέλος και ο πρόεδρος του Στρατοδικείου έλαβε μια επιστολή εκ μέρους του Esterhazy, στην οποία έγραφε ότι: η ενοχή του Dreyfus δεν βρισκόταν μόνο στο «**bordereau**». Αποδεικνυόταν εξ εκείνων, τα οποία ο στρατηγός Mercier ήθελε να πει, αλλά δεν έλεγε. Ταύτα αφωρούσαν το έγγραφο της πλήρους συνεννοήσεως του αυτοκράτορα της Γερμανίας

Γουλιέλμου με τον Dreyfus, το οποίον αν ερχόταν στην δημοσιότητα, θα εξέθετε την Γαλλία σε άμεσο κίνδυνο πολέμου κατά της Γερμανίας.

Έτσι ο Esterhazy επανέφερε επί τάπητος την φήμη περί της υπάρξεως ενός «bordereau», σημειωμένου και σχολιασμένου απ' τον ίδιο τον Γουλιέλμο.

Ενώπιον των νέων τούτων ισχυρισμών του Esterhazy, ο René Waldeck-Rousseau σκέφθηκε να ζητήσει από την Γερμανική Κυβέρνηση να του αποστείλει δια της διπλωματικής οδού μερικά έγγραφα, εξ εκείνων τα οποία μετά την αναχώρηση του Dreyfus για την Νήσο του Διαβόλου, είχε στείλει ο Esterhazy προς τον Schwartzkoppen.

Για να επιτύχει τούτο, ο René Waldeck-Rousseau απευθύνθηκε προς τον Γερμανό υπουργό των Εξωτερικών, κόμητα Μπύλωβ, ο οποίος απευθύνθηκε προς τον αυτοκράτορα.

Ο Μπύλωβ απάντησε ότι θα ήταν ευτυχής να εξυπηρετήσει την Γαλλική Κυβέρνηση. Δυστυχώς όμως, ο τρόπος, με τον οποίον οι παρισινές εφημερίδες είχαν αποδώσει την επίσημη δήλωση αυτού, ότι «ουδέποτε η Γερμανία είχε οπωσδήποτε σχέσεις με τον Dreyfus, ούτε απευθείας, ούτε εκ πλαγίου», απέκλειε, κατά την γνώμη του αυτοκράτορα, την δυνατότητα, όπως η Γερμανική Κυβέρνηση ενδιαφέρθηκε προς την υπόθεση ταύτην, ήτις ήταν εσωτερική για την Γαλλία.

Ο Waldeck-Rousseau επέμενε και πάλι, αλλά άνευ αποτελέσματος.

Εν τούτοις, για να ικανοποιήσει την επιθυμία του Βαλτέκ Rousseau, ο αυτοκράτορας της Γερμανίας έδωσε προς δημοσίευση στην εφημερίδα «Αγγελιοφόρος της Αυτοκρατορίας» της 8^{ης} Σεπτεμβρίου 1899 την ακόλουθη δήλωση.

Είμαστε εξουσιοδοτημένοι να επαναλάβουμε τις δηλώσεις τις σχετικές προς τον Γάλλο λοχαγό Dreyfus, στις οποίες και άλλοτε προέβη η αυτοκρατορική Κυβέρνηση, μετά των επιφυλάξεων των επιβαλλομένων επί μιας εσωτερικής υποθέσεως ξένης Δυνάμεως. Αλλά προβαίνουμε στην επανάληψη αυτήν, εμφορούμενοι από καθήκον ανθρωπιστικό.

Ο εν Παρισίοις πρεσβευτής πρίγκηψ Μούνστερ ανακοίνωσε κατά διαταγή του Αυτοκράτορα, τον Δεκέμβριο 1894 και τον Ιανουάριο 1895, προς τον κ. Ανοτώ, υπουργό των Εξωτερικών, προς τον κ. Charles Duruy, Πρόεδρο της Κυβερνήσεως και προς τον Πρόεδρο της Δημοκρατίας κ. Casimir Perier, ότι η εν Γαλλία Γερμανική Πρεσβεία, ουδέποτε είχε σχέσεις, ούτε απ' ευθείας, ούτε πλαγίας μετά του λοχαγού Dreyfus.

Ο υφυπουργός κ. φον Μπύλωβ μίλησε περί τούτου, την 24 Ιανουαρίου 1898, ενώπιον της Επιτροπής του Ράϊχσταγ, ειπών τα εξής: «Δηλώνω, κατά τον κατηγορηματικότερο τρόπο, ότι μεταξύ του πρώην Γάλλου λοχαγού Dreyfus, ήδη κρατούμενο στην Νήσο του Διαβόλου, και δεν γνωρίζω τίνων οργάνων της Γερμανίας, δεν υπήρξαν ποτέ σχέσεις, ούτε επαφή οποιαδήποτε, οποιασδήποτε φύσεως».

Το υπουργείο Εξωτερικών ανακοίνωσε την ημιεπίσημη ταύτη δήλωση προς τους στρατοδίκες την 9^η Σεπτεμβρίου, προ της τελευταίας συνεδριάσεως.

Οι τελευταίες καταθέσεις, αποτελούνται μάλλον συζητήσεις μεταξύ των μαρτύρων, έγιναν το πρωί της τελευταίας ημέρας και το απόγευμα δόθηκε ο λόγος στον κυβερνητικό επίτροπο Καρριέρ ο οποίος μίλησε επί μιάμιση ώρα.

Μη έχοντας το χάρισμα του λόγου, μιλούσε με δυσκολία, δεν έφθανε πάντοτε στο ύψος των

φράσεών του, και είχε την μορφή ανθρώπου πολύ στενοχωρημένου. Όλη η επιχειρηματολογία του περιορίσθηκε σε όσα είχαν πει οι μάρτυρες του Γενικού Επιτελείου και κατέληξαν με την δήλωση πως θεωρεί τον Dreyfus απολύτως ένοχο.

Ο συνήγορος Λαμπορί, ο οποίος επρόκειτο να μιλήσει, αρνήθηκε να λάβει τον λόγο. Εκ φύσεως μαχητικός είχε διαθέσει κακώς μερικούς στρατοδικες με το ξηρό αυταρχικό του ύφος και την βιαιότητα των φράσεών του. Επί πλέον κατόπιν της ασθενούς υποστηρίξεως της κατηγορίας, οι φίλοι του Dreyfus θεωρούσαν βεβαία την απαλλαγή του. Σκεφθέντες ότι η αγόρευση του Λαμπορί θα ήταν προσωπική επίθεση εναντίον του στρατηγού Mercier και ότι θα δυσαραστούσε τους δικαστές, του συνέστησαν να μην μιλήσει. Και ο Λαμπορί υποχώρησε με κάποια δυσκολία.

Η ΧΑΡΗ

Ο λόγος δόθηκε στον έτερον των συνηγόρων, τον Ντεμάνζ.

Η αγόρευσή του, η οποία διήρκεσε επί δύο ημέρες, υπήρξε ένα αριστούργημα πειστικότητας και σαφήνειας, τον οποίον ξεφώνησε σε τόνο συζητητικό. Προσπαθώντας να μην οξύνει τα πράγματα και να μην εξάρει τις παρανομίες του Γενικού Επιτελείου, παρουσίασε τούτους ως «νομιμόφρονες αξιωματικούς» καλλίστης πίστεως, «αλλά οι οποίοι είναι προκατελιημμένοι περί της ενοχής του Dreyfus». Ο Esterhazy είναι «μάλλον ένας απατεώνας, παρά ένας προδότης». Ο Henry δεν είναι συνένοχός του.

Οι δικαστές του 1894 δεν είχαν διαφωτιστεί δεν είχαν υπ' όψιν την γραφή του Esterhazy.

-Εσείς όμως την έχετε! είπε. Είναι διαφωτιστικότερη επί της όλης υποθέσεως.

Κατόπιν έκανε περί του Dreyfus μια εικόνα τόσο ζωηρή και τόσο τραγική, ώστε πολλοί δικαστές δεν ηδυνήθησαν να συγκρατήσουν τα δάκρυά τους.

Ήταν μεσημέρι, όταν ο Ντεμάνζ τελείωσε την αγόρευσή του.

