

ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΟΙΝΩΝΙΚΩΝ & ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

**ΤΜΗΜΑ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ & ΙΣΤΟΡΙΑΣ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
« ΠΟΛΙΤΙΚΗ ΕΠΙΣΤΗΜΗ & ΙΣΤΟΡΙΑ »**

**Όνοματεπώνυμο: Ελισάβετ Λιανή
Αριθμός Μητρώου: 1107Μ002**

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

**ΤΙΤΛΟΣ: «ΜΑΡΤΥΡΙΕΣ ΚΑΙ ΙΣΤΟΡΙΚΗ ΜΝΗΜΗ ΓΥΝΑΙΚΩΝ
ΑΠΟ ΤΗΝ ΠΕΡΙΟΔΟ ΤΗΣ ΑΝΤΙΣΤΑΣΗΣ ΚΑΙ ΤΟΥ ΕΜΦΥΛΙΟΥ»**

Επιβλέπων καθηγητής: **ΝΙΚΟΣ ΚΟΤΑΡΙΔΗΣ**

ΑΘΗΝΑ, ΙΟΥΝΙΟΣ 2009

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ.....	3
ΕΝΟΤΗΤΑ ΠΡΩΤΗ: ΙΣΤΟΡΙΚΗ ΜΝΗΜΗ.....	7
ΕΝΟΤΗΤΑ ΔΕΥΤΕΡΗ: ΤΟ ΙΣΤΟΡΙΚΟ ΠΛΑΙΣΙΟ.....	11
ΕΝΟΤΗΤΑ ΤΡΙΤΗ: Η ΣΥΜΜΕΤΟΧΗ ΤΩΝ ΓΥΝΑΙΚΩΝ ΣΤΗΝ ΕΘΝΙΚΗ ΑΝΤΙΣΤΑΣΗ.....	19
ΕΝΟΤΗΤΑ ΤΕΤΑΡΤΗ: Η ΙΔΡΥΣΗ ΤΟΥ ΔΗΜΟΚΡΑΤΙΚΟΥ ΣΤΡΑΤΟΥ – Η ΓΥΝΑΙΚΕΙΑ ΣΥΜΜΕΤΟΧΗ.....	24
ΕΝΟΤΗΤΑ ΠΕΜΠΤΗ: Η ΣΤΡΑΤΟΛΟΓΙΑ ΤΩΝ ΓΥΝΑΙΚΩΝ ΣΤΟ ΔΣΕ.....	28
ΕΝΟΤΗΤΑ ΕΚΤΗ: ΤΑ ΕΜΠΕΔΑ	32
ΥΠΟΕΝΟΤΗΤΑ ΠΡΩΤΗ: Η ΣΥΝΑΔΕΛΦΩΣΗ.....	37
ΥΠΟΕΝΟΤΗΤΑ ΔΕΥΤΕΡΗ: Η ΚΑΘΑΡΙΟΤΗΤΑ.....	38
ΥΠΟΕΝΟΤΗΤΑ ΤΡΙΤΗ: ΟΙ ΛΙΠΟΤΑΞΙΕΣ.....	40
ΥΠΟΕΝΟΤΗΤΑ ΤΕΤΑΡΤΗ: ΙΔΕΟΛΟΓΙΚΟΠΟΛΙΤΙΚΗ ΔΡΑΣΤΗΡΙΟΤΗΤΑ.....	41
ΕΝΟΤΗΤΑ ΕΒΔΟΜΗ: ΣΤΡΑΤΟΔΙΚΕΙΟ ΛΑΜΙΑΣ	42
ΕΝΟΤΗΤΑ ΟΓΔΟΗ: ΒΙΚΤΩΡΙΑ ΛΩΛΗ – ΣΧΟΛΙΑ ΑΦΗΓΗΣΗΣ	44
ΕΝΟΤΗΤΑ ΕΝΑΤΗ: ΤΟΥΛΑ ΑΣΤΡΙΤΗ – ΣΧΟΛΙΑ ΑΦΗΓΗΣΗΣ	55
ΕΝΟΤΗΤΑ ΔΕΚΑΤΗ: ΑΝΤΙΓΟΝΗ ΠΑΠΑΔΟΚΩΣΤΟΠΟΥΛΟΥ – ΣΧΟΛΙΑ ΑΦΗΓΗΣΗΣ	57
ΣΥΜΠΕΡΑΣΜΑΤΑ.....	62
ΕΠΙΜΕΤΡΟ.....	65
Α. ΠΑΡΑΡΤΗΜΑ: ΥΓΕΙΟΝΟΜΙΚΕΣ ΥΠΗΡΕΣΙΕΣ.....	67
Β. ΠΑΡΑΡΤΗΜΑ: ΣΤΡΑΤΟΛΟΓΙΑ ΓΥΝΑΙΚΩΝ.....	71
Γ. ΠΑΡΑΡΤΗΜΑ: ΣΥΝΑΔΕΛΦΩΣΗ.....	74
Δ. ΠΑΡΑΡΤΗΜΑ: ΣΤΗ ΜΑΧΗ.....	77
Ε. ΠΑΡΑΡΤΗΜΑ: ΜΑΡΤΥΡΙΑ ΓΕΩΡΓΙΑΣ ΠΑΛΗΓΙΑΝΝΟΠΟΥΛΟΥ-ΚΑΛΛΙΝΟΥ.....	83
ΣΤ. ΠΑΡΑΡΤΗΜΑ: ΜΑΡΤΥΡΙΑ ΒΙΚΤΩΡΙΑΣ ΛΩΛΗ.....	84
Ζ. ΠΑΡΑΡΤΗΜΑ: ΜΑΡΤΥΡΙΑ ΤΟΥΛΑΣ ΑΣΤΡΙΤΗ.....	118
Η. ΠΑΡΑΡΤΗΜΑ: ΜΑΡΤΥΡΙΑ ΑΝΤΙΓΟΝΗΣ ΠΑΠΑΔΟΚΩΣΤΟΠΟΥΛΟΥ.....	120
ΒΙΒΛΙΟΓΡΑΦΙΑ.....	123

ΕΙΣΑΓΩΓΗ

«Στα δικαιώματα του πολίτη θα έπρεπε να ανήκει και το δικαίωμα να γνωρίζει την ιστορία του»¹ και, κατ' επέκταση, να συμβάλλει στην καταγραφή της.

«Θα μου άρεσε να κάνω μια ιστορία των αδικημένων, γιατί είμαι με τους κατακτημένους, είμαι με τους φτωχούς, γιατί είμαι με τους αδικημένους, και για κανέναν άλλο λόγο. Και επειδή θα ήθελα να εξηγήσω τους αδικημένους. Γι' αυτό θα έκανα και την ιστορία των αδικητών»².

Στο πνεύμα αυτό, η παρούσα διπλωματική εργασία αναφέρεται σε μαρτυρίες γυναικών από την Κατοχή, την Εθνική Αντίσταση και τον Εμφύλιο. Η συνάθροισή τους έγινε από διαφορετικές περιοχές της Ελλάδας και αφορούν πλευρές του αντιστασιακού αγώνα στις πόλεις και την ύπαιθρο. Η συλλογή του ιστορικού υλικού περιλαμβάνει πτυχές των αντιστασιακών πράξεων με πρωταγωνίστριες τις γυναίκες και διαχειρίζεται το ιστορικό πλαίσιο της υπό εξέταση περιόδου, τη διάσωση της μνήμης, τη συμβολή των γυναικών στην Εθνική Αντίσταση, τη συμμετοχή τους διαδικασία στο Δημοκρατικό Στρατό Ελλάδας, αλλά και επιχειρεί να δώσει απαντήσεις στα ερωτήματα που προκύπτουν μέσα από τις μαρτυρίες και αφορούν την αλλαγή της ζωής των γυναικών από την Κατοχή μέχρι τον Εμφύλιο, τον τρόπο με τον

¹ Φίλιππος Ηλιού, *Ο ελληνικός Εμφύλιος πόλεμος. Η εμπλοκή του ΚΚΕ*, Θεμέλιο, ΑΣΚΙ, Αθήνα 2005, σ. 90.

² Σπύρος Ασδραχάς, *Βίωση και καταγραφή του οικονομικού, Η μαρτυρία της απομνημόνευσης*. Κύκλος σεμιναρίων, εκδοτική φροντίδα Ευτυχία Λιάτα-Άννα Ματθαίου-Πόπη Πολέμη, Ινστιτούτο Νεοελληνικών Ερευνών, Εθνικό Ίδρυμα Ερευνών, Αθήνα 2007, σ. 58.

οποίο μπήκαν στη λογική του Εμφυλίου πολέμου, τη μετατροπή των γυναικών από άμαχες σε μάχιμες, την ισότητα ευκαιριών ανάμεσα σε μαχητές και μαχήτριες, τις πιθανές προκαταλήψεις απέναντι στο φύλο, τους λόγους για τους οποίους επέλεξαν στρατόπεδο και, τέλος, την πρόσληψη του φόβου, του πόνου και του θανάτου κατά τη διάρκεια του πολέμου.

Επιπρόσθετα, η εκπόνηση της εργασίας επιχειρεί να απαντήσει σε μια σειρά ερωτημάτων τα οποία είχαν τεθεί ήδη από την εκκίνηση και καταγραφή των πρώτων επιστημονικών μελετών της Αντίστασης όπως του κοινωνικού της χαρακτήρα και της ιδεολογικής επικοινωνίας και δεκτικότητας των μαζών.³

Η απάντηση των ανωτέρω ερωτημάτων βασίστηκε σε πηγές της προφορικής ιστορίας. Η μελέτη της εξιστόρησης των αφηγήσεων έγινε σε δύο επίπεδα, τόσο στο πραγματολογικό όσο και στο συμβολικό, και η ερμηνεία τους διερευνήθηκε από ιστορική οπτική, χρησιμοποιώντας ωστόσο ανθρωπολογικά εργαλεία και προσφεύγοντας επικουρικά στις έννοιες της ανθρωπολογίας. Η προσπέλαση της αδυναμίας της χρήσης των κλασικών ανθρωπολογικών εργαλείων, όπως είναι η συμμετοχική παρατήρηση για τη διάκριση συμπεριφοράς από τις προσωπικές απόψεις και τις κοινωνικές αξίες, πραγματοποιήθηκε με τη διασταύρωση των προφορικών αφηγήσεων με γραπτά πρωτογενή αρχειακά υλικά, τα οποία παρατίθενται καθ' όλη την εξέλιξη της εργασίας.⁴ Παρακάμπτοντας τη συνήθη εστίαση των ανθρωπολόγων στις κανονικότητες παγιωμένων δομών, αποπειράθηκε ανάγνωση των ιστορικών δεδομένων τα οποία έχουν ενσωματώσει τη φωνή των αφανών γυναικών κατά την περίοδο των ρήξεων και ανατροπών της δεκαετίας του 1940.⁵

Για τους σκοπούς της εργασίας χρησιμοποιήθηκαν οι μαρτυρίες τριών γυναικών από τρία διαφορετικά μέρη της Ελλάδας, της Βικτώριας Λώλη από την Ήπειρο, της Τούλας Αστρίτη από την Καρδίτσα και της Αντιγόνης Παπαδοκωστοπούλου από την Ευρυτανία. Και οι τρεις δέχτηκαν με προθυμία και ευαρέσκεια να δώσουν τις συνεντεύξεις, μάλιστα η δεύτερη κατέθεσε γραπτή μαρτυρία. Στις συνεντεύξεις τηρήθηκε η κλασική μέθοδος εξιστόρησης της ζωής, παράλληλα με την ενθάρρυνση του αυθορμήτου της μνήμης, χωρίς να διακόπτεται η

³ Σπύρος Ασδραχάς, «Μερικές σημειώσεις για τα τεκμήρια της ελληνικής Αντίστασης», στο *Ζητήματα ιστορίας*, Αθήνα, Θεμέλιο 1983, στο Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια. Συλλογική μνήμη και ιστορία στο Ζιάκα Γρεβενών (1900-1950)*, Πλέθρον 1997, σ. 11.

⁴ Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια. Συλλογική μνήμη και ιστορία στο Ζιάκα Γρεβενών (1900-1950)*, Πλέθρον 1997, σ. 18.

⁵ Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια*, ό.π., σ. 12, 13.

ροή του λόγου, παρά μόνο σε σημεία όπου απαιτούνταν ερωτήσεις τόσο για την υποστήριξη όσο και για τη συγκεκριμενοποίηση της αφήγησης. Κοινό σημείο και για τις τρεις γυναίκες ήταν το πάθος με το οποίο αναφέρονταν στην αναμνηστική των γεγονότων της ζωής τους. Ήταν τόσο έντονος ο τρόπος που μιλούσαν και μετείχαν σ' αυτά, ώστε κατά τη διάρκεια της συνέντευξης έδιναν την αίσθηση ότι ακύρωναν το διαμεσολαβούμενο χρόνο και επανέρχονταν στη νεανική τους ηλικία.

Η Βικτώρια και η Τούλα στρατεύτηκαν πρώτα στην ΕΠΟΝ, όπου είχαν δραστήρια συμμετοχή, και στη συνέχεια η Βικτώρια κατατάχτηκε ως εθελόντρια στο Δημοκρατικό Στρατό, ενώ η Τούλα κατέφυγε με την οικογένειά της στην πόλη και δεν υπηρέτησε σ' αυτόν. Η Αντιγόνη επιστρατεύτηκε στο Δημοκρατικό Στρατό από το καλοκαίρι του 1948 μέχρι το τέλος του Εμφυλίου και στη συνέχεια φυλακίστηκε στη Λάρισα για έξι μήνες.

Οι μαρτυρίες των γυναικών έγιναν αφορμή για την ανάδυση των «άφωνων» προσώπων της ιστορίας, υπό την έννοια ότι η αναμφισβήτητα υπαρκτή φωνή των βιωμάτων τους από την Κατοχή, την Αντίσταση και τον Εμφύλιο δεν αποτυπώθηκε στις μνήμες των ανθρώπων, όχι γιατί στερούνταν το προνόμιο του λόγου, αλλά γιατί η φωνή τους παρέμεινε στην πηγή –ως πηγή ανεκμετάλλευτη– χωρίς εκβολή. Η σταδιακή έκπτωση της εγγραφής του είδους αυτού του λόγου των γυναικών, τόσο στους ανθρώπους όσο και στην ιστοριογραφία, σε καμία περίπτωση δεν υπήρξε αποτέλεσμα ελλείμματος κοινωνικής ζωής προγενέστερης ή μεταγενέστερης αυτών των χρόνων – το αντίθετο μάλιστα. Οι αφηγήσεις των γυναικών αποτελούν περισσότερο ενσυνείδητες καταθέσεις σε ιστορικούς ή μη αποδέκτες, εν γνώσει τους ότι καταθέτοντας στην ιστορία συνάμα την οικειοποιούνται, παρά εκφόρτιση του ανεκπλήρωτου λόγου τους.⁶

Οι αφηγήσεις αυτές παρατίθενται αναλλοίωτες μεν αλλά με τέτοια μορφή οργάνωσης ώστε να έχουν συνοχή και χρονική ακολουθία. Η κατάθεση των μαρτυριών γίνεται από γυναίκες ομήλικες, ιστάμενες σε όμοιες κλίμακες κοινωνικής προέλευσης, πολιτισμικών καταβολών και εμπειριών. Η κάθε αφήγηση διατηρεί την υφολογική της φυσιογνωμία, μέσω της οποίας διακρίνονται οι ετερότητες ως προς τις προσλήψεις και τον τρόπο συμμετοχής στο σύνολο των αναπαριστάμενων αφηγήσεων. Ωστόσο όμως τα στοιχεία που τις εξομοιώνουν είναι περισσότερα και

⁶ Βασιλική Παπαγιάννη, *Κρανγές της μνήμης*, προλεγόμενα: Σπύρος Ασδραχάς, Σόκολης, Αθήνα 2005, σ. 7.

ισχυρότερα, όπως αυτά της πείνας, της φτώχειας, των κατατρεγμών και διωγμών, αλλά κυρίως της στοιχειοθετημένης ελπίδας στην ενεργητική της διεκδίκηση.⁷

Επιπρόσθετα, η συγγραφή εργασίας στοχεύει στο ξεκαθάρισμα των χρονικών διαπλοκών, στην επισήμανση των συμπληρωματικών ή ακόμα και των διαφορετικής οπτικής επαναλήψεων, διασταυρώσεων των αφηγήσεων, αλλά κυρίως στην ανάδειξη των σημασιών αυτών ως πηγών ιστορίας, στη νοηματοδότησή τους, στο είδος της ιστορίας που ενέχουν, όχι όμως στην εκ των υστέρων ερμηνεία των δρώμενων.

Τα συμβάντα τα οποία περιέχονται στις αφηγήσεις δεν προσφέρονται στη συγκρότηση ενός γενικού ερμηνευτικού σχήματος για την Αντίσταση και τον Εμφύλιο, ωστόσο όμως στο μέτρο που το σχήμα αυτό περιλαμβάνει υποκειμενικές ερμηνείες συλλογικής ευρύτητας για γεγονότα αναθύμησης και αναστοχασμού, συμβάλλει με την αποδεικτική του ικανότητα στην ιστορική κατανόηση, και εδώ έγκειται η προσφορά του, υπό την έννοια ότι οι αφηγήτριες είναι εν δυνάμει μάρτυρες κοινών εμπειριών, εξατομικευμένων σε προσωπικά πάθη, εν τέλει συλλογικότητες μαρτύρων με έκδηλη την υποκειμενικότητα τόσο στην παρατήρηση όσο και στη διατύπωσή τους. Οι αφηγήσεις αυτές, που εκφωνήθηκαν πολλά χρόνια μετά τη δράση των πρωταγωνιστριών τους, αποτελούν καταγραφή συμβάντων και της βίωσής τους από μάρτυρες οι οποίες προσλαμβάνουν την ιστορία από ορισμένη θέση και μπορούν να καταταχτούν στην κατηγορία των λαϊκών συλλογικοτήτων.⁸

Οι προφορικές μαρτυρίες που παρουσιάζονται στην εργασία τονίζουν τον υποκειμενικό χαρακτήρα της ερμηνείας τους. Η υποκειμενική τους διάσταση μπορεί να είναι απαγορευτική στην ανακατασκευή του παρελθόντος, ωστόσο συνδέει το παρελθόν με το παρόν με μια σύζευξη συμβολικά φορτισμένη. Στις μαρτυρίες αυτές η μνήμη προσθέτει ανελλιπώς κληρονομημένες παραδόσεις στις καινούριες συνθήκες.⁹ Ως θεώρηση, η μνήμη που αναδεικνύει τη σχέση ανάμεσα στο παρελθόν και το παρόν, αναφορικά με τα ερμηνευτικά πλαίσια της βιωμένης εμπειρίας (παρελθόν) και της ανάμνησης της αφήγησής της (παρόν), είναι περισσότερο εποικοδομητική από την παροντική προσέγγιση του παρελθόντος.¹⁰ Η μελέτη των μαρτυριών υπερβαίνει την αναζήτηση της ιστορικής αλήθειας, λαμβάνοντας υπ' όψιν ότι αδυνατούν να αποδώσουν ως αντικατοπτρισμούς τα ιστορικά γεγονότα, παρά μόνο ως διαθλάσεις

⁷ Βασιλική Παπαγιάννη, *ό.π.*, σ. 8.

⁸ Βασιλική Παπαγιάννη, *ό.π.*, σ. 9.

⁹ Λουίζα Πασσερίνι, *Σπαράγματα του 20^{ου} αιώνα, η ιστορία ως βιωμένη εμπειρία*, Νεφέλη, Αθήνα 1988, σ. 101.

¹⁰ Ελένη Ανδριάκαϊνα, «Από τη “μνήμη” στις “μνήμες”»: η γλωσσική στροφή και η προσέγγιση του παρελθόντος στις κοινωνικές επιστήμες», *Δοκίμης* 2001, σ. 9-10, 31-46.

διαμέσου ενός πλέγματος κοινωνικών και ιστορικών ενδείξεων του λόγου των αφηγητών. Η ιδιαιτερότητα των υπό εξέταση μαρτυριών είναι απαγορευτική της ανασύστασης μέσω χρονολογικών και γεγονοτολογικών αναφορών μιας «αντικειμενικής» πραγματικότητας.¹¹

ΕΝΟΤΗΤΑ ΠΡΩΤΗ ΙΣΤΟΡΙΚΗ ΜΝΗΜΗ

*«Η μνήμη,
κύριο όνομα των θλίψεων,
ενικού αριθμού
μόνον ενικού αριθμού
και άκλιτη.
Η μνήμη, η μνήμη, η μνήμη»¹²*

*«Τα θεμέλιά μου στα βουνά
και τα βουνά σηκώνουν οι λαοί στον ώμο τους
και πάνω τους η μνήμη καίει
άκαυτη βάτος».¹³*

«Ο ιστορικός οφείλει να είναι και ιστορικός της μνήμης»¹⁴.

Μέσα από τις προφορικές μαρτυρίες των γυναικών γίνεται απόπειρα αποκατάστασης των ιστορικών γεγονότων που σχετίζονται με τη βίωση της ιστορίας και τις ερμηνείες τόσο του ενεστώτα όσο και του παρελθόντος χρόνου. Η αντίδραση των γυναικών στην απόκτηση νέων εμπειριών διαμορφώθηκε από τις κοινωνικοπολιτικές στάσεις και πρακτικές παλαιότερων χρόνων σε συνδυασμό με τις πρωτόγνωρες εμπειρίες της πολεμικής περιόδου, σύμφωνα με την έννοια του «ήθους» (habitus), όπως την ορίζει ο Bourdieu, «ως ένα σύνολο διαθέσεων, αποκρυστάλλωμα

¹¹ Γιώργος Πετρόπουλος, «Διαστάσεις του μνημονικού λόγου των Ταγμάτων Ασφαλείας», σ. 226, στο Ρίκη Βαν Μπουσχότεν, κ.ά., *Μνήμες και λήθη του ελληνικού Εμφυλίου πολέμου*, Επίκεντρο, Αθήνα 2008.

¹² Κική Δημουλά, «Ο πληθυντικός αριθμός», *Ποιήματα*, Ίκαρος, 1998.

¹³ Οδυσσέας Ελύτης, «Άξιον εστί», *τα Πάθη, Ανάγνωσμα Δεύτερο*, Ε΄, Ίκαρος, Α΄ έκδοση 1958.

¹⁴ Πιερ Βιντάλ-Νακέ, *Αγώνας μου, η ιστορία. Συνομιλίες με τον Ντομινίκ Μπουρέλ και την Ελέν Μονσαρκέ*, μετάφραση: Σοφία Διονυσοπούλου, Ολκός, Αθήνα 2007, σ. 175.

των εμπειριών του παρελθόντος, από το οποίο πηγάζουν αντιλήψεις, εκτιμήσεις και δράσεις»¹⁵.

Η προφορική ιστορία εστιάζει περισσότερο στο νόημα παρά στα ίδια τα γεγονότα. Η χρησιμότητα των προφορικών αφηγήσεων για τους ιστορικούς αφορά τις ίδιες τις αλλαγές που επιφέρει η μνήμη περισσότερο από την αναπαραγωγική ικανότητα του παρελθόντος. Αποκάλυψη των αλλαγών αυτών είναι η προσπάθεια κατανόησης του παρελθόντος και μορφοποίηση της ζωής των αφηγητών, παράλληλα με την ένταξη της συνέντευξης και αφήγησης στα ιστορικά τους συμφραζόμενα.

Η ανθρώπινη εμπειρία, ως καταλύτης, διαχωρίζει τα όρια ανάμεσα στο υποκειμενικό και αντικειμενικό επίπεδο ιστορικών ερμηνειών. Σύμφωνα με τη Λουίζα Πασσερίνι¹⁶, η ερμηνεία της πρόσληψης των πολιτικών φαινομένων από τα λαϊκά στρώματα πρέπει να γίνεται στο πλαίσιο παλαιότερων πολιτισμικών και ιδεολογικών ταυτοτήτων, διότι ενέχει μια μορφή αυτονομίας και δεν επηρεάζεται σε βαθμό απόλυτο από το άμεσο πολιτικό και οικονομικό περιβάλλον.

Οι προσωπικές αφηγήσεις ζωής, όπως εμφανίζονται στις μαρτυρίες, δια φωτίζουν την αλληλεπίδραση μεταξύ της υποκειμενικής και της αντικειμενικής διαδικασίας της ιστορικής ερμηνείας. Για την κατανόηση της δράσης των ιστορικών υποκειμένων, του τρόπου με τον οποίο αντιμετώπισαν τα συμβάντα που επέδρασαν στην προσωπική τους ζωή και της ερμηνείας της δικής τους ιστορίας είναι αναγκαία η διερεύνηση της υποκειμενικότητας ως στοιχείου εξανθρωπισμού της ιστορίας.¹⁷

Όπως γράφει η Πασσερίνι, η μέθοδος με την οποία περιγράφουν οι ιστορικοί την ιστορία δε συμπίπτει με τον τρόπο που τη βίωσαν οι άνθρωποι.¹⁸ Οι δρόμοι μέσα από τους οποίους καθορίστηκε η εμπειρία τους είναι πολλαπλοί. Το εκάστοτε παρόν το αντιλαμβάνονται σύμφωνα με τις στάσεις του παρελθόντος. Η αντίσταση, οι πόλεμοι, οι φυλακίσεις, η προσαρμογή στο φόβο τραυμάτισαν τη μνήμη τους. Οι σιωπές εκφράζουν τις «πληγωμένες μνήμες». Η ιστορία επεμβαίνει και καταγράφεται στο σώμα, ως βιωμένη εμπειρία, με την εγγραφή της αντίστασης ως μνήμης και της σιωπής ως υποταγής. Η εστίαση στις προσωπικότητες δεν αφορά τις διακεκριμένες, αλλά τις συλλογικότητες εκείνες που διαμορφώνουν υποκειμενικότητες με βάση τις

¹⁵ Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια*, ό.π., σ. 55.

¹⁶ Luisa Passerine, "Storia e soggettività: le fonti orali, La memoria Firenze: La Nuova Italia", 1988, p. 27, στο Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια. Συλλογική μνήμη και ιστορία στο Ζιάκα Γρεβενών (1900-1950)*, Πλέθρον 1997, σ. 16.

¹⁷ Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια*, ό.π., σ. 18.

¹⁸ Λουίζα Πασσερίνι, *Σπαράγματα του 20^{ού} αιώνα, η ιστορία ως βιωμένη εμπειρία*, Νεφέλη, Αθήνα 1988, σ. 9, 10.

εμπειρίες, το φύλο και την κοινωνική ένταξη και μεταθέτει το αντικείμενο της ιστοριογραφίας από τις δομές στις υποκειμενικότητες. Η υποκειμενικότητα προσλαμβάνεται ως η ικανότητα του ατόμου να καθορίζει τη ζωή του, ακόμα κι αν αυτή είναι περιορισμένη από τις υλικές, πολιτικές και πολιτισμικές συνθήκες. Η ερμηνεία των κοινωνικών μορφών της υποκειμενικότητας γίνεται στο βαθμό που η συλλογική επεξεργασία λειτουργεί επικουρικά στα άτομα ώστε να μορφοποιήσουν τις μνημονικές τους αφηγήσεις ή ανασταλτικά για να τις αποθαρρύνουν.¹⁹

Η υποκειμενική διάσταση εισέρχεται στο πεδίο της μνήμης, στην εκκίνηση της οποίας βρίσκεται η εγγραφή των εμπειριών. Η προσπάθεια των αφηγητριών να ενσωματώσουν νέες εμπειρίες και να ερμηνεύσουν το παρελθόν τους υπό την επιβολή του παρόντος τις κάνει να παραλλάσσουν τις αρχικές εγγραφές μηνυμάτων με την απόκτηση νέου νοήματος ή ακόμα και διαγραφής τους. Η αδιάλειπτη διάκριση των επικαλυπτόμενων στρωμάτων της μνήμης οδηγεί στην πληρέστερη κατανόηση των διαδικασιών των μόνιμων κοινωνικών αλλαγών.

Όπως αναφαίνεται σε αφηγήσεις γυναικών από την περιοχή της Ευρυτανίας, αλλά και στη μαρτυρία της Αντιγόνης Παπαδοκωστοπούλου, η μνήμη της αντιστασιακής περιόδου είναι υποτονική και επικαλύπτεται από τη μνήμη του Εμφυλίου. Σύμφωνα με την Anna Collard²⁰, σε έρευνες στους λαοκρατικούς θεσμούς της Ευρυτανίας διαπιστώθηκε η απόλυτη σιωπή της ΕΑΜικής περιόδου, σε αντίθεση με την κατάκτηση επίκεντρης θέσης στη μνήμη του Εμφυλίου πολέμου. Κατέληξε στο συμπέρασμα ότι η συντελεσθείσα βασική τομή του Εμφυλίου υποσκίασε τις εμπειρίες της ΕΑΜικής περιόδου, οι οποίες θεωρήθηκαν ως συνέχεια των προπολεμικών εξελίξεων. Ο αποχρωματισμός της μνήμης προγενέστερων χρόνων οφείλεται στις έντονες εμπειρίες του Εμφυλίου και των μετεμφυλιακών χρόνων. Οι επικρατούσες νέες σχέσεις εξουσίας μετά τον πόλεμο σε συνδυασμό με τη διαταραχή των πλαισίων αναφοράς μετά την εκκένωση των χωριών στον Εμφύλιο οδήγησαν στην παραπάνω παρερμηνεία.

Οι κάτοικοι περιοχών της Μακεδονίας και της Ηπείρου που δεν εκκενώθηκαν από τις δυνάμεις του κυβερνητικού στρατού οι οποίοι κατέφυγαν ως πολιτικοί πρόσφυγες στην Ανατολική Ευρώπη αναπαράγουν ισόποσες μνήμες από την

¹⁹ Λουίζα Πασσερίνι, *Σπαράγματα του 20^{ού} αιώνα*, ό.π., σ. 16.

²⁰ Anna Collard, «Διερευνώντας την “κοινωνική μνήμη” στον ελλαδικό χώρο», στο Ε. Παπαταξιάρχης, Θ. Παραδέλλης (επιμ.), *Ανθρωπολογία και παρελθόν*, Συμβολές στην κοινωνική ιστορία της νεότερης Ελλάδας, Αθήνα, Αλεξάνδρεια, 1993, σ. 357-390.

