

ANDREA ANGELI

IL COLPO DI STATO DELL'AGOSTO 1953
A TEHERAN


UNIVERSITÀ DEGLI STUDI DI SIENA
FACOLTÀ DI GIURISPRUDENZA - FACOLTÀ DI SCIENZE POLITICHE

2006

Nell'estate del 1953, mentre gli occhi del mondo intero erano puntati sull'Estremo Oriente dove con l'armistizio di Panmunjom il pericolosissimo focolaio coreano andava lentamente spegnendosi, in Iran, un colpo di stato pianificato ed organizzato congiuntamente dalla *Central Intelligence Agency*¹ statunitense e dal *Secret Intelligence Service*² britannico poneva fine al regime del carismatico leader nazionalista iraniano Mohammed Mossadegh, colui che con la sua retorica antimperialista ed antibritannica in particolare, aveva saputo, come mai nessuno prima di allora, mobilitare e conquistare il favore delle grandi masse iraniane e destabilizzare seriamente il contesto petrolifero mediorientale, tanto da guadagnarsi la copertina della prestigiosa rivista statunitense *Time* come "*Man of the Year 1951*"³. L' "Operazione Ajax"⁴ costituì senza dubbio un grande trauma per l'Iran, il Medio Oriente ed il mondo coloniale nel suo insieme.

Essa pose fine alle aspirazioni iraniane di mantenere il controllo sulle proprie risorse petrolifere, e pose fine ad un vibrante capitolo nella storia dei movimenti nazionalisti e democratici del paese.

Per la prima volta i servizi segreti statunitensi rovesciarono un governo straniero, sviluppando un modello di comportamento che sarebbe stato utilizzato negli anni a seguire nei confronti di quei regimi che rischiavano di destabilizzare varie aree del mondo.

Esso contribuì anche a caratterizzare il modo di vedere di milioni di persone, in Medio Oriente, nei confronti degli Stati Uniti.

Da sempre gli Iraniani avevano guardato con favore agli Stati Uniti, come ad un grande paese amico, che aveva aiutato la Persia nel momento in cui altri paesi, invece, avevano cercato di sfruttarla, e sostenitore del fragile regime democratico che avevano cercato di impiantare nel paese a partire dagli inizi del '900.

¹ D'ora in poi *C.I.A.*

² D'ora in poi *S.I.S.*

³ <http://www.time.com/time/special/moy/1951.html>

⁴ Così venne chiamata in codice l'operazione congiunta anglo-americana che portò alla destituzione del primo ministro Mossadegh

Del resto, fino alla seconda guerra mondiale gli Stati Uniti non avevano dimostrato, almeno a livello governativo, alcun interesse specifico per l'Iran, un paese che veniva pur sempre considerato dal Dipartimento di Stato una "riserva di caccia" del *Foreign Office*⁵.

Ma a partire da questo momento nessuno in Iran credette più agli Statunitensi.

Quando nel 1979 un gruppo di studenti islamici assaltò l'ambasciata statunitense di Teheran, larga parte dell'opinione pubblica statunitense rimase sconcertata.

A causa del segreto imposto dalla C.I.A., infatti, solamente in pochi negli Stati Uniti erano a conoscenza dell'operazione clandestina dell'estate 1953, ma essa fu probabilmente una importante fonte di rancore che ispirò prima il radicalismo ed il profondo risentimento antiamericano nutrito dall'*ayatollah* Khomeini ed in seguito contagiò le opinioni pubbliche di molti paesi del Medio Oriente, alimentando l'azione di molti fanatici antioccidentali, come in Afghanistan, dove la stessa Al-Qaeda stabilì il proprio quartier generale⁶.

L'intera crisi iraniana fu originata dalla decisione dello Scià Mohammed Reza Pahlevi di nazionalizzare l'industria petrolifera iraniana nel maggio 1951.

Questa attività era monopolizzata dalla potente compagnia *Anglo-Iranian Oil Company*⁷ che deteneva dagli inizi del '900 la concessione per lo sfruttamento delle risorse petrolifere su gran parte del territorio persiano.

Con il passare degli anni e la scoperta di sempre maggiori giacimenti petroliferi quella che all'inizio era potuta sembrare come una avventura si era trasformata nel più lucrativo interesse economico britannico nel mondo, capace, da solo, di contribuire in maniera decisiva alla permanenza della Gran Bretagna nel rango delle grandi potenze mondiali⁸.

⁵ G. Meyr, *Gli Stati Uniti e la crisi iraniana (1951 – 1953)*, in A. Donno [a cura di], *Ombre di Guerra Fredda. Gli Stati Uniti nel Medio Oriente durante gli anni di Eisenhower (1953-1961)*, Edizioni Scientifiche Italiane, Napoli, 1998, pp. 96-98

⁶ Prefazione a S. Kinzer, *All the Shah's men. An American coup and the roots of Middle East terror*, John Wiley & Sons, Hoboken, 2003, pp. IX-X

⁷ D'ora in poi A.I.O.C. La compagnia era a partire dal 1914 sotto il controllo dell'Ammiragliato Britannico.

⁸ S. Kinzer, *All the Shah's men*, op. cit., p. 2

Tuttavia se per i Britannici il petrolio iraniano costituiva un gigantesco *business* a cui non potevano certamente rinunciare, per gli abitanti del povero paese mediorientale la scoperta dell' "oro nero" non aveva contribuito in alcun modo ad innalzare il loro tenore di vita⁹.

Nel pieno sviluppo dell'industria petrolifera iraniana larghi strati della popolazione continuavano a vivere in condizioni di profonda indigenza, dedite alle tradizionali attività della pastorizia e di una agricoltura praticata con mezzi rudimentali in un territorio per lo più arido ed inospitale.

Naturalmente questo profondo disagio aveva nel corso degli anni contribuito a far crescere nella popolazione iraniana un crescente risentimento nei confronti dei Britannici accusati di arricchirsi a scapito degli Iraniani sfruttando senza ritegno l'unica ricchezza di cui disponeva il paese.

Sul finire degli anni Quaranta mentre l'intera regione mediorientale andava caratterizzandosi come la più importante riserva petrolifera mondiale, l'anziano Mossadegh, che aveva speso tutta la sua carriera politica a difendere l'indipendenza e l'integrità della Persia dalle mire e dalle ingerenze delle grandi potenze, Gran Bretagna ed URSS prime tra tutte, seppe interpretare questi umori serpeggianti nel paese sollevando una gigantesca campagna propagandistica in favore della cacciata dello straniero.

Milioni di Iraniani erano convinti che per secoli i Britannici avessero sfruttato il loro territorio per i loro interessi e molti erano convinti che dietro ogni disgrazia capitata al paese vi fosse la *longa manus* inglese¹⁰.

Lo stesso Mossadegh conversando nell'estate del 1951 con lo speciale inviato statunitense W. Averell Harriman giunto in Iran per risolvere la crisi, aveva affermato: "*You do not know how crafty they [cioè gli Inglesi] are. You do not know how evil they are. You do not know how they sully everything they touch*"¹¹.

⁹ *Ibidem*, p. 2

¹⁰ C.I.A., "Zandebad, Shah!": *The Central Intelligence Agency and the Fall of Iranian Prime Minister Mohammed Mossadeq, August 1953*, Top Secret Draft History, History Staff, Central Intelligence Agency, June 1998, visionata sul sito web, <http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB126/>

¹¹ *Ibidem*

Dopo aver ottenuto il decreto con cui l' *A.I.O.C.* veniva esclusa dal controllo delle risorse petrolifere iraniane Mossadegh ottenne anche la carica di primo ministro con lo scopo di portare effettivamente a compimento la nazionalizzazione.

Sull'onda di una patriottica estasi collettiva il *leader* del Fronte Nazionale divenne nel giro di poco tempo un eroe nazionale¹².

Gli Inglesi, invece, fin da subito, si approcciarono alla questione come ad una *business venture*, prettamente interessati a preservare la concessione petrolifera dell' *A.I.O.C.*, e a tal fine erano disposti a ricorrere ad ogni mezzo, anche implicante l'uso della forza¹³.

Questo atteggiamento era chiaramente il risultato di una diversa visione che i Britannici avevano dell'intera vicenda.

Essi ritenevano di aver reso, con la loro impresa, grandi servizi agli Iraniani nell'ambito dell'istruzione, della formazione professionale e in quello sanitario e di aver contribuito in maniera decisiva ad elevare il tenore di vita nel povero e spoglio paese mediorientale¹⁴.

Per tale motivo essi assunsero fin da subito un atteggiamento fortemente ostile ed intransigente nei confronti delle richieste del governo iraniano.

Dopo i primi vani tentati compiuti sia da parte dell' *A.I.O.C.* che da parte del governo di Sua Maestà tesi a risolvere la controversia, i Britannici si rivolsero prima alla Corte dell'Aja ed alle Nazioni Unite, chiedendo di punire l'atto compiuto dal governo iraniano, in seguito inviarono una flotta di navi da guerra nel Golfo Persico ed infine imposero un pesante embargo sulla vendita del petrolio iraniano all'estero che ebbe come risultato quello di devastare l'economia iraniana.

Malgrado tutti i tentativi britannici tesi a delegittimare l'azione iraniana la determinazione del primo ministro iraniano a continuare sulla strada della nazionalizzazione non fece che accrescere attorno a lui il consenso delle masse iraniane.

¹² S. Kinzer, *All the Shah's men*, op. cit., p. 2

¹³ B. Shwadran, *The Middle East, Oil and the Great Powers*, Israel Universities Press, Jerusalem, 1973, p. 116

¹⁴ *Ibidem*, p. 116

In varie circostanze il governo inglese valutò anche l'ipotesi di lanciare una invasione militare del paese mediorientale.

A tale scopo furono elaborati dettagliati piani militari per l'occupazione dei maggiori giacimenti petroliferi e della raffineria di Abadan¹⁵.