Καταλήγοντας, με μια αποστροφή προς τους δικαστές είπε:

-Γνωρίζω ότι δεν οφείλετε να δώσετε λογαριασμό περί της κρίσεώς σας σε κανένα άλλον, πλην της συνειδήσεώς σας στον και του Θεού... Άνθρωποι της νομιμοφροσύνης και της συνειδήσεως της δικής σας, δεν θ' αρκεθούν να καταδικάσουν για άλλη μια φορά ένα αθώο, επί τη βάσει δυνατοτήτων και υπονοιών. Έχω εμπιστοσύνη σε σας.

Ο Dreyfus, απολογούμενος, σε μια υπέρτατη προσπάθεια δήλωσε ότι είχε εμπιστοσύνη στην δικαιοσύνη και στους συναδέλφους του και διαδήλωσε, για άλλη μια φορά την αθωότητά του.

Οι δικαστές εισήλθαν στην αίθουσα του δικαστηρίου και ο πρόεδρος Ζονώ ανέγνωσε την απόφαση του στρατοδικείου.

Δια πλειοψηφίας πέντε ψήφων, κατά δύο, ο κατηγορούμενος λοχαγός Dreyfus αναγνωρίζεται ένοχος. Εν τούτοις, του αναγνωρίζονται ελαφρυντικές περιστάσεις, για ψήφων πέντε κατά δύο και η ποινή των ισobίων ελαττώθηκε σε δέκα έτη ειρκτή. Τέλος, εν ομοφωνία, το δικαστήριο αποφάσισε, όπως αποφευχθεί νέα στρατιωτική καθαίρεση του Dreyfus.

Η απόφαση αυτή του στρατοδικείου των Ρεννών προκάλεσε ζωηρότατη κατάπληξη, όχι μόνο εν Γαλλία αλλά και στο εξωτερικό. Οι αντισημιτιστές, για τους οποίους ο Dreyfus εξακολουθούσε πλέον

να είναι ένας προδότης, δυσφόρησαν για την αναγνώριση ελαφρυντικών και τον περιορισμό της ποινής σε ειρκτή 10 ετών.

Οι οπαδοί του Dreyfus, έκπληκτοι για την αδικία διαδήλωσαν την αγανάκτησή τους. Στο εξωτερικό όπου πίστευαν στην αθωότητά του εξερράγη κύμα λαϊκής αγανακτήσεως εναντίον της Γαλλίας.

Στην «Αυγή» της 12^{ης} Σεπτεμβρίου, ο Zola δημοσίευσε ένα άρθρο, στο οποίο εκδηλώνει όλη την αγανάκτησή του για την «κτηνώδη» απόφαση του Στρατοδικείου:

Είδαμε στην απόφαση αυτήν -γράφει- την συγερότερη επίθεση κατά της Αλήθειας και κατά της Δικαιοσύνης. Μια συμμορία μαρτύρων, διευθύνουσα τις συζητήσεις, συνερχόμενη έκαστη εσπέρα, για να κανονίσει την συζήτηση της επομένης ενώπιον του δικαστηρίου, αντικαταστήσασα με το ψεύδος όλα τα καθήκοντα του στρατοδικείου, τρομοκρατούσα και τιμωρούσα τους αντιπάλους της, εκπλήτουντα τους πάντες με τα γαλόνια της, τα χρυσάφια της και παράσημά της...

... Η απόφαση αυτή θα παραμείνει ως μνημείο κτηνωδίας, αφήνουσα στους ιστορικούς της αύριο να χαρακτηρίσουν, όπως της αρμόζει, την συμπεριφορά του δικαστηρίου. Η απόφαση αυτή είναι υπόδειγμα συγερής εγκληματικότητας και ασυνειδησίας, οφειλομένης στα ανθρώπινα κτήνη, που δεν κατόρθωσαν ακόμη να εξανθρωπιστούν...»

Την επομένη της αποφάσεως οι υπουργοί συνήλθαν και επισκόπησαν την κατάσταση.

Ο Waldeck-Rousseau και ο Λιονέλ υποστήριξαν την γνώμη, ότι έπρεπε να γίνει προσφυγή στον Άρειο Πάγο.

Αλλά ο Γκαλλιφέ υπέδειξε, ότι εξέταση της υποθέσεως ενώπιον ενός νέου Στρατοδικείου, θα κατέληγε και πάλι σε μια νέα καταδίκη.

Και άλλοι υπουργοί συνετάχθησαν προς την γνώμη του. Ο Waldeck -Rousseau, πριν λάβει απόφαση, θέλησε να συμβουλευθεί τον δικηγόρο Μορνάρ, ο οποίος παρακολούθησε τις συνεδριάσεις του στρατοδικείου.

Ο Μορνάρ απάντησε ότι είδε τον Dreyfus επανειλημμένως και αποκόμισε την εντύπωση ότι ο άνθρωπος αυτός δεν θα μπορούσε να επιζήσει κατόπιν μιας νέας καταδίκης. Για να τον αφήσουν να ζήσει, έπρεπε να του δώσουν χάριν.

Ο René Waldeck-Rousseau απάντησε ότι η χάρις ήταν δυνατή, αλλά έπρεπε να την δεχθεί ο Dreyfus.

Ο Clemenceau, ο Ζορές, ο Λαμπορί και ο Picquart, φάνηκαν αντίθετοι προς την αποδοχή της χάριτος. Να ελευθερωθεί ο Dreyfus, να επανέλθει στην οικογένειά του, κοντά στην γυναίκα του και στα παιδιά του, αυτό θα σήμαινε το τέλος της σκανδαλώδους αυτής υποθέσεως. Στα μάτια των οπαδών του, των οποίων ο αριθμός είχε πληθύνει μετά την απόφαση του Στρατοδικείου των Ρεννών, ο Dreyfus θα έπαυε πλέον να είναι το ευγενές θύμα, υπέρ του οποίου αγωνιζόταν.

Τουναντίον, ο Ρενάκ, ο Λαζάρ, ο Σιμόν αδιαφορούσαν για τα αισθήματα της ανθρωπότητας, κρίνοντας ότι προείχε η σωτηρία του θύματος.

Επιτέλους οι υποστηρίζοντες την χάρη υπερίσχυσαν.

Την 19^η Σεπτεμβρίου, ο Πρόεδρος της Δημοκρατίας υπέγραψε το διάταγμα δια του οποίου παρείχετο στον Dreyfus «αναστολή της εκτίσεως του υπολοίπου της ποινής της επιβληθείσας σ'

αυτόν υπό του Δικαστηρίου των Ρεννών».

Το ίδιο βράδυ ο διοικητής της γενικής ασφαλείας προσήλθε και παρέλαβε τον Dreyfus, από τις φυλακές και τον οδήγησε σ' ένα σιδηροδρομικό σταθμό πλησίον των Ρεννών όπου απέβησαν μιας αμαξοστοιχίας δια την Ναντήν. Ο Mathieu Dreyfus περίμενε εκεί τον αδελφό του και τον οδήγησε δια «*bordereau*» και Αβινιόν σε Καρπεντράς, πλησίον της αδελφής του, η οποία διατηρούσε σπίτι στα περιχώρα. Εκεί τους περίμενε και η Κα Dreyfus με τα παιδιά της.

Η χάρις του καταδίκου τους καθησύχασε διότι τερμάτισε τα μαρτύρια του θύματος.

Οι αντίπαλοί του, αν και εξακολουθούσαν να θεωρούν τον Dreyfus ως προδότη, δέχονταν κατά πλειοψηφία, την επιδειχθείσα επιείκεια ως πράξη ανθρωπιστική.

Φοβούμενος ότι οι στρατιωτικοί θα δημοσίευαν καμιά διαμαρτυρία εναντίον της αποφάσεως, ο υπουργός Γκαλλιφέ απηύθυνε, την 21 Σεπτεμβρίου, προ όλους τους αρχηγούς σωμάτων μια εγκύκλιο, δια της οποίας δήλωνε τα εξής:

Το επεισόδιο έληξε. Οι στρατιωτικοί δικαστές, σεβαστοί εις πάντας, απεφάνθησαν εν πάση αμεροληψία. Αποδεχόμεστε άνευ ουδεμίας οπισθοβόλου σκέψεως την απόφασή τους. Αποδεχόμεστε επίσης την πράξη, την οποία αίσθημα βαθέως οίκτου επέβαλε στον κ. Πρόεδρο της Δημοκρατίας. Δεν τίθεται πλέον ζήτημα νέων εξηγήσεων και νέων συζητήσεων. Επαναλαμβάνω ότι το ζήτημα έληξε.