Αντίσταση και τον Εμφύλιο, προφανώς λόγω της αναφοράς τους στις καθημερινές συζητήσεις και στις συνέχειες της συλλογικής τους μνήμης σε αυτές τις περιόδους.²¹

Στη διαδικασία διαχείρισης της μνήμης, όπως διαφαίνεται στις καταθέσεις μαρτυριών των γυναικών της παρούσας εργασίας, παρεμβάλλονται ζητήματα τα οποία τις κατευθύνουν, όπως:

- Απόπειρα επεξήγησης των αιτιών της ήττας.
- Εκ των υστέρων περιγραφή των τρόπων της εν δυνάμει ανατροπής της παγιωμένης τάξης πραγμάτων.
- Ανάπτυξη της επιλεκτικής μνήμης λόγω του διακαούς πόθου τους να κατανοήσουν τους λόγους για τους οποίους ηττήθηκαν.
- Ανάδειξη της ηθικής ανωτερότητας του αγώνα τους παράλληλα με την εντελέχεια της μελλοντικής ιδεολογικής και πολιτικής υπερίσχυσης.

Η μνήμη των ηττημένων γυναικών θα μπορούσε να χαρακτηριστεί περισσότερο λυτρωτική παρά κυριαρχική, υπό την έννοια ότι αναδίνει ματαιωμένες αλλά και αφανείς ιστορικές διεργασίες, οι οποίες εμπεριέχουν τη δυναμική της εξύψωσής τους.

Η αντιπαραβολή ανάμεσα στους νικητές και τους ηττημένους, στη συμβολική ισχύ του ιστορικού πεδίου, αναμφίβολα τάσσεται με το μέρος των ηττημένων, δεδομένου ότι οι πρώτοι αδυνατούν να συγκροτήσουν ερμηνευτικό συναινετικό σχήμα μακράς διάρκειας, σε αντιπαράθεση με τα επεξεργασμένα σχήματα των ηττημένων, τα οποία δεσπάζουν μακροπρόθεσμα. Η ιστορική παραδοξότητα της μονομερούς υλικής ισχύος των νικητών σε αντίθεση με τη νίκη σε συμβολικό επίπεδο των νικημένων ερμηνεύεται σε ένα πρώτο επίπεδο με την αδημονία των ηττημένων να κατανοήσουν, να ερμηνεύσουν αλλά και να ανατρέψουν την αρνητική γι' αυτούς παγιωμένη κατάσταση, ενώ σε ένα δεύτερο επεξηγείται με την επιβαλλόμενη αμνησία από την κυρίαρχη ιδεολογική ηγεμονία των νικητών ή με την επικείμενη επανάπαυσή τους λόγω της νίκης τους.²²

Οι εν λόγω μαρτυρίες των γυναικών είναι ικανές να αποκαλύψουν με αρτιότητα τη σημασία τους, σε αναφορά με το ιστορικό τους πλαίσιο. Η χρονική περίοδος που ακολούθησε τα γεγονότα του Εμφυλίου χαρακτηρίζεται από την απόθεση της μνήμης τόσο από τους νικητές όσο και από τους νικημένους,

²¹ Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια*, ό.π., σ. 97.

²² Γιώργος Κόκκινος, Γαβρίλης Λαμπάτος, Αφροδίτη Αθανασοπούλου, *Η ματαιωμένη ουτοπία, Γιάννης Γαβριηλίδης, Νίκος Καραγιάννης και άλλοι σύντροφοι*, Ταξιδευτής, Αθήνα 2008, σ. 12-15.

λειτουργώντας ως μηχανισμός εξορκισμού και ελέγχου του φόβου παράλληλα με την επίτευξη συναίνεσης. Στο πλαίσιο αυτό ο διττός χαρακτήρας επίκλησης της μνήμης ενείχε κινδύνους και για τις δύο πλευρές: Για τους νικητές τη δυνατότητα εξόντωσης των ηττημένων και για τους νικημένους την αυτογνωσία ότι μπορούν να επιφέρουν την ποθούμενη ανατροπή της καθεστηκυίας τάξης πραγμάτων.²³

Κάθε κρίση ταυτότητας, με την εμμονική μετάπλασή της σε παρελθόντα χρόνο επικεντρώνεται στη μνήμη, η οποία αποτελεί συστατικό στοιχείο της ταυτότητας. Όπως εύστοχα σημειώνει η Μπουσχότεν: «Η μνήμη [...], όπως και η Ιστορία, δεν είναι ουδέτερη δεξαμενή πληροφοριών, ευαισθησιών και απόψεων, αλλά μια ζωντανή και συνεχώς μεταβαλλόμενη οντότητα [...]. Μοιάζει πολύ περισσότερο μ' ένα αεικίνητο ποτάμι, το οποίο έχει σαν σταθερά σημεία την κοίτη (νοητικό υπόστρωμα), την πηγή (αρχική εμπειρία) και την εκβολή (αφήγηση), αλλά που το νερό του ανανεώνεται συνεχώς από εισροές ποικίλης προέλευσης και διοχετεύεται σε πλήθος διακλαδώσεων και παραπόταμων»²⁴.

ΕΝΟΤΗΤΑ ΔΕΥΤΕΡΗ ΤΟ ΙΣΤΟΡΙΚΟ ΠΛΑΙΣΙΟ

Η Ελλάδα εισήλθε στον πόλεμο με τη μεριά των συμμαχικών δυνάμεων, δημιουργώντας το εξής παράδοξο: το φιλοφασιστικό καθεστώς εκπροσώπησής της να βρίσκεται σε αντίθεση με τις φασιστικές δυνάμεις, με τις οποίες συνδεόταν ιδεολογικά και οικονομικά. Η κοινωνικοοικονομική καθεστηκυία τάξη της Ελλάδας έκανε προσπάθειες για ουδετερότητα στην εμπόλεμη ζώνη, αποβλέποντας κυρίως στην παρέμβαση του Χίτλερ ώστε να εμποδίσει τις εμφανείς προθέσεις του ιταλικού φασισμού εναντίον της χώρας. Η τελική επικράτηση της αγγλόφιλης πολιτικής, με επικεφαλής το βασιλιά Γεώργιο Β', κατόρθωσε να συμβιβάσει τις ολοκληρωτικές τάσεις με την αγγλόφιλη πολιτική, προφανώς γιατί η Μεγάλη Βρετανία φερόταν θετικά διακείμενη στην επιβολή του δικτατορικού καθεστώτος του Μεταξά στην Ελλάδα. Στο πλαίσιο αυτό η φασιστική κυβέρνηση αντιστάθηκε εναντίον της Ιταλίας πράττοντας πολιτικά, ενώ για την πλειοψηφία του ελληνικού λαού ο πόλεμος της

²³ Γιώργος Κόκκινος, Γαβρίλης Λαμπάτος, Αφροδίτη Αθανασοπούλου, *Η ματαιωμένη ουτοπία*, ό.π., σ. 18.

²⁴ Ρίκη Βαν Μπουσχότεν, παρατίθεται στο Γιώργος Κόκκινος, Γαβρίλης Λαμπάτος, Αφροδίτη Αθανασοπούλου, *Η ματαιωμένη ουτοπία*, ό.π., σ. 94.

Αλβανίας είχε πατριωτικό και αντιφασιστικό χαρακτήρα, που στην περίοδο της Εθνικής Αντίστασης 1940-1945 απέκτησε συνειδητοποιημένο κοινωνικό περιεχόμενο.

Οι ήδη διαμορφωμένες από τη δεκαετία του 1930 οικονομικές και πνευματικές ελίτ των επαρχιακών κέντρων παράλληλα με τις μικροαστικές ελίτ των πόλεων σχημάτιζαν έναν καινούριο κοινωνικό χώρο, ο οποίος τοποθετούνταν στη βάση των συνεπακολουθούμενων πολιτικοκοινωνικών διεργασιών. Η ανάδειξη αυτού του κοινωνικού χώρου, στο προσκήνιο της εθνικής ιστορίας, πραγματοποιήθηκε τόσο με τη συμμετοχή του στον πόλεμο της Αλβανίας όσο και με τη δράση του τους πρώτους κατοχικούς μήνες.

Η ανικανότητα του κρατικού μηχανισμού να εξασφαλίσει μηχανισμούς επιβίωσης οδήγησε τους τοπικούς παράγοντες των αγροτικών και αστικών κοινωνιών να αναπλάσουν αυτούς τους μηχανισμούς.²⁵ Η επιτυχία του εγχειρήματος προσέδωσε στις κοινωνικές ελίτ τοπικής εμβέλειας κοινωνική και πολιτική αξιοπιστία και τις κατέστησε διάδοχες της πολιτικής κατάστασης, σε κλίμακα εθνικού βεληνεκούς. Σε αυτό συνέτειναν η διαδοχική κατάρρευση και η απαξίωση όλων των υπόλοιπων σχημάτων. Οι κοινωνικές αυτές ομάδες εκφράστηκαν και αρθρώθηκαν πολιτικά μέσα από το Εθνικό Απελευθερωτικό Μέτωπο, το ΕΑΜ.

Ο σημαίνων λόγος των κοινωνικών ομάδων στην ανασυγκρότηση του ελληνικού κράτους καθόρισε, τόσο σε τοπικό όσο και σε εθνικό επίπεδο, τα αιτήματα επαναπροσδιορισμού του ρόλου της κρατικής εξουσίας. Η δημιουργία αυτής της φιλόδοξης και ανατρεπτικής κοινωνικής ομάδας απαίτησε την αλλαγή του ταξικού προσανατολισμού της ηγεμονεύουσας τάξης.²⁶

Όμως για την αλλαγή του πολιτικού σκηνικού, εκτός από τις τοπικές ελίτ, ήταν αναγκαία η προσχώρηση ευρύτερων κοινωνικών στρωμάτων και ομάδων με το μέρος των νέων δυνάμεων. Η ύπαιθρος αποτελούσε πλούσια πηγή ανθρώπινου δυναμικού. Ο επαπειλούμενος κόσμος των ορεινών χωριών από τους οικονομικούς περιορισμούς και το μεταναστευτικό αποκλεισμό βρήκε διέξοδο στην ένοπλη αντίσταση και τη δημιουργία της Ελεύθερης Ελλάδας. Το ΕΑΜ, έχοντας ως επίκεντρο τις ορεινές περιοχές, εκπλήρωνε τις προσδοκίες τους και εξυπηρετούσε τα συμφέροντά τους. Ο παραγωγικός χώρος των πεδιάδων αντάλλαξε μέρος της

²⁵ Γιώργος Μαργαρίτης, «Από την ήττα στην εξέγερση, Ελλάδα 1941-1943», *Ο Πολίτης*, Αθήνα 1993.

²⁶ Γιώργος Μαργαρίτης, *Ιστορία του ελληνικού Εμφυλίου πολέμου 1946-1949*, τόμος Ι, Βιβλιόραμα, Αθήνα 2005, σ. 57.

αγροτικής παραγωγής για χρήση της στις ορεινές περιοχές, με τη σταθερότητα των πολιτικών και στρατιωτικών στηριγμάτων του ΕΑΜ. Με τον τρόπο αυτό γινόταν εμφανής η αντίθεση του συστήματος διαχείρισης της αγροτικής παραγωγής από τις αρχές Κατοχής. Η Ελεύθερη Ελλάδα δημιούργησε ένα σύστημα αποκλεισμού των μεγάλων πόλεων και συνεπώς των κατοχικών αρχών και εξουσιών.²⁷

Η χώρα διαιρέθηκε σε δύο αντιμαχόμενα στρατόπεδα, το πρώτο της κατοχικής Ελλάδας, που επωφελείτο από τη διεθνή φροντίδα για να λυθεί το επισιτιστικό πρόβλημα των αστικών κέντρων, και το δεύτερο της Ελεύθερης Ελλάδας, που αρκούσαν στις δικές της δυνάμεις. Ο Ερυθρός Σταυρός, σε συμφωνία με την κυβέρνηση της Αθήνας και Γερμανούς στρατιωτικούς και πολιτικούς αξιωματούχους, σταματούσε τη διανομή των αγαθών του στα όρια της κυριαρχίας των αντιστασιακών οργανώσεων και της δράσης των ανταρτών. Η πρωταρχική αυτή διαίρεση δημιούργησε σύνορα εκεί όπου σε λίγα χρόνια θα προέκυπτε το μέτωπο του Εμφυλίου πολέμου.²⁸

Την περίοδο αυτή, η στρατιωτική δομή του Κομμουνιστικού Κόμματος της Ελλάδας ήταν ταυτόσημη με τη στρατιωτική οργάνωση, σε συνάρτηση με την αποδοχή της ιδέας για επίτευξη των πολιτικών και στρατιωτικών στόχων μέσω των όπλων. Από τους σχηματισμένους μηχανισμούς, το Κομμουνιστικό Κόμμα ήταν το μόνο που ανταποκρινόταν και προσφερόταν για τις ανάγκες ηγεσίας του ένοπλου αγώνα. Η πρότασή του να συντονίσει την ένοπλη εξουσία έγινε αποδεκτή από την κοινωνία της υπαίθρου, όμως η ανάδειξή του ως φορέα νέας εξουσίας έκανε πιο βαθύ το ρήγμα στον κοινωνικό ιστό και επέφερε κλυδωνισμούς, από την αμφισβήτηση των παραδοσιακών σχέσεων υπαίθρου – πόλεων μέχρι τον αστικό προσανατολισμό της χώρας.²⁹

Η πρωτοβουλία για την ίδρυση του Εθνικού Απελευθερωτικού Μετώπου, στις 28 Σεπτεμβρίου 1941, ανήκε σε στελέχη του Κομμουνιστικού Κόμματος, μετά την απόδρασή τους από τις φυλακές ή την εξορία, όπου τους είχε αφήσει η φασιστική – βασιλική κυβέρνηση όταν αποχώρησε από την Ελλάδα για να σχηματίσει κυβέρνηση στο Κάιρο. Οι πολιτικοί εκπρόσωποι των αστικών κομμάτων αρνήθηκαν να

²⁷ Γιώργος Μαργαρίτης, *Ιστορία του ελληνικού Εμφυλίου πολέμου*, ό.π., σ. 58.

²⁸ Γιώργος Μαργαρίτης, *Ιστορία του ελληνικού Εμφυλίου πολέμου*, ό.π., σ. 61.

²⁹ Γιώργος Μαργαρίτης, *Ιστορία του ελληνικού Εμφυλίου πολέμου*, ό.π., σ. 64.

συμμετάσχουν στο ΕΑΜ και προσχώρησαν στη βασιλική κυβέρνηση του Καΐρου, η οποία μέχρι το Φεβρουάριο του 1942 εμφανιζόταν ως διάδοχος της δικτατορίας.³⁰

Υπό αυτό το πρίσμα, η συγκεκριμένη πολιτική επιλογή της αστικής ηγεσίας καθόρισε εκ των προτέρων την κατάληξη των διασπαστικών κινήσεων της εθνικής ενότητας, που προφανώς δεν αποτελούσαν στόχο ούτε του ελληνικού αστικού κόσμου ούτε των Βρετανών, για τον απλούστατο λόγο ότι το ΚΚΕ τότε άρχισε να ανασυγκροτεί τις καταβλημένες από τη μεταξική δικτατορία δυνάμεις του και δυνητικά αδυνατούσε να επιβάλει το απώτερο σοσιαλιστικό του πρόγραμμα σε μια αντιστασιακή οργάνωση που θα περιλάμβανε όλες τις πολιτικές δυνάμεις.

Η κυβέρνηση του Καΐρου και η Μεγάλη Βρετανία προώθησαν την ίδρυση και άλλων αντιστασιακών οργανώσεων, της δημοκρατικής ΕΚΚΑ και του ΕΔΕΣ, το στρατιωτικό τμήμα του οποίου προσέλαβε αντί ΕΑΜικό και αντικομμουνιστικό χαρακτήρα με τη σύναψη ανακωχής με τις γερμανικές δυνάμεις κατοχής από το Νοέμβριο του 1943 μέχρι τον Αύγουστο του 1944, σύμφωνα με ομολογίες τόσο του Τσόρτσιλ όσο και του ίδιου του πολιτικού αρχηγού του ΕΔΕΣ, Πυρομάγλου.

Τόσο οι Βρετανοί όσο και οι ελληνικές κυβερνήσεις της Μέσης Ανατολής στόχευαν στην εξουδετέρωση της επιρροής του ΕΑΜ στην πλειονότητα του στρατού. Οι διεργασίες αποσκοπούσαν στην εκκαθάριση των ελληνικών δυνάμεων από το ΕΑΜ και στην εγκαθίδρυση στρατιωτικής επιβολής της προκατοχικής ηγεμονικής τάξης. Η δημιουργία της Εθνικής Αντίστασης συνδέεται με την έναρξη της πολιτικής ζωής της Ελλάδας, που είχε παύσει κατά τη διάρκεια της δικτατορίας.

Το πρόγραμμα του ΕΑΜ προσανατολιζόταν σε δύο βασικούς άξονες: Ο πρώτος ήταν η αντίσταση με όλα τα μέσα εναντίον των κατακτητών και ο δεύτερος η επιβολή μετά την απελευθέρωση ενός δημοκρατικού πολιτεύματος και ενός καθεστώτος με προωθημένο κοινωνικό περιεχόμενο. Το ΕΑΜ έθεσε τα θεμέλια για το σχηματισμό ενός ανεξαρτητοποιημένου από τα παλαιά κόμματα και αδέσμευτου πολιτικού σχηματισμού.

Η εθνική ενότητα στο επίπεδο των πολιτικών οργανώσεων ήταν εκ προοιμίου αδύνατη. Οι εκπρόσωποι των ηγετικών ομάδων της ελληνικής αστικής τάξης, οι οποίοι σε παρελθόντα χρόνο, προκειμένου να περιφρουρήσουν την ανατροπή της παγιωμένης κοινωνικής κατάστασης, επέβαλλαν και ανέχτηκαν δικτατορικές λύσεις, στον ενεστώτα χρόνο όχι μόνο δεν δέχονταν αλλά αρνούσαν ακόμη και να

³⁰ Νίκος Σβορώνος, *Τα κύρια προβλήματα της περιόδου 1940-1950*, ό.π., σ. 32.

συζητήσουν την προοπτική ενός συμβιβασμού ή σύμπραξης με ένα πρόγραμμα που άφηνε ελευθερία δράσης σε παράγοντες που από την ίδια τη δυναμική της ιστορίας προετοίμαζαν προωθημένες κοινωνικές λύσεις.³¹

Η ελληνική αστική τάξη, στη βούλησή της να καταλάβει και να διατηρήσει την εξουσία, χρησιμοποίησε ως συντελεστές ασφάλειας, από τη μια, το στρατό, τον οποίο μετέβαλε σε επιθετική πολιτική ομάδα, και, από την άλλη, την αναζήτηση ξένης προστατίδας δύναμης. Στο πλαίσιο αυτό πρέπει να μελετηθεί η ξενική επέμβαση στην Ελλάδα. Η επέμβαση της Μ. Βρετανίας ώστε να εξουδετερώσει με πολιτικά και στρατιωτικά μέσα το ΕΑΜ έγινε γιατί το τελευταίο αντιτίθετο στην πολιτική της. Οι μέθοδοι επιβολής της οδήγησαν, με την ανοχή των κατεστημένων ελληνικών δυνάμεων, στην ένοπλη αναμέτρηση του Δεκεμβρίου του 1944.³²

Στο χρονικό διάστημα από τη Μάχη της Αθήνας το Δεκέμβριο του 1944 μέχρι τη Συμφωνία της Βάρκιζας το Φεβρουάριο του 1945 καθορίστηκε η επιχειρούμενη μετά την Απελευθέρωση πολιτική του αστικού ελληνικού κράτους αναφορικά με την πορεία εκκαθάρισης των συνεργατών του εχθρού, η οποία κατέληξε να εφαρμοστεί μονόπλευρα, σε όσους διέκειντο φιλικά στα κόμματα της Αριστεράς. Η ελληνική αστική τάξη, βασισμένη στις αναφερόμενες στους δημοσίους υπαλλήλους διατάξεις της Συμφωνίας της Βάρκιζας, ταύτισε ως προς το αξιόποιο των πράξεών τους και ως προς την επιβαλλόμενη τιμωρία τους συνεργασθέντες με τον εχθρό με αυτούς που συμμετείχαν ή συνήργησαν στην εκδήλωση των γεγονότων του Δεκεμβρίου του 1944 και μέχρι την υπογραφή της συμφωνίας αυτής. Η αναπαραγόμενη, σε όλα σχεδόν τα σχετικά με το θέμα νομοθετήματα, συγκεκριμένη πολιτική τοποθέτηση είναι έκφραση της παραπάνω ρύθμισης. Ακόμα όμως και αυτή η ταύτιση ανάμεσα στους συνεργάτες των Γερμανών και τους «στασιαστές» δεν αργεί να ατονήσει, τόσο τυπικά όσο και ουσιαστικά, παράλληλα με την εξάντληση της αυστηρότητας του νομοθέτη στην καταδίωξη των εμπλεκομένων με την Αντίσταση αριστερών. Ευθυγραμμισμένο και παραπλήσιο με την προκείμενη νοοτροπία είναι το Ζ΄ ψήφισμα της Βουλής το Μάρτιο του 1946, σύμφωνα με το οποίο αναγνωρίζεται ως πράξη αντάξια της πατρίδας και της ευγνωμοσύνης του έθνους η δράση των Εθνικών Αντάρτικων Ομάδων. Η πολωτική λειτουργία του ψηφίσματος αυτού οδηγεί στην απόκλιση από την ανταμοιβή αυτή των υπόλοιπων αντιστασιακών οργανώσεων που έδρασαν κατά την Κατοχή. Η νοοτροπία αυτή, σε συνάρτηση με τις αντιλήψεις περί εξυγίανσης του

³¹ Νίκος Σβορώνος, *Τα κύρια προβλήματα της περιόδου 1940-1950*, ό.π., σ. 35.

³² Νίκος Σβορώνος, ό.π., σ. 35.

δημόσιου τομέα, συνέβαλλε, εκτός από την εκδήλωση του Εμφυλίου πολέμου, στη δημιουργία αστυνομικού κράτους, που αυτή την περίοδο εκκολάπτεται και αναδιοργανώνεται με την επικάλυψη του κοινοβουλευτικού μανδύα.³³

Η συνολική εξέλιξη της πολιτικής του ΕΑΜ οδηγεί στο συμπέρασμα ότι, τόσο η ΕΑΜική παράταξη όσο και το Κομμουνιστικό Κόμμα ως ηγετικό στοιχείο, από τη δυναμική του αγώνα δεν είχαν προγραμματίσει την κατάληψη της αρχής με ένοπλη δράση. Η δομημένη λαϊκή ενότητα στη βάση οδηγούσε στη βεβαιότητα ότι η επιβολή του κοινωνικού και πολιτικού προγράμματος θα επιβαλλόταν μέσω δημοκρατικών διαδικασιών. Η ΕΑΜική παράταξη δεν πρόβλεψε ότι οι αντίπαλες δυνάμεις θα έφταναν ως τον Εμφύλιο πόλεμο.

Η πεποίθηση ότι οι λαϊκές κινητοποιήσεις ήταν αρκετές για να υποχρεωθεί ο αντίπαλος σε συμβιβασμό οδήγησε στην ασαφή και αμφιταλαντευόμενη τακτική της σκλήρυνσης της γραμμής, με τη δευτερεύουσας σημασίας για την εξέλιξη του αγώνα επιχείρηση εναντίον του ΕΔΕΣ ή τη διάλυση της ΕΚΚΑ, κυρίως όμως με την ανταρσία του στρατού της Μέσης Ανατολής, η οποία στέρησε τις ΕΑΜικές δυνάμεις από εφεδρείες και έθεσε σε αμφιβολία την ειλικρίνεια της πολιτικής της εθνικής ενότητας. Παράλληλα λειτούργησαν και οι βεβιασμένες και αστόχαστες υποχωρήσεις, σε συνδυασμό με την υπερβολική διαλλακτικότητα στον αντίπαλο σε σημεία υψίστης σημασίας για τις πολιτικές εξελίξεις, όπως ήταν οι συμφωνίες του Λιβάνου και της Καζέρτας.

Η ήττα των ΕΑΜικών δυνάμεων έγινε αφορμή να παραδοθεί η Ελλάδα στην άκρα Δεξιά και σηματοδότησε την ήττα όλων των δημοκρατικών δυνάμεων, με την επακόλουθη θεσμοποίηση της λευκής τρομοκρατίας και την έναρξη του Εμφυλίου του 1946-1949, καθώς και στην επέμβαση των Ηνωμένων Πολιτειών της Αμερικής.³⁴

Οι επεμβάσεις στην Ελλάδα αρχικά των Βρετανών και στη συνέχεια των Αμερικανών στόχευαν στη συντριβή του υπό ανάπτυξη εθνικού και συνάμα κοινωνικού κινήματος, του οποίου οι πολιτικές επιπτώσεις και ανατροπές τούς καθιστούσαν ανήσυχους. Η επιβολή της ένοπλης σύγκρουσης ήταν η πλέον ενδεδειγμένη λύση για την επίτευξη του επικείμενου στόχου. Υπό το πρίσμα αυτό το ΚΚΕ δεν επέλεξε τη λύση αυτή ως τελική και μονόδρομη για την κατάκτηση της εξουσίας, αλλά την αποδέχθηκε ως εργαλείο, ως μέσο πίεσης για την επίτευξη μιας

³³ Προκόπης Παπαστράτης, «Εκκαθάριση των δημόσιων υπηρεσιών», σ. 66, στο *Μελέτες για τον Εμφύλιο πόλεμο 1945-1949, Συναγωγή κειμένων – Επιμέλεια: Lars Berentzen, Γιάννης Ιατρίδης, Ole Smith, μετάφραση: Αριστέα Παρίση, Ολκός, Αθήνα 1992.*

³⁴ Νίκος Σβορώνος, *Τα κύρια προβλήματα της περιόδου 1940-1950*, ό.π., σ. 38.

συμφωνίας η οποία θα επέτρεπε την εγκαθίδρυση του δημοκρατικού πολιτεύματος στο μετακατοχικό κράτος και στο ΕΑΜικό κίνημα να καταλάβει την ανάλογη θέση μέσα σε αυτό. Η εξέλιξη της σποραδικής αντίστασης σε εμφύλιο πόλεμο επιτελέστηκε στο μέτρο όπου η συμφωνία δε γινόταν εφικτή.

Οι δύο πιθανές απολήξεις τις οποίες ενείχε ο Εμφύλιος ήταν αρχικά η συμφωνία και προοδευτικά η κατάληψη της εξουσίας, εκδοχή η οποία και επικράτησε. Η κατάκτηση από το ένοπλο κίνημα θεσμικών μορφωμάτων και ελεγχόμενης γεωγραφικής βάσης αποτελούσε σε πρώτο επίπεδο τις προϋποθέσεις για την επίτευξη των αποτελεσμάτων είτε προς την πρώτη είτε προς τη δεύτερη κατεύθυνση, ενώ σε ένα δεύτερο θα έπρεπε να τηρούνται οι όροι της αναγκαιότητας των εφεδρειών, κυρίως των ανθρώπινων –σε αυτό το πλαίσιο πραγματοποιήθηκε η επιστράτευση των γυναικών– στο εσωτερικό και της δυνατότητας του οπλικού εφοδιασμού από το εξωτερικό. Παράλληλα εμφανιζόταν η ανάγκη ανάληψης υποχρεώσεων προς τη συγκρότηση της πολεμικής μηχανής, με απώτερο σκοπό τη διπλωματική ενίσχυση της Ελεύθερης Ελλάδας και της κυβέρνησής της.³⁵ Τον Οκτώβρη του 1948 ο Νίκος Ζαχαριάδης γράφει στο περιοδικό *Δημοκρατικός Στρατός*: «Εμείς πολεμάμε για την ειρήνη και την ησυχία, γι' αυτό και προτείναμε ακούραστα έντιμη δημοκρατική συνεννόηση. Οι αντίπαλοί μας το είπαν αυτό αδυναμία. Εμείς δείξαμε ότι αυτό είναι δύναμη. Και οι φαντάροι κι' εθνοφρουρίτες είδαν και πιστεύουν στη δύναμή μας αυτή. Τη δύναμη και τη θέλησή μας αυτή θα τη δείξουμε και στη Γενική Συνέλευση του ΟΕΕ. Και η δύναμή μας αυτή δεν μπορεί παρά να επιβληθεί τελικά, γιατί εκφράζει τον πόθο του λαού και το μοναδικό συμφέρον της πατρίδας μας».³⁶

Η ελληνική συμμετοχή στο Δεύτερο Παγκόσμιο πόλεμο από τη μεριά των συμμαχικών δυνάμεων, η Κατοχή, η Αντίσταση και στη συνέχεια ο Εμφύλιος συνθέτουν γεγονότα που σφράγισαν την ελληνική ιστορία της περιόδου 1940-1950, τα επακόλουθα των οποίων ανάγονται μέχρι τη συγκαιρινή μας εποχή. Η έρευνά τους επικεντρώνεται σε δύο συνισταμένες: αφενός στη στάση των ελληνικών πολιτικών και κοινωνικών ομάδων στον πόλεμο και αφετέρου στην ανάμειξη των Μεγάλων Δυνάμεων στο ελληνικό ζήτημα. Το δεύτερο αυτό σκέλος επιφορτίζεται με τη βαρύτητα του πρωταρχικού συντελεστή στις εξελίξεις της νεότερης ελληνικής

³⁵ Σπύρος Ασδραχάς, κ.ά., *Ο ελληνικός Εμφύλιος πόλεμος. Οκτώ ομιλίες για το βιβλίο του Φίλιππου Ηλιού*, Θεμέλιο/ΑΣΚΙ, Αθήνα 2005, σ. 10-12.

³⁶ Νίκος Ζαχαριάδης, «Πού βρισκόμαστε και τι πρέπει να κάνουμε», περιοδικό *Δημοκρατικός Στρατός*, τεύχος 10, Οκτώβρης 1948.

ιστορίας. Ήδη από τη δεκαετία του 1940 ο ανταγωνισμός ανάμεσα στη Σοβιετική Ένωση, ως καθοδηγήτρια δύναμη του σοσιαλισμού, και τις καπιταλιστικές δυτικές δυνάμεις, οι οποίες ευθυγραμμίζονται αρχικά με τη Μεγάλη Βρετανία και στη συνέχεια με τις Ηνωμένες Πολιτείες, αντικατοπτρίζεται στην πολιτική κατάσταση της Ελλάδας.