La determinazione britannica ad agire si dovette comunque sempre scontrare con l'intransigenza degli Statunitensi, che fin dalle prime fasi della crisi si dimostrò determinata a reprimere ogni velleità britannica, nel senso di una soluzione militare del problema¹⁶.

All'inizio l'amministrazione Truman seguì gli sviluppi della crisi da lontano, con uno sguardo interessato ma certamente volto ad una rapida composizione pacifica della controversia tra le parti.

Tale atteggiamento implicò da parte statunitense una precisa determinazione a non schierarsi con nessuna delle parti in lotta.

Se da una parte gli Statunitensi avvertivano la necessità di preservare la *special relationship* con i fedeli alleati britannici, proprio nel momento in cui la guerra fredda stava raggiungendo picchi di tensione estrema con la guerra in Corea, dall'altra i tradizionali sentimenti anticoloniali e liberali, principi fondanti dell'identità dello Stato nordamericano, spingevano essi ad assumere un atteggiamento comprensivo e solidale nei confronti delle richieste iraniane che ritenevano nella sostanza legittime alla luce dell'atteggiamento, sotto certi aspetti "imperialistico", che i Britannici e l'A.I.O.C. avevano adottato fino ad allora nei confronti dell'Iran. Lo stesso Truman diceva che il presidente dell'A.I.O.C. sir William Fraser sembrava un "tipico sfruttatore coloniale ottocentesco"¹⁷.

Gli Stati Uniti si trovarono, quindi, fin da subito, a giocare un ruolo molto difficile, se non quasi impossibile di mediatori nella controversia¹⁸.

¹⁵ D. Yergin, *Il premio. L'epica storia della corsa al petrolio*, Sperling & Kupfer, Milano, 1996, pp. 390-391

¹⁶ G. Meyr, *Gli Stati Uniti e la crisi iraniana (1951 – 1953)*, in A. Donno [a cura di], *Ombre di Guerra Fredda*, op. cit., p. 101

¹⁷ D. Yergin, *Il premio*, op. cit., p. 390

¹⁸ B. Shwadran, *The Middle East, Oil and the Great Powers*, op. cit., p. 119

Pubblicamente continuarono a sostenere gli Inglesi in quanto avevano già abbastanza impegni in Europa occidentale e nella penisola coreana, per assumersi un impegno diretto nella soluzione della crisi.

Di tanto in tanto, però, incoraggiarono le autorità britanniche a compiere un atto di responsabilità che consentisse loro di andare incontro, almeno in parte, alle domande del governo iraniano.

A tal riguardo si attivarono in varie circostanze con l'invio della missione negoziale guidata da Averell Harriman in Iran e attraverso l'intervento della Banca Internazionale per la Ricostruzione e lo Sviluppo con lo scopo di raggiungere un equo accordo che fosse in grado di soddisfare le esigenze sia iraniane che britanniche e di minimizzare gli effetti della crisi nel mercato petrolifero mondiale¹⁹.

Privatamente invece i *policy-maker* di Washington, compreso il presidente Truman, il segretario di Stato Acheson e l'assistente segretario di Stato per il Medio Oriente, George McGhee continuarono a ritenere che l'*A.I.O.C.* avesse agito nel caso iraniano in maniera irresponsabile e per le sue implicazioni, anche il governo britannico.

Con il precipitare della crisi, nel corso del 1951, l'amministrazione democratica si convinse sempre maggiormente che Londra avesse gestito l'intera vicenda in modo assolutamente controproducente, mostrando unicamente la propria forza, che al contrario di quanto ritenevano i Britannici, nella visione statunitense, non faceva altro che fomentare il nazionalismo e i sentimenti anti-britannici e anti-occidentali presenti dell'opinione pubblica iraniana che costituiva la vera forza del governo presieduto da Mossadegh.

Washington comprese perfettamente che un'applicazione del tutto anacronistica, da parte di Londra, della tradizionale "politica della cannoniera", con il ricorso all'uso della forza militare per risolvere la controversia, avrebbe alla lunga sicuramente pregiudicato l'atteggiamento filo-occidentale dello Scià Mohammed Reza Pahlevi con il rischio del passaggio del paese dall'altro lato della cortina di ferro.

¹⁹ M. Gasiorowski, *U.S. Foreign Policy toward Iran during the Mussadiq Era*, in David W. Lesch [a cura di], *The Middle East and the United States. A historical and political reassessment*, Westview Press, Boulder, 1996, p. 55

Dunque, se per gli Statunitensi, questo era un rischio che, in piena guerra fredda, non potevano correre, dovevano intervenire rapidamente²⁰.

Secondo le percezioni americane le sorti dell'Iran, e la sua permanenza nella sfera occidentale dipendevano dal successo della loro politica e dalla capacità di fare pressioni sugli alleati britannici per giungere ad una soluzione della vicenda²¹.

Gli Statunitensi affrontavano la questione partendo da un approccio globale, molto differente da quello britannico, volto principalmente ad impedire l'avanzata delle forze comuniste in Iran, e a preservare il paese nella sfera occidentale, ben sapendo che una protratta crisi petrolifera avrebbe potuto indebolire l'economia statunitense e divenire una seria minaccia per la sicurezza dell'intero mondo occidentale²².

A tal riguardo gli Statunitensi si dimostrarono assai sensibili agli accenni che, Mossadegh, denotando una certa astuzia, fece ripetutamente circa la possibilità di uno "sprofondamento" del paese nell'orbita di Mosca e si sforzò di evitare il collasso economico-finanziario dell'Iran che avrebbe travolto il governo nazionalista e determinato l'avvento al potere delle forze estremiste, guidate dal partito *Tudeh*.

In sostanza, il governo statunitense, diversamente dall'*establishment* londinese, dove molti consideravano il *leader* iraniano come un "folle" con cui non si poteva trattare, considerava Mossadegh un capo nazionalista ragionevole, con il quale si poteva discutere, e sicuramente l'unico uomo politico iraniano, dotato del carattere e del carisma necessario, per controllare la complessa situazione iraniana e che conveniva fare i "sacrifici necessari" per agevolargli la permanenza al governo²³.

La mancanza di coordinamento tra gli obiettivi iraniani dell'amministrazione statunitense e la linea politica adottata da Londra a difesa dei propri interessi petroliferi costituì uno degli aspetti di maggior rilievo dell'intera controversia iraniana, un *leit motiv* che ne accompagnò gli sviluppi sin dalle prime battute, capace di incrinare il consolidato rapporto tra gli alleati anglosassoni.

²⁰ G. Meyr, *Gli Stati Uniti e la crisi iraniana (1951 – 1953)*, in A. Donno [a cura di], *Ombre di Guerra Fredda*, op. cit., pp. 101-102

²¹ M. Gasiorowski, *U.S. Foreign Policy toward Iran during the Mussadiq Era*, in David W. Lesch [a cura di], *The Middle East and the United States*, op. cit., p. 55.

²² *Ibidem*, p. 55

²³ D. Yergin, *Il premio*, op. cit., p. 390; M. Gasiorowski, *U.S. Foreign Policy toward Iran during the Mussadiq Era*, in David W. Lesch [a cura di], *The Middle East and the United States*, op. cit., p. 55

Sebbene a partire dall'autunno 1952, soprattutto dopo la rottura delle relazioni diplomatiche tra l'Iran e la Gran Bretagna, alcuni alti responsabili del governo statunitense iniziassero a maturare la convinzione che la situazione iraniana stesse per sfuggirgli di mano²⁴ con il rischio concreto che l'ostinazione del primo ministro iraniano creasse un clima di instabilità politica, che esponeva l'Iran al rischio di passare dall'altra parte della cortina di ferro, l'amministrazione democratica mantenne un atteggiamento di sostanziale neutralità fino alla scadenza del proprio mandato, nel gennaio 1953.

Dopo la chiusura dell'ambasciata a Teheran, i Britannici, non disponendo più di una base in loco da cui poter organizzare la propria azione sovversiva contro il regime Mossadegh, iniziarono ad avviare contatti con le autorità statunitensi proponendo una collaborazione attiva per l'organizzazione di un colpo di Stato che doveva portare ad un cambiamento di governo a Teheran, con l'allontanamento del primo ministro nazionalista²⁵.

Nel periodo tra il novembre ed il dicembre 1952, poco dopo l'elezione alla presidenza degli Stati Uniti del generale Dwight D. Eisenhower, alcuni alti responsabili dell'*Intelligence* britannica si incontrarono con rappresentanti della *Near East and Africa Division (N.E.A.)* della *C.I.A.* a Washington.

Per conto dell'*Intelligence* britannica parteciparono Christopher Montague Woodhouse, capo dei servizi segreti britannici in Iran, Samuel Falle anch'egli agente segreto in servizio a Teheran, e John Bruse Lockhart, rappresentante del *S.I.S.* britannico a Washington.

La delegazione statunitense era invece composta da Kermit Roosevelt, nipote di Theodore e cugino di Franklin Delano, che era responsabile della *N.E.A. Division*, John H. Leavitt, capo dei servizi segreti statunitensi in Iran, John W. Pendleton, vice capo della *N.E.A. Division*, e James A. Darling, capo del *N.E.A. Paramilitary Staff*.

²⁴ *Ibidem*, p. 58

²⁵ *Ibidem*, p. 58; D. Yergin, *Il premio*, op. cit., p. 397

Sebbene la questione non fosse stata precedentemente concordata nell'agenda dell'incontro, gli alti responsabili britannici proposero ai loro omologhi americani di organizzare congiuntamente un colpo di Stato contro Mossadegh.

I responsabili della C.I.A. rimasero del tutto impreparati alla proposta britannica e non “*intended to discuss this question at all*”, così l'incontro si concluse senza il raggiungimento di un accordo a riguardo, con la semplice promessa da parte degli Statunitensi di valutare adeguatamente la questione²⁶.

Essi erano ben consapevoli che l'amministrazione presidenziale uscente, difficilmente avrebbe intrapreso una tale operazione, senza contare l'opinione più volte manifestata da Acheson, che Mossadegh, sostenuto da una situazione economica accettabile, avrebbe costituito una valida barriera contro il comunismo²⁷.