Η εγκύκλιος αυτή, η οποία υπαινίσσεται μια προσεχή αμνηστία επί της όλης υποθέσεως, δεν ικανοποίησε τον Waldeck-Rousseau, όχι διότι δεν σκεπτόταν και αυτός την αμνήστευση του εγκλήματος, αλλά διότι θεωρεί ανάρμοστο να την επιβάλει δημόσια ο υπουργός των Στρατιωτικών.

Ο Clemenceau και ο Ζωζέφ Ρενάκ διαμαρτυρήθηκαν κατά της παροχής αμνηστείας. Οι δικηγόροι του Dreyfus και ο αδελφός του αναζητούσαν τρόπο για να εξεύρουν λόγο αναθεωρήσεως ενώπιον του Ακυρωτικού.

Η κυβέρνηση όμως, επιθυμούσε να τεθεί οριστικό τέρμα στο ζήτημα, σκεπτόταν να υποβάλλει στον πρόεδρο διάταγμα περί αμνηστίας, του οποίου αποτέλεσμα θα ήταν να ματαιωθούν όλες οι δίκες οι προερχόμενες εκ της υποθέσεως ταύτης: Και του Esterhazy και του Picquart και του Zola.

Πριν υπογραφεί το διάταγμα της αμνηστίας, κατά τις εβδομάδες που προηγήθηκαν, συνέβησαν δύο γεγονότα, για την κατανόηση των οποίων πρέπει ν' ανατρέξουμε στην εποχή της δίκης των Ρεννών.

Ενώ οι συζητήσεις του Στρατοδικείου διεξάγονταν σε μια πυρετώδη ατμόσφαιρα, οι αρχηγοί των εθνικιστικών και βασιλοφρόνων συλλόγων οργάνωσαν στο Παρίσι μια μεγάλη συγκέντρωση και εκδηλώσεις για την ημέρα, κατά την οποία ο Mercier θα έκανε την κατάθεσή του. Πολλοί φοβούμενοι ότι ο πρώην υπουργός των Στρατιωτικών, θέλοντας να κατατροπώσει την υπεράσπιση του κατηγορουμένου, θα πρόδιδε τα ιερά μυστικά της Γαλλίας, οργάνωσαν τις εκδηλώσεις αυτές για να προλάβουν το κακό.

Ο Ντερουλέντ και ο Γκουερέν είχαν εξεγείρει τις συμμορίες των πατριωτών και των αντισημιτών. Εξ άλλου ο Δουξ της Ορλεάνης έφυγε κρυφά από το Μαριενμπάντ και έκανε μια σταυροφορία κατά μήκος των ακτών της Βρετάνης, περιμένοντας μόνο το σύνθημα για να προχωρήσει στο Παρίσι.

Η Διεύθυνση της Αστυνομίας και η Γενική Ασφάλεια, πληροφορήθηκαν περί των κινήσεων τούτων, ειδοποίησαν την Κυβέρνηση. Ο René Waldeck-Rousseau σκέφθηκε ότι επέστη η ώρα της ενεργείας.

Εν συμφωνία μετά των υπουργών του κατήρτισε τον κατάλογο των κυριότερων συνωμοτών, οι οποίοι θα συλλαμβάνονταν.

Η αστυνομική ενέργεια έγινε στις 12 Αυγούστου, την ημέρα κατά την οποία επρόκειτο να κάνει την κατάθεσή του ο Mercier. Οι διευθυντές των αστυνομικών τμημάτων λαβόντες εντολή από της νυκτός, παρουσιάσθηκαν την αυγή στα σπίτια των κατηγορουμένων. Οι περισσότεροι από αυτούς βρισκόνταν στο κρεβάτι τους.

Ο Γκουερέν, ο οποίος βρισκόταν στο σπίτι της ερωμένης του, πήγε στην οδό Σαμπρόλ, σε ένα σπίτι, το οποίο είχε μεταβάλει σε πραγματικό φρούριο, επί τη προόψει ότι κάποτε θα του χρειαζόταν ν' αμυνθεί εκεί.

Όταν παρουσιάσθηκε εκεί ο διευθυντής του αστυνομικού τμήματος, στις 16 Αυγούστου, ο Γκουερέν του φώναξε από το παράθυρο ότι αυτός και οι φίλοι του - ήταν δεκατέσσερις - θα υποδέχονταν με πυροβολισμούς οποιονδήποτε, τολμούσε να παραβιάσει την είσοδο.

Ο René Waldeck-Rousseau σκέφθηκε κατ' αρχάς να εκπορθήσει δια των όπλων το οπερητικό αυτό συγκρότημα, αλλά για ν' αποφύγει την αιματοχυσία προτίμησε να περιμένει το τέλος της δίκης των Ρεννών.

Εξ άλλου ο Γκουερέν παρέμεινε κλεισμένος μαζί με τους φίλους του στο σπίτι - φρούριο, σκεπτόμενος ότι η απαλλαγή ή η καταδίκη του Dreyfus θα δημιουργούσε ταραχές, αυτός μπορούσε να επωφεληθεί. Επειδή όμως ουδεμία συνέβη ανησυχία εξήλθε της φυλακής του μετά 38 ημερών αυτοπεριορισμό.

Καθ' όλον τον Οκτώβριο διεξήχθησαν ανακρίσεις εναντίον των επί συνωμοσία κατηγορουμένων εθνικιστών και βασιλοφρόνων και οι οποίοι απεστάλησαν στο κακουργιοδικείο. Επί 67 προσώπων που συνελήφθησαν τον Αύγουστο ο ανακριτής απέλυσε τους 50, ελλείψει αποδεικτικών στοιχείων, εις δε τους υπόλοιπους 17 απαγγέλθηκε κατηγορία επί συνωμοσία και απόπειρα ανατροπής του καθεστώτος.

Ενώ η ανάκριση προχωρούσε, η René Waldeck-Rousseau ετοίμαζε το διάταγμα της αμνηστίας, το οποίον σχεδίαζε να υποβάλει προς έγκριση στην Βουλή.

Εν μέσω της κρίσεως ταύτης της υποθέσεως Dreyfus, η οποία είχε χωρίσει τελείως την Γαλλία σε δύο στρατόπεδα, οι κληρικοί κηρύχθηκαν κατά πάσης αναθεωρήσεως.

Κατά την ημέρα της επαναλήψεως των εργασιών τους, οι Βουλές βρέθηκαν ενώπιον πολλών επερωτήσεων προς την Κυβέρνηση. Ο René Waldeck-Rousseau ζήτησε την άμεση συζήτησή των.

Ο Γκαλλιφέ, ερωτηθείς περί των μέτρων, τα οποία είχε λάβει κατά μερικών αξιωματικών, απάντησε θαρραλέα, χειροκροτηθείς εκ της αριστεράς.

Ο Κοσσέν και ο Μελίν κατηγόρησαν την Κυβέρνηση ότι κυβερνά στηριζόμενη στους σοσιαλιστές. Ο René Waldeck-Rousseau δήλωσε ότι δέχεται την μομφή αυτήν και ζητεί ψήφο εμπιστοσύνης. Η Βουλή του εξέφρασε την εμπιστοσύνη της δια ψήφων 317 κατά 111.

Αισθανόμενος ότι ενισχύθηκε σοβαρά δια της ψηφοφορίας αυτής, ο René Waldeck-Rousseau κατέθεσε στην Βουλή ένα σχέδιο αμνηστίας, αφορών «όλα τα αδικήματα, τα σχετικά προς την υπόθεση Dreyfus».

Μόνο η απόφαση του Στρατοδικείου των Ρεννών δεν ενέπιπτε στην αμνηστία ταύτη, ίνα διατηρήσει ο Dreyfus το δικαίωμα, όπως επιζητήσει αναθεώρηση της δίκης.

Η υποβολή του σχεδίου τούτου είχε ως πρώτο αποτέλεσμα την αναβολή της δίκης του Zola, η οποία επρόκειτο να γίνει την 21 Νοεμβρίου και της δίκης του Ρενάκ, η οποία θα γινόταν την 21 Δεκεμβρίου.

Αμνηστεύθηκαν επίσης και οι υποθέσεις του Picquart. Ο Esterhazy, ελεύθερος πλέον, επέστρεψε στο Παρίσι.