Σύμφωνα με τον Νίκο Σβορώνο³⁷ στην παραπάνω κοινοτοπία εμπεριέχεται μια βασική αλήθεια: Η Ελλάδα κατέστη φλεγόμενο πεδίο αναμέτρησης ενός παγκόσμιου ανταγωνισμού μεταξύ δύο κοινωνικών καθεστώτων, γεγονός το οποίο υπερβαίνει τους οικονομικούς ή πολιτικούς στόχους προγενέστερων εποχών. Λαμβάνοντας, σε πρώτο επίπεδο, ως βάση το εξωτερικό αυτό φαινόμενο, ερευνώνται οι διασυνδέσεις του με την ελληνική πραγματικότητα, υπό την προϋπόθεση ότι οι γενεσιουργές αιτίες της περιγραφής των επιφαινομένων εντοπίζονται στις ίδιες τις διαρθρώσεις της ελληνικής κοινωνίας.

Από το 1947 το αδιέξοδο των αντιθέσεων των δύο συνασπισμών οδήγησε στο Δόγμα Τρούμαν, το οποίο οριοθέτησε τη σοβιετική πολιτική, και στη συνέχεια στο Σχέδιο Μάρσαλ, ως σηματοδότη της ρήξης. Οι Ηνωμένες Πολιτείες αναλαμβάνουν την ανοικοδόμηση του δυτικού τμήματος της Ευρώπης με προφανές αντάλλαγμα την άσκηση πολιτικής και στρατιωτικής εξάρτησης επί αυτού. Ο Ψυχρός Πόλεμος είχε ήδη αρχίσει. Η έναρξη της ρήξης και της σκλήρυνσης των πολιτικών πρακτικών ανάμεσα στις Ηνωμένες Πολιτείες και τη Σοβιετική Ένωση συμπίπτει με τις ημερομηνίες του ελληνικού Εμφυλίου, χωρίς αυτό να σημαίνει ότι αποτέλεσε αντανάκλαση των ευρωπαϊκών δρώμενων. Η γενίκευσή του το 1946 πραγματοποιήθηκε ως αποτέλεσμα των συσσωρευμένων στον ελληνικό χώρο προϋποθέσεων έναρξής του, ανεξάρτητα από τις διεθνείς εξελίξεις και χωρίς να προηγηθεί η κλασική απόφαση κήρυξης πολέμου. Εξάλλου αντίστοιχες εντάσεις δεν οδήγησαν κανένα ευρωπαϊκό κράτος σε Εμφύλιο πόλεμο. Σε σύγκριση με τα ευρωπαϊκά δεδομένα ο ελληνικός Εμφύλιος, παρά τη σημαντικότητά του, αποτέλεσε αποσπασματικό και μεμονωμένο γεγονός. Τις παραμονές του Ψυχρού Πολέμου οι ευρωπαϊκές εξελίξεις, αν και δεν προκάλεσαν τον ελληνικό Εμφύλιο, είναι βέβαιο ότι τον επέτρεψαν και τον εμπύχωσαν.³⁸

³⁷ Νίκος Σβορώνος, «Τα κύρια προβλήματα της περιόδου 1940-1950», στο *Η Ελλάδα στη δεκαετία 1940-1950, ένα έθνος σε κρίση*, Ιστορική βιβλιοθήκη, Θεμέλιο, Αθήνα 1984, σ. 22.

³⁸ Γιώργος Μαργαρίτης, *Ιστορία του ελληνικού Εμφυλίου πολέμου*, ό.π., σ. 46, 47.

ΕΝΟΤΗΤΑ ΤΡΙΤΗ Η ΣΥΜΜΕΤΟΧΗ ΤΩΝ ΓΥΝΑΙΚΩΝ ΣΤΗΝ ΕΘΝΙΚΗ ΑΝΤΙΣΤΑΣΗ

Η ιστορία της Αντίστασης έχει καταγραφεί κυρίως από άντρες, αν και το πενήντα τοις εκατό των συμμετεχόντων σε αυτήν ήταν γυναίκες. Αυτό οφείλεται στο χαμηλό μορφωτικό επίπεδο των γυναικών της υπό εξέταση περιόδου καθώς και στο δευτερεύοντα κοινωνικό τους ρόλο. Ο αντιστασιακός αγώνας δε γινόταν μόνο για εθνική απελευθέρωση αλλά και για κοινωνική δικαιοσύνη, για δημοκρατία και για αλλαγή στις σχέσεις των ανθρώπων. Η γενική συμμετοχή των γυναικών στη βάση των ίσων όρων ήταν μια από τις αλλαγές τις οποίες επέφερε ο αγώνας. Η αποκατάσταση της ενότητας των φύλων έθεσε στην άκρη την αντίθεση άντρα-γυναίκας. Η απελευθέρωση των προσωπικών και ανθρώπινων σχέσεων αποτέλεσε δικαιωματική κατάκτηση των γυναικών μέσα στο κίνημα. Η Ελλάδα υπήρξε η μοναδική χώρα της Ευρώπης όπου η Εθνική Αντίσταση συνοδεύτηκε από μια επανάσταση η οποία επέδρασε τόσο στις κοινωνικές δομές όσο και στις παγιωμένες αντιλήψεις και νοοτροπίες. Η ισοτιμία στη θυσία και τον ηρωισμό είχε ως επακόλουθο την ισοτιμία στις διαπροσωπικές τους σχέσεις, στην οικογένεια και γενικότερα στις ανθρώπινες επαφές τους. Συμμετείχαν στον ΕΛΑΣ, στον εφεδρικό ΕΛΑΣ, στην τοπική αυτοδιοίκηση, στη λαϊκή δικαιοσύνη και σε όλες τις πολιτικές οργανώσεις.

Η γυναικεία συμμετοχή στις αντιστασιακές οργανώσεις σηματοδότησε μια μορφή ρήξης με την παραδοσιακή οικογένεια, τόσο στις σχέσεις μεταξύ των γενεών όσο και των δύο φύλων. Συνήθως μέχρι τότε οι γνωριμίες γίνονταν κρυφά από τους

γονείς, οι οποίοι φρόντιζαν και τους γάμους των παιδιών τους. Η αμφισβήτηση της πατρικής εξουσίας τέθηκε ήδη από την αυτόνομη οργάνωση των νέων στην ΕΠΟΝ. Η αντίδραση των γονιών ως προς τη συμμετοχή των κοριτσιών, σε πρώτη φάση, οδήγησε σε πολλές περιπτώσεις στη χωριστή οργάνωση αγοριών – κοριτσιών τον πρώτο χρόνο λειτουργίας της ΕΠΟΝ. Από το 1944, όμως, λειτούργησε ως μεικτή οργάνωση, και το νέο πνεύμα ελευθερίας προκάλεσε μεγάλο ενθουσιασμό στους νέους. Το 1941 λειτούργησε στην Κορίτσα Ευρυτανίας η Επιτροπή Επίλυσης των Προβλημάτων του Χωριού, χωρίς τη συμμετοχή των γυναικών. Με μεγάλη δυσκολία πείστηκαν οι κάτοικοι να λάβουν μέρος, τουλάχιστον οι χήρες ως αρχηγοί οικογενειών. Μέχρι το 1944 είχαν σημειωθεί ριζικές αλλαγές τόσο με τη δημιουργία θεσμικού πλαισίου για την προστασία των δικαιωμάτων των γυναικών όσο και με την πλειοψηφική συμμετοχή τους στις αντιστασιακές οργανώσεις.³⁹ Η Σουλτάνα Μπούμπαρη από το χωριό Ζιάκα Γρεβενών αφηγείται: *«Μας άρεσε και μας τραβούσε, γι' αυτό πηγαίναμε [στις συνελεύσεις αυτές]. Ηθέλαμε κι εμείς λίγο να... ξεβγούμε, να μη μας λένε σήκω-σήκω, κάτσε-κάτσε. Γιατί οι άντρες έτσι ήταν τότε, σαν δικτατορία, οπού λένε...»*. Και η Παρασκευή επίσης από το ίδιο χωριό αναφέρει: *«Μια ελευθερία ηθέλαμε κι εμείς σαν γυναίκες οπού ήμασταν, να έχουμε το δικαίωμα να μιλούμε, να μην είμαστε στους άντρες... να μας δέρνουν και να δουλεύουμε. Ηθέλαμε κι εμείς λευτεριά. Εδώ βγήκαμε στα βουνά, πυρομαχικά να τα κουβαλούμε στον ώμο, πολυβολείο να κάνουμε, μέρα νύχτα να δουλεύουμε, συνδέσμοι, πηγαίναμε κι εμείς συνδέσμοι γυναίκες, ας είμαστε γυναίκες, κι ηθέλαμε κι εμείς το καλό να μας έρθει. Να έχουμε μια λευτεριά, να μην έχουμε σκλαβιά, πώς το λέμε, να μην μπορούμε να μιλήσουμε»⁴⁰*. Όπως αναδεικνύεται από τις μαρτυρίες, η βασική κατάκτηση των γυναικών ήταν το δικαίωμα του λόγου παράλληλα με την αποδέσμευση από τη χειραγώγηση του αντρικού κατεστημένου.

Στις σημαντικές αυτές αλλαγές σημαντικό ρόλο έπαιξαν οι καθοδηγήτριες του ΕΑΜ και η εφημερίδα *Συναγωνίστρια*, η οποία, εκτός από τους απελευθερωτικούς σκοπούς, προσανατολίζονταν στην κατάκτηση και των γυναικείων δικαιωμάτων. Η δασκάλα Λουκία Πιστικίδου, συντάκτρια της εφημερίδας, έγραψε έπειτα από περιοδεία στα χωριά των Γρεβενών. *«Εβλεπες τις γυναίκες, που οντότητα δική τους δεν είχαν, ήτανε κινούμενα των αντρών, να λένε: “Μα, κάτι είμαι κι εγώ, κάτι μπορώ κι εγώ”, άρχισαν να σκέφτονται ότι μπορούν να αξίζουν και κάτι τι, όχι μόνο να*

³⁹ Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια*, ό.π., σ. 101.

⁴⁰ Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια*, ό.π., σ. 102.

μαγειρεύουν, να πλένουν και να δέχονται εντολές. Αυτό ήταν το πρώτο ζύπνημα της αγρότισσας, το οποίο αυτό τους έκανε πολύ μεγάλη εντύπωση»⁴¹.

Η συμμετοχή στις αντιστασιακές οργανώσεις και στους λαοκρατικούς θεσμούς είχε ως αποτέλεσμα την ανάπτυξη της οργανωτικής δύναμης του ΚΚΕ, το οποίο είχε αποκτήσει το κύρος ενός κέντρου εξουσίας και φορέα ριζοσπαστικών αλλαγών. Ο Νίκος Σάρρος, τοπικό στέλεχος του ΕΑΜ Γρεβενών, αναφέρει: «Υπήρχε τέτοιος ενθουσιασμός, που ακόμα και οι γριές γυναίκες ενδιαφέρονταν να είναι οργανωμένες. Κι όταν πήρε το κόμμα απόφαση να διαγράψει όλα τα άτομα που δεν μπορούσαν να συμπορευτούν με τις υποχρεώσεις τις κομματικές, οι γυναίκες αυτές, γριές, διαμαρτύρονταν, γιατί δεν είναι στο κόμμα... Το κόμμα αναπτύχθηκε αλματωδώς γιατί συνταυτίστηκε με την εξουσία πλέον. Και επειδή τα κομματικά μέλη θεωρούνταν ότι είναι σε καλύτερη θέση από απόψεως ακτινοβολίας, όλοι ήθελαν να είναι μες στο κόμμα»⁴².

Η συμβολή των γυναικών στα ανώτερα κλιμάκια δεν ήταν τόσο σημαντική όσο η μαζική και λαϊκή συμμετοχή τους. Στους 180 εκλεγμένους Εθνοσυμβούλους μόνο οι 5 ήταν γυναίκες. Αξιοσημείωτο είναι το γεγονός ότι η αλλαγή αυτή συντελέστηκε στο μικρό χρονικό διάστημα των 2-3 χρόνων. Οι νομοθετημένες κατακτήσεις της ισοτιμίας στη δουλειά και στο οικογενειακό δίκαιο καθιερώθηκαν πρώτα στην πράξη.

Η Πολιτική Επιτροπή Εθνικής Απελευθέρωσης (ΠΕΕΑ) ιδρύθηκε με πρωτοβουλία του ΕΑΜ στις 10 Μάρτη του 1944 στο χωριό Βίνιανη Ευρυτανίας. Στις 23 Απρίλη του 1944 προκήρυξε εκλογές για την ανάδειξη Εθνικού Συμβουλίου, στις οποίες για πρώτη φορά οι γυναίκες εκλέγον και εκλέγονται:

ΠΡΑΞΗ 6⁴³

«Τρόπος εκλογής των μελών του Εθνικού Συμβουλίου»

Άρθρο 3: Στις εκλογές αντιπροσώπων – εκλεκτόρων παίρνουν μέρος όλοι οι κάτοικοι, άντρες και γυναίκες, που έχουν συμπληρώσει το 18ο χρόνο της ηλικίας τους...

ΠΡΑΞΗ 42⁴⁴

«Κατώτερα όρια αποδοχών μισθωτών και εξίσωση αποδοχών αντρών και γυναικών».

⁴¹ Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια*, ό.π., σ.102.

⁴² Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια*, ό.π., σ. 114.

⁴³ «Δελτίον Πράξεων και Αποφάσεων της ΠΕΕΑ», αριθμός φύλλου 3, της 20^{ης} Μάρτη του 1944, στο *Γυναίκες στην Αντίσταση*, Έκδοση της κίνησης *Η γυναίκα στην Αντίσταση*, 2^η έκδοση, Αθήνα 1982, σ. 43.

⁴⁴ Δελτίον Πράξεων και Αποφάσεων της ΠΕΕΑ, αριθμός φύλλου 14, της 20^{ης} Ιουλίου του 1944, στο *Γυναίκες στην Αντίσταση*, ό.π., σ. 47.

Άρθρο 2: Οι αποδοχές των γυναικών γίνονται ίσες με τις αποδοχές των αντρών που απασχολούνται σε ίδια δουλειά.

Στην εισήγηση του Γραμματέα (υπουργού Εργασίας) Στ. Χατζήμπεη για την αιτιολογική έκθεση αναφέρεται:

«Το άρθρο 2 αναγνωρίζει για πρώτη φορά στη χώρα μας το δίκαιο αίτημα της εργαζόμενης γυναίκας, εξισώνοντάς τη μισθολογικά με τον άντρα. Έτσι καθιερώνεται νομοθετικά η αρχή “για ίδια δουλειά, ίσες αποδοχές”»

Η ισοτιμία των γυναικών επικυρώθηκε με τις Πράξεις της ΠΕΕΑ από το Εθνικό Συμβούλιο στις Κορυσχάδες, με το ψήφισμα Δ’/27-5-1944, Αποφάσεων της ΠΕΕΑ.⁴⁵

Στην αιτιολογική έκθεση ο Γραμματέας (υπουργός) Εσωτερικών Γεώργιος Σιάντος εισηγείται:

«Με την πράξη που εισηγούμαστε δίνουμε και στις γυναίκες το δικαίωμα να εκλέξουν και να εκλεγούν μέλη του Εθνικού Συμβουλίου. Καταργούμε έτσι τις αναχρονιστικές αντιλήψεις που επικρατούσαν ως τώρα στην Ελλάδα».

Από τα τρία εκατομμύρια μέλη της Εθνικής Αλληλεγγύης το ένα εκατομμύριο εφτακόσια σαράντα μέλη ήταν γυναίκες. Από τα εξακόσια χιλιάδες μέλη της ΕΠΟΝ οι τριακόσιες χιλιάδες ήταν κορίτσια.

Οι γυναίκες πρωταγωνίστησαν στους αγώνες αφού πρώτα αποδεσμεύτηκαν από νοοτροπίες που τις κατέτασσαν σε ήσσονος σημασίας κοινωνικούς ρόλους και κατέκτησαν την προσωπική τους ελευθερία. Οι πολλαπλοί ρόλοι τους ως οργανώτριες λαϊκών μαζών, ως καθοδηγήτριες ΕΑΜικών και ΕΠΟΝίτικων οργανώσεων, ως πρωτοπόρες μαχήτριες, ως παράγοντες της λαϊκής εξουσίας αποδεικνύουν ότι η απελευθέρωση του καταπιεσμένου δυναμικού τους ήταν εκείνη που τις οδήγησε στις ηρωικές πράξεις. Χαρακτηριστικά είναι τα στοιχεία της Εθνικής Αλληλεγγύης στη Δυτική και Κεντρική Μακεδονία και τα οποία αναφέρονται στις γυναίκες-μέλη της.⁴⁶

- Εκτελεσμένες από συνεργαζόμενους Γερμανοβούλγαρους και Έλληνες προδότες 282
- Εκτελεσμένες από Γερμανούς 18
- Βιασμένες από προδότες 93
- Βασανισμένες για περίθαλψη Άγγλων 49

⁴⁵ *Γυναίκες στην Αντίσταση*, ό.π., σ. 48.

⁴⁶ *Γυναίκες στην Αντίσταση*, ό.π., σ. 9.

- Σταλμένες στη Γερμανία για εθνική δράση 91

ΕΝΟΤΗΤΑ ΤΕΤΑΡΤΗ
Η ΙΔΡΥΣΗ ΤΟΥ ΔΗΜΟΚΡΑΤΙΚΟΥ ΣΤΡΑΤΟΥ
– Η ΓΥΝΑΙΚΕΙΑ ΣΥΜΜΕΤΟΧΗ

Το Γενικό Αρχηγείο Ανταρτών (ΓΑΑ) συγκροτήθηκε στις 28 Οκτωβρίου 1946, με την παρακάτω απόφασή του⁴⁷:

Γενικό Αρχηγείο Ανταρτών

Επιτελικό Γραφείο Ι

Αριθμός Πρωτοκόλλου Ι

Η συχνή δίωξη των αγωνιστών του δημοκρατικού λαού από τον αγγλόδουλο μοναρχοφασισμό και τα όργανά του, που ανάγκασαν χιλιάδες δημοκράτες να βγουν στο βουνό για να υπερασπιστούν τη ζωή τους, οδήγησε στη σημερινή ανάπτυξη του αντάρτικου κινήματος. Έχοντας υπόψη ότι είναι ώριμη πια η ανάγκη της δημιουργίας συντονιστικού οργάνου για το συντονισμό και την καθοδήγηση του όλου αντάρτικου αγώνα

α π ο φ α σ ί ζ ο υ μ ε

τη δημιουργία του Γενικού Αρχηγείου Ανταρτών, στο οποίο θα υπάγονται τα Αρχηγεία Ανταρτών Μακεδονίας, Θεσσαλίας, Ηπείρου και Ρούμελης.

Σταθμός Διοίκησης Γενικού Αρχηγείου

28 Οκτωβρίου 1946 Μάρκος

Ύστερα από δύο μήνες, στις 22 Δεκεμβρίου του 1946, το Γενικό Αρχηγείο με διαταγή του καθιέρωσε την ονομασία «Δημοκρατικός Στρατός Ελλάδας» καθώς και τον όρκο των μαχητών και στελεχών του ΔΣΕ.

Την ίδια περίοδο η κυβέρνηση Κωνσταντίνου Τσαλδάρη παραιτήθηκε και αντικαταστάθηκε από πολυκομματική κυβέρνηση, με πρόεδρο τον Δημήτριο Μάξιμο, αντιπροέδρους τους Κωνσταντίνο Τσαλδάρη και Σοφοκλή Βενιζέλο, υπουργό Εσωτερικών τον Γεώργιο Παπανδρέου, Δημοσίας Τάξης τον Ναπολέοντα Ζέρβα, Δημοσίων Έργων τον Στυλιανό Γονατά και Ναυτικών τον Παναγιώτη Κανελλόπουλο.

Στην πολυκομματική αυτή κυβέρνηση δόθηκε η ονομασία «κατευναστική», υπό την έννοια ότι αποστολή της ήταν να επαναφέρει τη γαλήνη στη χώρα. Ουσιαστικά όμως η εκλογή της κυβέρνησης έγινε με τη συγκατάθεση της αμερικανικής πολιτικής, η οποία επιθυμούσε την εμπλοκή περισσότερων κομμάτων στον αγώνα εναντίον του ΔΣΕ. Το σχηματισμό της κυβέρνησης ακολούθησε η

⁴⁷ Κώστας Γκριτζώνας, *Μαχητρίες του Δημοκρατικού Στρατού*, Φιλίστωρ, Δεκέμβρης 2001, σ. 18.

εγκατάσταση επιτροπής του ΟΗΕ στο ξενοδοχείο «Ακροπόλ», την οποία απάρτιζαν αντιπρόσωποι έντεκα χωρών-μετόχων και στο Συμβούλιο Ασφαλείας.⁴⁸

Το Αρχηγείο Δυτικής Στερεάς ιδρύθηκε στις 18 Γενάρη του 1947, με διοικητές τους Παπούα (Νίκο Διένη) ως αρχηγό και Κίτσο Κορόζη ως υπαρχηγό, Αριστείδη Θεοχάρη πολιτικό και Ρουμελιώτη στρατιωτικό. Ξεκίνησε με δύναμη 45 αντρών και η περιοχή δράσης του ήταν από τη Γραμμένη Οξυά μέχρι Αραποκέφαλα, ορεινή Ναυπακτία και Καρπενήσι. Από την άνοιξη του 1947 το Αρχηγείο Δυτικής Στερεάς έχει αρχηγό τον Γιώτη (Χαρίλαο Φλωράκη) και καπετάνιο τον Περικλή (Γιώργο Χουλιάρα).

Η ελευθέρωση της υπαίθρου από τις παρακρατικές συμμορίες έγινε με την εμφάνιση των πρώτων ανταρτών. Η σηματοδότηση της δημιουργίας των δύο αντίπαλων στρατοπέδων δόθηκε συνάμα με τη συγκρότηση του Γενικού Αρχηγείου του ΔΣΕ.

Ο Δημοκρατικός Στρατός, από την ίδρυσή του και μέχρι τις αρχές του 1948, στηριζόταν σε γερά θεμέλια και ακμαίο στρατιωτικό δυναμικό. Οι απώλειες όμως στη διάρκεια των μαχών, σε συνδυασμό με τις συλλήψεις, τον εκπατρισμό και τις εξορίες των αριστερών στις πόλεις, οδήγησαν στην έλλειψη έμψυχου υλικού. Κυρίως όμως το πρόβλημα των εφεδρειών οφείλεται στην τακτική που ακολούθησε η ηγεσία του ΔΣΕ για την ανάπτυξη του αντάρτικου στρατού, σύμφωνα με την οποία παραμελήθηκε στην αρχή η φροντίδα της ομαδικής εξόδου στο βουνό των μαχητών και μαχητριών από τις πόλεις. Σε αυτό το πλαίσιο η διοίκηση του ΔΣΕ αναγκάστηκε να διατάξει τη στρατολόγηση γυναικών. Η ένταξη των γυναικών στο Δημοκρατικό Στρατό έγινε περισσότερο για να αντιμετωπιστούν τα σοβαρά προβλήματα των εφεδρειών του παρά για το αξιόμαχο των γυναικών. Ο αριθμός των γυναικών αυξανόταν συνεχώς:

- Νοέμβριος 1948 12-15%
- Απρίλιος 1949 70% στις βοηθητικές υπηρεσίες
30% στα μάχιμα τμήματα.⁴⁹

⁴⁸ Βασίλης Αποστολόπουλος, *Το χρονικό μιας εποποιίας. Ο ΔΣΕ στη Ρούμελη, Σύγχρονη Εποχή*, Αθήνα 1998, σ. 21.

⁴⁹ Ρούλα Ζαχαριάδη, «Τα δίχρονα του ΔΣΕ. Η γυναίκα στην πρώτη γραμμή του αγώνα», περιοδικό *Δημοκρατικός Στρατός*, τεύχος 11, Νοέμβρης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 478.

Από το 1946 μέχρι το 1948 βγήκαν από τις σχολές 96 γυναίκες αξιωματικοί. Σύμφωνα με αναφορά της Ρούλας Ζαχαριάδη: «Μέσα σε δύο χρόνια απ' τις 4 σειρές της σχολής του Γ.Α. βγήκαν 96 γυναίκες αξιωματικοί, στην τωρινή σειρά μπήκαν διπλάσιες απ' την τελευταία. Μόνο στην 108 ταξιαρχία, απ' τις 29-9 ως τις 17-10, οκτώ μαχήτριες ονομάστηκαν λοχίες»⁵⁰. Οι γυναίκες-στελέχη αξιωματικοί και υπαξιωματικοί του Δημοκρατικού Στρατού ανέρχονταν σε 476. Οι περισσότερες είχαν το βαθμό του ανθυπολοχαγού.⁵¹

- 246 στο Πεζικό
- 117 Πολιτικοί Επίτροποι
- 20 υπολοχαγοί Πεζικού
- 22 Πολιτικοί Επίτροποι
- 1 Λοχαγός
- 6 Πολιτικοί Επίτροποι
- 1 ταγματάρχης Πεζικού
- 47 ανθυπολοχαγοί Υγειονομικού
- 2 υπολοχαγοί
- 1 λοχαγός Υγειονομικού
- 4 ανθυπολοχαγοί στο Μηχανικό
- 3 στη Λαϊκή Πολιτοφυλακή και την Ταχυδρομική Υπηρεσία
- 1 στα Έμπεδα
- 1 στην Επιμελητεία
- 1 στο Πυροβολικό

Στις σχολές Συνδέσεων και Διαβιβάσεων του Δημοκρατικού Στρατού πάνω από το 50% ήταν γυναίκες. Στο προσωπικό της υγειονομικής υπηρεσίας έφταναν το 80%.

Στο Ιππικό δεν υπήρχαν γυναίκες αξιωματικοί ούτε στη Στρατολογία. Οι περισσότερες γυναίκες αξιωματικοί είχαν αποφοιτήσει από τις σχολές, αλλά υπήρχαν και άλλες οι οποίες προήχθησαν «επ' ανδραγαθία». Σε πολλές μαχήτριες

⁵⁰ Ρούλα Ζαχαριάδη, «Τα δίχρονα του ΔΣΕ. Η γυναίκα στην πρώτη γραμμή του αγώνα», περιοδικό *Δημοκρατικός Στρατός*, τεύχος 11, Νοέμβρης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 478-480.

⁵¹ Τασούλα Βερβενιώτη, «Οι μαχήτριες του Δημοκρατικού Στρατού Ελλάδας», σ. 134, στο *Ο Εμφύλιος πόλεμος από τη Βάρκιζα στο Γράμμο, Φεβρουάριος 1945-Αύγουστος 1949*, Επιμέλεια: Ηλίας Νικολακόπουλος, Άλκης Ρήγος, Γρηγόρης Ψαλλίδης, Θεμέλιο, Αθήνα 2000.

απονεμήθηκαν μετάλλια ανδρείας, ενώ σε άλλες δόθηκε το ειδικό για μαχήτριες Παράσημο Ηλέκτρας και σε εκατοντάδες χορηγήθηκε έπαινος.⁵²

Ο Εμφύλιος πόλεμος άσκησε βαθιά επιρροή στη διάρθρωση και στο χειρισμό των οικογενειακών σχέσεων. Τα πεδία στα οποία εκφράστηκε ήταν: η παρεμβολή των οργανώσεων στην οικογενειακή ζωή, η αυξημένη αυτονομία των γυναικών και των παιδιών και η διάσπαση της οικογένειας. Σε πρώτη φάση οι υπεύθυνοι των αντάρτικων ομάδων στη διαδικασία της επιστράτευσης λειτουργούσαν με βάση το κριτήριο των οικογενειακών δεσμεύσεων, δηλαδή απέφευγαν να επιστρατεύσουν τις γυναίκες που είχαν πολλές οικογενειακές υποχρεώσεις. Στη συνέχεια όμως έγιναν λιγότερο ελαστικοί ως προς αυτό. Όταν ο Δημοκρατικός Στρατός αναγκάστηκε να προβεί στην υποχρεωτική επιστράτευση των γυναικών, πρότεινε ως αντάλλαγμα την υποκατάσταση του ρόλου της οικογένειας από τις κομματικές οργανώσεις και τον ίδιο το Δημοκρατικό Στρατό.⁵³

Είναι προφανές ότι ο Δημοκρατικός Στρατός, η οργάνωση, το κόμμα αναλάμβαναν το ρόλο της οικογένειας. Στις εμφυλιοπολεμικές συνθήκες πραγματώθηκε διεύρυνση του στενού οικογενειακού χώρου και μια συμβολική προέκτασή του από το πλαίσιο του χωριού στο Δημοκρατικό Στρατό. Ο απρόσωπος αντάρτης αντιπροσώπευε τον άντρα, τον αδελφό, το γιο κάθε γυναίκας. Σε αντίθεση με την περίοδο της Εθνικής Αντίστασης, υπήρχε αδυναμία λειτουργίας συλλογικών φορέων, δε γίνονταν συνελεύσεις, εν τέλει είχε ατονήσει η ταύτιση του ιδιωτικού με το δημόσιο χώρο.⁵⁴

Το γυναικείο ζήτημα διακατέχει την πολιτική του ΚΚΕ καθ' όλη τη διάρκεια του Εμφυλίου. Σύμφωνα με τηλεγράφημα του Γιάννη Ιωαννίδη από το Βελιγράδι, στις 4 Ιουνίου του 1947, στο Πολιτικό Γραφείο του ΚΚΕ: *«Για τη γυναικεία δουλειά μας και για την καλλίτερη κατάσταση των γυναικείων στελεχών μας και τη σύνδεσή τους με το παγκόσμιο γυναικείο κίνημα να μας στείλετε ένα μέλος της γυναικείας γραμματείας της Κ.Ε. που θα μείνει έξω για τη δουλειά αυτή 3-4 μήνες. Η γνώμη μας είναι ότι για τη δουλειά αυτή μπορείτε να στείλετε τη Ρούλα [Κουκούλου]»*⁵⁵.

⁵² Τασούλα Βερβενιώτη, «Οι μαχήτριες του Δημοκρατικού Στρατού Ελλάδας», στο *Ο Εμφύλιος πόλεμος από τη Βάρκιζα στο Γράμμο*, ό.π., σ. 134.

⁵³ Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια*, ό.π., σ. 179.