Vi era, tuttavia, la possibilità che la nuova amministrazione repubblicana, guidata da Eisenhower, che sarebbe entrata in carica a gennaio, decidesse di accettare, vista la sua determinazione ad intensificare la guerra fredda²⁸.

Secondo Kermit Roosevelt, non c'erano speranze di ottenere l'approvazione in tal senso dall'uscente amministrazione di Truman e Acheson. I nuovi Repubblicani, tuttavia, avrebbero potuto essere alquanto differenti²⁹.

L'ingresso alla Casa Bianca dei Repubblicani, come da previsione, segnò un effettivo punto di svolta nell'intera vicenda.

Con maggiore consapevolezza rispetto al passato, la nuova *leadership* statunitense intravide nel primo ministro iraniano un reale pericolo per gli interessi americani e ciò sotto tre aspetti.

Innanzitutto, egli si era progressivamente allontanato dalle potenze occidentali, e appariva essere divenuto dipendente dall'Unione Sovietica. Inoltre il suo modo personalistico di gestire il potere aveva indebolito la posizione dello Scià.

²⁶ C.I.A., *Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, p. 1, visionato sul sito web <http://cryptome.org/cia-iran.htm>

²⁷ G. Meyr, *La crisi petrolifera anglo-iraniana. (1951-54) Mossadegh tra Londra e Washington*, Ponte alle Grazie, Firenze, 1994, p. 177

²⁸ Mark J. Gasiorowski, *Coup d'Etat américain à Téhéran*, in *Manière de Voir*, n.70 « *La Guerre Froide. 1948-1991* », août-septembre 2003, p. 14. M. Gasiorowski, *U.S. Foreign Policy toward Iran during the Mussadiq Era*, in David W. Lesch [a cura di], *The Middle East and the United States*, op. cit., p. 58

²⁹ Kermit Roosevelt, *Counter coup: The struggle for the Control of Iran*, McGraw-Hill, New York, 1979, p. 107

Data la loro ossessione per il pericolo di una espansione sovietica in Medio Oriente, molti *policy-maker* statunitensi preferivano il dispotismo disciplinato dello Scià Mohammed Reza Pahlevi che una democrazia ribelle con a capo Mossadegh³⁰.

Il mutamento di atteggiamento da parte degli Statunitensi venne colto anche dal capo del *Foreign Office* Anthony Eden.

Nell'incontro del marzo 1953 con gli esponenti del Dipartimento di Stato per discutere della situazione iraniana, il ministro degli Esteri britannico trovò gli Americani molto più disposti ad accogliere il punto di vista britannico sull'intera controversia, rispetto a quanto lo erano stati al tempo di Truman ed Acheson³¹.

Il collasso dei negoziati aveva evidentemente portato ad un mutamento d'atteggiamento da parte statunitense.

Washington considerava adesso Mossadegh "*a source of instability*" a temeva che la sua permanenza al potere spingesse il *Tudeh* ad organizzare un colpo di Stato³².

John F. Dulles vedeva la *longa manus* di Mosca dietro la scena politica iraniana.

Egli credeva che il malcontento politico e sociale che Mossadegh aveva scatenato potesse fornire le condizioni ideali per la presa del potere delle forze comuniste³³.

In particolare gli Stati Uniti sospettavano che l'Unione Sovietica stesse tentando di avvantaggiarsi dal deterioramento della situazione in Iran.

Secondo le percezioni statunitensi, i *leader* sovietici vedevano nelle difficoltà di Mossadegh, senza ombra di dubbio, una apertura diplomatica attraverso la quale poter entrare nella controversia in atto e giocare un ruolo attivo in essa³⁴.

³⁰ Mark H. Lytle *The origins of the Iranian – American alliance. 1941-1953*, Holmes & Meier, New York – London, 1987, p. 205

³¹ C.I.A., History Staff, "*Zendeabad, Shah!*": *The Central Intelligence Agency and the Fall of Iranian Prime Minister Mohammed Mossadeq, August 1953*, Top Secret Draft History, Central Intelligence Agency, June 1998, visionata sul sito web, <http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB126/>

³² C.I.A., History Staff, "*Zendeabad, Shah!*": *The Central Intelligence Agency and the Fall of Iranian Prime Minister Mohammed Mossadeq, August 1953*, Top Secret Draft History, Central Intelligence Agency, June 1998, visionata sul sito web, <http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB126/>

³³ Mark H. Lytle *The origins of the Iranian – American alliance*, op. cit., p. 205

³⁴ C.I.A., History Staff, "*Zendeabad, Shah!*": *The Central Intelligence Agency and the Fall of Iranian Prime Minister Mohammed Mossadeq, August 1953*, Top Secret Draft History, Central Intelligence Agency, June 1998, visionata sul sito web, <http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB126/>

A tal riguardo, risulta interessante valutare l'orientamento del Dipartimento di Stato, contenuto in un *progress report* della linea politica dell'amministrazione democratica esplicitata nel paragrafo 5-a del N.S.C. 136/1 del 20 novembre 1952.

Il documento, datato 20 marzo 1953, riferendosi al paragrafo 5-a del N.S.C. 136/1 del 20 novembre 1952 dove si parlava di piani per specifiche misure di vario tipo a sostegno di un qualsiasi governo iraniano non comunista, "*in the event of either an attempted or an actual communist seizure of power*", parla una serie di "*specific covert measures*", elaborate da un *Working Group* composto da rappresentanti del Dipartimento di Stato e della Difesa, della *C.I.A.* e dei *Joint Chiefs of Staff*, da attuare in Iran.

Tra le misure previste vi era il sostegno militare all'esercito iraniano, accordi con i *leader* tribali della Persia meridionale, organizzazione di potenziali gruppi di resistenza, predisposizioni di piani per la fuga dello Scià, mancato riconoscimento diplomatico di un eventuale Governo comunista iraniano ecc³⁵.

Da parte nordamericana, l'impazienza di risolvere la crisi, veniva dirottata dal settore negoziale a quello delle operazioni clandestine.

In tal senso, la decisione finale dell'operazione "*Ajax*", che doveva portare alla destituzione di Mossadegh, secondo Kermit Roosevelt, fu presa nel febbraio 1953, nel corso di un incontro a Washington tra funzionari britannici, del Dipartimento di Stato e della *C.I.A.*

In tale circostanza Kermit Roosevelt venne designato quale responsabile dell'operazione, mentre il generale iraniano Fazlollah Zahedi (filo-britannico e anti-sovietico, anche se sospettato di attività a favore di Hitler durante la guerra) fu indicato come successore di Mossadegh³⁶.

La delegazione britannica che giunse a Washington nel marzo 1953, oltre a Eden, ed altri esponenti del *Foreign Office* era composta anche da ufficiali del *British Foreign*

³⁵ State Department, *First Progress Report on Paragraph 5-a of NSC 136/1, 'U.S. policy regarding the present situation in Iran'*, Top Secret Memorandum, March 20, 1953, visionato sul sito web, <http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB126/>

³⁶ Kermit Roosevelt, *Countercoup*, op. cit., pp. 120-123

Intelligence (MI6) che si incontrarono con esponenti della *C.I.A.* e giocarono la carta delle paure statunitensi per l'avanzata del comunismo in Iran.

Allen Dulles, direttore della *C.I.A.* e fratello del segretario di Stato John Foster, e Frank Wisner, responsabile della *C.I.A.* per le operazioni segrete erano favorevoli ad un colpo di Stato contro il primo ministro iraniano.

Allen Dulles scrive nelle proprie memorie che Mossadegh era andato al potere costituzionalmente, senza un colpo di Stato comunista sul modello cecoslovacco, e senza manifestare l'intenzione di creare uno stato comunista.

Tuttavia, “quando questo scopo divenne chiaro” scrive il direttore della *C.I.A.* “fu dato l'appoggio esterno a fidati elementi anticomunisti” cioè “ai sostenitori dello Scià”³⁷.

Molti altri invece, incluso il quartier generale della *C.I.A.* a Teheran erano contrari ad una simile azione giudicata di stampo colonialista³⁸.

La scelta interventista della nuova *leadership* statunitense non rappresentò tuttavia un drastico mutamento di indirizzo rispetto alla visione politica dell'amministrazione precedente, il cui iniziale appoggio a Mossadegh si era progressivamente affievolito nel corso della crisi, quanto piuttosto il corollario operativo del convincimento nordamericano che l'intransigenza di Teheran avrebbe, con tutta probabilità, gettato il paese tra le braccia dei comunisti.

Quello che si verificò a partire dal gennaio 1953 fu, probabilmente, un mutamento di “stile”: molto più risoluto ed energico, quello dei Repubblicani, nel perseguire la lotta contro l'Unione Sovietica e il bolscevismo e nella gestione degli affari internazionali. La necessità di predisporre forti ed urgenti misure contro l'espansione sovietica nel mondo divenne il principio guida della nuova politica estera statunitense³⁹.

³⁷ Allen W. Dulles, *L'arte del servizio segreto*, Garzanti, Milano, 1963, p. 278

³⁸ M. Elm, *Oil, Power and Principle. Iran's Oil Nationalization and its aftermath*, Syracuse University Press, Syracuse, 1992, p. 296

³⁹ A. Hourani, *Conclusion*, in James A. Bill e WM. Roger Louis [a cura di], *Musaddiq, Iranian Nationalism and Oil*, I. B. Tauris & Co. Publishers, London, 1988, p. 338.

Anzi, non appare troppo pretestuoso affermare che la minaccia comunista fosse divenuta una vera e propria ossessione nelle menti del Segretario di Stato John Foster Dulles e di suo fratello, il direttore della C.I.A., Allen Dulles⁴⁰.

I timori statunitensi divennero ancora maggiori nel marzo 1953, quando la morte di Stalin aggiunse un pericoloso elemento di ambiguità alle intenzioni sovietiche.