Η ΑΘΩΩΣΗ

Στις 13 Μαρτίου 1904 συνεζητήθη ενώπιον του ποινικού τμήματος του Ακυρωτικού Δικαστηρίου η αίτηση, την οποία υπέβαλε ο Dreyfus, περί αναθεωρήσεως της αποφάσεως του Στρατοδικείου των Ρεννών.

Ο εισηγητής της υποθέσεως, Μπουαγιέ ανέγνωσε την έκθεσή του, γραμμένη σε ύφος ξηρό. Έπαιρνε ως δεδομένη την ύπαρξη ενός «bordereau» διαβιβασθέντος πράγματι από τον Dreyfus στον Schwartzkoppen, επί του οποίου ο ίδιος ο αυτοκράτορας της Γερμανίας είχε σημειώσει στις παρατηρήσεις του.

Ο εισαγγελέας, αγορεύσας, τόνισε ότι έπρεπε να γίνει δεκτή η αίτηση αναθεωρήσεως, η οποία τώρα θα ήταν η τελευταία και οριστική.

Το δικαστήριο εξέδωσε αμέσως την απόφασή του, αποδέχθηκε την αίτηση και αναγνώρισε την ανάγκη μιας συμπληρωματικής έρευνας επί της υποθέσεως.

Ακολούθως άρχισε και πάλι η εξέταση των μαρτύρων, η οποία άρχισε την 8η Μαρτίου και τελείωσε κατά τα τέλη Ιουλίου.

Κατά την εξέταση των μαρτύρων αποκαλύφθηκαν και άλλα πλαστά έγγραφα, τα οποία είχε θέσει σωρηδόν σε κυκλοφορία ο Henry.

Σοβαρότερα όλων υπήρξε η κατάθεση του Ντυ-Ματύ-ντε-Κλαμ, ο οποίος αυτήν την φορά ομολόγησε με ειλικρίνεια τον ρόλο, τον οποίον έπαιξε απ' αρχής της υποθέσεως.

Απαντών στις ερωτήσεις που του τέθηκαν, ο du Paty-ντε Κλαμ ομολόγησε τα εξής γεγονότα:

1ον. Επί των σχολίων των μυστικών εγγράφων. —

Ο μάρτυς ομολόγησε ότι στα 1894, είχε κάνει κατά διαταγή του Mercier, μια έκθεση με σχόλια επί των τεσσάρων ή πέντε εγγράφων, τα οποία είχαν βρεθεί και τα οποία θα απάρτιζαν το μυστικό φάκελο. Η έκθεση αυτή με τα σχόλια του du Paty είχε σταλεί από τον Mercier προς τους στρατοδίκες, κατά την πρώην δίκη του Dreyfus.

2ον. Επί των σχέσεων με τον Esterhazy —

Ο du Paty αναγνώρισε ότι, κατά το 1897, σύναψε σχέσεις με τον Esterhazy, λόγους μήνες προ της δίκης του. Αλλά τούτο έγινε καθ' υπόδειξη των προϊσταμένων του στρατηγού, οι οποίοι προστάτευαν τον Esterhazy.

3ον. Επί των επιστολών του Esterhazy προς τον Félix Faure.

Ομολόγησε ότι έδωσε στον Esterhazy το σχέδιο της πρώτης επιστολής, την οποία αυτός έγραψε προς τον Πρόεδρο της Δημοκρατίας Félix Faure, για να ζητήσει την προστασία του κατά των επιθέσεων, τις οποίες υφίστατο. Αλλά οι δύο άλλες επιστολές, τις οποίες απέστειλαν ο Esterhazy προς τον Félix Faure, του υπαγορεύθηκαν από τον Henry.

4ον. Επί του σχολιασμένου «bordereau». —

Έχει την απόλυτη πεποίθηση, ότι ο Κάιζερ Γουλιέλμος, ουδέποτε ασχολήθηκε με το «bordereau» και κατά συνέπεια ουδέποτε σημείωσε κάτω από αυτό παρατηρήσεις του.

Οι παλιοί υπουργοί των Στρατιωτικών, οι στρατηγοί και οι αξιωματικοί, στις καταθέσεις τους φαίνονταν να λαμβάνουν ως δεδομένη την ενοχή του Dreyfus, αυτός δε όφειλε να αποδείξει την αθωότητά του.

Την 18η Ιουνίου, τα τρία τμήματα του Ανωτάτου Ακυρωτικού Δικαστηρίου είχαν ήδη αναγνώσει τα στενογραφημένα πρακτικά των καταθέσεων των μαρτύρων και είχαν είδη μορφώσει την γνώμη τους επί της υποθέσεως.

Ο εισηγητής της υποθέσεως Μορράς, άρχισε την ανάγνωση της εισηγήσεώς του την 18η Ιουνίου και την περάτωσε την 22αν. Δι' αυτής κατέληγε στην πρόταση της αναίρεσης της αποφάσεως του Στρατοδικείου των Ρεννών και παραπομπή της υποθέσεως ενώπιον ενός νέου Στρατοδικείου.

Εντελώς διαφορετική υπήρξε η έκθεση του γενικού Εισαγγελέως, της οποίας η ανάγνωση διήρκεσε επί οκτώ συνεδριάσεις.. Ο Εισαγγελέας, ο οποίος αμφέβαλλε περί της αθωότητας του Dreyfus στα 1904, είχε πλέον πεισθεί απολύτως τώρα περί της αθωότητάς του, μετά την μελέτη ολοκλήρου της δικογραφίας. Ομιλών περί του πρώην υπουργού των Στρατιωτικών στρατηγού Mercier, ο γενικός Εισαγγελέας είπε κατηγορηματικά και απερίφραστα ότι, αν δεν είχε απονεμηθεί αμνηστία, ο άνθρωπος αυτός έπρεπε να κλειστεί στην φυλακή. Για τούτο, ο γενικός Εισαγγελέας πρότεινε την αναίρεση και την εξαφάνιση της αποφάσεως, χωρίς παραπομπή της υποθέσεως σε άλλο δικαστήριο.

Τα τρία τμήματα του Γαλλικού Ακυρωτικού συνεδρίασαν εν ολομελεία για ν' αποφασίσουν τελικώς περί της υποθέσεως.

Η αθωότητα του Dreyfus ήταν πλέον αναμφισβήτητη και η συζήτηση έγινε αποκλειστικώς επί του ζητήματος της παραπομπής. Η πλειοψηφία του δικαστηρίου αποφάσισε δια ψήφων 31 κατά 18 υπέρ της μη παραπομπής της υποθέσεως.

Επί του ζητήματος της αθωότητας του Dreyfus, η απόφαση του Ανωτάτου δικαστηρίου της Γαλλίας υπήρξε ομόθυμος.

Πράγματι το δικαστήριο αναγνώρισε ότι ο ατυχής λοχαγός είχε καταδικασθεί και είχε σταλεί στην Νήσο του Διαβόλου αδικώς και δολίως.

Η δημοσία συνεδρίαση έγινε στις 12 Ιουλίου.

Η ανάγνωση της αποφάσεως διήρκεσε επί μια ώρα.

Φθάσας στην τελευταία σελίδα της αποφάσεως, ο Μπαλλό-Μπωπρέ σταμάτησε επ' ολίγον, ως να

ήθελε να εξαγάγει από το κείμενο τα συμπεράσματά του. Κατόπιν, με φωνή καθαρή και δυνατή, η οποία κυριαρχούσε εν μέσω της απολύτου σιωπής, κατέληξε:

Επειδή εκ της λεπτομερούς εξετάσεως της όλης κατηγορίας εναντίον του Dreyfus, ουδέν στοιχείο απομένει πλέον σε βάρος αυτού και η εξαφάνιση της αποφάσεως του Στρατοδικείου καθίσταται ενδεδειγμένη, εφ' όσον δεν υπάρχει έγκλημα ή αδικημα.

Επειδή κατ' εφαρμογή της τελευταίας παραγράφου του άρθρου 455, ουδείς υφίσταται λόγος παραπομπής της υποθέσεως ενώπιον ετέρου στρατοδικείου.

Δια ταύτα. Ακυροί και εξαφανίζει την από 9 Σεπτεμβρίου 1899 απόφαση του Στρατοδικείου των Ρεννών για της οποίας ο αναιρεσείων Alfred Dreyfus καταδικάσθηκε σε δεκαετή ειρκτή και σε στρατιωτική καθαίρεση και διαδηλοί ότι εκ πλάνης και αδικως εξεδόθη η απόφαση αυτή...