⁵⁴ Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια*, ό.π., σ. 180.

⁵⁵ Φίλιππος Ηλιού, *Ο ελληνικός Εμφύλιος πόλεμος*, ό.π., σ. 21.

ΕΝΟΤΗΤΑ ΠΕΜΠΤΗ

Η ΣΤΡΑΤΟΛΟΓΙΑ ΤΩΝ ΓΥΝΑΙΚΩΝ ΣΤΟ ΔΣΕ

Μεγάλη σημασία δίνεται από την καθοδήγηση στο ζήτημα της στρατολόγησης των γυναικών, όπως φαίνεται από την αρθρογραφία της αντίστοιχης περιόδου στα έντυπα του ΔΣΕ: *«Η μάχη του Γράμμου έδειξε περισσότερο από κάθε άλλη φορά ότι οι εφεδρείες αποφασίζουν για το γρηγορότερο ή αργότερο ερχομό της Νίκης και της συντριβής του εχθρού. Και σ' αυτές τις εφεδρείες που πρέπει ν' αποχτήσει ο Δ.Σ., ένα μεγάλο κομμάτι πρέπει να 'ναι οι γυναίκες. Θα χρειαστεί μελετημένα και συστηματικά όλες οι διοικήσεις και οι υπεύθυνες γυναικών να καταπιαστούν με το βασικό αυτό καθήκον. Μέσα στο γενικό πλάνο στρατολογίας να γίνει και ειδικό για τη στρατολογία γυναικών. Να κατεβαίνουν στις επιχειρήσεις αντάρτισσες μ' αυτήν την ειδική αποστολή. Να οργανωθεί καλύτερα η δουλειά των πολιτικών οργανώσεων στις κατεχόμενες και ημιελεγχόμενες περιοχές και η επαφή των τμημάτων μας με τις οργανώσεις αυτές»*⁵⁶.

Τον Απρίλη του 1948, η Ρούλα Ζαχαριάδη, σε άρθρο της στο περιοδικό *Δημοκρατικός Στρατός*, τονίζει την ανάγκη στρατολόγησης των γυναικών, χρησιμοποιώντας ανάλογο προπαγανδιστικό τρόπο: *«Με την εθελοντική κατάταξη των γυναικών στα μάχιμα τμήματα δίνουμε τη δυνατότητα να μεγαλώσει το ρεύμα των γυναικών προς το βουνό – στο ΔΣΕ. Κι' εδώ ερχόμαστε στο βασικό μας καθήκον. Το*

⁵⁶ Ρούλα Ζαχαριάδη, «Η γυναίκα στη μάχη του Γράμμου», περιοδικό *Δημοκρατικός Στρατός*, τεύχος 9, Σεπτέμβρης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 353.

γυναικείο ποσοστό στο στρατό μας δεν είναι ανάλογο με ό,τι αυτήν την αποφασιστική ώρα ζητάει η Πατρίδα. Χρειάζεται πολλή δουλειά για να τραβήξουμε καινούργιες αντάρτισσες στο Δ.Σ. για ένα αληθινά ορμητικό ξεκίνημα για το βουνό. Για τη στρατολογία γυναικών, η δημοκρατική μας κυβέρνηση έδωσε το δικαίωμα στον υπουργό των Στρατιωτικών να επιστρατεύει με νόμο ηλικίες γυναικών, όταν αυτό κριθεί αναγκαίο για τον αγώνα. Σήμερα, που ακόμα τέτοιος νόμος δεν έχει βγει, ισχύει η παλιά διαταγή του Γ.Α. για τη στρατολογία σε εθελοντική βάση».

Η Στρατιωτική Διάταξη Νόμος αριθμός 7 για την επιστράτευση δημοσιεύτηκε στην *Εφημερίδα της Προσωρινής Κυβέρνησης*, φ. 5, 20-2-1948. Το άρθρο 3 αναφερόταν στις γυναίκες: «Ο υπουργός των Στρατιωτικών μπορεί να καλέσει με διάταγμα και ορισμένες ηλικίες γυναικών. Η κάθε επιστρατευμένη γυναίκα μπορεί να κάνει μάχιμη υπηρεσία μόνο αν το ζητήσει η ίδια». Οι βίαιες επιστρατεύσεις έγιναν στο τέλος του 1948 και το 1949.⁵⁷

«Οι περισσότερες ήταν νεαρά κορίτσια τα οποία φοβόταν ακόμα και να περάσουν μπροστά από το καφενείο του χωριού τους. Αρνούνταν πεισματικά να φορέσουν παντελόνι, αναγκάστηκαν όμως να το φορέσουν για να αντιμετωπίσουν το κρύο, αλλά κρατώντας από μέσα το φόρεμά τους. Πολλές από αυτές δεν έβγαζαν ούτε το μαντήλι τους. Οι κοπέλες αυτές έπρεπε σύμφωνα με την έκφραση της εποχής να αφομοιωθούν ή να φύγουν»⁵⁸.

Συνήθως έφευγαν οι επιστρατευμένες γυναίκες των οποίων οι οικογένειες:

1. Δεν ήταν θετικά διακείμενες προς την ΕΑΜική αντίσταση
2. Είχαν κάποιο σωματικό πρόβλημα
3. Δεν μπορούσαν να προσαρμοστούν.

Συχνές ήταν οι αναφορές της καθοδήγησης του ΔΣΕ στα κατορθώματα των γυναικών της Επανάστασης του 1821 και στις αγωνίστριες του ΕΛΑΣ: «Από παλιά η ιστορία μάς μιλούσε για τα λαμπρά κατορθώματα των γυναικών στην Επανάσταση του 1821. Οι Μπουμπουλίνες και οι Τσαβέλαινες είναι σύμβολα του ηρωισμού της γυναίκας του '21»⁵⁹.

⁵⁷ Κατίνα Λατίφη, *Τα απόπαιδα*, Εξάντας, Αθήνα 1999, στο Τασούλα Βερβενιώτη, *Διπλό Βιβλίο, Η ιστορική ανάγνωση*, Βιβλιόραμα, Αθήνα 2003, σ. 53 (υποσημείωση).

⁵⁸ Τασούλα Βερβενιώτη, «Οι μαχήτριες του Δημοκρατικού Στρατού Ελλάδας», στο *Ο Εμφύλιος Πόλεμος από τη Βάρκιζα στο Γράμμο, Φεβρουάριος 1945-Αύγουστος 1949*, ό.π., σ. 139.

⁵⁹ Ρούλα Ζαχαριάδη, «Η Γυναίκα στο ΔΣΕ», περιοδικό *Δημοκρατικός Στρατός*, τεύχος 4, Απρίλης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 130.

«Για τις γυναίκες της Ελλάδας υπήρχαν οι πολεμικές ηρωικές παραδόσεις των γυναικών του Σουλίου, της Μάνης, της Μπουμπουλίνας, της Μπότσαρη. Τους έδειχναν το δρόμο τα κοντινά κατορθώματα των γυναικών του ΕΛΑΣ, μιλούσαν στην καρδιά τους η καπετάνισσα η Θύελλα, οι Αθηναίες μαχήτριες του Δεκέμβρη»⁶⁰.

Οι γυναίκες στο Δ.Σ. στηρίχτηκαν σε δύο κυρίαρχα ιδεολογικά πρότυπα, σε δύο αγωνίστριες οι οποίες έδρασαν και έδωσαν τη ζωή τους στη διάρκεια της Αντίστασης. Η μία ήταν η αντάρτισσα με το ψευδώνυμο Θύελλα (Μένη Παπαηλιού), η οποία υπαγόταν στα Τάγμα του Θανάτου και στη συνέχεια στη Διμοιρία Ανταρτισσών της XIIIης Μεραρχίας, που έδρευε στο Καρπενήσι. Ήταν η μόνη αντάρτισσα της Διμοιρίας η οποία είχε πάρει άδεια να μπει στην Αθήνα για να δει τα τρία παιδιά της. Τη σκότωσαν στην Ομόνοια, στο Εθνικό Θέατρο, ενώ πολεμούσε στη μάχη της Αθήνας το Δεκέμβρη του 1944. Η άλλη ήταν η κομμουνίστρια Ηλέκτρα Αποστόλου, η οποία δούλευε στον παράνομο μηχανισμό στη διάρκεια της Κατοχής. Συνελήφθη τον Ιούλιο του 1944 και βασανίστηκε μέχρι του τέλους της. Προς τιμήν της θεσπίστηκε ειδικό παράσημο για τις μαχήτριες του Δημοκρατικού Στρατού που διακρίνονταν στις μάχες.⁶¹

Οι γυναίκες αποτελούσαν το 20-25% περίπου του ΔΣΕ⁶² και στις αρμοδιότητές τους ενέπιπταν κυρίως οι βοηθητικές υπηρεσίες στις ανταρτοκρατούμενες περιοχές.

Στον Τύπο του ΔΣΕ και στα απομνημονεύματα των στελεχών η γυναίκα παρουσιάζεται άλλοτε ως θύμα και άλλοτε ως ηρώιδα. Στο λεύκωμα *Η γυναίκα της Ελλάδας στον Αγώνα* αναφέρεται: «Σκλαβιά, ατίμωση, βασανιστήρια, θάνατος ήταν η μαρτυρική ζωή των γυναικών στην Ελλάδα». Για τις μαχήτριες του ΔΣΕ: «Όλες δείχνουν την ίδια αυτοθυσία, τον ίδιο ηρωισμό» και για τις γυναίκες των χωριών: «Συμμετέχουν μ' ενθουσιασμό στον αγώνα για τη λευτεριά και την ανεξαρτησία».

Οι αναφορές αυτές αποτελούν τη μία πλευρά του φαινομένου, ενώ η αντίθετη είναι ο ιδιωτικός λόγος αναφοράς των βιωμάτων των γυναικών, όπου η γυναίκα παρουσιάζεται ως θύμα που αντιστέκεται και αγωνίζεται για τη διατήρηση της αξιοπρέπειάς της. Η παραπάνω διάκριση αντισταθμίζει τη διαφοροποίηση ανάμεσα

⁶⁰ Ρούλα Ζαχαριάδη, «Τα δίχρονα του ΔΣΕ. Η γυναίκα στην πρώτη γραμμή του αγώνα», περιοδικό *Δημοκρατικός Στρατός*, τεύχος 11, Νοέμβρης 1948, σ. 1, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 478.

⁶¹ Τασούλα Βερβενιώτη, «Οι μαχήτριες του Δημοκρατικού Στρατού Ελλάδας», στο *Ο Εμφύλιος πόλεμος από τη Βάρκιζα στο Γράμμο*, ό.π., σ. 128.

⁶² Βασίλης Μπαρτζιώτας, *Ο αγώνας του Δημοκρατικού Στρατού Ελλάδας*, Σύγχρονη Εποχή, Αθήνα 1985, σ. 77.

στην ιδιωτική και δημόσια εικόνα ως διττή πλευρά της αυτοπαρουσίασης στην ατομική και συλλογική μνήμη. Ο διαχωρισμός ανάμεσα στην προσωπική και συλλογική μνήμη παραλληλίστηκε, από τον Vansina, με πρόσωπο και προσωπίδα αντίστοιχα. Η προσωπίδα, δημόσια εικόνα, διαρθρώνεται με σημείο αναφοράς «τους ρόλους και τις κοινωνικές θέσεις, τις αξίες και τις αρχές». Η ιδιωτική εικόνα, το πρόσωπο, αποκαλύπτει και τα ίχνη αμφιβολιών και φόβων «όταν ανακαλούνται στη μνήμη αντιφατικές εμπειρίες». Ιδιαίτερη έμφαση έδωσε στη σημασία της ιδιωτικής εικόνας ως συμπληρωματικής ιστορικής πηγής, καθώς και επιπρόσθετα στην αυξημένη αξιοπιστία των μηνυμάτων τα οποία αντιπαρατίθενται στον παγιωμένο μύθο και συνεπώς αντιδρούν στην εξιδανικευτική τάση της εκ των υστέρων νομιμοποίησης.⁶³

Στο Δημοκρατικό Στρατό κατατάχτηκαν εθελόντριες που είχαν υποστεί από το αστικό κράτος και τις παρακρατικές οργανώσεις τρομοκρατική βία ή για να την αποφύγουν, και ο αριθμός τους ήταν κατά πολύ μικρότερος από αυτόν των επιστρατευμένων. Οι περισσότερες αντιτάχτηκαν στην επιστράτευση κυρίως γιατί δεν ήθελαν να αποχωριστούν τα παιδιά τους, τις οικογένειές τους και να φέρουν όπλο και όχι επειδή αρνούσαν να υποστηρίξουν τον αγώνα του ΔΣΕ ή φοβούνταν τη συναναστροφή με το αντρικό φύλο. Χαρακτηριστική είναι η αφήγηση της Παρασκευής⁶⁴: «Λέει: “επιστρατεύεσαι”. “Τα παιδιά τι τα κάνω;” τον λέω. “Τα παιδιά να τα αφήνεις στη μάνα σου, στον πατέρα σου”. (...) “Έχω τον άντρα μου, πολεμάει”, λέω, “δεν μπορώ, εγώ να πάνω”, τον λέω. Έ, βάλ’ το, δώσ’ το, “τα καημένα τα κορίτσια”, δεν μπόρεσαν να βγάλουν κανένα κορίτσι εκείνο το βράδυ. [Μια άλλη φορά] βγαίνει μια: “φευγάτε από δω”, λέει σαν άρπαξε το ξύλο, “σκοτώθηκαν τα παιδιά μας και θα δώσω και τα κορίτσια;” λέει».

Οι γυναίκες που επιστρατεύτηκαν κατά το 1948 στο Γράμμο συνέβαλλαν στις βοηθητικές υπηρεσίες του ΔΣΕ. Οι δραστηριότητές τους ήταν: κατασκευή χαρακωμάτων, πλύσιμο, μαγείρεμα, σκούπισμα καταλυμάτων των ανταρτών. Σημαντική ήταν η προσφορά τους στη μεταφορά των τραυματιών από την πρώτη γραμμή της μάχης στην Αλβανία. Η μετακίνηση γινόταν με τα πόδια, σε αντίξοες συνθήκες.

ΕΝΟΤΗΤΑ ΕΚΤΗ

⁶³ Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια*, ό.π., σ. 180, 181.

⁶⁴ Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια*, ό.π., σ. 185.

ΤΑ ΕΜΠΕΔΑ

Τους πρώτους μήνες του 1948 στρατολογήθηκαν τριακόσιες γυναίκες της Ευρυτανίας, από τα τμήματα της Δυτικής Στερεάς. Τα προβλήματα που δημιουργήθηκαν αφορούσαν τα εξής:

- Εκπαίδευση
- Στρατωνισμό
- Διατροφή
- Ενδυμασία
- Χαμηλό μορφωτικό επίπεδο
- Αγραμματοσύνη
- Παραδοσιακές αντιλήψεις.

Η Διοίκηση, για την αντιμετώπιση αυτών των αναγκών, οργάνωσε τα Έμπεδα με διοικητή το δάσκαλο Βασίλη Αποστολόπουλο. Οι πληροφορίες για την επέλαση του κυβερνητικού στρατού την άνοιξη, με εκκαθαριστικές επιχειρήσεις στη Ρούμελη, απαιτούσαν εγρήγορση στην εκπαίδευση, στο στρατιωτικό, τεχνικό, πολιτικό, ιδεολογικό, ηθικό και ψυχολογικό τομέα.⁶⁵

⁶⁵ Βασίλης Αποστολόπουλος, *Το χρονικό μιας εποποιίας. Ο ΔΣΕ στη Ρούμελη, Σύγχρονη Εποχή*, Αθήνα 1998, σ. 85.

Η εμπειρία από τον ΕΛΑΣ ήταν αξιοποιήσιμη, όμως οι καινούριες συνθήκες ήταν δυσκολότερες. Οι αντάρτισσες του ΕΛΑΣ ήταν εθελόντριες, ενώ στο ΔΣΕ, εκτός από ελάχιστες εξαιρέσεις, ήταν επιστρατευμένες. Η επιστράτευση όμως αυτή δεν τις εμπόδισε να αποδειχτούν γενναίες σε αντίξοες συνθήκες. Τα προβλήματα που έπρεπε να αντιμετωπιστούν άμεσα ήταν:

- Έλλειψη συγκεκριμένου χώρου
- Ανασφάλεια
- Άρνηση προσφοράς από το λαό
- Απουσία Επιμελητείας
- Νοσταλγία για την πατρική εστία
- Έλλειψη ιδεολογικής-μαρξιστικής κατάρτισης.

Στις δυσκολίες αυτές προστίθεται και η επιθυμία για λιποταξία προς το αντίπαλο στρατόπεδο. Τα θετικά σημεία της στρατολόγησης των γυναικών ήταν:

- Αγροτική αντοχή και σκληρότητα
- Λιτότητα
- Υπακοή στο αντρικό κατεστημένο.

Το Φλεβάρη του 1948 το Αρχηγείο της Δυτικής Στερεάς, με αρχηγούς τους Περικλή, Γιώτη, Μπέικο, είχε εγκαταστήσει το Σ.Δ. στην περιοχή της Βοϊδοκοιμηθιάς, κοντά στο χωριό Καστανούλα. Οι πρόσφατες επιτυχίες στην Αράχοβα Ναυπακτίας και τον Αϊ-Βλάση Τριχωνίας είχαν αποδείξει την καλή κατάσταση των τμημάτων και των στελεχών από την άποψη της μαχητικότητας και της αισιοδοξίας.

Η εγκατάσταση των εμπέδων έγινε στα χωριά Δολιανά και Ρωσκά, τα οποία χωρίζει το φαράγγι του χειμάρρου Κρικελιώτη. Η επιλογή αυτών των χωριών έγινε για τους παρακάτω λόγους:

- Ύπαρξη κατοίκων
- Ευνοϊκή γεωγραφική θέση με απόρθητα βουνά (Καλιακούδα – Πλατάνι)
- Απομακρυσμένα από άξονες συγκοινωνίας
- Δύσκολη πρόσβαση του εχθρού.

Το τμήμα χωρίστηκε σε δύο λόχους. Στα Δολιανά διορίστηκε λοχαγός ο δάσκαλος Φώτης Χατζηθάνος, ενώ στη Ρωσκά ο Ανταίος. Ο κάθε λόχος ενοποιήθηκε με μία διμοιρία έμπειρων ανταρτών, για να βοηθηθεί στην εκπαίδευση και στις άλλες υπηρεσίες. Προτεραιότητα δόθηκε στο καθήκον να γαλουχηθούν οι επιστρατευμένες με τα ιδανικά του Δημοκρατικού Στρατού και να εκπαιδευτούν στην πολεμική τέχνη τόσο για τη δική τους προστασία όσο και για τη νικηφόρα έκβαση του πολέμου.⁶⁶

Η σωστή οργάνωση αποτελούσε το στόχο για την επιτυχία του εγχειρήματος. Το σχέδιο οργάνωσης περιλάμβανε:

- Χωρισμό λόχων σε διμοιρίες
- Διμοιρίες ορίστηκαν έφεδροι αξιωματικοί από τη μάχη της Αράχοβας Ναυπακτίας οι οποίοι προσχώρησαν στο ΔΣΕ.
- Σε συνεργασία με τον κάθε διμοιρίτη βρισκόταν μία βοηθός του, έμπειρη αντάρτισσα, εθελόντρια ως σύμβουλος των γυναικών στην εκπαίδευση και στα ιδιαίτερα προβλήματά τους.

Είχε δοθεί έμφαση στην ιδιαίτερη δουλειά των γυναικών του ΔΣΕ. Καθιερώθηκε ο θεσμός της γυναίκας βοηθού πολιτικού επιτρόπου. Αυτή φρόντιζε για τη ζωή και τις ανάγκες των γυναικών, τη διαπαιδαγώγησή τους, την υγεία τους, αλλά και την πολιτική τους συνειδητοποίηση. Μεριμνούσε επίσης για την καλύτερη απόδοσή τους στον αγώνα.

Οι υπεύθυνες των γυναικών είχαν αναλάβει την ειδική πολιτική δουλειά στις μαχήτριες. Η υπεύθυνη λειτουργούσε περισσότερο ως έμπιστη φίλη, μάνα ή αδερφή παρά ως ηγετικό στέλεχος. Σε ομιλία της στο μέτωπο σε σύσκεψη γυναικών, η Ελένη Τσάκα, υπεύθυνη του Λόχου της 103ης Ταξιαρχίας, έλεγε: «Οι κοπέλες στα

⁶⁶ Βασίλης Αποστολόπουλος, *Το χρονικό μιας εποποιίας. Ο ΔΣΕ στη Ρούμελη, Σύγχρονη Εποχή*, Αθήνα 1998, σ. 86.

χαρακώματα μας περιμένουν σα μάνες»⁶⁷. Σύμφωνα με μαρτυρίες γυναικών, οι επιστρατευμένες στα έμπεδα έκλαιγαν και ζητούσαν τις μητέρες τους.

Το καθημερινό πρόγραμμα, το οποίο περιείχε ασκήσεις, καθήκοντα, ψυχαγωγία, είχε στόχο να συγκινεί τις αγωνίστριες και να μην είναι κουραστικό και βαρύ, τουλάχιστον στην αρχή:

1. Πρωινό ρόφημα (τσάι του βουνού), τραχανά ή πατσά
2. Σουηδική γυμναστική
3. Στρατιωτικές ασκήσεις
4. Θεωρία
5. Τραγούδια
6. Συσσίτιο
7. Υποχρεωτική ξεκούραση
8. Ατομική και ομαδική καθαριότητα.

Η γυναικεία φροντίδα ήταν εμφανής στους καθαρούς κοιτώνες αλλά και στα αποχωρητήρια που φτιάχτηκαν από τις ίδιες, στο στρώσιμο των δρόμων με πλάκες, στον καθαρισμό των βρυσών και όλου του χωριού γενικότερα. Την ψυχαγωγία αναλάμβαναν με τη σειρά οι διμοιρίες, Η καθεμιά προετοίμαζε την ψυχαγωγική βραδιά με ποιήματα, τραγούδια, αινίγματα, ανέκδοτα, απαγγελίες. Όλη αυτή η προσπάθεια αντιστάθμιζε τα προβλήματα των νέων κοριτσιών και τα αποστασιοποιούσε από τους συναισθηματισμούς για τα χωριά και τις οικογένειές τους, τα έκανε να συνειδητοποιούν τις συνθήκες του ένοπλου αγώνα, να αναζητούν τις αιτίες και να δεχθούν τον αγώνα για δικαιοσύνη.⁶⁸

Άλλα πρακτικά προβλήματα που έπρεπε να επιλυθούν ήταν:

- Το ζήτημα των σχέσεων των δύο φύλων
- Το ντύσιμο
- Η πειθαρχία
- Η πολιτική κατάρτιση
- Εκμάθηση χρήσης όπλων και τέχνης πολέμου
- Ονοματολογία και λειτουργία όπλων, οπλοπολυβόλων, χειροβομβίδων

⁶⁷ Ρούλα Ζαχαριάδη «Η γυναίκα στη μάχη του Γράμμου», περιοδικό *Δημοκρατικός Στρατός*, τεύχος 9, Σεπτέμβριος 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 353-356.

⁶⁸ Βασίλης Αποστολόπουλος, *Το χρονικό μιας εποποιίας. Ο ΔΣΕ στη Ρούμελη*, Σύγχρονη Εποχή, Αθήνα 1998, σ. 87.

- Κατασκευή πρόχειρων θέσεων για κάλυψη από εναέριες και επίγειες επιθέσεις του εχθρού
- Άσκηση σκοποβολής σύμφωνα με τους στρατιωτικούς κανονισμούς.

Η περίοδος της εκπαίδευσης διήρκεσε από αρχές Φλεβάρη μέχρι τέλος Μάρτη του 1948.

Τα χαρακτηριστικά τα οποία με βεβαιότητα πιστοποιούσαν τις μονάδες του Δημοκρατικού Στρατού και τις διαφοροποιούσαν από τον κυβερνητικό ήταν δύο⁶⁹:

1. Η παρουσία των γυναικών
2. Η αναγνώριση με τη στρατιωτική φράση «*Στάσου! Ποιος είσαι;*» αντί της γνωστής «*Αλτ! Τις ει;*».

Ο αντιστράτηγος του Δημοκρατικού Στρατού Κώστας Καραγιώργης γράφει ότι: «*τόση και τέτοια γυναικεία συμμετοχή σε μάχιμα τμήματα στρατού εν καιρώ πολέμου είναι ολότελα πρωτοφανής στην παγκόσμια πολεμική ιστορία*»⁷⁰.

*«Το Γενάρη του 1948 κατατάχθηκαν στο ΔΣΕ 450 γυναίκες στην περιοχή της Ρούμελης. Οι τριακόσιες ζήτησαν να πάνε στη μάχη. Έτσι πήραν μέρος στην ηρωική πορεία των 1.500 αόπλων της Ρούμελης που πήγαιναν να καταταχθούν στα τμήματα της Δυτικής Μακεδονίας. Σαράντα ολόκληρα μερόνυχτα οδοιπορούσαν με την υποστήριξη μικρής ένοπλης δύναμης. Δεκατρείς μέρες περπατούσαν μέσα στα χιόνια και στις λάσπες, χωρίς φαΐ, χωρίς ούτε ένα κομμάτι ψωμί, οι περισσότεροι ξυπόλυτοι. Στο διάστημα της πορείας αυτής, οι άοπλοι πατριώτες έδωσαν πολλές μάχες ενάντια σε πολύ υπέρτερες εχθρικές δυνάμεις, που τους επιτεθήκαν, υποστηριζόμενες από αεροπορία, τανκς και πυροβολικό. Μερικοί πέθαναν στο δρόμο απ' το κρύο, την πείνα και το εχθρικό βόλι, όμως πάνω από 1.200 έφτασαν στον προορισμό τους. Η απέραντη πίστη στα ιδανικά τους και η σιδερένια τους θέληση τους βοήθησαν να ξεπεράσουν όλα τα εμπόδια»*⁷¹.

ΥΠΟΕΝΟΤΗΤΑ ΠΡΩΤΗ Η ΣΥΝΑΔΕΛΦΩΣΗ

⁶⁹ Τασούλα Βερβενιώτη, «Οι μαχήτριες του Δημοκρατικού Στρατού Ελλάδας», στο *Ο Εμφύλιος πόλεμος από τη Βάρκιζα στο Γράμμο, Φεβρουάριος 1945-Αύγουστος 1949*, ό.π., σ. 125.

⁷⁰ Κώστας Καραγιώργης, «Η μαχήτρια στο Δημοκρατικό Στρατό», *Δημοκρατικός Στρατός*, Μηνιαίο Στρατιωτικοπολιτικό Όργανο του Γενικού Αρχηγείου του ΔΣΕ, Μάρτης 1949.

⁷¹ Εφημερίδα *Εξόρμηση*, 1948, σελ. 3, «Η γυναίκα της Ελλάδας στον αγώνα», Γαλλο-ελληνική έκδοση, Αθήνα 1975, σ. 22-54.

Την εξισορρόπηση ανάμεσα στον παραδοσιακό ρόλο της γυναίκας και σε αυτόν της μαχήτριας διευκόλυνε το ότι σημαντικές γυναικείες υπηρεσίες εκτελούνταν και στην πρώτη γραμμή, εκτός από τα μετόπισθεν. Η «συναδέλφωση» ήταν μία από αυτές, η οποία προσφερόταν στα διαλείμματα των μαχών, όταν οι στρατοί βρίσκονταν σε κοντινή απόσταση. Οι γυναίκες έβγαιναν με τους τηλεβόες και απευθύνονταν στους φαντάρους του κυβερνητικού στρατού. Σύμφωνα με τον αντιστράτηγο Κώστα Καραγιώργη, «οι φαντάροι πάντα ακούνε ευκολότερα τις γυναίκες μαχήτριες, που τους μιλάνε στο συναισθηματικό τους κόσμο και τους θυμίζουν την αδελφή τους, τη γυναίκα τους, την αγαπημένη τους»⁷². Έφερε ως παράδειγμα την προσωπική του εμπειρία, κατά την οποία οι φαντάροι ζητούσαν την Κατίνα για να τους μιλήσει. Η Κατίνα, η οποία ήταν παρούσα στη σύσκεψη, είπε: «Εγώ αγαπώ αυτή τη δουλειά»⁷³.

Η δραστηριότητα αυτή στην 105^η Ταξιαρχία ονομαζόταν «εκπομπή της γυναίκας στα στρατευμένα και παρασυρμένα απ' τον εχθρό παιδιά του λαού». Συνήθως οι μαχήτριες μιλούσαν γενικά για το δίκαιο του αγώνα και καλούσαν τους φαντάρους στις γραμμές τους, υπήρχαν όμως και περιπτώσεις που συνομιλούσαν μαζί τους και πολλές φορές γνωρίζονταν ως συγγενείς ή συντοπίτες. Το τραγούδι ήταν η κύρια μορφή επικοινωνίας. Τραγουδούσαν, εκτός από τα τραγούδια του αγώνα, και το τραγούδι της Συναδέλφωσης, το οποίο μάλιστα ζητούσαν επίμονα οι φαντάροι:

*«Αδελφέ μου φαντάρε είναι κρίμα
για τον Τρούμαν να πέσεις νεκρός
όσο σίδερο οι ξένοι κι αν ρίζουν
νικητής θα 'ναι μόνο ο λαός».*

⁷² Η ομιλία του έγινε σε ειδική σύσκεψη στελεχών στο Γράμμο, τον Ιούνιο του 1949. Καραγιώργης Κώστας «Η διαλυτική μας δουλειά μέσα το ΜΦΣ [Μοναρχοφασιστικό Στρατό]», *Δημοκρατικός Στρατός, Ιούλης 1949*.

⁷³ Κώστας Καραγιώργης, ό.π.

ΥΠΟΕΝΟΤΗΤΑ ΔΕΥΤΕΡΗ Η ΚΑΘΑΡΙΟΤΗΤΑ

«Η ψυχαγωγία όμως και η καθαριότητα ήταν γυναικείες δουλειές. Μερικές φορές όμως τα δυο αυτά καθήκοντα συγκρούονται. Όταν ο ταξίαρχος Μαντέκος, ο επονομαζόμενος και λιοντάρι, ρώτησε γιατί η Βάγια δε φουκαλάει, δε σκουπίζει δηλαδή όπως οι άλλες μαχήτριες, και του είπαν ότι γράφει σάτιρα, φάνηκε ότι δεν του άρεσε. Το βράδυ όμως μετά τη γιορτή κατενθουσιάστηκε ο Μαντέκος και έρχεται και μου λέει: “Καλά! Ας μην ήρθες να φουκαλήσεις. Πήγαινε να γράψεις σάτυρο. Να μας πεις κάνα σάτυρο”»⁷⁴.