Chi sarebbe succeduto al dittatore comunista? La politica estera sovietica sarebbe divenuta più o meno aggressiva? I Sovietici avrebbero rioccupato l'Azerbaigian iraniano o avrebbero incoraggiato il *Tudeh* a sbarazzarsi di Mossadegh?

È a queste ed ad altre domande gli esperti della Casa Bianca, del Dipartimento di Stato e della C.I.A. dovevano dare delle risposte nell'elaborare i nuovi possibili scenari futuri⁴¹.

Il governo statunitense iniziò dunque a guardare sotto una nuova luce la situazione iraniana.

Quello guidato da Mossadegh di non appariva più come un moderato governo nazionalista, ma un debole, neutralista regime filo-sovietico che non poteva più a lungo essere tollerato dagli Stati Uniti⁴².

Inoltre, da parte statunitense si iniziò a considerare con una maggiore consapevolezza, il rischio che un possibile prolungamento della controversia avrebbe potuto incrinare l'immagine dell'Occidente e la “*special relationship*” tra le due potenze anglosassoni, la cui importanza era ben nota ad Eisenhower e Churchill per averla sperimentata durante la guerra⁴³.

Gli interessi delle grandi compagnie petrolifere americane, proprio quando appariva ormai chiaro che l'*A.I.O.C.* non avrebbe più potuto ristabilire il proprio monopolio sulla estrazione e sulla commercializzazione del petrolio iraniano, giocarono

⁴⁰ *Ibidem*, p. 338

⁴¹ C.I.A., History Staff, “*Zendeabad, Shah!*”: *The Central Intelligence Agency and the Fall of Iranian Prime Minister Mohammed Mossadeq, August 1953*, Top Secret Draft History, Central Intelligence Agency, June 1998, visionata sul sito web, <http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB126/>

⁴² A. Hourani, *Conclusion*, in James A. Bill e WM. Roger Louis [a cura di], *Musaddiq, Iranian Nationalism and Oil*, op. cit., p. 338.

⁴³ *Ibidem*, p. 338

anch'essi un importante ruolo nello spingere la *leadership* statunitense ad un concreto intervento per condurre la crisi ad una rapida conclusione⁴⁴.

Anche i metodi e gli strumenti a disposizione della politica estera statunitense subirono una drastica revisione.

Durante l'amministrazione Truman il compito della *C.I.A.* era stato principalmente quello di fornire informazioni.

Lo stesso presidente americano si era sempre opposto ai progetti britannici per rovesciare il regime di Teheran.

Tuttavia, se nell'ottica repubblicana il pericolo rosso non proveniva più solamente da una espansione militare sovietica, ma anche dalla sovversione di deboli governi non allineati alle posizioni occidentali, una adeguata risposta non poteva basarsi più solamente su attività di propaganda, sostegno economico ed azioni diplomatiche.

La natura della *C.I.A.* cambiò radicalmente, l'organizzazione di operazioni politiche clandestine divenne una attività prioritaria rispetto alla raccolta di informazioni.

Naturalmente questo mutamento non poté che essere favorito anche dalla perfetta identità di vedute dei fratelli Dulles⁴⁵.

Nel marzo 1953, un inaspettato sviluppo rese l'organizzazione di un colpo di stato a Teheran, una opzione più realistica e concreta.

Un generale iraniano prese contatto con un incaricato militare dell'ambasciata statunitense a Teheran, richiedendo il parere dell'ambasciatore statunitense Henderson circa un possibile sostegno da parte del Governo statunitense, che doveva rimanere rigorosamente segreto, per l'organizzazione di un colpo di Stato che doveva portare alla destituzione del *premier* Mossadegh.

L'amministrazione statunitense da subito mostrò un certo interesse per l'iniziativa.

Il generale Walter Bedell Smith, sottosegretario di Stato, considerando l'apertura da parte di un esponente dell'esercito iraniano, un chiaro segnale, insieme ad altri, (il maggiore attivismo del *Tudeh*), che una crescente opposizione al Governo Mossadegh stava emergendo nel paese mediorientale, e partendo dalla constatazione

⁴⁴ *Ibidem*, p. 338

⁴⁵ *Ibidem*, p. 338

che il “*totally destructive and reckless*” atteggiamento assunto da parte del Governo nazionalista aveva condotto i negoziati ad un punto morto, stabilì che il Governo statunitense non avrebbe più a lungo approvato la politica di Mossadegh ed era anzi auspicabile l’avvento al potere di un Governo che non fosse legato al Fronte Nazionale.

La nuova linea politica fu comunicata alla *C.I.A.*, e la *N.E.A. Division* fu informata che era autorizzata a progettare operazioni clandestine per contribuire alla caduta del Governo Mossadegh⁴⁶.

Il Dipartimento di Stato e la *C.I.A.*, a loro volta informarono l’ambasciatore Henderson e il capo del quartier generale della *C.I.A.* a Teheran, Roger Goiran, della nuova linea politica⁴⁷.

L’atteggiamento di crescente interesse da parte degli Statunitensi per la destituzione del primo ministro iraniano risulta evidente, inoltre, da un *memorandum top secret* del Dipartimento di Stato del marzo 1953.

In questo documento si parla di alcune misure che dovevano essere prese con “*a successor government we wish to support*”, nell’evenienza, ipotetica in quel momento, di un colpo di Stato contro Mossadegh⁴⁸.

Dai documenti disponibili, non risulta chiaro se ad approvare la progettazione di operazioni segrete da parte della *C.I.A.* fu espressamente il presidente Eisenhower.

Data l’importanza di tale tipo di decisione, la risposta, comunque, non può che essere affermativa.

Il presidente statunitense non partecipò a nessuno degli incontri svoltisi per predisporre il piano della operazione segreta che portò alla destituzione di Mossadegh, né discussioni furono avviate nel corso delle riunioni di Gabinetto o del *National Security Council*, ciò nonostante Eisenhower si mantenne costantemente

⁴⁶ C. I. A., *Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, p. 2, visionato sul sito web <http://cryptome.org/cia-iran.htm>. Il nome del generale iraniano non è precisato.

⁴⁷ *Ibidem*, pp. 2-3

⁴⁸ State Department, *Measures which the United States Government Might Take in Support of a Successor Government to Mosadeq*, Top Secret Memorandum, March 1953, visionata sul sito web, <http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB126/>

informato sullo sviluppo dei piani e mantenne uno stretto controllo sulle operazioni della C.I.A.

L'assenza di documenti ufficiali a riguardo, rifletteva del resto lo stile del presidente statunitense⁴⁹.

A partire dal momento dell'approvazione, il colpo di Stato divenne essenzialmente una questione nordamericana, poiché il governo di Londra si occupò marginalmente della fase operativa.

Il direttore della C.I.A., Allen Dulles, il 4 aprile 1953, approvò lo stanziamento di un *budget* di 1 milione di dollari che doveva essere utilizzato "*in any way that would bring about the fall of Mossadegh*".

Completa autonomia fu lasciata all'ambasciatore Henderson e al capo del quartier generale della C.I.A. a Teheran circa l'utilizzo di tale somma di denaro⁵⁰.

Il 16 aprile venne completato un approfondito studio sulla questione.

Il documento intitolato "*Factors Involved in the Overthrow of Mossadeq*" indicava come "*A shah-General Zahedi combination, supported by C.I.A. local assets and financial backing, would have a good chance of overthrowing Mossadegh, particularly if this combination should be able to get the largest mobs in the streets and if a sizable portion of the Tehran garrison refused to carry out Mossadegh's orders*".

Il piano richiedeva dunque che lo Scià e il generale Zahedi giocassero un ruolo di primaria importanza.

Il generale Zahedi veniva indicato come l'unica autorevole personalità iraniana in grado di opporsi a Mossadegh⁵¹.

A tal riguardo nell'aprile 1953 furono ristabiliti contatti segreti con il generale iraniano da parte del comandante Eric Pollard, incaricato della Marina statunitense⁵² e

⁴⁹ Stephen E. Ambrose, *Eisenhower*, vol. II, *The President*, New York, 1984, p. 111, citato in C.I.A., History Staff, "*Zendebad, Shah!*": *The Central Intelligence Agency and the Fall of Iranian Prime Minister Mohammed Mossadegh, August 1953*, Top Secret Draft History, Central Intelligence Agency, June 1998, visionata sul sito web, <http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB126/>

⁵⁰ C.I.A., *Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, p. 3, visionato sul sito web <http://cryptome.org/cia-iran.htm>

⁵¹ *Ibidem*, p. 3

gli furono versati 60 mila dollari per trovare nuovi alleati e influenti personalità di primo piano.

Il resoconto ufficiale nega che siano stati comprati ufficiali iraniani. È tuttavia difficile immaginare in quale altro modo abbia potuto Zahedi spendere questi soldi⁵³.

A questo punto gli ufficiali della *C.I.A.* si misero a lavoro per studiare il modo in cui organizzare il colpo di Stato.

La *N.E.A. Division* incaricò un suo consulente segreto Donald N. Wilber di studiare i dettagli del piano in collaborazione con il SIS.

Le discussioni iniziarono a Nicosia, nell'isola di Cipro, il 13 maggio 1953, tra Wilber e l'ufficiale del *S.I.S.* Norman Matthew Darbyshire, esperto della realtà iraniana.

Occasionalmente, anche H. John Collins, capo del quartier generale del *S.I.S.*, partecipò agli incontri.

Trascorse due settimane a Nicosia, il 30 maggio 1953, le discussioni si conclusero con la stesura di una prima bozza del piano, che venne trasmesso a Washington il 1° giugno 1953⁵⁴.

Da parte statunitense venne riscontrata una sostanziale convergenza di opinioni con l'alleato d'oltreoceano.

Gli ufficiali del *S.I.S.* posero sul tavolo delle questioni, i loro rapporti con i fratelli Rashidian, che all'epoca dirigevano la principale rete di spionaggio britannica in Iran, fatta di contatti con le forze armate, deputati del *Majlis*, *leader* religiosi, la stampa iraniana, bande di strada, politici vari e altre influenti figure.