Την ίδια μέρα, κατά την οποία εξεδόθη η απόφαση αυτή, ο γερουσιαστής Μονίς κατέθεσε στην Γερουσία εξ ονόματος των κομμάτων της αριστεράς το εξής σχέδιο ψηφίσματος:

Η Γερουσία επιθυμούσε ν' αποδώσει τιμή στο θάρρος δύο εκ των παλαιότερων και σεβαστότερων μελών της, του Σερέ Κεστνέ και του Τραριέ, αποφασίζει όπως οι προτομές των δύο τούτων μεγάλων πολιτών τοποθετηθούν στην προ της αίθουσας των συνεδριάσεων στοά.

Το σχέδιο έγινε δεκτό δια ψήφων 181 κατά 29 της δεξιάς.

Το βράδυ, οι υπουργοί συγκεντρώθηκαν στα Ηλύσια, για να εξετάσουν τις επανορθώσεις, οι οποίες έπρεπε να γίνουν υπέρ του Dreyfus και του Picquart.

Κατόπιν προτάσεως του Ετιέν υπουργού των Στρατιωτικών, αποφάσισαν να απονείμουν δι' ειδικού νόμου στον Dreyfus τον βαθμό, του διοικητή μοίρας πυροβολικού και να του προσφέρουν τον Σταυρό. Ο Picquart θα προβιβαζόταν σε στρατηγό.

Την επομένη 13^η Ιουλίου, η Βουλή ψήφισε τα σχετικά σχέδια.

Εν συνεχεία, ο υπουργός των Στρατιωτικών επέβαλε πειθαρχικές ποινές κατά των αξιωματικών, των οποίων αποκαλύφθηκαν οι εγκληματικές και δόλιες πράξεις στην υπόθεση Dreyfus, προ της αμνηστίας 1900.

Η Βουλή εξ άλλου ψήφισε υπέρ της αποδόσεως τιμώντας τον Zola, δια τις μεταφοράς των οστών του στο Πάνθεον.

Η μεταφορά αυτή έγινε μετά δύο έτη, την 4 Ιουνίου 1908. Κατά την διάρκεια της τελετής αυτής, ένας εθνικιστής δημοσιογράφος, ο Γρεγκορί, πυροβόλησε δις εναντίον του Dreyfus και τον τραυμάτισε ελαφρώς στον βραχίονα. Παραπεμφθείς ενώπιον του κακουργιοδικείου, ο Γρεγκορί απηλλάγη.

Η ΑΠΟΚΑΤΑΤΑΣΙΣ

Στην Γερουσία, όταν συνεζητήθη το νομοσχέδιο δια του οποίου ο Dreyfus αποδίδονταν στο στράτευμα, ο Mercier ζήτησε τον λόγο για να εξηγήσει την ψήφο του.

Αφού δήλωσε ότι δεν παραπονιέται κατ' ουδενός, επιτέθηκε κατά του ανωτάτου Ακυρωτικού

Δικαστηρίου, το οποίο κατηγόρησε ότι ακολούθησε αντικανονική δικονομία.

Κραυγές αποδοκιμασίας εξερράγησαν. Πολλοί φώναξαν:

-Δολοφόνε!

-Κακούργε!

-Απατεώνα!

Απαθής ο Mercier συνέχισε τον λόγο του, δηλώνοντας ότι η πεποίθησή του από το 1894 ήταν βάσιμη και ότι η συνείδησή του...»

Αλλά στο άκουσμα της λέξεως «συνείδηση», ο γερουσιαστής Ντελπές ηγέρθη θυμωμένος και τείνων το χέρι του προς τον Mercier φώναξε:

-Αν θέλαμε να μιλήσουμε περί της αληθινής δικαιοσύνης. Θα έπρεπε να πούμε ότι υπάρχει εδώ ένας άνθρωπος που θα έπρεπε να αντικαταστήσει στα κάτεργα το έντιμο θύμα, του οποίου η αθωότητα, μετά τόσες μακρές συζητήσεις αποδείχθηκε περίτρανη. Αυτός ο άνθρωπος είσθε, εσείς Κύριε!

Η αριστερά χειροκρότησε παταγωδώς. Ο Μπαρτού εξ άλλου εξέφρασε την απορία του, πως ο Mercier, ο οποίος βαρύνεται με ένα πρωτοφανές έγκλημα, τολμούσε να ομιλεί κατά του Ανωτάτου Δικαστηρίου.

Ο Mercier αποπειράθηκε ν' απαντήσει, αλλά αυτήν την φορά οι αποδοκιμασίες ήταν τόσο ζωηρές, ώστε δεν ηδυνήθη να μιλήσει. Η Γερουσία ακολούθως ψήφισε υπέρ της αποκαταστάσεως του Dreyfus δια ψήφων 192 κατά 30 και του Picquart, δια ψήφων 184 δια 26.

Μετά την ψηφοφορία ταύτη το υπουργικό συμβούλιο αποφάσισε, όπως ο Σταυρός απονεμηθεί στον Dreyfus, σε επίσημη τελετή η οποία θα γινόταν στην αυλή της στρατιωτικής σχολής, στην ίδια ακριβώς θέση, στην οποία είχε γίνει προ δώδεκα ετών η καθαίρεσή του.

Η τελετή αυτή έγινε στις 22 Ιουλίου 1906, ώρα 14.30.

Αποσπάσματα πυροβολικού και θωρακοφόρων, διοικούμενα υπό του συνταγματάρχη Γκαγιόρ - Μπουρναζέλ σχηματίζουν ένα τετράγωνο.

Σε ένα από τα παράθυρα του κτιρίου της σχολής τα οποία ήταν κατάμεστα κόσμου, βρισκόταν και η Κα Λουκία Dreyfus, της οποίας η θλίψη είναι τόση, ώστε δεν μπορεί να κρατήσει τα δάκρυά της, τα δύο παιδιά του Dreyfus, ο αδελφός του Mathieu ο στρατηγός Picquart, ο γενικός εισαγγελέας Μπωντουέν, ο Ανατόλ Φρανς και πολυάριθμοι δημοσιογράφοι και φωτογράφοι.

Ο στρατηγός Ζιλλαιν περνά εμπρός από την στρατιωτική παράταξη, κατόπιν τοποθετείται στο κέντρο της αυλής και σύρει το ξίφος του.

Ο συνταγματάρχης Γκαγιόρ Μπουρναζέλ ονομάζει τον ταγματάρχη Dreyfus να προσέλθει, και αυτός προχωρεί και λαμβάνει θέση ενώπιον του στρατηγού.

Τον θόρυβο των μουσικών διαδέχεται απόλυτος σιγή.

Με φωνή ισχυρά ο στρατηγός Ζιλλαίν προφέρει:

-Εν ονόματι του Προέδρου της Δημοκρατίας και σε εκτέλεση των καθηκόντων, τα οποία μου ανατέθηκαν ταγματάρχη Dreyfus, σας ονομάζω υπόπη της Λεγεώνας της Τιμής!

Με το ξίφος του αγγίζει τρεις φορές τους ώμους του Dreyfus, του καρφώνει τον Σταυρόν και κατόπιν τον αγκαλιάζει, τον φιλά και του λέει:

-Υπηρετήσατε άλλοτε υπό τις διαταγές μου, και είμαι ευτυχής, διότι έλαβα εγώ την εντολή, την οποία επιτέλεσα.

Οι σαλπικτές σαλπίζουν. Η Μασσαλιώτης αντηχεί.

Κραυγές διασχίζουν τον αέρα:

-Ζήτω ο Dreyfus

-Ζήτω ο Picquart!...

-Ζήτω η Δημοκρατία!...

Τα στρατεύματα συγκεντρώνονται στο βάθος της αυλής και κατόπιν παρελαύνουν υπό τους ήχους των τύμπανων. Ένα νέο παιδί διασχίζει το πλήθος. Είναι ο μεγαλύτερος υιός του Dreyfus, κι έρχεται ν' αγκαλιάσει τον πατέρα του.