Γενικότερα στο Δημοκρατικό Στρατό λειτουργούσε η πρακτική της ανταλλαγής υπηρεσιών παραδοσιακών ρόλων εν καιρώ πολέμου. *«Επί 3-4 μήνες ήμουν μέσα σε 30 αντάρτες, όλο κάτι μου φύλαγαν, με φρόντιζαν, αλλά κι εγώ έπλενα τα ρούχα. Έρχονταν όλοι χωρίς να ξέρει ο ένας ότι ήρθε ο άλλος. Στοιβα ολόκληρη. Κιχ δεν έβγαλα ποτέ, αλλά ποτέ δε με φώναζαν για σκοπιά. Εκτός του ότι φύλαγαν τη σκοπιά της, μετέφεραν και το σακίδιο στις πορείες»⁷⁵.*

Στο Δημοκρατικό Στρατό η έκταση επιδημίας της ψείρας ήταν μικρότερη από ό,τι στον ΕΛΑΣ. Η πρόεδρος της ΠΔΕΓΜ, φανατική υπερασπιστής της γυναικείας νοικοκυροσύνης, γράφει: *«Οι μαχήτριες έβαλαν άμιλλα ποιες θα 'χουν πιο καθαρούς,*

⁷⁴ Συνέντευξη Βάγια Παπαγκόγκου 14-6-1995, στο Βερβενιώτη Τασούλα, «Οι μαχήτριες του Δημοκρατικού Στρατού Ελλάδας», στο *Ο Εμφύλιος πόλεμος από τη Βάρκιζα στο Γράμμο, Φεβρουάριος 1945-Αύγουστος 1949*, ό.π., σ. 136.

⁷⁵ Τασούλα Βερβενιώτη, «Οι μαχήτριες του Δημοκρατικού Στρατού Ελλάδας», στο *Ο Εμφύλιος πόλεμος από τη Βάρκιζα στο Γράμμο, Φεβρουάριος 1945-Αύγουστος 1949*, ό.π., σ. 136.

πλυμένους, μπαλωμένους τους άντρες απ' το τμήμα τους, λες και επρόκειτο για άντρες της οικογένειάς τους [...] πιο νοικοκυρεμένο το λημέρι λες και επρόκειτο για το σπίτι τους [...]. Ποιες θα πρωτοστατούν στη χαρά, στην ψυχαγωγία, στην καλύτερευση της ζωής για να ξεπερνιούνται πιο εύκολα οι βαρείες δυσκολίες του πολέμου και του χειμώνα»⁷⁶. Στην ανταλλαγή αυτή δε συμμετείχαν όλες οι γυναίκες. Πολλές γυναίκες δήλωναν ότι «δεν βγήκαν στο βουνό για να πλένουν ρούχα και να ράβουν κουμπιά, με αποτέλεσμα να βρουν ένα κουμπί μέσα στη σούπα τους. Αρκετοί μαχητές συνήθιζαν να λένε στις μαχήτριες: “Τσα δικαιώματα θέλεις; Φορτώσου και τα ίδια βάρη”. Στη Θράκη σε μια Διμοιρία είχαν μόνο μία κοπέλα άρρωστη και της έδωσαν το πολυβόλο με τις σφαίρες να το περάσει από το φουσκωμένο ποτάμι, που έφθανε ως τους ώμους»⁷⁷.

ΥΠΟΕΝΟΤΗΤΑ ΤΡΙΤΗ ΟΙ ΛΙΠΟΤΑΞΙΕΣ

⁷⁶ Ρούλα Ζαχαριάδη, «Τα δίχρονα του ΔΣΕ, Η γυναίκα στην πρώτη γραμμή του αγώνα», *Δημοκρατικός Στρατός*, τεύχος 11, Νοέμβρης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 478.

⁷⁷ Ρούλα Ζαχαριάδη, «Η γυναίκα στο ΔΣΕ», περιοδικό *Δημοκρατικός Στρατός*, Απρίλης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 130-132, και στο «Περισσότερη κατανόηση», *Εξόρμηση*, 1-1-1948, σ. 21.

Στην εξέλιξη των στρατιωτικών επιχειρήσεων μετά το 1948 τέθηκε το πρόβλημα της έλλειψης εφεδρειών του ΔΣΕ, για την επίλυση του οποίου η ηγεσία του αναγκάστηκε να γενικεύσει την επιστράτευση αντρών και γυναικών στις περιοχές επικράτησής του. Το μέτρο της υποχρεωτικής κατάταξης είχε ως αποτέλεσμα τη δυσανασχέτηση ανθρώπων οι οποίοι δεν επιθυμούσαν να παραμείνουν στα τμήματα του ΔΣΕ και όταν τους δινόταν η ευκαιρία λιποτακτούσαν. Στη λιποταξία συνέβαλλαν επιπρόσθετα οι συνεχείς οδοιπορίες στους δύσβατους ορεινούς όγκους σε ακραίες καιρικές συνθήκες, σε συνδυασμό με την υπεροχή του κυβερνητικού στρατού όσον αφορά τις χερσαίες δυνάμεις και την έλλειψη αεροπλάνων και αρμάτων μάχης από το ΔΣΕ.

Ο Γιάννης Γαβριηλίδης⁷⁸ αναφέρει: *«Οι λιποταξίες αποτελούσαν συνηθισμένο φαινόμενο στον ΔΣΕ. Λιποτακτούσαν όχι μόνο επιστρατευμένοι, αλλά και εθελοντές, όχι μόνο απλοί μαχητές, αλλά και αξιωματικοί. Σε μια επιθετική μας ενέργεια στο Κιλκίς έμειναν και παραδόθηκαν στις αρχές 5-6 κοπέλες που είχαν επιστρατευθεί από τα χωριά των Σερρών. Η ομαδάρχισσά τους γύρισε, συντετριμμένη, μόνη. Παραδόθηκε ακόμη και ανώτερο πολιτικό στέλεχος της νεολαίας, επίσης ένας λοχαγός μας που δρούσε στο Σύμβολο.... Ένας επιστρατευμένος πενηντάρης αποπειράθηκε να φύγει από τα Κερδύλλια, πιάστηκε όμως, πέρασε από ανταρτοδικείο κι εκτελέστηκε, διότι είχε παραβεί τον όρκο του μαχητή του ΔΣΕ. Αυτές οι περιπτώσεις αναφέρονται δειγματικά. Ας μιλήσουμε όμως για μια ανταρτοπούλα-λιποτάκτισσα.*

Η Στέλλα είχε-δεν είχε συμπληρώσει τα 18. Ήταν μια ύπαρξη εύθραυστη τόσο σωματικά όσο και ψυχικά. Την επήραν οι δικοί μας από χωριό του Κιλκίς. Έτσι βρέθηκε ανταρτοπούλα στην Κορώνα. Ύστερα από μια-δυο εβδομάδες «εκγύμνασης», η Στέλλα έπρεπε να κάμει κοπιαστικές πορείες και να πάρει μέρος σε μάχες... “Φοβάμαι σύντροφοι”, έλεγε και ξανάλεγε το άπραγο κορίτσι. Όλοι καταλαβαίναμε και συμπαθούσαμε τη μικρή Στέλλα, η διοίκηση όμως δεν έπαιρνε κανένα μέτρο. Το καλοκαίρι του 1948 η Στέλλα λιποτάκτησε. Πώς τα κατάφερε; Θα πρέπει να την εβοήθησε κάποιος. Εγώ πήρα βαθιά ανάσα ανακούφισης. Η Στέλλα είχε αφήσει κι ένα σημείωμα, που, απ’ ό,τι έχω συγκρατήσει, έλεγε: “Αγαπητοί σύντροφοι, εύχομαι από καρδιάς να νικήσετε. Εγώ φοβάμαι, γι’ αυτό φεύγω. Σας αφήνω το όπλο μου. Καλή τύχη, Στέλλα”».

⁷⁸ Γιώργος. Κόκκινος, Γαβριήλης Λαμπάτος, Αφροδίτη Αθανασοπούλου, *Η ματαιωμένη ουτοπία*, ό.π., σ. 53.

ΥΠΟΕΝΟΤΗΤΑ ΤΕΤΑΡΤΗ
ΙΔΕΟΛΟΓΙΚΟΠΟΛΙΤΙΚΗ ΔΡΑΣΤΗΡΙΟΤΗΤΑ

Η ανάπτυξη της ιδεολογικοπολιτικής δραστηριότητας στα τμήματα του ΔΣΕ αποτυπώθηκε στην έκδοση των εντύπων που τυπώθηκαν στα βουνά. Πολλά από αυτά απευθύνονταν αποκλειστικά στις γυναίκες μαχήτριες του ΔΣΕ⁷⁹:

Κεντρική εφημερίδα - Μαχήτρια ΠΔΕΓ, 1948-1949.

Εφημερίδες στρατιωτικών μονάδων:

1. *Αγωνίστρια, ΔΣΕ (δεκαπενθήμερο φύλλο των Γυναικών Θράκης, 1948.*
2. *Αγωνίστρια, ΔΣΕ (όργανο των Μαχητριών της VII Μεραρχίας), 1949.*
3. *Αγωνίστρια (όργανο των Δημοκρατικών Γυναικών Νότιας Ελλάδας), 1949.*
4. *Ηλέκτρα, ΔΣΕ (Μαχήτριες 107 Ταξιαρχίας), 1949.*
5. *Θεσσαλιώτισσα, ΔΣΕ (Μαχήτριες 1^{ης} Μεραρχίας), 1949.*
6. *Παρτιζάνα, ΔΣΕ (όργανο ανταρτισσών σχολής αξιωματικών Γ.Α.), 1949.*
7. *Παρτιζάνες του Βίτσι, ΔΣΕ (Μαχήτριες 105 Ταξιαρχίας), 1949.*
8. *Το 10λεπτο της Γυναίκας, ΔΣΕ (Αρχηγείο Ανατολικής Μακεδονίας-Θράκης), 1948-1949.*

Ιδιαίτερη σημασία δινόταν στην πολιτική και ιδεολογική δουλειά των γυναικών. Χωρίς να υποτιμάται η ατομική και συλλογική ανάγνωση βιβλίων επαναστατικού περιεχομένου, το βάρος έπεφτε στην ανάπτυξη των γυναικείων καθοδηγητικών στελεχών, με τη δημιουργία αχτίφ.

«Στην ειδική πολιτική δουλειά που γίνεται στις γυναίκες, παρ' όλα τα θετικά αποτελέσματα, έχουμε ακόμα όμως ελλείψεις και αδυναμίες. Σ' ορισμένα τμήματα οι υπεύθυνές μας ακόμα νομίζουν πολιτική δουλειά μόνο το διάβασμα του δελτίου ή ενός διηγήματος. Βέβαια διάβασμα πρέπει να γίνεται, ακόμα περισσότερο να διαβάζουμε ατομικά ή ομαδικά. Βιβλία σαν του Βερσιγκόρα "Άνθρωποι με καθαρή συνείδηση", σαν το "Αδάμαστη καρδιά", σαν του "Κοφπάκ", σαν "Ο λαός είναι αθάνατος" κ.λπ. πλάθουν κι' ατσάλωνουν τους αγωνιστές, όμως χρειάζεται να πιάσουμε σωστά όλο το νόημα της πολιτικής μας δουλειάς, που είναι να κάνει άξια τη μαχήτρια να πολεμάει και με το μυαλό να συμμετέχει δραστήρια στη ζωή και στη

⁷⁹ Γιώργος Κόκκινος, Γαβρίλης Λαμπάτος, Αφροδίτη Αθανασοπούλου, *Η ματαιωμένη ουτοπία*, ό.π., σ. 60.

δράση του Δ.Σ. [...]. Κάθε αρχηγείο θα πρέπει να δημιουργήσει ένα γερό αχτίφ γυναικείων στελεχών που αυτό θα στηρίζει και θ' ανεβάζει την όλη δουλειά»⁸⁰.

Μετά τη μάχη του Καρπενησίου, η καθοδήγηση του ΚΓΑΝΕ (Κλιμάκιο Γενικού Αρχηγείου Νότιας Ελλάδας – Θεσσαλίας, Ρούμελης και Πελοποννήσου) έστειλε αντιπροσωπεία από τις δυο μεραρχίες για να πάρει μέρος στη Συνδιάσκεψη της Πανελλήνιας Δημοκρατικής Ένωσης Γυναικών (ΠΔΕΓ), που θα γινόταν στο Βίτσι. Η ΠΔΕΓ ήταν μέλος της Παγκόσμιας Δημοκρατικής Ομοσπονδίας Γυναικών (ΠΔΟΓ). Από την καθοδήγηση εκλέχτηκαν δεκαοχτώ μαχήτριες για την αντιπροσωπεία της Συνδιάσκεψης.

ΕΝΟΤΗΤΑ ΕΒΔΟΜΗ ΣΤΡΑΤΟΔΙΚΕΙΟ ΛΑΜΙΑΣ

Οι θανατικές καταδίκες του Στρατοδικείου Λαμίας στο σύνολό τους έλαβαν χώρα σε ημερομηνίες κοντινές με αυτές των αποφάσεων. Ενδεικτικό του αμείλικτου χαρακτήρα και της παραδειγματικής αυστηρότητάς τους ήταν το γεγονός ότι ενέπιπταν στην κατηγορία της τριήμερης εκτέλεσης. Οι εκτελέσεις γίνονταν σύμφωνα με το άρθρο 143 του Στρατιωτικού Ποινικού Κώδικα. Την επιμέλεια της εκτέλεσης είχε ο Βασιλικός Επίτροπος, ο οποίος συνέτασσε έκθεση εκτέλεσης παρουσία του Γραμματέα. Η διαφορά με τις εκτελέσεις των κρατουμένων του κοινού ποινικού δικαίου ήταν ότι δεν υπήρχε δέσμευση δημοσιοποίησης της απόφασης στην Εφημερίδα της Κυβερνήσεως.⁸¹

Η επιδεικνυόμενη σκληρότητα είναι χαρακτηριστική στην επιβολή της θανατικής ποινής στα τρία μέλη της οικογένειας Μπαλή από το Ψηλό Χωριό Ευρυτανίας. Εκτελέστηκαν πρώτα οι δύο κόρες, η Βασιλική, 19 χρονών, και η Παρασκευή, 18, με την κατηγορία της διδασκαλίας του κομμουνιστικού συστήματος στα παιδιά –«ως διδασκάλισσα των συμμοριτών δίδασκε τα παιδιά κατά το κομμουνιστικό σύστημα»–, και εννέα μέρες αργότερα η μητέρα τους Αγγελική Μπαλή, 60 ετών, η οποία καταδικάστηκε ως υπεύθυνη για τις γυναίκες στην αυτοάμυνα του χωριού της. Οι εκτελέσεις των δύο κοριτσιών έγιναν στις 29 Ιουλίου

⁸⁰ Ρούλα Ζαχαριάδη, «Η γυναίκα στη μάχη του Γράμμου», *Δημοκρατικός Στρατός*, τεύχος 9, Σεπτέμβρης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 356.

⁸¹ Βασιλική Λάζου, «Στον τοίχο της Ξηριώτισσας», στο *Ο Εμφύλιος πόλεμος. Από τη Βάρκιζα στο Γράμμο, Φεβρουάριος 1945-Αύγουστος 1949*, Επιμέλεια: Ηλίας Νικολακόπουλος, Άλκης Ρήγος, Γρηγόρης Ψαλλίδας, Θεμέλιο, Αθήνα 2002, σ. 261.

και της μητέρας τους στις 7 Αυγούστου 1948. Στην περιοχή της Ευρυτανίας η Παρασκευή Μπαλή ήταν από τις νεότερες εκτελεσμένες γυναίκες και η μητέρα της η μεγαλύτερη σε ηλικία.⁸²

Την περίοδο των εκκαθαριστικών επιχειρήσεων του κυβερνητικού στρατού στην περιοχή των Αγράφων, τον Απρίλιο του 1947, έγιναν συλλήψεις αιχμαλώτων στη διάβαση της Νιάλας και στις 9 Μαΐου του 1947 εκτελέστηκαν δέκα από αυτούς. Ανάμεσά τους ήταν η δασκάλα Ευαγγελία Κουσιάντζα, από τον Παλαμά Καρδίτσας, η πρώτη γυναίκα που εκτελέστηκε στη Λαμία. Οι στρατιώτες του κυβερνητικού στρατού αρνήθηκαν να λάβουν μέρος στις εκτελέσεις, οι οποίες τελικά πραγματοποιήθηκαν από άντρες των ΜΑΥ.⁸³

Σε ενέδρα του κυβερνητικού στρατού στο Καρπενήσι, στην περιοχή του Μαυρολιθαρίου, το Δεκέμβρη του 1948 αιχμαλωτίστηκαν επτά άτομα, ανάμεσά τους και η Κούλα Ντάνου, από τις πρώτες γυναίκες αντάρτισσες του ΕΛΑΣ. Εκτελέστηκαν στις 15 Φεβρουαρίου του 1949.⁸⁴

Σύμφωνα με την ισχύουσα νομοθεσία, η ποινή για τη συμμετοχή στις ομάδες ανταρτών ήταν ο θάνατος. Όσοι όμως είχαν στρατολογηθεί με τη βία αντιμετώπιζονταν με διαφορετικό τρόπο. Κατά το Μάιο του 1948 απολύθηκαν αρκετές γυναίκες οι οποίες είχαν συλληφθεί «ως βιαίως στρατολογηθείσες και ως έχουσες μέλη οικογενείας μαχόμενα κατά των συμμοριτών»⁸⁵.

Οι περισσότερες γυναίκες που εκτελέστηκαν από το Στρατοδικείο της Λαμίας ασχολούνταν με τα οικιακά, ενώ μόνο τρεις είχαν επάγγελμα: μια δασκάλα, μια υφάντρια και μια ράφτρα.⁸⁶

ΕΝΟΤΗΤΑ ΟΓΔΟΗ

ΒΙΚΤΩΡΙΑ ΛΩΛΗ – ΣΧΟΛΙΑ ΑΦΗΓΗΣΗΣ

Οι πρώτες παραστάσεις της Βικτώριας, από τα παιδικά της χρόνια, ήταν εκείνες της συλλογικής βοήθειας προς τους στρατιώτες που πολεμούσαν στην Αλβανία. Οι εικόνες της συμμετοχής και της ανιδιοτελούς προσφοράς των οικείων

⁸² *Λαμακός Τύπος*, 14 Ιουλίου 1948, στο Βασιλική Λάζου, «Στον τοίχο της Ξηριώτισσας», ό.π., σ. 257, 261.

⁸³ Βασιλική Λάζου, «Στον τοίχο της Ξηριώτισσας», ό.π., σ. 250.

⁸⁴ *Ο.π.*, σ. 252.

⁸⁵ *Ο.π.*, σ. 253.

⁸⁶ *Ο.π.*, σ. 259.

της σε συνεργασία με τις γυναίκες του χωριού της στο αλβανικό μέτωπο εγγράφηκαν ανεξάλειπτα στη μνήμη της και καθόρισαν την επικείμενη πορεία της στην Αντίσταση. Καθοριστικό ρόλο στη διαπαιδαγώγηση της Βικτώριας έπαιξε ο μεγαλύτερος αδερφός της, ο οποίος την ενέπνευσε με τα οράματα της ελευθερίας της πατρίδας και της σοσιαλιστικής προοπτικής και αποτέλεσε παράδειγμα και σημείο αναφοράς για όλη της τη ζωή. Η ένταξή της στα Αετόπουλα ήταν η απόληξη της πατριωτικής ατμόσφαιρας η οποία διαχεόταν στο χώρο τόσο του σπιτιού της όσο και του χωριού της. Στην ηλικία των έντεκα χρόνων εμπλέκεται σε συλλογικές διαδικασίες διεκδίκησης, όπου η ανάθεση αρμοδιοτήτων ωριμάζει και διαμορφώνει το χαρακτήρα της. Όπως διαπιστώνεται από την αφήγηση, η κατάταξη μεγάλου αριθμού αντρών στον ΕΛΑΣ δείχνει ότι στο Κεφαλόβρυσο υπήρχε σημαντική συμμετοχή στην οργάνωση του ΕΑΜ.

Είναι εντυπωσιακή η ακρίβεια της Βικτώριας στις χρονολογίες και ημερομηνίες, καθώς και στην ιστορική σειρά κατάταξης των γεγονότων. Η στράτευσή της στην ΕΠΟΝ είχε ως επακόλουθο να επιστρατεύσει και η ίδια τα κορίτσια του χωριού, γεγονός που την ανέδειξε σε υπεύθυνη των κοριτσιών της ΕΠΟΝ. Από την αφήγηση αναδεικνύονται δύο γεγονότα: ο τρόπος οργάνωσης και οι ξεχωριστές οργανώσεις κοριτσιών – αγοριών στην ΕΠΟΝ, τον πρώτο χρόνο λειτουργίας της.

Οι δραστηριότητες της ΕΠΟΝ τη βγάζουν από το μικροχώρο του χωριού της σε άλλο χωριό. *«Το 43, το Μάη μήνα, πήγα σ' ένα χωριό που λέγεται Βασιλικό»⁸⁷*. Η ευθύνη που νιώθει για την παράδοση του σημειώματος είναι τόσο σημαντική, ώστε την κάνει να συλλάβει το εφεύρημα της καλτσοπλέχτρας, αλλά και ο φόβος της σύλληψης την ανεβάζει στη μουριά, την οποία θα μπορούσε να χρησιμοποιήσει ως άλλοθι για την παρουσία της στο συγκεκριμένο χώρο: *«Είχα κουβάρια, δήθεν πήγαινα τώρα στην καλτσοπλέχτρα, που είχε μηχανή για να μου πλέξει μια ζακέτα, αλλά είχα σημειώματα μέσα στα κουβάρια. Πρόλαβα και τα πήγα, αλλά όταν γύρισα βλέπω μια διμοιρία Γερμανών ερχότανε κατά πάνω μου, αλλά δε με είδαν. Τώρα τι κάνω; Επειδή ήταν Ιούνιος μήνας, είχε αυτά τα μούρα, κι ανέβηκα στη μουριά, γιατί άμα με έπιαναν αλίμονό μου. Το σημείωμα βέβαια το είχα δώσει εγώ, αλλά θα μου έλεγαν από ποιο χωριό είσαι; Τι θέλεις εδώ; Τι ήρθες εδώ; Εγώ τότε ήμουν στα δεκατέσσερα χρόνια, λοιπόν ανέβηκα στη μουριά πάνω και κοιτούσα. Σκεφτόμουν ότι, αν γυρίσουν τα*

⁸⁷ Βλ. Στ. Παράρτημα, σ. 84.

κεφάλια προς τα πάνω, θα πω ότι τρώω μούρα»⁸⁸. Η φυσική για την ηλικία της παραδοχή της αγωνίας της δεν την εμποδίζει να λειτουργήσει με ενάργεια και να τελεσφορήσει την αποστολή που της ανατέθηκε, επιφέροντας την επιβράβευσή της από την οργάνωση.

Η επιτυχημένη αποστολή την πρώτη φορά τής έδωσε το προνόμιο να της αναθέσουν και δεύτερη, αυτή τη φορά όμως χωρίς άμεσο κίνδυνο. Η εύλογη απορία του Γραμματέα για την κοριτσίστικη παρουσία αντιπαραβάλλεται με τις ευφυείς απαντήσεις της Βικτώριας για την τύχη του σημειώματος: «*Το σημείωμα θα το κατέβαζα, θα το έβαζα στο στόμα, θα το μάσαγα*», και του υποθετικού σχεδίου της φωτογράφισης: «*και θα έλεγα ότι πάω στο φωτογράφο να βγάλω μια φωτογραφία*»⁸⁹. Η επιβεβαίωση από την ίδια τη Βικτώρια ότι δε φοβόταν –«*Δε φοβάμαι εγώ*» του είπα, «*δε φοβάμαι, και άλλη φορά θα έρθω*»⁹⁰ – σε συνδυασμό με τη ρήση της οργάνωσης «*Ο Λευτέρης, μου είπανε, δεν ξέρει με ποια έχει να κάνει*»⁹¹ φανερώνουν τα δυναμικά στοιχεία του χαρακτήρα της έτσι όπως διαμορφώθηκαν από τις πρώτες της παραστάσεις μέσα στην Αντίσταση. Πληροφορούμαστε επίσης τη διαφορά που υπήρχε κατά την προσφώνηση της λέξης «*συναγωνιστής*» ανάμεσα στα μέλη της ΕΠΟΝ και «*σύντροφος*» ανάμεσα στα μέλη του ΚΚΕ, αλλά και τη διαμεσολάβηση ανάμεσα στην ΕΠΟΝ και την οργάνωση του ΚΚΕ.

Όταν απορρίπτεται το αίτημα της δεκαπεντάχρονης Βικτώριας για κατάταξή της στον ΕΛΑΣ, εκφράζει τα αρνητικά της συναισθήματα και, για να υποστηρίξει την άποψή της, στη δική της απόρριψη αντιπαραθέτει την ένταξη της σχεδόν ομήλικης συγχωριανής της. Το συγκεκριμένο συμβάν δεν πρέπει να προσληφθεί αποκομμένο από το συνολικό κλίμα ενθουσιασμού και μαχητικότητας που διαπνέει τα μέλη των αντιστασιακών οργανώσεων. Το περιρρέον αυτό κλίμα, σε συνδυασμό με το δραστήριο χαρακτήρα, τα υψηλά ιδανικά γαλούχησης, το πρότυπο του ΕΛΑΣίτη αδερφού της Βικτώριας, την οδήγησε στο ορθολογικό για την εποχή της αίτημα για συμμετοχή της στον ΕΛΑΣ.

«Τον αδερφό μου το '43, το Μάρτη μήνα, τον είχανε στείλει από τον ΕΛΑΣ στη Σχολή Αξιωματικών στη Ρεντίνα. Όταν τέλειωσε τη Σχολή Αξιωματικών, γύρισε. Εν τω μεταξύ συνέχεια πολεμούσαμε με τους Γερμανούς. Εγώ είχα μεγαλώσει, ήμουν στα δεκαπέντε χρόνια, ήθελα να πάω στον ΕΛΑΣ. Λέω στον αδερφό μου, που ήρθε για μια

⁸⁸ Ο.π.

⁸⁹ Ο.π., σ. 85.

⁹⁰ Ο.π.

⁹¹ Ο.π.

μέρα, γιατί ήτανε κάπου κοντά το 15ο Σύνταγμα, όπου υπηρετούσε, και ήρθε να μας δει: “Βαγγέλη, θα με πάρεις κι εμένα;”, του λέγω, “θέλω κι εγώ να έρθω στον ΕΛΑΣ”. “Μα δε φθάνουν τα χρόνια”, μου είπε ο αδελφός μου. “Άμα ήσουν δεκαέξι χρονών, θα μπορούσες να έρθεις, κάλλιστα να ’ρθεις, αλλά τώρα, δεν είσαι ακόμα δεκαέξι χρονών”. Στεναχωρήθηκα και του λέω: “Γιατί η Λόπη του Μάρη είναι στον ΕΛΑΣ;”. “Μα η Λόπη είναι δεκαοχτώ χρονών, εσύ δεν είσαι”, μου είπε. *Εν τω μεταξύ έφυγε ο αδερφός μου*⁹².

Η απελευθέρωση για τους συμμετάσχοντες στην Αντίσταση σηματοδότησε την εγκαθίδρυση της δημοκρατίας, ακόμα και την έλευση του σοσιαλισμού.

Η δύναμη των όπλων, η μαζική συμμετοχή στις οργανώσεις, η συνεχιζόμενη λειτουργία των λαϊκών δικαστηρίων και η απονομή δικαιοσύνης και βοήθειας στο φτωχό κόσμο δημιουργούσαν τη βεβαιότητα της πολιτικής αλλαγής των προπολεμικών δεδομένων και την αναμφίβολη υπερίσχυση των ΕΑΜικών δυνάμεων. Η κομματικότητα και η τυφλή υποταγή στις αποφάσεις του κόμματος είναι εύγλωττες στη μαρτυρία. Η ρήση του αδερφού της «...πάει τώρα, μάνα, παραδώσαμε τα όπλα, τώρα θα τα βρούμε όλα ειρηνικά»⁹³ είναι ευθυγραμμισμένη με την κομματική γραμμή και την πεποίθηση ότι, ανεξάρτητα από την ήττα του ΕΑΜ στα Δεκεμβριανά, θα επιτευχθεί μια ειρηνική συμφωνία. Η εκ των υστέρων γνώση της υπεύθυνης για την αρνητική στροφή των πραγμάτων Συμφωνίας της Βάρκιζας αναδύει την εκτίμηση της μητέρας και το μεταγενέστερο χαρακτηρισμό της από τη Βικτώρια: «*Η μάνα η δικιά μου δεν ήξερε πολλά γράμματα, αλλά ήταν έξυπνη. Ξύπνια.*

“Α! παιδί μου!”, είπε του αδελφού μου, *“παραδώσατε τα όπλα, βγάλατε τα μάτια σας”*. Έτσι ακριβώς του είπε: *“Βγάλατε τα μάτια σας τώρα, παιδί μου. Περίμενε τώρα τι σας περιμένει”* του είπε η μάνα μου»⁹⁴.

Προφανώς όταν τελέστηκε η στιχομυθία, να θεωρήθηκε υπερβολική η άποψη της μητέρας, η οποία, ευρισκόμενη εκτός κομματικού μηχανισμού, αποδεσμευμένη από το δόγμα της τελειότητας των αποφάσεων του κόμματος, είναι πιθανό να έβλεπε με μεγαλύτερη νηφαλιότητα και καθαρότητα την αρνητική πλευρά της συμφωνίας παράδοσης των όπλων. Η δε εύστοχη πρόβλεψή της «*τι σας περιμένει*» πιθανά να εγγράφηκε στη μνήμη της μετά την επακόλουθη της συμφωνίας τρομοκρατία, και για τη συγκεκριμένη χρονική στιγμή που ειπώθηκε να είχε να κάνει με την ασφάλεια την

⁹² Ο.π.

⁹³ Ο.π., σ. 86.

⁹⁴ Ο.π.