Gli Americani, invece, non si fidavano dei Britannici e mentirono sull'identità dei loro due principali agenti iraniani, Djalili e Keyvaniof⁵⁵ che non vennero mai scoperti durante l'intero svolgersi delle operazioni da parte dei Britannici.

⁵² *Ibidem*, p. 4

⁵³ Mark J. Gasiorowski, *Coup d'Etat américain à Téhéran*, in *Manière de Voir*, n.70 « *La Guerre Froide. 1948-1991* », août-septembre 2003, p. 15

⁵⁴ *C.I.A., Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, p. 5, visionato sul sito web <http://cryptome.org/cia-iran.htm>.

⁵⁵ La loro identità non è certa, ma supposta prendendo in considerazione altre parti del documento.

Le discussioni si dispiegarono quindi su una serie di questioni basilari, come la necessità di forzare la prevedibile riluttanza dello Scià a collaborare per l'esecuzione del piano.

Però una volta che questo si fosse mosso contro il primo ministro nazionalista, appariva chiaro che le forze armate lo avrebbero seguito, ed il colpo di Stato avrebbe potuto svolgersi con una parvenza legale o quasi.

Il quartier generale della *C.I.A.* a Teheran, tuttavia non era d'accordo con le previsioni dei *planners* di Nicosia.

La sezione espresse la convinzione che the “*Shah would not act decisively against Mossadeq*”.

Malgrado i dubbi, venne stabilito che gli agenti segreti presenti in Iran dovessero iniziare a montare una “*grey propaganda*” nelle strade contro il primo ministro iraniano e attraverso articoli critici della linea politica di Mossadegh nella stampa iraniana.

Questo ordine venne impartito dalla sezione della *C.I.A.* di Teheran ai propri agenti e ai fratelli Rashidian del *S.I.S.*

A tal riguardo vennero realizzati anche *cartoons* anti-Mossadegh, volantini illustrati, manifesti ritraenti Zahedi che veniva presentato al popolo iraniano dallo Scià.

Il materiale propagandistico scritto e illustrato si accumulò rapidamente, e il 19 luglio attraverso uno speciale corriere giunse a Teheran. Il 22 luglio la sezione *C.I.A.* di Teheran iniziò a distribuirlo ai vari agenti⁵⁶.

La bozza preparatoria dell'operazione *Ajax*, venne quindi riesaminata nel corso di una serie di incontri che si tennero a Beirut a partire dal 9 giugno 1953, alla presenza di Kermit Roosevelt, George A. Carroll, che aveva studiato gli aspetti militari del piano, Roger Goiran, capo della *C.I.A.* a Teheran e Wilber.

Il 15 giugno, Kermit Roosevelt e Wilber, giunsero quindi a Londra e si incontrarono con gli ufficiali del SIS al 54 di Broadway.

⁵⁶ *C.I.A., Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, pp. 6-10, visionato sul sito web <http://cryptome.org/cia-iran.htm>.

Per conto del *S.I.S.* parteciparono agli incontri il comandante Maurice M. Firth e Norman Darbyshire.

Montague Woodhouse, capo dell'*intelligence* britannica a Teheran partecipò ad un solo incontro fornendo un contributo irrilevante alle discussioni.

Gli ufficiali britannici si mostrarono sostanzialmente concordi con il piano stilato a Nicosia e molto fiduciosi sulle sue prospettive di successo. Inoltre garantirono che i fratelli Rashidian avrebbero seguito completamente gli ordini che il quartier generale della *C.I.A.* di Teheran gli avesse impartito.

Infine i rappresentanti del *S.I.S.* dichiararono che necessitavano di un qualche giorno per ottenere l'approvazione governativa all'intero piano.

Kermit Roosevelt e Wilber lasciarono Londra il 17 giugno⁵⁷.

Il piano finale prevedeva sei fasi principali.

In primo luogo, la sezione iraniana della *C.I.A.* e la rete di spionaggio britannica dei fratelli Rashidian, dovevano destabilizzare il Governo Mossadegh con azioni di propaganda e altre attività politiche clandestine.

In seguito, Zahedi avrebbe costituito una rete di ufficiali in grado di compiere il colpo di Stato.

In terzo luogo, la squadra della *C.I.A.* doveva “comprare” la collaborazione di un numero sufficiente di parlamentari iraniani per assicurarsi l'ostilità del potere legislativo a Mossadegh.

Poi, bisognava ottenere l'appoggio dello Scià sia al colpo di Stato che alla nomina di Zahedi a capo del governo, anche se si era deciso che l'operazione sarebbe stata comunque portata avanti, con o senza l'accordo del monarca⁵⁸.

A questo punto, la *C.I.A.* doveva tentare di rovesciare Mossadegh in modo “quasi legale”, provocando cioè una crisi politica che avrebbe portato il Parlamento a destituirlo.

⁵⁷ *Ibidem*, pp. 12-14

⁵⁸ Mark J. Gasiorowski, *Coup d'Etat américain à Téhéran*, in *Manière de Voir*, n.70 « *La Guerre Froide. 1948-1991* », août-septembre 2003, pp. 14-15

Secondo il piano, la crisi doveva essere provocata facendo organizzare ai *leader* religiosi manifestazioni di protesta, che avrebbero persuaso lo scia ad abbandonare il paese e creato una situazione tale da spingere Mossadegh a dimettersi. Infine, se il tentativo fosse fallito, la struttura militare messa in piedi da Fazlollah Zahedi si sarebbe impossessata del potere con l'aiuto della *C.I.A.*, con qualunque mezzo⁵⁹.

Le prime tre fasi erano in realtà già state avviate prima della messa a punto del “Piano di Londra”.

Oltre al finanziamento di 1 milione di dollari alla sezione della *C.I.A.* di Teheran dell'aprile 1953, ai contatti con il generale Zahedi, ed alla campagna di propaganda contro Mossadegh scatenata insieme ai fratelli Rashidian, gli agenti della *C.I.A.* in Iran, furono autorizzati a investire 1 milione di *rial* (circa 11.000 dollari) a settimana, per assicurarsi la cooperazione dei parlamentari iraniani⁶⁰.

Verso la fine di giugno, la *C.I.A.* iniziò ad allestire i preparativi per la realizzazione del colpo di Stato.

Furono allacciati contatti diretti con i Rashidian e furono illustrati loro i compiti che erano chiamati a svolgere.

Per assicurare una migliore gestione delle operazioni, il 22 giugno vennero costituiti due gruppi distinti, chiamati a svolgere le azioni preparatorie predisposte dalla sezione della *C.I.A.* di Teheran.

Ad un primo gruppo guidato da Carroll venne affidato il compito di curare gli aspetti militari dell'operazione *Ajax*, predisponendo un rapporto a riguardo che doveva essere presentato al generale Zahedi.

All'altro gruppo, guidato da Wilber, venne affidata invece la responsabilità delle fasi della guerra psicologica prevista dal piano.

⁵⁹ *Ibidem*, p. 15

⁶⁰ *C.I.A., Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, p. 19, visionato sul sito web <http://cryptome.org/cia-iran.htm>.

La supervisione sull'attività di entrambi i gruppi venne affidata a John Henry Waller, capo del *NE/4 Branch*⁶¹.

Nel frattempo, in Iran, il deterioramento della situazione politica ed economica divenne sempre più evidente.

Mossadegh, ormai in aperta rottura con Kashani, fu violentemente attaccato da quest'ultimo il 30 giugno.

In risposta, i deputati del *Majlis* favorevoli a Mossadegh rassegnarono le dimissioni dal loro incarico, e i lavori della camera bassa iraniana vennero dunque paralizzati.

Per contrastare tale azione, la *C.I.A.* cercò allora di convincere alcuni parlamentari a mantenere i loro posti in parlamento⁶².

Il 19 luglio 1953, il nuovo presidente del *Majlis*, succeduto al dimissionario Kashani, sciolse il parlamento.

Due giorni più tardi sostenitori del *Tudeh* e del Fronte Nazionale manifestarono, separatamente, per le strade di Teheran in palese sfida dei deputati di opposizione⁶³.

Il numero dei manifestanti del *Tudeh*, superò di gran lunga quello dei nazionalisti e ciò non fece che destare una certa inquietudine in molti elementi conservatori che avevano fino ad allora sostenuto Mossadegh. L'evento inoltre, rendeva bene l'idea di come il partito comunista si fosse rafforzato durante il Governo del *premier* nazionalista⁶⁴.

Il primo ministro iraniano indisse quindi, il 4 agosto 1953, un *referendum*, che doveva fornirgli il sostegno popolare nella sua lotta contro gli oppositori del *Majlis* e determinare lo scioglimento del parlamento.

Le urne sancirono la vittoria del "vecchio leone" nazionalista, con una percentuale di consensi del 99% nel distretto di Teheran.

⁶¹ *Ibidem*, pp. 19-20

⁶² *C.I.A., Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, p. 31, visionato sul sito web <http://cryptome.org/cia-iran.htm>.

⁶³ B. Shwadrán, *The Middle East, Oil and the Great Powers*, op. cit., p. 115

⁶⁴ *C.I.A., Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, p. 26, visionato sul sito web <http://cryptome.org/cia-iran.htm>.

Il ministero dell'Interno annunciò che il governo aveva vinto il plebiscito per il dissolvimento del *Majlis* con 2 milioni e 43 mila 389 voti a favore e 1207 contro ⁶⁵.

La crisi istituzionale del paese mediorientale, dal 3 agosto 1953 senza un'assemblea legislativa sugli equilibri politici della quale si fondasse la legittimità del governo, rappresentava la condizione ideale per eventuali iniziative del partito *Tudeh* e determinava pertanto l'opportunità di procedere al colpo di stato.