ΤΙ ΕΙΠΑΝ ΟΙ ΓΕΡΜΑΝΟΙ ΠΕΡΙ ΤΗΣ ΥΠΟΘΕΣΕΩΣ DREYFUS

Το ιστορικό, την αφήγηση του οποίου τελειώσαμε, παρουσιάζει την υπόθεση Dreyfus όπως παρουσιάζεται εκ των επισήμων και ανεπισήμων γαλλικών εγγράφων της εποχής εκείνης και των μεταγενεστέρως αποκαλυφθέντων καθώς και εκ των αφηγήσεων των ζώντων προσώπων, τα οποία έδρασαν κατά την εποχή εκείνη.

Εφ' όσον όμως η όλη υπόθεση είχε ως βάση της κατηγορίας περί προδοσίας υπέρ της Γερμανίας, είναι φυσικό να βρίσκονται στοιχεία περί της υποθέσεως ταύτης και στα αρχεία των υπουργείων Στρατιωτικών και Εξωτερικών της Γερμανίας.

Όλα τα σχετικά έγγραφα της υποθέσεως δημοσιεύθηκαν υπό της γερμανικής κυβερνήσεως στον XVII τόμο της σειράς «Η μεγάλη πολιτική των ευρωπαϊκών Κυβερνήσεων».

Εξ άλλου ο Γερμανός στρατιωτικός ακόλουθος Schwartzkorpen, ο οποίος δεν ηδυνήθη να ομλήσει ελευθέρως κατά την διάρκεια του δράματος, ετοίμασε μετά το 1903, υπό τύπον σημειώσεων, το σχέδιο ενός βιβλίου, το οποίο ήθελε να εκδώσει, και το οποίο υπέγραφε: «Η αλήθεια περί του Dreyfus».

Δυστυχώς ο θάνατος τον εμπόδισε να πραγματοποιήσει την επιθυμία του. Τον Δεκέμβριο του 1916, μετά την επιστροφή του εκ του Δυτικού μετώπου, όπου είχε πέσει βαρέως ασθενής, εισήλθε, στο νοσοκομείο της Ελισσάβετ στο Βερολίνο.

Μια ημέρα του μηνός αυτού, αισθανόμενος τον θάνατο να έρχεται, υπέστη τέτοιον κλονισμό από την μετάνοιά του διότι δεν μίλησε εγκαίρως, ώστε κραύγασε εγειρόμενος από την κλίνη του:

-«Γάλλοι!... Ακούστε με! Ο Dreyfus είναι αθώος!

Δεν έκανε ποτέ τίποτα! Όλα ήταν πλαστότητες και ψευδή!... Ο Dreyfus είναι αθώος!...

Μετά λίγες ημέρες πέθανε, την 8 Ιανουαρίου 1917.

Μετά τον πόλεμο, η χήρα του συνέλεξε τις σημειώσεις του σε ένα τεύχος τιτλοφορούμενο «Το καρνέ του Schwartzkorpen» του οποίου η γαλλική μετάφραση εξεδόθη στα 1930.

Από τις σελίδες αυτές προκύπτει ότι εκείνοι, οι οποίοι υπήρξαν στην Γαλλία οι εισηγητές της αναθεωρήσεως της δίκης του 1894 είχαν δει καθαρά, σε όλες τις λεπτομέρειές τους, τα γεγονότα, και ότι η τελειωτική απόφαση του Ακυρωτικού, της 12^{ης} Ιουλίου 1906, εκπροσωπεί απολύτως την αλήθεια.

1. Ο Ρόλος του Πρεσβευτή της Γερμανίας

Γνωρίζει ο αναγνώστης ότι επειδή παρουσιάσθηκαν υποθέσεις κατασκοπίας προ του 1894, ο πρεσβευτής της Γερμανίας κόμης Μούνστερ υποσχέθηκε ότι οι ακόλουθοι της πρεσβείας του θα απέφευγαν στο μέλλον οποιανδήποτε συνάφεια προς στους Γάλλους αξιωματικούς ή υπαλλήλους.

Τηρώντας την υπόσχεσή του αυτή, ο κόμης Μούνστερ είχε δώσει σχετικές διαταγές στους υφισταμένους του. Αλλά ο στρατιωτικός ακόλουθος της πρεσβείας, ο Schwartzkorpen δεν θέλησε να υποταχθεί και συνέχισε το κατασκοπευτικό του έργο. Παράκουσε δε, διότι συνεμορφούτο προς τις διαταγές του γερμανικού υπουργείου των Στρατιωτικών, το οποίον του έλεγε να δεχθεί τις προσφορές του Esterhazy.

Όταν αναγγέλθηκε η σύλληψη του λοχαγού Dreyfus και ο τύπος έγραψε ότι βρέθηκαν στην Γερμανική πρεσβεία αποδείξεις της ενοχής του, ο Μούνστερ ρώτησε αμέσως τον Schwartzkorpen, ο οποίος του δήλωσε αμέσως ότι δεν είχε ποτέ καμία ευθεία η πλαγία σχέση με τον Dreyfus, του οποίου μάλιστα αγνοούσε το όνομα. Αλλά δεν ηδυνήθη ν' αποκρύψει ότι βρισκόταν σε σχέσεις με τον κατάσκοπο ταγματάρχη Esterhazy.

Ενισχυμένος από την απάντηση αυτή και αφού δέχθηκε ανάλογη απάντηση από τον καγκελάριο της Γερμανικής αυτοκρατορίας, πρίγκηπα του Χοενλοέ ο κόμης Μούνστερ βεβαίωσε τον υπουργό των Εφωτερικών Ανοτώ, ότι η Γερμανία δεν είχε ποτέ, ούτε ευθείς, ούτε πλάγιες σχέσεις, με τον Dreyfus. Αυτή ήταν η πραγματική αλήθεια. Αλλά το 1894, ο Ανοτώ ο οποίος δεν αγνοούσε ότι το «bordereau» βρέθηκε στην Γερμανική πρεσβεία, δεν δύναται να δεχθεί ως αληθείς τις διαβεβαιώσεις του κόμητος Μούνστερ.

Τον Νοέμβριο 1897, όταν δημοσιεύθηκε η επιστολή του Mathieu Dreyfus η καταγγέλλουσα τον Esterhazy, η γερμανική κυβέρνηση, η οποία γνώριζε τις σχέσεις του αξιωματικού αυτού με τον Schwartzkorpen, ανακάλεσε αμέσως τούτον, τον οποίον και ονόμασε συνταγματάρχη του 2^{ου} συντάγματος των γρεναδιέρων της Αυτοκρατορικής φρουράς. Μετά λίγες ημέρες, ο Μούνστερ, ο οποίος πίστευε πάντοτε στην διαβεβαίωση που του είχε δώσει ο Schwartzkorpen, του έγραψε μια επιστολή, με ημερομηνία 20 Νοεμβρίου, στην οποία μεταξύ άλλων του έγραφε:

«Με εκπλήσσει το ότι οι γαλλικές εφημερίδες συνδυάζουν την ανάκλησή σας με τον Dreyfus. Εμείς οι δύο γνωρίζουμε πολύ καλά ότι ο δυστυχής ο Dreyfus ήταν απολύτως αθώος».

Τον Νοέμβριο του 1898, μετά τις ομολογίες και την αυτοκτονία του Henry, ο κόμης Μούνστερ απευθύνθηκε και πάλι προς τον Schwartzkorpen, για να μάθει την αλήθεια. Κατά τον χρόνο τούτο ο Μούνστερ έλαβε εκ μέρους του πρίγκηπα Αλβέρτου του Μονακό μια επιστολή, επί της υποθέσεως του συνταγματάρχη Picquart, δια της οποίας ο πρίγκηψ έγραφε:

«Η υπεράσπιση του συνταγματάρχη έχει την ιδέα ότι το έγγραφο, το ονομαζόμενο «bordereau» εγράφη από τον Schwartzkorpen».

Δια τούτο, παρακάλεσε τον κόμητα Μούνστερ να ζητήσει από τον Schwartzkorpen μερικά χειρόγραφα του, για να δουν την γραφή του. Η πρόθεση του ήταν να τα ανακοινώσει στον δικηγόρο του Picquart, τον Λαμπορί.

Ο κ. Μούνστερ διαβίβασε στον Schwartzkorpen την 29^η Νοεμβρίου, την επιστολή του πρίγκηπα του Μονακό, μαζί με μια προσωπική επεξηγηματική επιστολή, δια της οποίας άφηνε τον πρώην στρατιωτικό ακόλουθο τελείως ελεύθερο ν' αποφασίσει, αν ήθελε να γράψει προς τον πρίγκηπα.