οποία προσέδιδαν τόσο στο παιδί της όσο και στους συναγωνιστές του τα όπλα, τα οποία εμπεριείχαν πολλαπλές σημασιολογήσεις για τους κατόχους τους, όπως της αμυντικής δύναμης για την προστασία της ζωής τους αλλά και της επιθετικής, που είχε ως αποτέλεσμα την εκδίωξη των Γερμανών.

Μετά την παράδοση των όπλων, η παραδοχή της ήττας εξισορροπείται με την εξακολούθηση των κανονικοτήτων που εκτυλίσσονταν κατά την περίοδο μετά την απελευθέρωση. Τα επαναστατικά τραγούδια, τα γλέντια, οι συγκεντρώσεις, οι ομιλίες, παράλληλα με την πίστη για τη νίκη, αντιπαρέρχονταν τη σκιάδη συμφωνία. Η προσμονή της νίκης προβληματίζει, υπό την έννοια ότι η νίκη επί των Γερμανών, που αποτελούσε και το πρώτο σκέλος της διακήρυξης του ΕΑΜ, είχε επιτευχθεί. Η βεβαιότητα της επερχόμενης νίκης αφορούσε την εγκαθίδρυση του ΕΑΜ μέσω δημοκρατικών διαδικασιών.

Η διαδικασία απόκρυψης των όπλων από τον αδελφό της Βικτώριας ήδη μετά την υποχώρηση του αλβανικού μετώπου ερμηνεύεται με διττό τρόπο. Όντας στέλεχος της οργάνωσης, ο αδερφός της ίσως πρόσφερε το αμπέλι για το κρύψιμό τους, προφανώς για να χρησιμοποιηθούν τα όπλα στην Αντίσταση. Γεννάται όμως το ερώτημα γιατί τελικά δε χρησιμοποιήθηκαν αυτά τα όπλα και έμειναν εκεί μετά το πέρας της Κατοχής. Η δεύτερη ερμηνεία έχει να κάνει με την επιλεκτική εγγραφή στη μνήμη της Βικτώριας. Τα όπλα να κρύφτηκαν μετά τη Συμφωνία της Βάρκιζας, αλλά η μυστικότητα σε συνδυασμό με το γεγονός της εν μέρει παραβίασης της συμφωνίας από τη μεριά του κόμματος να την έχει κάνει να έχει απωθήσει το γεγονός, και στη θέση του να έχει εγγράψει το πρωθύστερο σχήμα του παραχώματος των όπλων πριν από την Κατοχή.

Η έναρξη της λευκής τρομοκρατίας σηματοδοτείται με το κνηνητό του ΕΛΑΣίτη αδερφού της και τη διαφυγή του στο Δελβινάκι, καθώς και με την αναζήτηση των προδομένων πλέον όπλων από τους ταγματασφαλίτες, γεγονός που επιφέρει ως αποτέλεσμα τη σύλληψη της μητέρας.

Η αποφυλάκισή της μπορεί να ερμηνευθεί και ως αδυναμία και φόβος της ασφάλειας μετά τη λήψη του σημειώματος και την απειλή της φωτιάς. Δείχνει ότι η δύναμη του κνηνημένου κομμουνιστή είχε ισχύ σε τέτοιο βαθμό ώστε με ένα γραπτό μήνυμα να επιφέρει το θεμιτό αποτέλεσμα.

Μετά το κύμα της λευκής τρομοκρατίας τέθηκε το θέμα της ανασυγκρότησης των οργανώσεων. Η επιστροφή όμως για το λόγο αυτό του κνηνημένου αδελφού στην πόλη οδήγησε στη σύλληψη, το βασανισμό και την εξόρισή του. Η συνέχιση της

τρομοκρατίας είχε ως αποδέκτες τα υπόλοιπα μέλη της οικογένειας του κομμουνιστή αδερφού, με τις συχνές ενοχλήσεις και την τρομοκρατία στο σπίτι τους.

Για την αποχή των εκλογών του Μάρτη του '46 η Βικτώρια σήμερα εκφράζεται αποφαστικά, ωστόσο όμως την αντίστοιχη περίοδο δραστηριοποιήθηκε ως ΕΠΟΝίτισσα για την επιτυχία αυτής της αποχής, προπαγανδίζοντας τις κομματικές θέσεις. Η εκ των υστέρων γνώση των συνεπαγόμενων δεινών από τις κομματικές αποφάσεις οδηγεί στη βεβαιότητα ότι αν δε γινόταν η αποχή θα υπερίσχυαν οι κομμουνιστές βουλευτές και θα αποτρεπόταν η δημιουργία αντάρτικου.

«Έδωσε το κόμμα εντολή, κακώς βέβαια, για αποχή, και εμείς οι ΕΠΟΝίτες, από σοκάκια σε σοκάκια, από σπίτι σε σπίτι, στους δικούς μας δηλαδή, λέγαμε “να μην ψηφίσετε! να μην ψηφίσετε!”, κακώς, τότε θα βγάζαμε τόσους βουλευτές, θα ‘μασταν καλύτερα, μπορεί να μη βγαίναμε και στο αντάρτικο, και σου λέω ότι παλεύαμε μέρα-νύχτα»⁹⁵.

Η παραδοχή του φόβου που προκαλούσε η τρομοκρατία έρχεται σε αντίθεση με την παραδοχή της αφοβίας κατά τη γερμανική κατοχή. Η βραχύχρονη ήρεμη ζωή μετά την απελευθέρωση ανατρέπεται από τα αισθήματα του τρόμου και του φόβου.

«Εμείς παλεύαμε για μια ελεύθερη ζωή. Ο κόσμος στα χωριά ήτανε καθυστερημένος, οι γυναίκες έτρωγαν ξύλο από τους άντρες τους, πάντρευαν τις κοπέλες με το ζόρι. Τυφλός ήτανε, κουτσός ήτανε, αυτός ήτανε, θα τον πάρεις. Εμείς ανοίξαμε τα μάτια μας στον κόσμο, παλέψαμε, λέγαμε ότι θα αλλάξουμε και θα γίνουμε και εμείς πολιτισμένοι, θα ψηφίζουμε και εμείς όπως οι άντρες, δεν θα έχει δικαίωμα ο άντρας να μας χτυπήσει και όλα αυτά τα λέγαμε και είχαμε στο κεφάλι μας όνειρα»⁹⁶.

Το απόσπασμα αυτό της μαρτυρίας συμπυκνώνει τους επιπρόσθετους λόγους που η Βικτώρια εντάχθηκε στο αντιστασιακό κίνημα, τα αιτήματα του οποίου εμπειρείχαν κοινωνικά αιτήματα όπως αυτό της χειραφέτησης των γυναικών και του περάσματος από το σκοταδισμό και την καθυστέρηση στον πολιτισμό. Η Βικτώρια, παρ' όλη την τρομοκρατία, συνεχίζει τις οργανωτικές δραστηριότητές της, συνδυάζοντας την επίσκεψη στο φυλακισμένο αδελφό της με την αγορά του *Ριζοσπάστη*. Η ανάγνωσή του από τα μέλη της ΕΠΟΝ δείχνει το κύρος που είχε το κόμμα μέσω του επίσημου οργάνου του και την προσμονή τους να ενημερωθούν για τις κομματικές θέσεις μέσω αυτού. Το ενδιαφέρον που έδειχναν για το *Ριζοσπάστη* εκφράζει την αγάπη και την αφοσίωση στο κόμμα τους.

⁹⁵ Ο.π., σ. 88.

⁹⁶ Ο.π., σ. 88.

Παρ' όλες τις ανατροπές και ρήξεις που έχουν επιφέρει οι συμφωνίες στη ζωή τους, παραμένουν σταθερές η πίστη τους στο κόμμα και η πεποίθησή τους ότι η τρομοκρατία είναι κάτι παροδικό και θα αποτραπεί με την καθημερινή πάλη. Ο αγώνας τους θα επιφέρει την αλλαγή και την καλύτερη ζωή. Αυτή ακριβώς είναι η κομματική γραμμή την περίοδο από τη Συμφωνία της Βάρκιζας μέχρι το 1946. Η διευθέτηση της αναταραχής με ειρηνικό τρόπο και η πίεση από το μαζικό κίνημα. Δε διαφαίνεται καμία πτυχή εμπλοκής σε ένοπλη πάλη. Η δομημένη λαϊκή ενότητα στη βάση κατεύθυνε στη βεβαιότητα ότι η επιβολή του κοινωνικού και πολιτικού προγράμματος θα επιβαλλόταν μέσω δημοκρατικών διαδικασιών.

Η τρομοκράτηση της Βικτώριας από τους ΜΑΥδες αναδεικνύει τις πολλαπλές πτυχές του κλίματος της τρομοκρατίας της περιόδου. Τον εκφοβισμό της μητέρας και της νύφης της, με επακόλουθο να οδηγήσουν τους ΜΑΥδες στο σπίτι όπου κρυβόταν, την τόλμη της Βικτώριας να αντιπαρατεθεί σε αυτούς, τη δυναμική του κόμματος όπως εκφράζεται στην απάντησή της: «*“Είσαι λέει κουκουίνα;” μου λέει. “Δεν είμαι ακόμα”, λέω, “γιατί δεν ήρθαν τα χρόνια”. Λέω “είμαι ΕΠΟΝίτισσα τώρα”, λέω “τ’ ακούσατε;”, “τώρα τι θέλετε να μάθετε; Κουκουίνα ακόμα δεν είμαι, όταν πάω δεκαοχτώ χρονώ θα γίνω”*»⁹⁷. Σε αυτό το διάλογο φανερώνονται η αλληλοσύνδεση ανάμεσα στις οργανώσεις ΕΠΟΝ και ΚΚΕ, η ανυπομονησία της Βικτώριας να γίνει από ΕΠΟΝίτισσα μέλος του κόμματος, ο φόβος του Γραμματέα της ΕΠΟΝ και η εμπύχωση του από τη Βικτώρια. Εντέλει η ερώτηση των ΜΑΥδων για την κομματική της τοποθέτηση αποκαλύπτει το κύριο μέτωπο της εναντίωσής τους. Η διάσωση από τον επίσης ενταγμένο στις ΜΑΥ χωριανό της αναδείχνει τη διττή όψη των ανθρώπων και τα επίπεδα του ήθους και του ανθρωπισμού ανεξάρτητα από το χώρο ένταξής τους. Η Βικτώρια βέβαια, επηρεασμένη από το κλίμα της καχυποψίας, επεξηγεί ότι η θετική γι' αυτήν επέμβαση του παρακρατικού οφειλόταν σε ιδιοτελείς σκοπούς: «*Έρχεται ένας χωριανός μας, που ήταν και αυτός με τους ΜΑΥδες, και αυτός παρακρατικός, όμως επειδή ήμασταν χωριανοί δεν ήθελε να κάνει κακό στο χωριό, γιατί σου λέει μπορεί να γυρίσει η παλάντζα και μετά να τιμωρηθώ*»⁹⁸.

Η αναγκαστική από το κυνηγητό καταφυγή της στο βουνό έχει απρόσμενα γι' αυτήν αποτελέσματα. Η θεία της, που το πρώτο διάστημα της τρομοκρατίας είχε φιλοξενήσει τον αδελφό της, αρχικά δε δέχεται να κρύψει την ίδια, γιατί φοβάται τις συνέπειες ενθουμούμενη αντίστοιχες περιπτώσεις, προφανώς λόγω της επέκτασης της

⁹⁷ Ο.π., σ. 90.

⁹⁸ Ο.π., σ. 91

τρομοκρατίας ακόμα και στο απομακρυσμένο αυτό μέρος. «*“Ήρθες εδώ, άντε τώρα να μας βάλεις και εμάς φωτιά”, είπε η θεία μου*». Η απάντηση της Βικτώριας εκφράζει τη συλλογιστική της ομαδικότητας και την ανάγκη της καθολικής συμμετοχής στην καινούρια φάση του αγώνα: «*Όπως εμείς υποφέρουμε, να υποφέρετε και εσείς*», «*Εμείς γιατί παλεύουμε; Για ποιους παλεύουμε; Γιατί ο αδελφός μου είναι στην εξορία;*»⁹⁹. Εν τέλει φαίνεται πως πείστηκε η θεία της και την κράτησε.

Η επιστροφή της στο χωριό συμπίπτει με την απόδραση του αδελφού της από την εξορία και την επανάληψη της παραίνεσης προς αυτόν να βγει μαζί του στο βουνό για να αποφύγει τον κίνδυνο: «*Να πάρεις και εμένα μαζί σου, εμένα πώς θα μ’ αφήσεις εδώ; Εμένα θα με πάρουνε, θα με πάνε σε καμιά εξορία και μένα, πάρε με και εμένα, Βαγγέλη, σε παρακαλώ*»¹⁰⁰. Η άρνησή του για δεύτερη φορά την απογοητεύει: «*Έφυγε ο αδελφός μου, αλλά οι αντάρτες άρρησαν να ’ρθούνε, ήρθανε, παρακαλώ, το Δεκέμβρη μήνα το ’47*»¹⁰¹.

Η έλευση των ανταρτών με την Ταξιαρχία του Υψηλάντη δηλώνεται emphatically και δείχνει την προσμονή της Βικτώριας για την κατάταξή της στο στρατό τους: «*Ήτανε τέλη Δεκέμβρη, 31 Δεκέμβρη του 1947, όταν επιτέλους! ήρθε ο Υψηλάντης, η Ταξιαρχία του Υψηλάντη ήρθε στο χωριό μας, το Κεφαλόβρυσο*»¹⁰².

Στη συνέχεια ξεδιπλώνεται ο τρόπος προσέγγισης και στρατολόγησης των νέων του χωριού. «*Πηγαίναμε σπίτι το σπίτι, να επιστρατεύσουμε και άλλα κορίτσια και αγόρια*»¹⁰³. Η Βικτώρια αποτελούσε το συνδετικό κρίκο ανάμεσα στους αντάρτες και τα αγόρια και κορίτσια. Πρώτα πήγαιναν επιλεκτικά στα σπίτια των ΕΠΟΝιτών και στη συνέχεια στα ουδέτερα σπίτια, αλλά και εκεί υπήρχε διαβάθμιση στη στρατολόγηση, όπως φαίνεται στην περίπτωση των ορφανών κοριτσιών. «*Πήγαμε σε ένα σπίτι, ήτανε δύο κορίτσια ορφανά, και μου λέει ο Αντώνης: “Τι να κάνουμε; Να τα πάρουμε τα κορίτσια;”. Του λέω: “Κοίτα να σου πω, δε θα τα πάρουμε. Πρώτα και κύρια δεν είναι της δικιάς μας ιδεολογίας, δεν είναι δικά μας τα κορίτσια, και να τα πάρουμε δε θα κάτσουν στο αντάρτικο, δε θα μείνουν για να πολεμήσουνε”. Δεν τα πήραμε τελικά*»¹⁰⁴.

Η αφήγηση της Βικτώριας ταυτοποιείται με τη μαρτυρία του Δήμου Βότσικα, ο οποίος αναφέρει: «*Η ταξιαρχία του Υψηλάντη, αφού ανέτρεψε τη φρουρά της*

⁹⁹ Ο.π.

¹⁰⁰ Ο.π.

¹⁰¹ Ο.π.

¹⁰² Ο.π., σ. 92.

¹⁰³ Ο.π.

¹⁰⁴ Ο.π.

γέφυρας Μπουραζάνι, πέρασε στο Πωγώνι. Εκεί κυριάρχησε στο χώρο και πραγματοποίησε μεγάλης κλίμακας στρατολόγηση. Από τα 150 νεοεπιστρατευθέντα άτομα, όμως, τα εκατό ήταν κορίτσια, γεγονός που προκάλεσε μεγάλη αίσθηση στην Ήπειρο»¹⁰⁵.

Για τη στρατολόγηση των κοριτσιών στο Πωγώνι ο Κώστας Τσαντίνης¹⁰⁶ διάκειται αρνητικά και θεωρεί ότι επέφερε μακρόχρονες και επιζήμιες επιπτώσεις στο Δημοκρατικό Στρατό στην περιοχή της Ηπείρου, με το αιτιολογικό ότι αφενός απογυμνώθηκε η ύπαιθρος από τον πληθυσμό της και αφετέρου στερήθηκε ο ΔΣΕ τις κύριες πηγές ανεφοδιασμού του, όπως και τη στρατολόγηση νέων μαχητών.

Η ενσωμάτωση των ογδόντα κοριτσιών στις γραμμές του Δημοκρατικού Στρατού πραγματοποιείται σταδιακά, ξεκινώντας με τη συγκέντρωση και διαφώτισή τους στο χωριό Κάτω Μερόπη και στη συνέχεια με την εκπαίδευσή τους στα Έμπεδα, παράλληλα με την εμπλοκή τους σε μάχες. Η Βικτώρια αναδεικνύεται σε ομαδάρχισσα και όταν γίνονται οι επιλογές για την κατάταξη των μαχητών, ενώ επιθυμεί να πολεμήσει στην πρώτη γραμμή, η παρεμβολή της συγχωριανής της ανατρέπει τα σχέδιά της και τελικά κατατάσσεται στην Επιμελητεία, γεγονός το οποίο αποδέχεται, δουλεύοντας ως υπεύθυνη των γυναικών και συμμετέχοντας στις μάχες μόνο όταν υφίσταται ανάγκη. Η κούραση από την εντατικοποίηση της δουλειάς είναι εμφανής στη μαρτυρία και αναδείχνει τη συνέπεια της Βικτωρίας να τελεσφορήσει επιτυχώς όποιο έργο της αναθέτουν. Η Βικτώρια είναι ακριβής στις ημερομηνίες και στα γεγονότα στα οποία αναφέρεται, όπως προκύπτει από τη διασταύρωση της μαρτυρίας της με αντίστοιχη του Δήμου Βότσικα: *«Το Γενάρη του 1948 η διοίκηση του Αρχηγείου Ηπείρου μάς έστειλε αρκετά κορίτσια που για λόγους υγείας δεν μπορούσαν να πάνε στην πρώτη γραμμή και μερικούς τραυματίες και ηλικιωμένους, που επίσης δεν ήταν σε θέση να πολεμήσουν. Οργανώσαμε αμέσως συνεργεία χτιστάδων, μαραγκών, σιδεράδων, αργαλειών, σαμαράδων, φουρναραίων, ραφτάδων, τσαγκαράδων, πλεκτομηχανών»¹⁰⁷.*

Στη συνέχεια η μαρτυρία της Βικτωρίας εστιάζει στις μάχες που δόθηκαν στη Μουργκάνα και στις ηρωίδες, όπως χαρακτηριστικά αποκαλεί τις συμμαχήτριές της. Είναι υπερήφανη για τη Μαρίνα, που τραυματισμένη τραγουδούσε, και για τα

¹⁰⁵ Δήμος Βότσικας, *Η Ήπειρος ξαναζώνεται τ' όρματα, 1946-1949: Δημοκρατικός Στρατός Ελλάδας*, Αθήνα 1983, σ. 184.

¹⁰⁶ Κώστας Τσαντίνης, *Μουργκάνα, Ένας δεύτερος Γράμμος*, Πατάκης, Αθήνα 1988, σ. 21.

¹⁰⁷ Δήμος Βότσικας, *Στη Θέλλα. Αναμνήσεις από την Εθνική Αντίσταση και τη δράση του Δημοκρατικού Στρατού Ελλάδας στην Ήπειρο και στη Δυτική Μακεδονία*, Αθήνα 1985, σ. 234-236.

κατορθώματα της Περσεφόνης, που τρώμαξε τους φαντάρους και αντάλλαξε τα τριμμένα ρούχα των ανταρτών με τα καινούρια δικά τους. Από την περιγραφή των μαχών, εκτός από τη ζωντάνια και τον παλμό της περιρρέουσας ατμόσφαιρας, αντλούνται πληροφοριακά στοιχεία όπως για την αντιμετώπιση των μαχητριών από τους φαντάρους: *«Οι φαντάροι μόλις έβλεπαν κορίτσι φοβούνταν. Φοβούνταν πιο πολύ τις ανταρτοπούλες από τους αντάρτες γιατί αυτές ήτανε πιο δυνατές. Είχανε τέτοια μανία στον πόλεμο, τι να σου πω! Η άμιλλα ανάμεσα στους αντάρτες και τις αντάρτισσες. Οι αντάρτες το έπαιρναν σαν ντροπή, σαν προσβολή, κοίτα, λέει, αυτές πιο μπροστά από εμάς, κατάλαβες, και είχανε μια άμιλλα να μη βγουν πρώτες οι γυναίκες, να βγουν αυτοί, οι άντρες πρώτοι»*¹⁰⁸. Επιπλέον στην αφήγηση της Βικτώριας εντοπίζονται και στοιχεία για την τύχη των αιχμαλώτων του κυβερνητικού στρατού. *«Εμείς οι αντάρτες ούτε σκοτώνουμε ούτε κρεμάμε τους φαντάρους, εμείς δεν τους πειράζουμε γιατί τους βάζουν με το ζόρι να πολεμάνε». Τους διώζανε όλους, έφυγαν για τα σπίτια τους»*¹⁰⁹.

Οι εκκαθαριστικές επιχειρήσεις του Σεπτεμβρίου του 1948 από τον κυβερνητικό στρατό είχαν ως αποτέλεσμα την ακόμα μεγαλύτερη πίεση στα τμήματα του ΔΣΕ. Η Βικτώρια εκφράζει το φόβο της όχι για το θάνατο αλλά για την επικείμενη αιχμαλωσία της και το επακόλουθο του βιασμού της. Γι' αυτό ζητάει από το διοικητή της να τη σκοτώσει σε περίπτωση που συλληφθεί. Την ενθάρρυνσή της από το διοικητή τη μεταδίδει στις κοπέλες του τμήματός της.

Η αφήγησή της συνεχίζεται με τις τραγικές περιγραφές των νεκρών μαχητριών από τους βομβαρδισμούς των αεροπλάνων. Η απόγνωσή της κορυφώνεται όταν στην επίκληση της Μαριολής για βοήθεια δεν μπορεί να προσφέρει γιατί είναι αναγκασμένη να μένει ακίνητη στο χώμα για να μη δώσει στόχο στα αεροπλάνα. Η εικόνα της τραυματισμένης Μαριολής, που δεν έμαθε τι απέγινε, και η βοήθεια που λόγω των συνθηκών δεν κατάφερε να της προσφέρει την κάνουν να αναζητά μέχρι σήμερα πληροφορίες για την τύχη της. Ο θαυμασμός της για την Κατίνα Βουνοτρουπίδου οφείλεται στη θυσία της τελευταίας για τη διάσωση του τμήματός της. Στη μαρτυρία της καταφέρνει να ανάγει το προσωπικό της βίωμα σε ιστορική τραγωδία, μέσω της οποίας αποκαθίσταται η αυθεντικότητα του προσωπικού σπαραγμού.

¹⁰⁸ Βλ. Στ. Παράρτημα, σ. 96.

¹⁰⁹ Ο.π., σ. 97.

Με σταθερό μνημονικό βηματισμό αναθυμάται μία μία τις αφανείς γυναίκες του Δημοκρατικού Στρατού, αποθέτοντας λίγα λόγια για την καθεμιά, με την αγωνία να μην ξεχάσει καμία, παρακινούμενη από μια εσωτερική υποχρέωση να τους προσφέρει ξανά τη ζωή που τόσο απλόχερα σκόρπισαν. Είναι η στιγμή της αφήγησης που η Βικτώρια βουρκώνει εκφράζοντας τον άφατο πόνο της χωρίς μεμψιμοιρία ή γογγυσμό. Πονάει για τις χαμένες κοπέλες και γι' αυτό όταν αναφέρεται στις μάχες δεν προβάλλει τον εαυτό της αλλά τις συμπολεμίστριές της. Η παράκλησή της στη γράφουσα είναι η καταγραφή της προσωπικής ιστορίας των νεκρών κοριτσιών. Η ενθύμηση των γεγονότων αποπνέει την αξιοπρεπή στάση της Βικτώριας καθ' όλη τη διάρκεια της ζωής της και την πληρότητα της προσωπικής της κατάθεσης στα ιστορικά δρώμενα. Αποτιμά το θάνατο μέρους των μαχητριών και την επιβίωση του άλλου, παρεμβάλλοντας τον παράγοντα τύχη, αποκόβοντας τα γεγονότα των μαχών από το ευρύτερο ιστορικό γίνεσθαι. *«Θέλω να σου πω ότι πολλές σκοτώθηκαν, πολλές ζήσαμε. Τώρα πες το όπως θέλεις, μέσα στη φωτιά ήμασταν και εμείς μέσα στη φωτιά και αυτές, αλλά να έτυχε... τις πήρε το βόλι... σκοτώθηκαν... εμείς ζήσαμε»¹¹⁰.*

Ο τρόπος αντιμετώπισης του φόβου και του θανάτου από τη Βικτώρια είναι αντίστοιχος του εμπόλεμου κλίματος. *«Ούτε φόβος ούτε τρόμος. Περνούσαμε πάνω από τα πτώματα, σκοτωμένοι οι δικοί μας και οι άλλοι, και δε φοβόμασταν, κοιμόμασταν δίπλα στον σκοτωμένο και νομίζαμε ότι ήτανε ζωντανός»¹¹¹.* Οι άσχημες συνθήκες διαβίωσης, οι δυσμενείς καιρικές συνθήκες, οι κουραστικές πορείες, η πείνα και η ψυχική και σωματική εξάντληση συνθέτουν ένα βαρύ σκηνικό στην προσαρμογή του οποίου εντάσσονται οι άνθρωποι διατηρώντας μοναχά το ένστικτο της αυτοσυντήρησης. Η πληθώρα των νεκρών και από τα δύο στρατόπεδα γίνεται οικεία εικόνα και κανονικότητα στην εμπόλεμη ζωή, η αξία της οποίας εκμηδενίζεται. Μπορεί ενστικτωδώς οι εμπόλεμοι να προστατεύουν τη ζωή τους, ουσιαστικά όμως η επιβίωσή τους ουδόλως τους ενδιαφέρει. Σε πολλές περιπτώσεις θεωρούν το θάνατο ευλογία και λύτρωση από τα δεινά του πολέμου. Στο πλαίσιο αυτό η απώθηση των συναισθημάτων του φόβου παράλληλα με την εξοικείωση της ιδέας του θανάτου και της θέασης των πτωμάτων θεωρείται εύλογη. Η ίδια η Βικτώρια, σε άλλο σημείο της αφήγησής της, παραδέχεται: *«Εγώ στα καταφύγια δεν έμπαινα, ότι είναι να γίνει θα γίνει, σκεφτόμουν, δε βαριέσαι... Είχε σκοτωθεί και ο*

¹¹⁰ Ο.π., σ. 98, 101.

¹¹¹ Ο.π., σ. 106.

αδερφός μου... και να σου πω, Βέτα μου, δεν ήθελα τη ζωή μου. Έλεγα να με πάρει ένα βλήμα να πάω κι εγώ».

ΕΝΟΤΗΤΑ ΕΝΑΤΗ ΤΟΥΛΑ ΑΣΤΡΙΤΗ – ΣΧΟΛΙΑ ΑΦΗΓΗΣΗΣ

Η εντυπωσιακά πολυπληθής οικογένεια της Τούλας Αστρίτη, με τα δεκατρία αδέρφια, δεν υπέμενε παθητικά τα δεινά του πολέμου, αλλά συμμετείχε συλλογικά στην ανατροπή της κατοχικής εξουσίας, λαμβάνοντας μέρος σε όλες τις βαθμίδες των αντιστασιακών οργανώσεων, από τα Αετόπουλα μέχρι το ΕΑΜ και το ΚΚΕ. «Γι' αυτό και μπήκαμε όλα τα αδέλφια, πλην τα μικρότερα από εμένα, στον αγώνα. Τα μεγαλύτερα από εμένα στο ΚΚΕ και εγώ στην ΕΠΟΝ, και μια αδελφή μικρότερη από εμένα, η οποία δεν ζει, στα Αετόπουλα»¹¹². Στη μνήμη της είναι διαυγής η ημερομηνία ίδρυσης της ΕΠΟΝ διότι την έχει συνδέσει τόσο με την εκτέλεση των μελών της αντιστασιακής ομάδας «Λευκό Ρόδο» όσο και με την ένταξη της ίδιας στην ΕΠΟΝ. Η ενθύμηση του ξάδερφού της Γραμματέα της ΕΠΟΝ συσχετίζεται με τις συγκεντρώσεις στα χωριά της Αργιθέας.

Ο ενθουσιασμός της για την αντίσταση ήταν τόσο έκδηλος, ώστε οι συναγωνιστές της να την αναδείξουν ως την κατ' εξοχήν ομιλήτρια των συγκεντρώσεων αυτών. Είναι εμφανές το κλίμα της ψυχικής ανάτασης και της

¹¹² Βλ. Ζ. Παράρτημα, σ. 118.

μαζικότητας που διακατείχε τη λειτουργία της ΕΠΟΝ και αποτυπώνεται με τον ίδιο τρόπο σε όλες τις μαρτυρίες: «*Κάναμε συγκεντρώσεις στα χωριά της Αργιθέας και ξεσηκώναμε όλη τη νεολαία των χωριών*»¹¹³. Το ίδιο εμφανής ήταν και η ατμόσφαιρα εγρήγορσης και οργανωτικής επαγρύπνησης: «*Κατεβαίναμε με τα πόδια στο Μουζάκι στα συνέδρια της ΕΠΟΝ. Συγκοινωνία δεν υπήρχε*»¹¹⁴.

Στη συνέχεια η Αστρίτη στη γραπτή μαρτυρία της διαπλέκει τα γεγονότα των συγκρούσεων ΕΑΜ-ΕΔΕΣ με την έναρξη του Εμφυλίου. Προφανώς αναφέρεται στην περίοδο του Δεκεμβρη του 1944 –«*Εμφύλιος πια. Το ΕΑΜ – ΚΚΕ – ΕΠΟΝ ενάντια στον ΕΔΕΣ, το φασιστικό κίνημα της Δεξιάς*»– και στην περίοδο της λευκής τρομοκρατίας του 1945: «*Δίπλα στο χωριό Μάραθο Β. σκότωσαν 20 αγωνιστές του ΕΑΜ και τους έριξαν σε ομαδικό τάφο. Το χωριό ρήμαξε, δεν ήταν πια πολλές οικογένειες. Εμφύλιος φοβερός*»¹¹⁵.