In termini anche più concreti il successo del primo ministro nel *referendum* trasformava un sistema democratico per quanto imperfetto in una dittatura, e questo non fece che alienare ancora maggiormente i favori di molti conservatori e liberali iraniani dal *premier* Mossadegh.

L'ayatollah Kashani dichiarò il referendum illegale secondo la legge islamica ⁶⁶.

Il disprezzo per la costituzione dimostrato dal primo ministro in occasione del conflitto con il *Majlis*, ebbe anche il non trascurabile effetto di far accettare allo Scià l'ipotesi di un colpo di Stato militare che deponesse il capo del governo ⁶⁷.

Per gli Statunitensi si trattava quindi di rovesciare un governo iraniano che di garanzie proprio non ne poteva offrire, in termini di rispetto delle regole del mondo del petrolio e degli equilibri della Guerra Fredda ⁶⁸.

Quasi contemporaneamente all'approvazione finale dell'operazione *Ajax* da parte del presidente Eisenhower, avvenuta l'11 luglio 1953 ⁶⁹, ufficiali della *C.I.A.* e dell'*intelligence* britannica fecero visita alla principessa Ashraf, sorella gemella dello Scià, che si trovava nella riviera francese ⁷⁰.

⁶⁵ B. Shwadran, *The Middle East, oil and the great powers*, op. cit., p. 115

⁶⁶ C.I.A., History Staff, "*Zendeabad, Shah!*": *The Central Intelligence Agency and the Fall of Iranian Prime Minister Mohammed Mossadeq, August 1953*, Top Secret Draft History, Central Intelligence Agency, June 1998, visionata sul sito web, <http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB126/>

⁶⁷ G. Meyr, *La crisi petrolifera anglo-iraniana*, op. cit., p. 190

⁶⁸ G. Meyr, *Gli Stati Uniti e la crisi iraniana. (1951-53)*, in A. Donno [a cura di], *Ombre di guerra fredda*, op. cit., p. 113

⁶⁹ C.I.A., *Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, p. 18, visionato sul sito web <http://cryptome.org/cia-iran.htm>.

⁷⁰ Asadollah Rashidian arrivò nella riviera francese il 15 luglio 1953. C.I.A., History Staff, "*Zendeabad, Shah!*": *The Central Intelligence Agency and the Fall of Iranian Prime Minister Mohammed Mossadeq, August 1953*, Top Secret Draft History, Central Intelligence Agency, June 1998, visionata sul sito web, <http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB126/>.

Gli agenti segreti persuasero essa a fare ritorno in Iran e a tentare di convincere Mohammed Reza Pahlevi ad appoggiare piano segreto predisposto dalla C.I.A. per destituire Mossadegh che costituiva un costante pericolo per l'Iran⁷¹.

Il 25 luglio, la principessa Ashraf fece quindi ritorno a Teheran destando un vero e proprio tumulto tra i sostenitori di Mossadegh.

Anche Mohammed Reza Pahlevi, furioso perché era rimpatriata senza il proprio consenso, si rifiutò di incontrarla.

Lo Scià accettò comunque una lettera della sorella recapitatagli da un membro del palazzo reale collaboratore del S.I.S.⁷².

Nella lettera si riferiva che il generale statunitense H. Norman Schwarzkopf, che Mohammed Reza Pahlevi conosceva bene in quanto questo aveva guidato una missione militare statunitense durante la guerra, intendeva incontrarlo al più presto.

Lo Scià a questo punto ricevette la sorella il 29 luglio. In questa occasione la principessa Ashraf sollecitò lo Scià a "sbarazzarsi del vecchio" convinta che il mondo intero lo avrebbe sostenuto⁷³.

I Britannici inviarono a Teheran anche un secondo emissario, Asadollah Rashidian, che si incontrò con lo Scià negli ultimi giorni di luglio.

Mohammed Reza Pahlevi si mostrò tuttavia, da subito riluttante a collaborare, dichiarando che necessitava di tempo per valutare adeguatamente la situazione⁷⁴.

All'inizio di agosto, la C.I.A. intensificò le pressioni sullo Scià.

Agenti della C.I.A., di nazionalità iraniana, sotto le mentite spoglie di militanti del *Tudeh* minacciarono i *leader* religiosi sciiti di "*savage punishment if they opposed Mossadegh*" cercando di scuotere le pulsioni anti-comuniste prevalenti nella comunità religiosa iraniana.

A tale scopo, anche alcune abitazioni di *leader* sciiti furono fatte saltare in aria⁷⁵.

⁷¹ *Ibidem*

⁷² C.I.A., *Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, p. 23, visionato sul sito web <http://cryptome.org/cia-iran.htm>.

⁷³ S.A.I. Principessa Soraya, *Il palazzo della solitudine. Il destino di una principessa*, Mondadori, Milano, 2003, p. 118

⁷⁴ C.I.A., *Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, p. 24, visionato sul sito web <http://cryptome.org/cia-iran.htm>.

Anche la campagna propagandistica anti-Mossadegh fu intensificata.

Al proprietario di uno dei principali quotidiani iraniani⁷⁶ fu garantito prestito di 45 mila dollari "*in the belief that this would make his organ amenable to our purposes*"⁷⁷.

Lo Scià rimase tuttavia intransigente. Nell'incontro del 1° agosto con il generale Schwarzkopf, si rifiutò di firmare il decreto, preparato dalla C.I.A., che deponeva Mossadegh e nominava Zahedi, che nel frattempo, a partire dal 21 luglio 1953, era entrato in contatto diretto con la sezione della C.I.A. di Teheran per la predisposizione del piano, primo ministro. Le motivazioni addotte da Mohammed Reza Pahlevi vertevano sul fatto che egli non era "*fully confident of the loyalty of the army*"⁷⁸. Nei giorni successivi, Asadollah Rashidian e Kermit Roosevelt, che era arrivato a Teheran il 26 luglio assieme a Schwarzkopf per guidare le operazioni sul terreno, si incontrarono più volte con lo Scià per cercare "*to overcome an entrenched attitude of vacillation and in decision*" propria del regnante iraniano⁷⁹.

Nell'incontro del 3 agosto con Kermit Roosevelt lo Scià affermò che "*he was not an adventurer, and hence, could not take the chances of one*".

Lo statunitense replicò che non esisteva altro modo per ottenere un cambio di governo che quello di un colpo di Stato.

Dopo aver incontrato il generale Zahedi ed altri colonnelli dell'esercito iraniano, il 13 agosto lo Scià appose la propria firma sul *firman* che destituiva Mossadegh dalla carica di primo ministro.

A persuadere Mohammed Reza Pahlevi ad agire in tal senso fu probabilmente la regina Soraya⁸⁰ che già dall'inizio di luglio, dopo che il presidente Eisenhower aveva trasmesso la propria replica al *premier* iraniano, con la quale negava gli aiuti

⁷⁵ *Ibidem*, p. 37

⁷⁶ Il nome del quale non è precisato.

⁷⁷ C.I.A., *Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, p. 26, visionato sul sito web <http://cryptome.org/cia-iran.htm>.

⁷⁸ *Ibidem*, p. 29

⁷⁹ *Ibidem*, p. 30

⁸⁰ *Ibidem*, p. 38

economici statunitensi, aveva iniziato a fare pressioni sul marito affinché appoggiasse il colpo di stato contro Mossadegh⁸¹.

Il 14 agosto la sezione di Teheran inviò un messaggio alla C.I.A. con cui richiedeva 5 milioni di dollari che sarebbero stati versati al nuovo Governo Zahedi per fare fronte alle prime necessità.

Il tentativo di colpo di Stato prese corpo nella notte tra il 15 e il 16 agosto 1953, ma da subito si rivelò in un completo fallimento.

Militari fedeli allo Scià, iniziarono a prendere possesso di alcune zone della capitale Teheran ad arrestare esponenti delle forze armate fedeli a Mossadegh, tra cui il vice Capo di Stato Maggiore generale Ataollah Kiani e politici, come il ministro degli esteri Hossein Fatemi.

Il Capo di Stato Maggiore, generale Taqi Riahi, riuscì invece a sfuggire alla cattura non facendosi trovare nella propria abitazione.

A tarda notte, verso le 1,00, secondo il comunicato ufficiale del -Governo Mossadegh, il colonnello Nematollah Nasiri, cui la C.I.A., il 13 agosto, aveva affidato l'incarico di consegnare i *firman* a Zahedi e Mossadegh, si presentò presso l'abitazione del *premier* iraniano, scortato da quattro camion pieni di soldati, due fuoristrada e un autoblindo, dichiarando che aveva da consegnare una lettera per Mossadegh. Il colonnello venne però arrestato dalle guardie del primo ministro⁸².

Le lungaggini dei negoziati dovute all'indecisione dello Scià avevano fatto trapelare il segreto, tanto più che uno degli ufficiali coinvolti nel colpo di stato aveva svelato l'esistenza di un complotto contro Mossadegh.

Lo stesso Riahi dichiarò che era stato informato di tutti i dettagli del piano alle 5,00 del pomeriggio del 15 agosto.

Egli aveva avuto quindi tutto il tempo per predisporre le proprie truppe a respingere l'azione dei cospiranti.

⁸¹ S.A.I. Principessa Soraya, *Il palazzo della solitudine*, op. cit., p. 115-116

⁸² C.I.A., *Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, pp. 39-42, visionato sul sito web <http://cryptome.org/cia-iran.htm>.

Poco dopo, altri congiurati subirono la stessa sorte di Nasiri. Preparata a una simile eventualità, la *C.I.A.* aveva preparato alcune unità militari favorevoli a Zahedi ad impadronirsi di alcuni punti nevralgici di Teheran e compiere il colpo di Stato.

Tuttavia, gli ufficiali responsabili si eclissarono alla notizia dell'arresto di Nasiri, provocando il fallimento di questo primo tentativo di *golpe*⁸³.

Inoltre, le linee telefoniche di comunicazione tra l'esercito e gli uffici di governo, che i golpisti avevano precedentemente tagliato, inspiegabilmente continuarono a funzionare fornendo un fondamentale vantaggio alle milizie fedeli a Mossadegh.