Η απάντηση του Schwartzkorpen δεν είναι γνωστή, αλλά αν αυτός έγραψε, ασφαλώς η απάντηση του ήταν αρνητική. Στις 7 Δεκεμβρίου, ο κ. Μούνστερ έγραψε πάλι προς τον Schwartzkorpen περί του «bordereau» τα εξής:

«Η υπεράσπιση έχει στα χέρια της έγγραφα, γραμμένα από σας και απευθυνόμενα προς τον ταγματάρχη Esterhazy. Αλλά πριν τα παρουσιάσει και πριν τα παραδώσει σε εμπειρογνώμονες, θα ήθελα να γνωρίζω, κατά τον πλέον εμπιστευτικότερο τρόπο αν τα έγγραφα αυτά γράφηκαν πράγματι από σας».

Κατόπιν ο Μούνστερ του ζητούσε ν' απαντήσει τηλεγραφικά:

1^{ov} «Πολύ καλά» (αν το τηλεγραφικό δελτάριο είχε γραφεί από αυτόν).

2^{ov} «Αρκετά καλά» (αν το τηλεγραφικό δελτάριο είχε υπαγορευθεί απ' αυτόν) και

3^{ov} «Δεν γνωρίζω τίποτε» (αν το τηλεγραφικό δελτάριο δεν ήταν δικό του).

Η επιστολή αυτή έβαλε τον Schwartzkorpen σε σκέψεις και ανησυχίες. Ζήτησε την γνώμη των προϊσταμένων του στο Γερμανικό Γενικό Επιτελείο.

Αυτοί του απαγόρευσαν οποιαδήποτε επέμβαση στην υπόθεση Dreyfus και, κατόπιν τούτου, ο Schwartzkorpen έστειλε προς τον πρεσβευτή την Τρίτη απάντηση: «Δεν γνωρίζω τίποτε». Επακολούθησε νέα επιστολή του κομήτος Μούνστερ από την 13^η Δεκεμβρίου, βεβαιώνοντας ότι έλαβε την απάντηση, ότι την δέχεται ως ειλικρινή και προσθέτοντας ότι το τηλεγραφικό δελτάριο ήταν ασφαλώς πλαστό, αλλά βεβαίως δεν ήταν ο Picquart ο πλαστογράφος.

Αλλά κατά τις έξι ημέρες που επακολούθησαν ο Μούνστερ πληροφορήθηκε, από ένα αξιωματικό συνεργάτη του Schwartzkorpen, την αλήθεια περί του τηλεγραφικού δελταρίου. Αυτήν τη φορά θύμωσε και έστειλε προς τον στρατιωτικό ακόλουθο μια επιστολή, της οποίας ιδού τα κυριότερα σημεία:

«...Αν -όπως συμπεραίνω εξ όλης της συμπεριφοράς σας- γράψατε εσείς το τηλεγραφικό δελτάριο προς τον Esterhazy δύναμαι να απαιτήσω από σας, ως πρώην προϊστάμενό σας, να μη μου λέτε ψέματα, πράγμα το οποίον κάνατε απ' αρχής μέχρι τέλους σε όλη την υπόθεση...» Αν αναγνωρίζατε ότι το έγγραφο αυτό προέρχεται από σας, αυτό θ' αρκούσε στην υπεράσπιση, εφ' όσον μάλιστα οι εμπειρογνώμονες αναγνώρισαν τον γραφικό χαρακτήρα σας. Εσείς όμως προτιμήσατε να ψευσθήτε και σας δηλώνω ότι η συμπεριφορά αυτή αντίκειται στους κανόνες της τιμής και ηθικής διότι, κύριε συνταγματάρχη Schwartzkorpen, δεν έχετε το δικαίωμα να λησμονείται ότι πρόκειται περί της τιμής, περί της ελευθερίας και του μέλλοντος ενός αξιωματικού, εν τω πρόσωπο του οποίου -αδιαφορώ αν είναι Γάλλος ή Γερμανός- οφείλετε να βλέπετε πάντοτε ένα συνάδελφο.

»Όσον αφορά εμένα, καθ' όλη τη διάρκεια της υποθέσεως αυτής, με φέρατε στην πλέον δυσχερή θέση. Κουράστηκα να κοροϊδεύομαι από σας και ζητώ μια κατηγορηματική δήλωσή σας.

»Αν γνώριζα την αλήθεια, θα βρισκόμουν σε θέση εντελώς διαφορετική από σήμερα, ότε εμφανίζομαι σαν ηλίθιος, μη γνωρίζοντας τι συμβαίνει κάτω από τα μάτια μου, ή ως ψεύτης. Θα μπορούσα τότε να επέμβω κατά τρόπο πολύ καλλίτερο και αποτελεσματικότερο. Γνωρίζω καλώς ποιο είναι το καθήκον μου ως πρεσβευτής. Ελπίζω και περιμένω ότι, ως τίμιος άνθρωπος, θα κάνατε το καθήκον σας και θα φανείτε ειλικρινής απέναντί μου. Αυτό κανείς δεν μπορεί ούτε έχει δικαίωμα να σας το απαγορεύσει...»

Κατόπιν της επιτακτικής αυτής επιστολής, ο Schwartzkorpen αποφάσισε, δι' επιστολής του από 22 Δεκεμβρίου, να εκθέσει τις αφορμές της σιωπής του. Μετά την εκ Παρισίων αναχώρησή του και την επάνοδό του στο Βερολίνο, έδωσε στους στρατιωτικούς προϊσταμένους του ευρύτατη έκθεση περί της θέσεώς του στην υπόθεση Dreyfus. Αυτοί του έδωσαν την εντολή να μη αναμιχθεί στην υπόθεση αυτού πριν συνεννοηθεί μαζί τους. Πριν ακόμη λάβει την επιστολή του Μούνστερ, περί του τηλεγραφικού δελταρίου, ο Schwartzkorpen είχε ρωτήσει τους προϊσταμένους του αν δεν θα έπρεπε να κάνει κάτι υπέρ του ατυχούς συνταγματάρχη Picquart, να γράψει στον στρατοδίκη συνταγματάρχη Σαμουέν, ο οποίος ήταν προσωπικός του φίλος, ή να μιλήσει προς τον εν Βερολίνο στρατιωτικό ακόλουθο της Γαλλίας.

Αλλά ο καγκελάριος Μπύλωβ τον διέταξε να μην πει λέξη, διότι οποιαδήποτε επέμβασή του υπέρ του Picquart θα ήταν δυνατόν να επιβαρύνει μάλλον αντί να ωφελήσει την θέση αυτού. Κατόπιν, φθάνοντας στο ερώτημα που του είχε θέσει ο Μούνστερ, πρόσθεσε:

«Τώρα, όσον αφορά το τηλεγραφικό δελτάριο, έγραψα πολλά τέτοια στον Esterhazy και είναι πολύ πιθανόν να προέρχεται από εμένα το δελτάριο, που έχει στα χέρια της η ανάκριση. Δεν μπορώ βέβαια να το βεβαιώσω απολύτως, διότι δεν το είδα και διότι στην υπόθεση αυτήν ως γνωστόν υπάρχουν πολλά πλαστά χαρτιά, αλλά όπως σας είπα, είναι πολύ πιθανόν.

Τι έκανε ο πρεσβευτής μετά την απάντηση αυτήν το αγνοούμε. Δεν αποκλείεται όμως να απευθύνθηκε και αυτός προς τους προϊσταμένους του και να του επέβαλαν σιωπή.

2 Το τηλεγραφικό δελτάριο.

Απ' την σημείωσή του, την οποία είχε γράψει επάνω στο τηλεγραφικό δελτάριο, το απευθυνόμενο προς τον ταγματάρχη Esterhazy, οδός Ευτυχίας 27, ο Schwartzkorpen έδιδε ενδιαφέρουσες πληροφορίες.

Δυσανεστημένος από τις τελευταίες πληροφορίες που του έδιδε ο Esterhazy, τον απείλησε την 20η Φεβρουαρίου 1896, ότι θα διέκοπτε μαζί του πάσα σχέση. Και κατόπιν του έστειλε το περίφημο δελτάριο.