Από την αναφορά στον Άρη Βελουχιώτη είναι χαρακτηριστική η φράση «*του κόψαν το ωραίο του κεφάλι*»¹¹⁶, η οποία περικλείει τα συναισθήματα που ένιωθε και τη μορφή που έχει σχηματίσει η Τούλα για τον Άρη, την ηρωοποιημένη ομορφιά του αγώνα του, καθώς και την αγιοποιημένη εικόνα του ήρωα-μάρτυρα. Εντάσσει δε την έναρξη του Εμφυλίου κατά την περίοδο της λευκής τρομοκρατίας μετά τη Συμφωνία της Βάρκιζας, όπου είναι χαρακτηριστικά τα γεγονότα της ομηρίας και τρομοκράτησης του πατέρα της από τους ταγματασφαλίτες και της φυγής της οικογένειας από το χωριό στην απρόσωπη πόλη της Καρδίτσας, για να σωθεί από τις διώξεις και τα επακόλουθά τους, όπως η λεηλασία και το κάψιμο του σπιτιού. «*Στο μεταξύ έκαψαν το σπίτι μας*»¹¹⁷. Διάχυτη είναι η παρουσία του θανάτου, με τους νεκρούς του Εμφυλίου στα άκαρπα χωράφια, αλλά και της προσπάθειας της οικογένειας να βοηθήσει στη διάσωση των αγωνιστών: «*Στην Καρδίτσα που κατεβήκαμε μέναμε στο νοίκι. Τότε έγινε το μεγάλο μακελειό του Εμφυλίου, γέμισαν τα χωράφια νεκρούς. Θυμάμαι στο σπίτι μας κρύψαμε πολλούς αγωνιστές δικούς μας και σώθηκαν*»¹¹⁸.

Η εργασία της ως νοσοκόμα την έφερε αντιμέτωπη με τα οδυνηρά αποτελέσματα του πολέμου και την έκανε να βιώσει τον πόνο και την αδύναμη πλευρά των αγωνιστών που επιθυμούσαν να θέσουν τέρμα στη ζωή τους.

¹¹³ Ο.π.

¹¹⁴ Ο.π.

¹¹⁵ Ο.π.

¹¹⁶ Ο.π., σ. 119.

¹¹⁷ Ο.π.

¹¹⁸ Ο.π.

«Τότε εργάστηκα ως πρακτική νοσοκόμος στο Νοσοκομείο Καρδίτσας και με 'βαλαν στην πτέρυγα των κρατουμένων αγωνιστών. Εκεί έζησα τις πιο τραγικές στιγμές της ζωής μου και ήμουν μικρή στην ηλικία, για να σηκώσει η παιδική μου ψυχή τέτοιο πόνο!... να νοσηλεύω σακατεμένους αγωνιστές, να με παρακαλάνε να τους απαλλάξω απ' τη ζωή»¹¹⁹.

Μετά το τέλος του Εμφυλίου η οικογένεια ακολούθησε το συνηθισμένο δρόμο των περισσότερων, τη διαφυγή στην Αθήνα. *«Τελείωσε ο Εμφύλιος και ήρθαμε όλοι στη φτωχομάνα Αθήνα. Τα μεγάλα αδέρφια μου τελείωσαν πανεπιστήμια και εγώ, από δουλειά σε δουλειά, έδωσα την τελευταία μάχη για μόνιμη δουλειά, ένα μισθό για να σκεφτώ να παντρευτώ, να κάνω οικογένεια, ήταν το όνειρό μου και αυτό πραγματοποιήθηκε ευτυχώς, αλλά πολύ νέα με χτύπησε πάλι η μοίρα, έχασα το σύντροφό μου και πάλεψα μόνη. Αλλά τα χρόνια ήρθαν καλύτερα και έτσι πέρασε σχεδόν η ζωή μου. Ως εδώ η ψυχή μου πάντοτε δυνατή γεμάτη από παλμό για μια καλύτερη και δικαιότερη κοινωνία»¹²⁰.*

Η ζωή της Τούλας με την πραγματοποίηση των ονείρων της και με τις ανατροπές της δε σταμάτησε να διακατέχεται από την αγωνιστική δύναμη την οποία διδάχτηκε την εμπόλεμη περίοδο αλλά και από την προσδοκία της για μια καλύτερη και δικαιότερη κοινωνία για την οποία αγωνίστηκε και δεν έζησε όπως την προσδοκούσε.

ΕΝΟΤΗΤΑ ΔΕΚΑΤΗ

ΑΝΤΙΓΟΝΗ ΠΑΠΑΔΟΚΩΣΤΟΠΟΥΛΟΥ – ΣΧΟΛΙΑ ΑΦΗΓΗΣΗΣ

Η Αντιγόνη ανήκει στην κατηγορία εκείνη των γυναικών οι οποίες οδηγήθηκαν στον αγώνα χωρίς δική τους πρωτοβουλία. Είχαν βέβαια όλες εκείνες τις αρετές και τα στοιχεία τα οποία βοήθησαν στην ένταξή της και στη θετική ανταπόκρισή στις ανάγκες του αγώνα. Ζούσε στον περιορισμένο περιβάλλον του μικρού χωριού της, χωρίς να έχει απομακρυνθεί μέχρι τότε από αυτό. Οι δυσκολίες επιβίωσης την ανάγκασαν να αναπτύξει την εργατικότητα της, αντοχή στη σκληρότητα και τη λιτότητα της αγροτικής ζωής, ενώ οι επικρατούσες παραδοσιακές αντιλήψεις που αφορούσαν την υποταγή των γυναικών στο αντρικό και κοινωνικό

¹¹⁹ Ο.π.

¹²⁰ Ο.π.

κατεστημένο τη διαπαιδαγώγησαν με τέτοιο τρόπο, ώστε να δέχεται αγόγγυστα την οποιαδήποτε «εκ των άνω» επιβολή και καταπίεση. Επιπρόσθετα, συνέτεινε στην υπακοή και πειθαρχία πρώτιστα στην οικογένειά της και επακόλουθα στις κοινωνικές και πολιτειακές επιταγές.

Στο πλαίσιο αυτό, στα νεανικά της χρόνια βρέθηκε στη συγκυρία του Εμφυλίου, όχι εντελώς ανυποψίαστη, αφού ο μεγαλύτερος αδερφός της, ο Γιάννης, ήταν ήδη αντάρτης. Θυμάται έντονα την ημέρα που ήρθαν οι αντάρτες για να πάρουν τις κοπέλες του χωριού για θερισμό στο διπλανό χωριό. Η στρατολόγησή της έγινε στο πλαίσιο της βίαιης επιστράτευσης των γυναικών, που πραγματοποιήθηκε στο τέλος του 1948, σύμφωνα με τη στρατιωτική διάταξη του Νόμου αριθμός 7 για την επιστράτευση, η οποία δημοσιεύτηκε στην *Εφημερίδα της Προσωρινής Κυβέρνησης*, φ. 5, 20-2-1948 και αναφέρθηκε παραπάνω: «*Ο υπουργός των Στρατιωτικών μπορεί να καλέσει με διάταγμα και ορισμένες ηλικίες γυναικών*». Οι βίαιες επιστρατεύσεις έγιναν στο τέλος του 1948 και κατά τη διάρκεια του 1949.¹²¹

Η Αντιγόνη ξεκίνησε, μαζί με άλλες συγχωριανές της, νιώθοντας έντονα συναισθήματα φόβου για τους γονείς και τα αδέρφια της που άφηνε πίσω, αλλά περισσότερο για το άγνωστο που την περίμενε. Όταν έφτασαν στον προορισμό τους, η Επιμελητεία του ΔΣΕ τους ανέθεσε τις υπηρεσίες που έπρεπε να κάνουν. Σύμφωνα με το Νόμο 7 περί στρατολόγησης των γυναικών «*Η κάθε επιστρατευμένη γυναίκα μπορεί να κάνει μάχιμη υπηρεσία μόνο αν το ζητήσει η ίδια*». Πράγματι, οι περισσότερες κοπέλες επέλεξαν υπηρεσίες, αρκετές μάλιστα συγχωριανές της διάλεξαν να εκπαιδευτούν στα όπλα.

Η Αντιγόνη εκπαιδευμένη στις βαριές αγροτικές δουλειές, εργατική και ακούραστη από τη φύση της, δέχτηκε αδιαμαρτύρητα τη διαδικασία της παρασκευής του ψωμιού. Σε συνδυασμό με την υποτακτική της φύση, δεν μπορούσε να δεχθεί να κρατήσει όπλο, αλλά ούτε διανοείτο να εναντιωθεί στις εντολές της Επιμελητείας. Η συνέπεια που χαρακτήριζε τη μέχρι τότε ζωή της συνεχίστηκε στις καινούριες διαμορφωμένες συνθήκες. Πειθαρχούσε και αμίλητη εκτελούσε τη δουλειά που είχε αναλάβει. Στο μοναδικό ζήτημα που δεν πειθάρχησε ήταν αυτό της στρατιωτικής ενδυμασίας. Δεν ντύθηκε με στρατιωτικά ρούχα και, όπως είπε η ίδια, σ' όλο το διάστημα της θητείας της φορούσε τα δικά της. Εξάλλου η υπηρεσία της δεν απαιτούσε στρατιωτική στολή.

¹²¹ Κατίνα Λατίφη, *Τα απόπαιδα*, Εξάντας, Αθήνα 1999, στο Τασούλα Βερβενιώτη, *Διπλό Βιβλίο, Η ιστορική ανάγνωση*, Βιβλιόραμα, Αθήνα 2003, σ. 53 (υποσ.).

Στην αφήγησή της λέει: «Φτάσαμε στα Φιδάκια, το χωριό ήταν άδειο. Θεριζάμε αρκετές μέρες. Ανοιζάμε δυο τρία σπίτια και στο καθένα ζύμωνα και έψηνα από ένα ψωμί. Αυτό γινόταν όλη την ημέρα. Τα ψωμιά τα συγκέντρωνε η Επιμελητεία και τα έστελνε στους αντάρτες. Όλες τις μέρες που καθίσαμε εκεί ζύμωνα συνέχεια»¹²². Όπως μας πληροφορεί, όταν έφτασαν στο χωριό ήταν άδειο. Πράγματι ήταν η περίοδος κατά την οποία ο κυβερνητικός στρατός εκκένωνε τα χωριά της Ρούμελης για αντιπερισπασμό στους αντάρτες.

Η συνέπεια της Αντιγόνης την έκανε να μείνει τελευταία στο χωριό Φιδάκια, όταν όλοι οι άλλοι είχαν φύγει με τον ερχομό του στρατού, για να σβήσει τις φωτιές – και έτσι είδε το μωρό που είχαν αφήσει στην κούνια μόνο του – αλλά και λόγω της αφοσίωσής της στην τήρηση των στρατιωτικών κανόνων συμβίωσης στην ομάδα. Ζύμωνε όλη την ημέρα, χωρίς να τολμάει να αγγίξει ούτε ένα κομματάκι από το ψωμί, και περίμενε να φάει μαζί με τους άλλους την καθορισμένη ώρα.

Με λύπη θυμάται τη συγχωριανή της που γύρισε πίσω για να πάρει το ταγάρι της, την οποία προσπάθησε να εμποδίσει, και τελικά τη σκότωσαν. Το γεγονός αυτό σηματοδοτεί κατά κάποιον τρόπο τη συνειδητοποίησή της. Η ίδια βρίσκεται με μια ομάδα ανθρώπων τους οποίους βοηθάει να επιβιώσουν προσφέροντάς τους ψωμί, το βασικό προϊόν διατροφής του ανθρώπου. Είναι απληροφόρητη για τα πολιτικά και στρατιωτικά γεγονότα τα οποία συντελούνται καταιγιστικά και λαμβάνουν χώρα από μέρα σε μέρα. Σε ερώτηση αν υπήρχε διαφώτιση στην ομάδα της απάντησε ότι ποτέ δεν της μίλησαν για τα τεκταινόμενα, αλλά ούτε και γινόταν καθοδήγηση. Εντούτοις, η ίδια εντάσσεται με το μέρος των ανταρτών για πολλούς και διαφορετικούς λόγους: Κατ' αρχάς προσαρμόζεται στις συνθήκες τις οποίες βρέθηκε, δεν μπορεί να κάνει διαφορετικά. Επιπλέον, γνωρίζει τους ανθρώπους του ΔΣΕ και εισπράττει την ατμόσφαιρα σεβασμού, ανιδιοτέλειας, σοβαρότητας και αγωνιστικότητας. Τέλος, ο αδερφός της ανήκει στις γραμμές των ανταρτών.

Όταν βρίσκεται στο «σκυλόρεμα», και η Αγγέλω τής προτείνει να παραδοθούν, το ένστικτό της, σε συνδυασμό με τις «βρισιές» που ακούν από τους στρατιώτες, την αποτρέπει. Το γεγονός αυτό σε συνάρτηση με το θάνατο των συγχωριανών της και την πληροφόρηση ότι ο κυβερνητικός στρατός εκκένωσε το χωριό της οριοθετεί τη συνειδητή ένταξή της στην ομάδα της τροφοδοσίας. «Όπως έμαθα αργότερα, εκείνη την περίοδο ο στρατός μπήκε στο χωριό μου, τη Μηλιά, μάζεψε

¹²² Βλ. Η. Παράρτημα, σ. 121.

όλους τους χωριανούς, μαζί και τους γονείς μου και τα μικρότερα αδέρφια μου, και τους επήγε στο Καρπενήσι. Τότε ο στρατός σκότωσε δύο άτομα στη Μηλιά και μέχρι να φτάσουν στα Φιδάκια σκότωσε συνολικά 17 άτομα. Στην Επιμελητεία ήταν ένα ζευγάρι, η Αλεξάνδρα και ο Θωμάς. Μια μέρα που πήγανε να αλέσουν σιτάρι στο Μύλο σκοτωθήκανε γιατί στη σταματήρα του μύλου ο στρατός είχε βάλει βόμβα»¹²³.

Το σχέδιο της εκτόπισης των αγροτικών πληθυσμών ήταν του Αμερικανού στρατηγού Βαν Φλιτ. Το εφάρμοσε με επιτυχία πρωταρχικά στις Φιλιππίνες και το επανέλαβε, επίσης με επιτυχία, στην Ελλάδα. Σκοπός του ήταν η εξόντωση των ανταρτών με το να τους στερήσει το φιλικό προς αυτούς πληθυσμό, τις πηγές ανεφοδιασμού, τον καταυλισμό, την πληροφόρηση, την περίθαλψη τραυματιών αλλά κυρίως τις εφεδρείες για επιστράτευση. Όλα τα παραπάνω γεγονότα την εισάγουν στο κλίμα του πολέμου και την κάνουν να αναπτύξει αισθήματα αλληλεγγύης και συντροφικότητας μέσα στην ομάδα.

Η προσαρμογή και ένταξή της στην Επιμελητεία γίνεται μέσα από την ομαδική συμβίωση σε επικίνδυνες συνθήκες: *«Στις πορείες αυτές, για να μη χανόμαστε τη νύχτα, ακολουθούσαμε στη σειρά ο ένας τον άλλον και βάζαμε χαρτάκια στις πλάτες μας. Τη νύχτα μια κοπέλα ξέφυγε από το δρόμο, έπεσε σε μια χαράδρα και χάθηκε»¹²⁴. Η προσφορά της στον πόλεμο γινόταν με κάθε τρόπο: *«Στον Κλεισό καθίσαμε περισσότερες μέρες, ζάιναμε μαλλιά για να φτιάχνουμε νήμα για φανέλες και κάλτσες που προορίζονταν για τους αντάρτες»¹²⁵.**

Ενώ αρχικά λέει ότι δεν υπήρχε διαφώτιση για το κίνημα, παρακάτω μαρτυρεί για τις μάχες στο Καρπενήσι στις αρχές του 1949. Μπορούμε να συμπεράνουμε ότι μπορεί να μη γινόταν ιδεολογική καθοδήγηση, προφανώς όμως γινόταν ενημέρωση για τις στρατιωτικές επιχειρήσεις. *«Εκείνες τις μέρες γίνονταν οι μάχες στο Καρπενήσι. Ανεβαίναμε από το Παπαρούσι φορτωμένοι, όπου είχαμε πάει να πάρουμε αλεύρι. Στο Σταυρό του Μαραθιά μάς έστησαν ενέδρα, πετάξαμε το αλεύρι και σκορπιστήκαμε στο βουνό. Τελικά τους ξεφύγαμε και δε μας έπιασαν»¹²⁶.*

Εν τέλει δεν μπόρεσε να αποφύγει τη σύλληψη. *«Όταν βρισκόμασταν στο Κλεισό, μας περικύκλωσε ο στρατός, δεν προλάβαμε να φύγουμε και μας έπιασε. Μας πήγαν στο Βελούχι, όπου μας ανάκρινε ο Καραπιτέρης, και από εκεί μας έστειλαν στο*

¹²³ Ο.π., σ. 122.

¹²⁴ Ο.π.

¹²⁵ Ο.π.

¹²⁶ Ο.π.

στρατόπεδο της Λάρισας το καλοκαίρι του 1949»¹²⁷. Μετά την αιχμαλωσία αρχίζει η δεύτερη φάση της περιπέτειάς της, που είναι η φυλάκισή της στο στρατόπεδο της Λάρισας. «Στη Λάρισα ήμαστε περίπου πενήντα γυναίκες μαζεμένες σε μια μεγάλη σκηνή. Παρατήρησα ότι κάθε φορά που πηγαίναμε να πάρουμε πρωινό μάς έβγαζαν στην αγγαρεία να καθαρίζουμε τα γραφεία της διοίκησης. Προκειμένου να μην καθαρίζω προτιμούσα να μην πηγαίνω για πρωινό. Ένα πρωί ακούω το όνομά μου, με φωνάζουν δήθεν να παραλάβω γράμμα από τους δικούς μου. Πήγα και μου είπαν ότι δεν υπάρχει γράμμα αλλά να πάω για την αγγαρεία»¹²⁸. Όπως αφηγείται η ίδια, αυτό που την ενοχλούσε περισσότερο ήταν να «υπηρετεί» και να καθαρίζει τα διοικητικά γραφεία. Όπως χαρακτηριστικά λέει, «προτιμούσα να μένω νηστική παρά να βλέπω αυτούς τους ανθρώπους»¹²⁹. Για την Αντιγόνη, η στάση της αυτή αποτελούσε μια μορφή αντίστασης.

Η συναισθηματική φόρτιση από την αλλαγή του τρόπου ζωής της, τα βίαια πολεμικά γεγονότα και η φυλάκισή της σηματοδοτούν τόσο αλλαγές στη μνήμη της όσο και κλείσιμο στον εαυτό της και στις σκέψεις της. Την έκαναν να λησμονήσει συζητήσεις με συναγωνίστριές της ή στιγμές από την καθημερινότητα των φυλακών.

Ακόμα η εσωστρέφειά της και η θλίψη την απέτρεψαν να λάβει μέρος στην παράδοση μαθημάτων. «Στο στρατόπεδο γίνονταν μαθήματα από μορφωμένες αγωνίστριες, είχα τόση μεγάλη στενοχώρια που δεν μπορούσα να τα παρακολουθήσω»¹³⁰.

Το αγροτικό περιβάλλον μέσα στο οποίο μεγάλωσε η Αντιγόνη την εξανάγκασε να ζήσει σε συνθήκες κοινωνικού, ταξικού και φυλετικού αποκλεισμού. Ο κυριότερος αποκλεισμός ήταν εκείνος από τη μόρφωση, που λόγω της φτώχειας δεν μπόρεσε να αποκτήσει. Ούτε όμως και μέσα στη φυλακή τόλμησε να πλησιάσει στις παραδόσεις των μαθημάτων, γιατί ακόμα και εκεί την ακολουθούσε ο κοινωνικός αποκλεισμός. Τίθεται εδώ ένα ερώτημα για τις ταξικές διακρίσεις ακόμα και μέσα στην Αριστερά, αν και αυτό αποτελεί αντικείμενο άλλης έρευνας.

Η ανέχεια και η φτώχεια της οικογένειάς της και στη συνέχεια η σύλληψη των γονιών της ήταν οι αιτίες που έμεινε στη φυλακή χωρίς να ενδιαφερθεί κανένας πρακτικά γι' αυτήν. Η έλλειψη ιδεολογικής κατάρτισης την έκανε να νιώθει ενοχές και ντροπή για τη φυλάκισή της. Στη σκέψη της υπερίσχυε η παγιωμένη αντίληψη

¹²⁷ Ο.π.

¹²⁸ Ο.π.

¹²⁹ Ο.π.

¹³⁰ Ο.π., σ. 123.

του κοινωνικού ρατσισμού, της ντροπής και του φόβου για τους ανθρώπους που πηγαίνουν στις φυλακές.

«Στη Λάρισα κάθισα έξι μήνες γιατί δεν είχα κανέναν να ενδιαφερθεί για μένα να με βγάλει. Τους γονείς μου, μετά τη σύλληψή μου, τους έπιασαν και τους έβαλαν στη φυλακή, επειδή ο αδερφός μου και εγώ είχαμε βγει στο βουνό. Ο πατέρας μου κάθισε δύο χρόνια στη φυλακή της Κρήτης και η μητέρα μου δύο χρόνια στην Πάτρα. Όταν τελικά απολύθηκα, ήμουνα ένας άλλος άνθρωπος, δεν ξαναγύρισα ποτέ στο χωριό μου. Πήγα για λίγο καιρό στο Καρπενήσι και μετά κατέβηκα στην Αθήνα.

Είχα φύγει από το όμορφο χωριό μου και είχα ζήσει την απανθρωπιά και τη βαρβαρότητα του πολέμου. Εύχομαι ποτέ πια να μην ξαναρθούνε τέτοιες μέρες, ποτέ»¹³¹.

Η μαρτυρία της Αντιγόνης είναι σημαντική γιατί γνωρίζουμε μια κοπέλα φτωχή, αγρότισσα, αγράμματη, η οποία με αξιοπρέπεια αντιμετώπισε τα γεγονότα του Εμφυλίου, συμμετέχοντας όχι στις πρώτες γραμμές αλλά στα μετόπισθεν. Τα γεγονότα αυτά στιγμάτισαν τη ζωή της, την πόνεσαν και αμύνθηκε με το να τα αποπέμψει από τη μνήμη της. Δεν ένιωθε υπερήφανη για τη συμμετοχή της στο Δημοκρατικό Στρατό, και το γεγονός του εγκλεισμού της στις φυλακές το συνόδευαν συναισθήματα ντροπής ή ενοχής. Γι' αυτό το λόγο, τα προηγούμενα χρόνια δεν αναφέρθηκε ποτέ στα γεγονότα αυτά, παρά μόνο πρόσφατα έδωσε αυτή τη μαρτυρία, ύστερα από επίμονη προτροπή των παιδιών της.

Η όλη μαρτυρία της μας δημιουργεί ένα «αντιρωτικό» κλίμα μέσα στον Εμφύλιο και γεννά ερωτήματα σχετικά με τη συμμετοχή των γυναικών στο Δημοκρατικό Στρατό. Εν τέλει πώς οι απλές γυναίκες εισέπραξαν τη λογική του Εμφυλίου; Ποιες ήταν οι συνθήκες μέσα στις οποίες πραγματοποιήθηκαν τα ιστορικά γεγονότα; Πόσο έχουν εξιδανικευθεί στα συγκαιρινά μας χρόνια ή αντίστοιχα έχουν κηλιδωθεί για την εξυπηρέτηση πολιτικών ή άλλων σκοπιμοτήτων; Εν τέλει, ποια είναι η ιστορική αλήθεια;

ΣΥΜΠΕΡΑΣΜΑΤΑ

Τόσο από τη συλλογή του ιστορικού υλικού όσο και από τις μαρτυρίες που παρατίθενται στα Παραρτήματα αυτής της εργασίας είναι εμφανής η αλλαγή του

¹³¹ Ο.π.

τρόπου ζωής των γυναικών ως συνέπεια του πολέμου. Η ένταξή τους στη «λογική» του Εμφυλίου πολέμου έγινε μέσα από την κλιμάκωση των ιστορικών γεγονότων της Αντίστασης και του απόηχου της Συμφωνίας της Βάρκιζας. Η καταγιστική εναλλαγή των γεγονότων δεν άφηνε περιθώρια περαιτέρω επεξεργασίας και εναπόθεσης στο μέλλον της ενεργούς συμμετοχής τους. Το πέρασμα από το άμαχο στο μάχιμο πεδίο ήταν το φυσικό επακόλουθο για την προστασία και διαφύλαξη της ζωής τους, αφού ο κίνδυνος ήταν μεγαλύτερος στην περίπτωση της ουδετερότητας και της απάθειας.

Από τις τρεις μαρτυρίες που εξετάστηκαν προκύπτουν τρεις διαφορετικές δίοδοι διαφυγής από μια επισφαλή κατάσταση στην εμπλοκή μιας ακόμη περισσότερο δυσεπίτευκτης. Η Βικτώρια, για να αποφύγει τις συνέπειες της τρομοκρατίας, απεγνωσμένα ζητούσε την κατάταξή της στο Δημοκρατικό Στρατό, ωστόσο εκεί ήρθε αντιμέτωπη με το θάνατο, τον πόνο, την κούραση και τις κακουχίες του πολέμου. Η Τούλα, ακολουθώντας την οικογένειά της, πήγε στην πόλη της Καρδίτσας, για να αποφύγει τις συνέπειες της συμμετοχής της στην Αντίσταση. Στο νοσοκομείο που εργαζόταν αντίκρισε τη φρίκη του πολέμου στους τραυματίες που περιέθαλπε, επιλέγοντας από την ενθύμησή της την απόγνωση του μαχητή που επιζητούσε το θάνατο. Η Αντιγόνη έχει απωθήσει από το μνημονικό της τα γεγονότα της Κατοχής και της Αντίστασης και επιλέγει ως έναρξη της αφήγησής της την επιστράτευσή της στο Δημοκρατικό Στρατό. Εν τούτοις όμως παρέμεινε σε αυτόν και πρόσφερε «με την ψυχή της», όπως η ίδια αναφέρει, αφενός γιατί πείστηκε για το δίκαιο του αγώνα και αφετέρου γιατί εισέπραξε και φοβήθηκε την αρνητική συμπεριφορά των στρατιωτών του αντίπαλου στρατοπέδου.

Το πέρασμα των τριών γυναικών από την κανονικότητα της αγροτικής ζωής στην Κατοχή και την Αντίσταση και από την έκρυθμη μεταπολεμική κατάσταση στην εμπόλεμη του Εμφυλίου σηματοδότησε και τη δική τους είσοδο από την παιδικότητα στην ενήλικη ζωή και την ωριμότητα, υπερκερώντας το ενδιάμεσο μεταβατικό στάδιο. Το γεγονός αυτό τους προσέδωσε ευθύνες υπέρμετρες για την ηλικία τους, που είχε ως αποτέλεσμα τη συνέπεια και την πειθαρχημένη περάτωση των ανειλημμένων καθηκόντων τους. Στη διάρκεια της θητείας τους στο Δημοκρατικό Στρατό, ενώ είχαν ίσες ευκαιρίες ανάδειξης με τους άντρες, όπως προκύπτει από την έρευνα στα αρχεία των εφημερίδων του ΔΣΕ, μόνο η Βικτώρια αναδείχθηκε σε στέλεχος, έλαβε μέρος σε μάχες με όπλο και γενικότερα κατάκτησε την ισοτιμία σε ό,τι αφορά τους όρους της μάχης. Στο επίπεδο όμως των μετόπισθεν και της Επιμελητείας, η Βικτώρια υπηρέτησε, αναπαράγοντας τον παγιωμένο γυναικείο ρόλο.

Μάλιστα σε πολλά σημεία της μαρτυρίας της αναφέρεται στο αξιόμαχο, στην τόλμη και το άφοβο των μαχητριών, αντίθετα με τη λιγοψυχία σε αρκετές περιπτώσεις των μαχητών. Στη διάρκεια των μαχών οι προκαταλήψεις και οι παγιωμένες αντιλήψεις για τις γυναίκες όχι μόνο ανατρέπονται, αλλά σε πολλές περιπτώσεις υπερτερούν υπέρ των μαχητριών. Κύριος παράγοντας ένταξης και συμμετοχής της Βικτώριας στα δρώμενα ήταν το οικογενειακό της περιβάλλον, με προεξέχοντα τον αδελφό της.

Η Τούλα πραγματοποιεί την υπέρβασή της με την ένταξή της στα Αετόπουλα και στην ΕΠΟΝ, με επιρροές από τον επίσης ενταγμένο στην Αντίσταση οικογενειακό της περίγυρο. Η ένταξη αυτή γίνεται σημείο αναφοράς στα επόμενα στάδια της ζωής της, η οποία αλλάζει και καθορίζεται από αυτήν.

Η Αντιγόνη εμπλεκόμενη, χωρίς τη θέλησή της, στη διαδικασία του πολέμου, διατηρεί τις αντιλήψεις του περιορισμένου αγροτικού περιβάλλοντός της, αναλαμβάνοντας καθαρά γυναικείες ενασχολήσεις. Η προσφορά της έγκειται στον πειθαρχημένο τρόπο ανατροφής της και στην εκμάθηση για υπακοή σε οποιαδήποτε μορφή εξουσίας.

Παρατηρούμε λοιπόν ότι ένας από τους αρχικούς παράγοντες συμμετοχικής διαδικασίας των εν λόγω γυναικών ήταν ο κοινωνικός χώρος καταβολής τους και τα πρότυπα που είχαν υιοθετήσει από αυτόν. Η δραστηριότητά τους εξελίχθηκε διαφορετικά για την καθεμιά και με βάση τα πρότυπα αυτά. Η δεκτικότητά τους στις συγκυριακές απαιτήσεις και η ενσωμάτωσή τους στην καινούρια κατάσταση ήταν αποτελέσματα των ζυμώσεων στον εμπόλεμο χώρο, της διαφωτιστικής διαδικασίας και βέβαια της ιδιαίτερης προσωπικότητας της κάθε αφηγούμενης.

Στην ανάκληση των αναμνήσεών τους οι γυναίκες εμφανίζονται ως «εν γένει δυναμικές». Το επαναστατικό αυτό μοτίβο δεν επικεντρώνεται στην περιγραφή των γεγονότων αλλά ως μέσο έκφρασης του γυναικείου προβλήματος στο πλαίσιο της καταπίεσης των γυναικών. Επομένως το στερεότυπο αυτό προσλαμβάνει καθοδηγητική θέση για τις γυναίκες σε ό,τι αφορά τις σύγχρονες και μελλοντικές μεταβολές των κοινωνικών συνθηκών διαβίωσής τους.