Zahedi e altri responsabili del complotto si rifugiarono allora in diversi nascondigli predisposti dalla *C.I.A.*

Al di là della guardia imperiale, inoltre, l'azione incostituzionale del sovrano era sostanzialmente isolata e le dimostrazioni del 16 agosto a favore del primo ministro contro lo Scià ne offrivano la prova⁸⁴.

Membri del partito Tudeh e gruppi di sostenitori di Mossadegh scesero nelle strade inscenando comizi in vari punti di Teheran.

Per lo stesso Mohammed Reza Pahlevi, la situazione si fece critica.

Mossadegh dichiarò alla radio che in base ai risultati del referendum il parlamento era disciolto e che presto si sarebbero tenute nuove elezioni. Fatemi prese pubblicamente posizione contro lo Scià dichiarando che era stata la guardia imperiale ad organizzare il tentativo di colpo di Stato.

Nell'opinione pubblica iraniana si diffuse la convinzione che Mossadegh fosse in procinto di sopprimere la monarchia⁸⁵.

Lo Scià fu dunque costretto a fuggire e a rifugiarsi a Baghdad.

Mentre le forze fedeli a Mossadegh prendevano possesso dei punti strategici di Teheran, Kermit Roosevelt si incontrò invece nella mattinata del 16 agosto,

⁸³ *Ibidem*, pp. 39 e 42

⁸⁴ G. Meyr, *La crisi petrolifera anglo-iraniana*, op. cit., p. 191

⁸⁵ *C.I.A., Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, pp. 47-48, visionato sul sito web <http://cryptome.org/cia-iran.htm>.

segretamente con Zahedi, il quale, sorprendentemente, era ancora fiducioso per gli esiti del colpo di stato.

Secondo il generale occorreva rendere nota agli Iraniani l'esistenza dei due *firman* dello Scià, e la sua nomina a primo ministro.

La sezione *C.I.A.* di Teheran inviò quindi un messaggio alla *Associated Press* (AP) di New York, dove si dichiarava che "*unofficial reports are current to the effect that leaders of the plot are armed with two decrees of the shah, one dismissing Mossadegh and the other appointing General Zahedi to replace him*"⁸⁶.

La *C.I.A.* si prodigò, inoltre, affinché qualche giornale della capitale pubblicasse i due *firman*, ma molti agenti segreti furono arrestati o si dettero alla fuga.

Neppure una dichiarazione da parte del generale Zahedi riuscì ad essere diramata, per assenza di una tipografia che fosse disposta a pubblicarla⁸⁷.

A questo punto Kermit Roosevelt, annunciò a Washington che il colpo di Stato era fallito.

Poco dopo, ricevette l'ordine di interrompere l'operazione e rientrare negli Stati Uniti. Ma Kermit Roosevelt non accettò l'ordine impostogli dalla *C.I.A.* dichiarando che c'era ancora "*a slight remaining chance of success*" se lo Scià avesse lanciato un messaggio da Radio Baghdad e Zahedi avesse assunto un atteggiamento più aggressivo⁸⁸.

Nella mattina del 17 agosto lo Scià lanciò un appello da Baghdad annunciando che quello che era avvenuto non poteva essere considerato un colpo di Stato nel vero senso della parola.

Egli aveva semplicemente dimissionato Mossadegh e nominato Zahedi primo ministro in base ai poteri conferitigli dalla costituzione.

Mohammed Reza Pahlevi dichiarò inoltre di non aver abdicato e di mantenere piena fiducia sulla fedeltà del popolo iraniano⁸⁹.

⁸⁶ *Ibidem*, p.45

⁸⁷ *Ibidem*, pp. 48-49

⁸⁸ *Ibidem*, p. 51

⁸⁹ *Ibidem*, pp. 52-53

Lo Scià partì quindi alla volta di Roma dove arrivò nel primo pomeriggio del 18 agosto accompagnato dalla moglie la regina Soraya⁹⁰.

Lo stesso giorno l'anziano *leader* nazionalista iraniano considerava, in pratica, chiuso l'episodio del colpo di Stato militare.

Nel corso di una conversazione con Henderson, il quale si stupì di essere ricevuto, ed era l'ultima volta, da Mossadegh vestito normalmente anziché, come di consueto, in pigiama, il primo ministro spiegò i recenti avvenimenti come un maldestro tentativo dello Scià, sobillato dai Britannici, di farlo uscire dalla scena politica.

Da alcune battute di Mossadegh, nella circostanza particolarmente lucido, l'ambasciatore intuì che egli dava per scontato un coinvolgimento degli Stati Uniti, quanto meno mediante singoli funzionari, nella manovra a suo danno⁹¹.

Nel frattempo Kermit Roosevelt, che era rimasto a Teheran contro gli ordini di Washington, e la sua squadra, Carroll, i fratelli Rashidian, Zahedi e gli ufficiali iraniani a lui fedeli, si riunirono in un concilio di guerra, nell'ambasciata statunitense di Teheran, e decisero di improvvisare un secondo tentativo.

Nei giorni successivi al fallito *golpe*, furono portati avanti, con lo stesso obiettivo, una serie di operazioni "occulte".

Per aizzare gli Iranian religiosi contro Mossadegh, la *C.I.A.*, sollecitò il supremo *Ayatollah* Borujerdi a lanciare una *fatwa* incitante alla guerra santa contro il comunismo e a inscenare una grande dimostrazione popolare il 19 agosto, giorno scelto per eseguire il nuovo tentativo di colpo di Stato⁹².

Il 18 agosto, agenti iraniani della *C.I.A.* organizzarono una serie di manifestazioni i cui partecipanti sostenevano di essere membri del *Tudeh*.

Su istigazione di questi, i manifestanti saccheggiarono la sezioni di partiti politici, abbattono statue dello Scià e di suo padre e seminarono il panico a Teheran.

⁹⁰ *Ibidem*, p. 62

⁹¹ Foreign Relations of the United States (*FRUS*), 1952-1954, vol. X, *The Ambassador in Iran (Henderson) to the Department of State*, Teheran, August 18, 1953, pp. 748-752

⁹² *C.I.A., Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, p. 57, visionato sul sito web <http://cryptome.org/cia-iran.htm>.

Rendendosi conto di ciò che stava accadendo, il *Tudeh* invitò i suoi iscritti a non uscire di casa⁹³ il che impedì loro di opporsi ai manifestanti anti-Mossadeq che il giorno seguente invasero le strade della capitale iraniana.

Nel frattempo Kermit Roosevelt inviò a Kashani, per tramite di un suo confidente, 10 mila dollari in contanti⁹⁴.

Nella mattina del 19 Agosto, vari quotidiani di Teheran, tra cui, *Setareh Islam*, *Asia Javanan*, *Aram*, *Mard-i-Asia*, *Mellat-i-Ma*, e il *Journal de Teheran* pubblicarono i due *firman* dello Scià e la notizia che presto manifestanti a favore di quest'ultimo sarebbero scesi nelle strade.

Nel frattempo, verso le ore 9,00, questi ultimi cominciarono a riunirsi nei pressi del *bazar* di Teheran.

Il resoconto della *C.I.A.* definisce queste manifestazioni “semi-spontanee”⁹⁵.

In effetti, la divulgazione dei decreti dello scià, le «false» manifestazioni del *Tudeh* e le altre operazioni «occulte» portate avanti nei giorni precedenti avevano spinto numerosi iraniani ad unirsi a tali manifestazioni.

A guidare la rivolta intervennero gli agenti segreti iraniani della *C.I.A.*, Keyvani e Djalili, che con l'aiuto dei fratelli Rashidian condussero i manifestanti nel centro di Teheran, verso il *Majlis* e convinsero le unità dell'esercito a seguirli, incitando la folla ad attaccare il quartier generale del *Tudeh*, e ad incendiare diverse redazioni di giornali, tra cui il quotidiano *Bakhtar-i-Emruz*, di proprietà del ministro degli Esteri, Fatemi, che nei giorni precedenti aveva attaccato duramente lo Scià⁹⁶.

Le unità militari ostili a Mossadegh cominciarono quindi ad assumere il controllo di Teheran, impadronendosi di Radio Teheran e di altri punti chiave della città.

Esplosero violenti scontri, ma le forze favorevoli al primo ministro vennero ben presto sopraffatte.

⁹³ *Ibidem*, pp. 59, 63 e 64

⁹⁴ S. Kinzer, *All the Shah's men*, op. cit., p. 178

⁹⁵ *C.I.A.*, *Clandestine Service History. Overthrow of Premier Mossadeq of Iran: November 1952-August 1953*, report of Donald N. Wilber, CS Historical Paper no. 208, March 1954, p. 65, visionato sul sito web <http://cryptome.org/cia-iran.htm>.

⁹⁶ *Ibidem*, pp. 65, 67 e 70

Nel primo pomeriggio, il gruppo più accanito di dimostranti si radunò nelle vicinanze dell'abitazione di Mossadegh.

Ma egli, probabilmente, era già fuggito scavalcando la recinzione del suo giardino⁹⁷.

Alle ore 5,25 del pomeriggio, il generale Zahedi, arrivò alla stazione di Radio Teheran su un *tank*, e dichiarò alla nazione di essere legittimamente il nuovo primo ministro e che le sue forze avevano il controllo su larga parte della capitale.

Mossadegh si nascose, ma il giorno dopo fu costretto ad arrendersi.

Durante gli scontri furono uccise oltre trecento persone⁹⁸, e diverse centinaia furono ferite, ma il bilancio sarebbe stato ben più pesante, se il *premier* avesse concesso le armi al partito *Tudeh* che le chiedeva al governo per contrastare il colpo di Stato⁹⁹.

Mossadegh nonostante i sospetti americani non fu troppo vicino ai comunisti neppure alla fine del suo mandato.

Ed era una fine che poteva giustificare, politicamente se non moralmente, un'estrema opposizione mediante misure spregiudicate.