Ο Schwartzkorpen στα απομνημονεύματά του προσθέτει:

«Δεν γνωρίζω, πως αυτό το δελτάριο περιήλθε στη κατοχή του γαλλικού υπουργείου των Στρατιωτικών. Πάντως δεν βρέθηκε σχισμένο μέσα στο καλάθι του γραφείου μου και δεν έφθασε στο υπουργείο δια της «κανονικής οδού». Είμαι βέβαιος ότι εγώ ο ίδιος το έριξα στο ταχυδρομείο. Δεν θεωρώ δυνατόν να παρακολουθούμωνα από κανένα ή να κατασχέθηκε η επιστολή μου στο ταχυδρομείο πριν σφραγισθεί».

Συμπεράσματα εκ της υποθέσεως.

Στην «Ιστορία της υποθέσεως Dreyfus», απαρτιζόμενη εξ 7 τόμων, ο Ιωσήφ Ρενάκ, αποφαινεται περί της συνενοχής του Henry με τον Esterhazy.

Θα μπορούσε κανείς να ελπίζει ότι ο Schwartzkorpen θα διευκρίνιζε αυτό το ζήτημα. Αλλά δεν το έπραξε. Στα «Σημειώματά» του υπαινισσόμενος την επίσκεψη που του έκανε ο Esterhazy στις 3 Νοεμβρίου 1894, δηλαδή ευθύς μετά την σύλληψη του Dreyfus, γράφει:

«Επέστησα την προσοχή μου επί του κινδύνου, τον οποίο - ακριβώς λόγω της συλλήψεως ταύτης - παρουσίαζαν οι επισκέψεις του, εκείνος όμως απάντησε ότι τίποτε δεν ήταν δυνατόν να του συμβεί, διότι είχε λάβει όλα τα μέτρα, ώστε και αν ακόμη ανακαλύπτονταν να μην δημιουργήσουν υπόνοιες.

»Δεν θα γίνω το ζήτημα της συνενοχής του ταγματάρχη Henry. Ο Esterhazy δεν μου είπε ποτέ τίποτε περί αυτού. Τον ρώτησα περί της συλλήψεως του Dreyfus και δεν ηδυνήθη να μου δώσει καμιά εξήγηση. Μου είπε μόνο να μη προβώ σε καμία απολύτως ενέργεια «δια να μη παρεξηγηθώ» και «ν' αφήσω να προχωρήσει η υπόθεση».

Στην πραγματικότητα το ζήτημα της συνενοχής του Henry με τον Esterhazy παραμένει και θα παραμένει πάντοτε εκκρεμές και μυστηριώδες στην υπόθεση αυτήν.

Εκείνο όμως που ενδιαφέρει όλως ιδιαιτέρως είναι τι τέλος πάντων συνετέλεσε μέσα στις ψυχές του γαλλικού λαού, ώστε επί δέκα ολόκληρα χρόνια να διαιρεθεί σε δύο αλληλοσπαρασσομένες παρατάξεις, φίλους του Dreyfus και τους εχθρούς του Dreyfus, τους αντιαναθεωρητικούς.

Δεν είναι εύκολο να πιστέψει κανείς ότι οι συντηρητικοί και οι καθολικοί συσπειρώθηκαν όλοι σ' ένα στρατόπεδο, ενώ στο άλλο βρίσκονταν μόνο οι δημοκρατικοί, όλοι οι ελευθέρως σκεπτόμενοι άνθρωποι, όλοι οι προτεστάντες και όλοι οι Ισραηλίτες. Η υπόθεση αποκαλύπτει ήρωες, αποκαλύπτει ιδεολόγους αγωνιστές που θυσιάζουν την ζωή τους χάριν μιας αγίας ιδέας. Αναγνώσαμε προ τινων ετών το βιβλίο ενός ιερέως, του ιερέως Ροκόνε, υπό τον τίτλο «Η Εκκλησία της Γαλλίας υπό την Τρίτη Δημοκρατία». Ο συγγραφέας αναγνωρίζει ότι ηπατήθη στην υπόθεση Dreyfus.

Ιδού τι γράφει:

«Μέχρι της ημέρας αυτής, επί τη βάσει των αποφάσεων των δύο Στρατοδικείων και των καταθέσεων πέντε υπουργών των Στρατιωτικών, επισπεύσαμε στην ενοχή του Dreyfus. Μελετώντας επί μήνες τα διάφορα αποδεικτικά στοιχεία της υποθέσεως, κυρίως τις δικαστικές εκθέσεις, τις ανακρίσεις και τις συζητήσεις του Ακυρωτικού, για την αναθεώρηση της δίκης των Ρεννώ, αισθάνθηκα τις ιδέες μου ν' ανατρέπονται. Διαπίστωσα με θλίψη ότι πλανήθηκα. Αισθάνομαι ευτυχία να διαδηλώσω δημόσια ότι έπεσα θύμα πλάνης.

»Το Βατικανό, μαζί με όλο τον πολιτισμένο κόσμο, δήλωσε την ικανοποίησή του, διότι αποδόθηκε δικαιοσύνη προς έναν Ισραηλίτη. Ο λοχαγός Dreyfus, αποκατασταθείς στην κοινωνία και ανακηρυχθείς σε ήρωα, κατόρθωσε να καταστήσει συμπαθείς τους Ισραηλίτες στο Βατικανό.

«Πράγματι, η υπόθεση Dreyfus συνέθεσε σ' ένα περιβάλλον εξαιρετικά δραματικό την αιώνια πάλη την οποία, από αιώνων διεξάγουν η Πίστη και το Δίκαιο. Υπήρξε η λυδία λίθος συνειδήσεων και χαρακτήρων.

»Υπήρξε ακόμη μια δικαίωση προς τους Ισραηλίτες, οι οποίοι φέρουν μαζί τους την κατάρα της προδοσίας του Ιούδα. Στο πρόσωπο του Dreyfus οι εχθροί του έβλεπαν τον Ιούδα.

»Υστερα από 1900 χρόνια ο Γάλλος λοχαγός εκπλήρωσε την αμαρτία του προδότη του Χριστού».

¹ Σημείωση συγγραφέως. Το μετεωρολογικό δελτίο της 15 Οκτωβρίου αναγράφει ότι το θερμόμετρο σημείωνε το πρωί εκείνο θερμοκρασία 5 Βαθμών στο Παρίσι.

² Σημείωση συγγραφέως. Ο Alfred Dreyfus, γεννήθηκε στη Mulhouse την 1η Οκτωβρίου 1859. Μετά τον πόλεμο του 1870, ο πατέρας του δέχθηκε την γαλλική υπηκοότητα και εγκαταστάθηκε στο Παρίσι. Εισήχθη το 1878 στο Πολυτεχνείο, εξήλθε από εκεί το 1880, για να φοιτήσει κατόπιν στην Σχολή του Φονταινεμπλώ. Την 1 Οκτωβρίου 1882 ονομάσθηκε υπολοχαγός του 31ου συντάγματος πυροβολικού του Μαν, τοποθετήθηκε το 1883 στο 1^ο σύνταγμα ιππικού των Παρισίων. Την 12η Σεπτεμβρίου 1889 ονομάσθηκε λοχαγός του 21ου συντάγματος πυροβολικού, τοποθετήθηκε παρά τω Στρατιωτικό Πολυτεχνείο του Μπουρζ. Έγινε δεκτός την 20 Απριλίου 1890 στην Ανωτάτη Σχολή Πολέμου, εξήλθε το 1892 με τον βαθμό «Άριστα», και ονομάσθηκε επιτελικός αξιωματικός στο Γενικό Επιτελείο του Στρατού, την 1 Ιανουαρίου 1893. Την 21 Απριλίου 1890 ο Dreyfus παντρεύτηκε την δεσποινίδα Λουσί Ανταμάρ, με την οποία απέκτησε δύο παιδιά. Η κληρονομική περιουσία, η οποία περιήλθε σ' αυτόν από τον πατέρα του, η προίκα την συζύγου του και τα περισεύματά του, του εξασφάλιζαν ένα τακτικό ετήσιο εισόδημα 30.000 φράγκων.

³ Σημείωση του μεταφραστή: Ο Λεπίν ως γνωστόν, χρημάτισε διευθυντής της Αστυνομίας επί τριακονταετία περίπου, πέθανε δε προ διετίας από βαθύτατο γήρας.