Il ritorno trionfale dello Scià a Teheran, il 22 agosto 1953, sebbene in una posizione politica molto rafforzata dalla generale convinzione che il sovrano costituisse l'anello di congiunzione tra la Persia e gli Stati Uniti, non poté cancellare il ruolo, quanto meno umiliante, giocato da Mohammed Reza Pahlevi nell'intera vicenda. Incapace di assumere autonomamente un atteggiamento fermo nei confronti di Mossadegh, lo Scià dipendeva in larga misura dalla volontà anglo-americana, senza per questo godere la stima dei suoi protettori.

Tra i motivi che spinsero i due paesi occidentali a progettare e successivamente ad eseguire il colpo di Stato che portò alla deposizione di Mossadegh, vi erano senza dubbio implicazioni geopolitiche ma anche ragioni economiche, anzi esso fu probabilmente il risultato di una combinazione di entrambi.

Gli Statunitensi erano certamente interessati ad impedire l'avanzata del comunismo in un'area strategica come quella mediorientale, ma cercarono, al contempo, di

⁹⁷ D. Yergin, *Il premio*, op. cit., p. 399

⁹⁸ B. Shwadran, *The Middle East, oil and the great powers*, op. cit., p. 116

⁹⁹ G. Meyr, *La crisi petrolifera anglo-iraniana*, op. cit., p. 191

creare le condizioni affinché le compagnie americane potessero sfruttare le risorse petrolifere del paese.

E' difficile distinguere chiaramente le linee di separazione tra questi due obiettivi.

Essenzialmente, entrambi concorsero ad avallare il golpe, ed esso fu realizzato per rafforzare sia il potere politico che quello economico statunitense nella regione.

V'è da chiedersi se, nonostante l'innegabile deterioramento della situazione interna persiana, fossero maturate le condizioni per un rovesciamento del *premier* da parte di un movimento insurrezionale esclusivamente iraniano.

Su tale punto storici e studiosi si sono divisi.

Molti ritengono che anche senza l'intervento degli anglo-americani la caduta del regime di Mossadegh fosse inevitabile e ciò per due ordini di fattori, uno di carattere politico l'altro squisitamente economico.

Durante il corso della crisi il primo ministro iraniano aveva visto poco a poco sgretolarsi attorno a sé quel sostegno politico che gli aveva permesso prima di guidare la battaglia per la nazionalizzazione dell'industria petrolifera ed in seguito di perseverare nella propria azione di governo pur tra le continue minacce da parte britannica ed un serpeggiante conflitto istituzionale con lo Scià Mohammed Reza Pahlevi.

Gli eventi dell'estate 1953 furono indubbiamente resi possibili dalle divisioni presenti tra le forze politiche iraniane sia di destra che di sinistra, tra reazionari e xenofobi religiosi, l'intelligenza liberale e i nazionalisti da una parte e marxisti e comunisti dall'altra¹⁰⁰.

L'inarrestabile crescita del peso e dell'attività politica del partito comunista *Tudeh* unita al progressivo sfaldamento del Fronte Nazionale¹⁰¹ con la rottura di importanti

¹⁰⁰ A. Perlmutter, prefazione a S. Zabih, *The Mossadegh era. Roots of the Iranian revolution*, Lake View Press, Chicago, 1982, p. VII

¹⁰¹ Il Fronte Nazionale costituiva una coalizione di partiti e organizzazioni eterogenee nato nel 1949 per sostenere l'azione politica di Moïhammed Mossadegh tesa a combattere la dominazione straniera e a stabilire una democrazia costituzionale nel paese. Strettamente associate al Fronte Nazionale anche se formalmente non membro di esso era la Società dei Guerrieri dell'Islam, una formazione politica guidata dall'*ayatollah* Abdol Ghassem Kashani, il quale godeva di un ampio seguito nei *bazar* e tra gli studenti seminaristi. M. Elm, *Oil, Power and Principl*, op. cit., pp. 94-96. B. Scarcia Amoretti, *A proposito del fenomeno Iran: questione nazionale, movimento islamico, marxismo*, in *Oriente Moderno* vol. LXIII, 1982.

figure, primo tra tutti l'*ayatollah* Kashani, indebolirono fortemente il regime Mossadegh.

Secondo l'agente C.I.A. Edward Shirley, che viaggiò in Iran durante la rivoluzione khomeinista, senza il sostegno di figure religiose come Kashani difficilmente l'azione clandestina anglo-americana avrebbe potuto avere successo¹⁰².

Tuttavia, più che con lo sgretolamento del fragile Fronte Nazionale, il carismatico *leader* iraniano dovette fare i conti con la tipica tendenza iraniana verso un estremo frazionamento del proprio assetto socio-politico-culturale che probabilmente era il risultato di una immaturità politica del popolo iraniano, intesa come mancanza di una comune visione su valori, principi guida da parte degli intellettuali e dalle *élite* politiche, con l'effetto di produrre continue convulsioni dell'assetto politico-istituzionale¹⁰³.

Ma il progressivo indebolimento del regime Mossadegh fu in parte dovuto anche ad una serie di errori compiuti dallo stesso primo ministro nella propria azione politica.

Derivando la propria forza dal sostegno e dalla popolarità che godeva presso le masse, Mossadegh si trovò a doversi confrontare con un problema tipico di tutti i *leader* nazionalisti saliti al potere sull'onda di una clamorosa eccitazione popolare.

In pratica il primo ministro iraniano fu incapace di trasformare le crescenti aspirazioni rinnovatrici e modernizzatrici provenienti dalle masse in una concreta azione di governo capace di porre in essere quelle riforme che avrebbero dovuto condurre ad una maggiore democratizzazione del sistema politico iraniano, proseguendo, al contrario, sulla strada dell'irrazionalità e del populistico appello diretto alle masse¹⁰⁴.

Con la progressiva crescita dell'arbitrio e del potere personale del *leader* nazionalista iniziò a serpeggiare tra la popolazione iraniana una certa disillusione.

¹⁰² C.I.A., "Zendeabad, Shah!": *The Central Intelligence Agency and the Fall of Iranian Prime Minister Mohammed Mossadeq, August 1953*, Top Secret Draft History, History Staff, Central Intelligence Agency, June 1998, visionata sul sito web, <http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB126/>

¹⁰³ R. K. Ramazani, *Intellectual trends in the Politics and History of the Mossadegh Era*, in James A. Bill e WM. Roger Louis [a cura di], *Musaddiq, Iranian Nationalism and Oil*, op. cit., p. 308

¹⁰⁴ *Ibidem*, p. 311. S. Zabih, *The Mossadegh era*, op. cit., p. 143;

Fino a quando Mossadegh era apparso debole, minacciato ed esposto agli attacchi del nemico, il popolo iraniano aveva riconosciuto in lui un eroe, il paladino dell'indipendenza iraniana nella lotta contro gli oppressori britannici, al contrario quando egli cercò di rafforzare il proprio potere contro le minacciose forze sia di sinistra che di destra, adottando un profilo più autoritario divenne all'improvviso politicamente più vulnerabile¹⁰⁵.

Anche sotto il profilo economico il governo iraniano si trovò a gestire un difficile situazione.

L'embargo sulla esportazione del greggio imposto dalla Gran Bretagna risciolse seriamente di condurre il paese verso la bancarotta¹⁰⁶.

L'incapacità della compagine governativa di elaborare programmi concreti per il rilancio dell'industria petrolifera fece il resto alienando progressivamente dal primo ministro Mossadegh il favore dei mercanti dei *bazar* ed il supporto di larghi strati dell'esercito su cui egli aveva basato gran parte del proprio potere¹⁰⁷.

Tuttavia se queste furono probabilmente le cause del fallimento dell'esperienza nazionalista in Iran, l'immediata causa della caduta del governo Mossadegh fu senza dubbio l'azione anglo-americana.

Per quanto riguarda la Gran Bretagna, alla fine, essa finì con l'ottenere meno di quanto avrebbe potuto, in pratica la partecipazione delle proprie compagnie petrolifere ad un consorzio internazionale per lo sfruttamento delle risorse petrolifere iraniane, se avesse a suo tempo accettato, nel periodo immediatamente precedente l'ascesa al potere di Mossadegh, una spartizione dei profitti al 50%.

Purtroppo l'*A.I.O.C.* come lo stesso governo di Sua Maestà, era troppo timorosa che tali concessioni agli Iranian potessero innescare altre analoghe richieste in altre aree del Medio Oriente e non, che avrebbero sicuramente compromesso i profitti della compagnia petrolifera britannica.

¹⁰⁵ Introduzione a James A. Bill e WM. Roger Louis [a cura di], *Musaddiq, Iranian Nationalism and Oil*, op. cit., p. 10

¹⁰⁶ Nel 1951, al momento della nazionalizzazione, l'*A.I.O.C.* produceva circa 30 milioni di tonnellate di greggio all'anno. Dopo la nazionalizzazione e la susseguente evacuazione dei Britannici dall'Iran, la produzione scese a meno di 1 milione di tonnellate all'anno. Introduzione a James A. Bill e WM. Roger Louis [a cura di], *Musaddiq, Iranian Nationalism and Oil*, op. cit., p. 5

¹⁰⁷ R. K. Ramazani, *Intellectual trends in the Politics and History of the Mossadegh Era*, in James A. Bill e WM. Roger Louis [a cura di], *Musaddiq, Iranian Nationalism and Oil*, op. cit., pp. 307-308

O forse, entrambi erano prigionieri di antichi retaggi coloniali e di una retrograda mentalità, come quella di Sir William Fraser, presidente dell' *A.I.O.C.* o di alcuni esponenti del Ministero dell'Energia britannico, che impediva loro di comprendere la nuova situazione mondiale venutasi a creare a livello petrolifero.

PAOLO NARDI - *Direttore responsabile*

EDIZIONI IL LECCIO MONTERIGGIONI (BADESSE) - VIA DELLA RESISTENZA, 117