Κοινός παρονομαστής και για τις τρεις ήταν η πρόσληψη του φόβου, του πόνου και του θανάτου όπως αυτή αποτυπώνεται στο λόγο τους. Η κοινή τους διαπίστωση της ασημαντότητας της ζωής είναι φυσικό επακόλουθο της επέκτασης και της βεβαιότητας του θανάτου εν μέσω των μαχών. Η ιδιάζουσα αυτή απώθηση του φόβου του θανάτου, μέσω της επίκλησής του, χαρακτηρίζει και τις τρεις

μαρτυρίες και ενδεχομένως να ήταν ένας από τους λόγους επιβίωσης αυτών των γυναικών.

Όλα τα παραπάνω συγκροτούν τη μερικότητα του σχήματος του κοινωνικού χαρακτήρα πρόσληψης του Εμφυλίου, υπό την έννοια ότι το δείγμα των τριών μαρτυριών είναι μικρό για να είναι ενδεικτικό για γενίκευση των συμπερασμάτων.

ΕΠΙΜΕΤΡΟ

Η δεκαετία 1940-1950 επωμίζεται το βάρος της Κατοχής, της Εθνικής Αντίστασης και του Εμφυλίου πολέμου. Ο απόηχός της φτάνει ως τις μέρες μας, με τις προφορικές και γραπτές μαρτυρίες των προσώπων που έδρασαν κατά τη διάρκειά της. Οι πληροφορίες που αντλούνται από τις αφηγήσεις, σε συνδυασμό με τα αρχειακά τεκμήρια της εποχής, καταλήγουν σε ερμηνείες των ιστορικών γεγονότων της εποχής. Στην παράθεση των αφηγήσεων της παρούσης εργασίας αναδύεται το κλίμα της εμπόλεμης περιόδου, σε πρώτη φάση η συμμετοχική ανάγκη για αντίσταση και απελευθέρωση από τους κατακτητές, ενώ σε δεύτερη η κοινωνική απελευθέρωση με την εγκαθίδρυση δημοκρατικής, νέας τάξης πραγμάτων. Οι ανατροπές και οι ρήξεις μετά την απελευθέρωση, με την επιβολή της λευκής τρομοκρατίας από το αστικό κράτος και την καταδίωξη των κομμουνιστών, οδήγησαν στον Εμφύλιο πόλεμο.

Η συγκρότηση του Δημοκρατικού Στρατού Ελλάδας ήταν απόρροια προάσπισης των καταδιωκόμενων ομάδων και μέσο πίεσης για επίτευξη δημοκρατικών διεκδικήσεων. Μέχρι τους πρώτους μήνες του 1948 στηριζόταν σε σταθερά θεμέλια και ακμαίο στρατιωτικό δυναμικό. Ο συσχετισμός των δυνάμεων του άλλαξε και οδήγησε στην έλλειψη έμφυλου υλικού όταν οι απώλειες στις μάχες, οι συλλήψεις, ο εκπατρισμός και οι εξορίες των αριστερών στις πόλεις, σε συνάρτηση με την αρχική παραμέληση από την ηγεσία, επέφεραν την ομαδική έξοδο μαχητών και μαχητριών στο βουνό. Η απαίτηση στρατολόγησης των γυναικών έγινε όχι τόσο για το αξιόμαχο αλλά περισσότερο για την αντιμετώπιση των εφεδρειών.

Για την επίλυση των προβλημάτων τα οποία δημιουργήθηκαν από τη στρατολόγηση των γυναικών οργανώθηκαν τα Έμπεδα. Ο χωρισμός των λόχων σε διμοιρίες με τη συνεργασία κάθε διμοιρίτη με μία αντάρτισσα-σύμβουλο των γυναικών στην εκπαίδευση και στα ιδιαίτερα προβλήματά τους βοήθησε την ένταξη των γυναικών

και την ανατροπή και αντικατάσταση του καθιερωμένου γυναικείου ρόλου τους με εκείνον του ρόλου της μαχήτριας.

Ηρωική και αναντικατάστατη ήταν η συμβολή των γυναικών τόσο στην Αντίσταση όσο και στο ΔΣΕ. Η γυναίκα στο ΔΣΕ είχε κερδίσει την ισότητα με τον άντρα και μια εξέχουσα θέση στη ζωή της Ελεύθερης Ελλάδας, στις περιοχές δηλαδή που ήταν υπό αντάρτικο έλεγχο. Σε αυτές τις περιοχές για πρώτη φορά λαμβάνει μέρος στις μάχες, στις εκλογές, εκλέγει και εκλέγεται, γίνεται μέλος του Λαϊκού Συμβουλίου του χωριού ή του Επαρχιακού Συμβουλίου κερδίζοντας την εμπιστοσύνη της κοινωνίας και υπεύθυνες θέσεις στη λαϊκή εξουσία.

Στις κατωτέρω μαρτυρίες των γυναικών είναι κοινή η αποτίμησή τους για τον Εμφύλιο και τα συνακολουθούμενα δεινά του, σε αντίθεση με το αντιστασιακό και πατριωτικό κλίμα της περιόδου της ΕΠΟΝ.

Οι τρεις μαρτυρίες αναφέρονται σε τρία διαφορετικά μέρη της Ελλάδας, η Βικτώρια Λώλη στην περιοχή Πωγωνίου Ηπείρου, η Τούλα Αστρίτη στο χωριό Μάραθος Καρδίτσας και η Αντιγόνη Παπαδοκωστοπούλου στο χωριό Μηλιά Ευρυτανίας. Η διαπαιδαγώγηση της Βικτώριας την κατηύθυνε στην ΕΠΟΝ, ωστόσο στο Δημοκρατικό Στρατό κατατάχθηκε ως εθελόντρια υπό την πίεση του κυνηγητού και της τρομοκρατίας λόγω των αριστερών καταβολών της ίδιας και της οικογένειάς της. Η Αντιγόνη στην αφήγησή της εστιάζει στην αναγκαστική στρατολόγησή της στο Δ.Σ., απωθώντας από τη μνήμη της τα γεγονότα της Κατοχής και της Αντίστασης. Οι κάτοικοι περιοχών της Μακεδονίας και της Ηπείρου οι οποίες δεν εκκενώθηκαν από τις δυνάμεις του κυβερνητικού στρατού και κατέφυγαν ως πολιτικοί πρόσφυγες στην Ανατολική Ευρώπη αναπαράγουν ισόποσες μνήμες από την Αντίσταση και τον Εμφύλιο, όπως αποφαίνεται από την αφήγηση της Βικτώριας.

Το τέλος του Εμφυλίου άφησε πίσω του εκτός από νικητές και ηττημένους, σκοτωμένους, άταφους και άκλαυτους νεκρούς, τρομοκρατημένους, φυλακισμένους, εξορισμένους, βασανισμένους, ταπεινωμένους, μεταμελημένους και ανανήψαντες. Τα επίθετα αυτά παρ' ότι αρσενικού γένους χαρακτηρίζουν επακριβώς και τις γυναίκες, οι οποίες κατέχουν ισόποσο με τους άντρες μερίδιο στα δεινά. Τα αποτυπώματα του πολέμου είναι όμοια στα σώματα αντρών και γυναικών.¹³²

Κυρίως όμως μετά το τέλος του πολέμου τέθηκε το ζήτημα της ιστορικής μνήμης ως αναπάντητο ερώτημα στα προηγηθέντα πεδία των μαχών. Προφανώς η

¹³² Άγγελος Ελεφάντης, *Μας πήραν την Αθήνα, Ξαναδιαβάζοντας την Ιστορία 1941-50*, Βιβλιόραμα, Αθήνα 2003, σ. 99.

μνήμη συνδέεται με μελλοντικό χρόνο, υπό την έννοια ότι διαχειρίζεται τη γεγονική ιστορία μετά τα γεγονότα. Η λήξη του ένοπλου Εμφύλιου σηματοδοτεί την έναρξη του άλλου, αυτού της μνήμης, η έκβαση του οποίου οδηγεί στη νοηματοδότηση και αξιολόγηση των αναμνήσεων των ανθρώπων, καθώς και στην τακτοποίησή τους στα μεταπολεμικά χρόνια. Από τα διακυβεύματα αυτά της μνήμης οι επερχόμενες γενιές θα αντλήσουν γνώσεις και θα διαμορφώσουν αντιλήψεις για ιστορικά γεγονότα που δεν έζησαν.¹³³ Η ανασυγκρότηση των αντιλήψεών τους και η επαλήθευση των αξιών τους είναι ικανές να πραγματοποιηθούν με την αναζήτηση των οικείων τους ιδεών και των δικών τους ζωντανών, *μέσα στο απέραντο νεκροταφείο της ιστορίας, όπου τους γνώφουν φιλικά και ενθαρρυντικά, σαν να τους δείχνουν με το σκελετωμένο χέρι τους «να, από κει πάει ο δρόμος»*¹³⁴.

Εν τέλει, παραλλάσσοντας τη ρήση του Βάλτερ Μπένγιαμιν «Η ιστορία είναι πάντα εκείνη που ιστορούν οι νικητές», η ιστορία του Εμφυλίου γράφτηκε από τους ηττημένους, στην ανάγκη τους να αποκαταστήσουν την ιστορικότητα των γεγονότων μέσα στα οποία ηττήθηκαν.¹³⁵

Α. ΠΑΡΑΡΤΗΜΑ ΥΓΕΙΟΝΟΜΙΚΕΣ ΥΠΗΡΕΣΙΕΣ

¹³³ Ο.π., σ. 100.

¹³⁴ Ο.π., σ. 125.

¹³⁵ Ο.π., σ. 111.

Σχολή Νοσοκόμων του Δημοκρατικού Στρατού στο Βίτσι

«Το 80% και πάνω από το προσωπικό της υγειονομικής υπηρεσίας είναι γυναίκες. Γιατρίνες, νοσοκόμες, διευθύντριες, τμηματάρχινες και φρουρά νοσοκομείων, οι περισσότερες τραυματίες του ΔΣΕ. Τα νοσοκομεία και τα ορεινά χειρουργεία του ΔΣΕ είναι από καλύβες, συνήθως μέσα σε δάση και σε χώρο όχι μόνιμο, γιατί ανάλογα με την εξέλιξη του πολέμου μετακινούνται. Λειτουργούν κάτω από μεγάλες ελλείψεις και δυσκολίες τις οποίες εξουδετερώνει ως ένα βαθμό η μεγάλη αυτοθυσία και η στοργή των Ελληνίδων νοσοκόμων.

Πολλές φορές τα ορεινά χειρουργεία είναι εντός βολής πυροβολικού και συχνά βομβαρδίζονται απ' τα αεροπλάνα. Η πιο δύσκολη δουλειά είναι των νοσοκόμων που υπηρετούν στις στρατιωτικές μονάδες. Αυτές, μέσα απ' τη φωτιά της μάχης, παίρνουν τον τραυματία και τον μεταφέρουν στο σταθμό επίδεσης, που είναι πολύ κοντά στη μάχη, κι' από 'κει στο ορεινό χειρουργείο και στο νοσοκομείο. Παρά τις ελλείψεις σε φάρμακα, εργαλεία κ.τ.λ., η υγειονομική υπηρεσία του ΔΣΕ έχει πετύχει θαυμάσια

αποτελέσματα. Σ' ένα ορεινό χειρουργείο στη μεγάλη μάχη του Γράμμου έγιναν 125 εγχειρήσεις εγκεφάλου. Μόνο στο 13% από αυτές παρατηρήθηκε θνησιμότητα, δηλαδή η θνησιμότητα ήταν μικρότερη από αυτήν που παρουσιάστηκε στον τελευταίο πόλεμο στην κατηγορία αυτή, παρ' όλα τα τέλεια μέσα που υπήρχαν εκεί. Σ' ένα νοσοκομείο στην Α. Μακεδονία, με μία μόνο νοσοκόμα, νοσηλεύτηκαν σ' ένα μήνα 104 τραυματίες. Στο ίδιο νοσοκομείο λειτούργησε Σχολή Νοσοκόμων και έβγαλε σε 40 μέρες 26 νοσοκόμες. Οι νοσοκόμες κρατούν πάντα το ντουφέκι τους και πολλές φορές το χρησιμοποιούν. Σ' ένα νοσοκομείο στο Αρχηγείο Χασιών, στα 1947, που δέχθηκε επίθεση απ' τους μοναρχοφασίστες με άμεσο κίνδυνο να πιαστούν οι τραυματίες του και

να σφαγούν, η μαχήτρια Μαίρη της 16ης Ταξιαρχίας, επικεφαλής ελάχιστων μαχητών, πολέμησε σκληρά κι' έσωσε το νοσοκομείο...»

«Στο Ταμπούρι μια μεσόκοπη γυναίκα απ' το Δεσπότη Γρεβενών δούλευε στα συνεργεία τραυματιοφορέων. Μια αδύνατη, μικροκαμωμένη, δίχως πολλά λόγια, μόνο δούλευε στην πρώτη γραμμή και τίποτα δεν είχε ξεχωριστό. Μια μέρα η γυναίκα αυτή βρέθηκε μοναχή της μ' έναν τραυματία. Τα αεροπλάνα μυδραλιοβολούσαν συνέχεια κι' οι οβίδες έσκαζαν τριγύρω. Το μέρος ήταν ακάλυπτο. Η γυναίκα πήρε τον τραυματία στην πλάτη της και ξεμάκραινε όσο γληγορότερα μπορούσε. Πέρασε το επικίνδυνο μέρος, γλίστρησε σε μια πλαγιά, κάπως καλύφθηκε και, με τον τραυματία στην πλάτη, τράβηξε πάλι το μονοπάτι. Μια κόκκινη γραμμή σημάδευε πίσω της, στάλα στάλα, το δρόμο.

Καθώς περνούσε μπροστά σ' έναν άλλο σχηματισμό παραπίσω, είδανε την κόκκινη γραμμή και της φώναζαν:

- Σταμάτα... Ο τραυματίας έχει αιμορραγία... Βάφεται όλος ο δρόμος.

- *Όχι, είπε η γυναίκα, και δε σταμάτησε. Ο τραυματίας είναι δεμένος καλά.*

- *Μα το αίμα τρέχει...*

- *Τίποτα... Δεν είναι τίποτα...*

Και τραβούσε το δρόμο της. Και στάλαζε πίσω η κόκκινη γραμμή ως το χειρουργείο. Εκεί, παραδίνοντας το λαβωμένο, έπεσε κάτω και κείνη. Ήταν τραυματισμένη στο μηρό της από θραύσμα οβίδας»¹³⁶.

Η νοσοκόμα Σουλτάνα Ροδοπούλου του 547 Τάγματος, μέσα στον καπνό και το χαλάζι απ' τις σφαίρες, αρπάζει τους τραυματίες και τους μεταφέρει στην πλάτη της.¹³⁷

Ο Δήμος Βότσικας σε αναφορά του για τις τραυματιοφορίνες γράφει:

«[...] Θα ήταν παράλειψή μας αν δε λέγαμε δυο λόγια για τις τραυματιοφορίνες, τις ηρωικές γυναίκες των χωριών της Μουργκάνας: Λια, Μπαμπούρι, Τσαμαντά, Λίστα, Κουρεμάδι, Αγια-Μαρίνα, Καστάνιανη, που μετέφερναν τραγουδώντας τους βαριά λαβωμένους από απόκρημνα και στενά μονοπάτια, αψηφώντας τις καταρρακτώδεις βροχές και τις χιονοθύελλες, τα βλήματα των όλμων και του πυροβολικού, τις βόμβες των αεροπλάνων»¹³⁸.

¹³⁶ Εφημερίδα *Εξόρμηση* 1948, σ. 3, στο *Η γυναίκα της Ελλάδας στον Αγώνα*, γαλλο-ελληνική έκδοση, Αθήνα 1975, σ. 22-54.

¹³⁷ Ρούλα Ζαχαριάδη, «Η γυναίκα στη μάχη του Γράμμου», Περιοδικό *Δημοκρατικός Στρατός*, τεύχος 9, Σεπτέμβρης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, τόμος Α' Γενάρης-Δεκέμβρης 1948, *Ριζοσπάστης*, Αθήνα 1996, σ. 353.

¹³⁸ Δήμος Βότσικας, *Παλεύοντας για τη λευτεριά*, ό.π., σ. 78.

Β. ΠΑΡΑΡΤΗΜΑ

ΣΤΡΑΤΟΛΟΓΙΑ ΓΥΝΑΙΚΩΝ

Ο Δήμος Βότσιας για τη στρατολογία των κοριτσιών στο Πωγώνι αναφέρει: «Γύρω από τη στρατολογία των κοριτσιών στο Πωγώνι οι αντιδραστικοί της Ηπείρου, με επικεφαλής το Μητροπολίτη των Γιαννίνων και μετέπειτα Αρχιεπίσκοπο των Αθηνών και πάσης Ελλάδας Σπύρο Βλάχο (Σπυρίδωνα), ξεσήκωσαν μεγάλο θόρυβο. Έλεγαν, ανάμεσα στα άλλα, πως οι Ηπειρωτοπούλες, για να μην πέσουν στα χέρια των ανταρτών, ρίχονταν από τους βράχους να σκοτωθούν, όπως οι Σουλιώτισσες από το βράχο του Ζαλόγγου. Η αλήθεια ήταν τελείως διαφορετική. Οι κοπέλες αυτές, όλες ΕΠΟΝίτισσες, μαζί με όλο το λαό του Πωγωνιού, δέχτηκαν με μεγάλη χαρά τα τμήματα του ΔΣΕ. Αργότερα πολέμησαν γενναία τον Κυβερνητικό Στρατό, πολλές όπως η Αγγέλω Μεντή, η Νίκη Συντάκα, η Πηνελόπη Μάρη, η Βίτω Λώλη, η Ελένη Ντεμίρη, η Μαρία Ντέμου και άλλες έπεσαν ηρωικά στις μάχες»¹³⁹.

«Σοβαρά συνέβαλαν στις επιτυχίες του αρχηγείου Ηπείρου οι μαχητές του. Αν και οι περισσότεροι ήταν νεαροί, ηλικίας 16-20 χρονών, και δεν είχαν πιάσει ποτέ ντουφέκι στα χέρια τους, πολέμησαν γενναία, έδειξαν άφθαστο ηρωισμό. Δεν υστέρησαν σε παλληκαριά και οι μαχήτριες του Αρχηγείου. Αφομοίωσαν την τέχνη του πολέμου πολύ γρήγορα, ατρόμητες τραβούσαν μπροστά την ώρα της μάχης, αντιμετώπιζαν με μεγάλη καρτερικότητα όλες τις δυσκολίες. Ένας σοβαρός αριθμός από αυτές διακρίθηκαν στον πόλεμο και αναδείχθηκαν σε υπαξιωματικούς και αξιωματικούς του ΔΣΕ. Αναφέρουμε μερικές που συγκράτησε η μνήμη μας:

¹³⁹ Δήμος Βότσιας, «Η Ήπειρος ξαναζώνεται τ' άρματα – 1946-1949», Δημοκρατικός Στρατός Ελλάδας, ιστορικό δοκίμιο, εκδοτική Εστία, Αθήνα 1983, σ. 184.

Βικτώρια Λώλη, Πηνελόπη Μάρη, Μαρία Ράφτη, Ελένη Δεμίρη, Γλυκερία Σιούτη, Ευτυχία Μεντή, Αγγελική Μεντή, Βασιλική Συντάκα, Νίκη Συντάκα, Μαρία Ντέμου, Ολγα Ζήκου, Νίκη Τσάκαλου, Ελένη Τριανταφύλλου, Βούλα Σίνδρα ή Χαλάτση, Χρύσα Κρασιά, Νίκη Μπούτζου, Ελένη Κύριου, Χρυσάνθη Μόσχου, Αφροδίτη Δούπη, Ελένη Στολάκη, Φώτω Τσαρέα, Ελένη Σιάτου, Βασιλική Στεργίου, Αμαλία Παπακώστα, Πανάγιω Καινούργιου, Μαρία Οικονόμου, Ζήση Μήτση, Θοδώρα Σιδέρη»¹⁴⁰.

Η επιβράβευση των μαχητριών γινόταν με την απονομή Μεταλλίων Ηλέκτρας και Ανδρείας.

«[...] Απονέμεται το Μετάλλιο Ηλέκτρας στην Αικατερίνη Γιανάτσιου του Χρήστου από το χωριό Ροδοχώρι Βοΐου.[...] Στις Αρχές του Μάη του 1949 η Προσωρινή Δημοκρατική Κυβέρνηση έδωσε Μετάλλιο Ανδρείας σε τρεις μαχητές και αξιωματικούς και Μετάλλια Ηλέκτρας στην Ευτυχία Μεντή, από το Κεφαλόβρυσο Πωγωνίου, στη Βασίλω Μάνου και σε άλλες 4 Ηπειρωτοπούλες, μαχήτριες του ΔΣΕ, των οποίων δυστυχώς δεν γνωρίζουμε τα ονόματα. Οι τρεις άντρες και οι έξι κοπέλες αξιωματικοί και μαχητές της 137 Ταξιαρχίας της 8^{ης} Μεραρχίας του ΔΣΕ πολέμησαν γενναία στον Πύργο της Στράτσανης»¹⁴¹.

Σύμφωνα με μαρτυρία του Βότσικα¹⁴², η άμιλλα έπαιξε βασικό ρόλο στην προώθηση του αγώνα. «Από το Φλεβάρη του 1948 η Κεντρική Επιμελητεία άρχισε να δουλεύει ρυθμικά. Τα συνεργεία δούλευαν μέρα-νύχτα με μεγάλο ενθουσιασμό και εφοδίαζαν τους μαχητές και τις μαχήτριες με ρούχα, παπούτσια, πλεκτά εσώρουχα, εξασφάλιζαν τα τμήματα με πέταλα, καρφιά, σαμάρια, σαμαροσκούτι και όταν χρειάζονταν βοηθούσαν με όλες τους τις δυνάμεις τους μαχητές στην πρώτη γραμμή, πολεμούσαν με το όπλο στο χέρι και έδιναν και τη ζωή τους. Στην Επιμελητεία είχαμε ανάμεσα στους άλλους και έναν Αρμένιο που λεγόταν Παύλος Χαχλατίδης, ο οποίος ήταν υπεύθυνος των συνεργείων. Μια μέρα, την ώρα που επιθεωρούσαμε μαζί όλα τα συνεργεία, μας είπε: “Για να αυξηθεί η παραγωγή και να κινησουμε το ενδιαφέρον όλων των ανταρτών και ανταρτισσών που εργάζονται στα συνεργεία, πρέπει να προκηρύξουμε άμιλλα ανάμεσα στα συνεργεία και να βραβεύσουμε όσους διακριθούν”. Δεν ξέραμε τι θα πει άμιλλα και ούτε καταλαβαίναμε τι μπορεί να δώσει. Η σκέψη όμως του Χαχλατίδη μάς άρεσε και συμφωνήσαμε αμέσως μαζί του. Κηρύξαμε, λοιπόν, άμιλλα όχι μόνο ανάμεσα στα

¹⁴⁰ Ο.π., σ. 236, 237.

¹⁴¹ Ο.π., σ. 30.

¹⁴² Δήμος Βότσικας, *Στη θύελλα, αναμνήσεις από την Εθνική Αντίσταση και τη δράση του Δημοκρατικού Στρατού Ελλάδας στην Ήπειρο και στη Δυτική Μακεδονία*, χ.ε., Αθήνα 1985, σ. 236.

συνεργεία, ανάμεσα στους εργάτες του κάθε συνεργείου, μα και ανάμεσα στους μεταγωγικούς, στους τσοπαναραίους. Η άμιλλα εκείνη τη δύσκολη περίοδο, που ο αντίπαλος έκανε το παν να καταλάβει τη Μουργκάνα, έπαιξε αποφασιστικό ρόλο. Η παραγωγή ανέβηκε κατά πολύ. Στα τμήματα που μάχονταν μέρα-νύχτα δόθηκε μεγάλη βοήθεια. Διακρίθηκαν στην άμιλλα την άνοιξη και το καλοκαίρι του 1948 οι υφαντουργίνες Ελένη Ντεμίρη, Γλυκερία Σιούτη, Ευτυχία Μεντή και η υπεύθυνη του συνεργείου αργαλειών Βικτώρια Λώλη, η υπεύθυνη του συνεργείου πλεκτών ενδυμάτων Όλγα Ζήκου...»

«Ιδιαίτερα πρέπει να τονίσουμε εδώ τις τεράστιες υπηρεσίες που πρόσφεραν οι γυναίκες των χωριών της Μουργκάνας στη μάχη της σοδειάς, μα και σ' όλη την περίοδο που ήμασταν στη Μουργκάνα. Μέρα-νύχτα ζύμωναν ψωμί για τους μαχητές του ΔΣΕ, θέριζαν, αλώνιζαν και κουβαλούσαν ζαλικωμένες στις πλάτες τρόφιμα για να φάνε και πυρομαχικά να πολεμήσουν οι αντάρτες. Και όταν χρειάζονταν, σαν άλλες Σουλιώτισσες, ζώνονταν τ' άρματα και πολεμούσαν γενναία τον αντίπαλο. [...] μετέφεραν τραυματίες με χιόνι 1-2 μέτρα, με πάγους, λάσπη, με θύελλες και δυνατούς αέριδες σε μονοπάτια στενά, απότομους ανήφορους, απόκρημνους κατήφορους και σε αποστάσεις που πολλές φορές ξεπερνούσαν τις 24 ώρες, βοηθούσαν στην οχύρωση: έσκαβαν, κουβαλούσαν ξύλα»¹⁴³.

[...] «Προσπαθούσα να βρω τρόπους να συγκεντρώνουμε τρόφιμα, ώστε να μην ερχόμαστε σε αντίθεση με τους κατοίκους των γύρω χωριών. Στα τέλη Μάη βρέθηκα στα χωριά Γρανιστοπούλα, Ράικο και Ριζό. Εκεί παρατήρησα πως σχεδόν όλους τους κατοίκους αυτών των χωριών τους είχαν ξεριζώσει από τις προγονικές τους εστίες οι μοναρχοφασίστες. Έτσι τα σιτάρια, οι βρίζες, τα κριθάρια που είχαν σπείρει προτού φύγουν θα πήγαιναν χαμένα. Σκέφτηκα πως αυτή τη σοδειά πρέπει να τη συγκεντρώσουμε εμείς. [...] Κράτησα ελάχιστους μαχητές και μαχήτριες στην έδρα της Επιμελητείας, πολύ απαραίτητους όπως: τον Δημήτριο Κολλίρα, την Όλγα Ζήκου, τη Βικτώρια Λώλη, την Αθηνά Κατσιάπα, την Όλγα Καλογήρου, τη Νίκη Μπούτζου, τον Ζήκο Φούκη, την Παρασκευή Σιαμάνη, τον Σπύρο Κολλίρα, και δεκάδες άλλους τους έστειλα για το μάσιμο της σοδειάς. Στρατολόγησα επίσης γι' αυτό το σκοπό πάνω από 200 γυναίκες από τα χωριά Λια, Μπαμπούρι, Τσαμαντά, Λίστα Κουρεμάδι, Αγια-Μαρίνα. Ο ίδιος βρισκόμουν σχεδόν κάθε μέρα στα χωράφια, για να ελέγγω την πορεία των εργασιών. Τα αποτελέσματα ήταν πάρα πάνω από καλά. Σε διάστημα ενός μηνός

¹⁴³ Ο.π., σ. 248.

και τριών ημερών συγκεντρώθηκαν πάνω από 100.000 οκάδες γέννημα, μεγάλες ποσότητες ζωοτροφών, τα οποία και μεταφέρθηκαν στο Αρχηγείο. Εδώ πρέπει να τονίσω πως ένα μεγάλο μέρος αυτών των αγαθών μεταφέρθηκαν στις πλάτες των ηρωίδων γυναικών της θρυλικής Μουργκάνας»¹⁴⁴.

[...] «Οχτώ χιλιάδες περίπου γυναίκες πλαισίωσαν τις γραμμές του ΔΣΕ και με την ανδρειωσύνη τους και την παλικάριά τους διακρίθηκαν, αναδείχθηκαν σε υπαξιωματικούς και αξιωματικούς, στάθηκαν επάξια πλάι στους άνδρες. Ο μεγάλος ποιητής της Γαλλίας Πωλ Ελιάρ, που έμεινε κατάπληκτος από τον ηρωισμό και το θάρρος των μαχητριών του ΔΣΕ, όταν το 1949 επισκέφτηκε το Βίτσι και το Γράμμο, είπε φεύγοντας: “Αυτά τα κορίτσια είναι κάτι παραπάνω από άνθρωποι, είναι θεές”. Η Προσωρινή Δημοκρατική Κυβέρνηση, εκτιμώντας την ανδρεία και τη γενναιότητα εκατοντάδων γυναικών μαχητριών του ΔΣΕ, τις τίμησε με το Μετάλλιο Ανδρείας και το Παράσημο Ηλέκτρας»¹⁴⁵.

Γ. ΠΑΡΑΡΤΗΜΑ ΣΥΝΑΔΕΛΦΩΣΗ

Η Ρούλα Ζαχαριάδη στα άρθρα της προβάλλει συγκεκριμένες μαχήτριες οι οποίες πρωτοστατούν στη συναδέλφωση: «Η θαρραλέα Π.Ε. λόχου, η Σλαβομακεδόνη Ουρανία Πυροβέτου της 105 Ταξιαρχίας, μόλις προς το βράδυ που κοπάζει η μάχη μαζεύει στο αμπρί 5-6 μαχήτριες κι όλες μαζί με τηλεβόες αρχίζουν την εκπομπή της γυναίκας στα στρατευμένα και παρασυρμένα απ’ τον εχθρό παιδιά του λαού. Η ολμίστρια Κατίνα, της ίδιας ταξιαρχίας, βρήκε ειδικό ταχυδρόμο για να ρίχνει τις προκηρύξεις στο μοναρχοφασιστικό στρατό. Βγάζει τον πυροσωλήνα απ’ το βλήμα, δένει τις προκηρύξεις και τις ξαπολάει στα εχθρικά χαρακώματα»¹⁴⁶.

«Αισθάνονται βαθιά το χρέος τους και την επίδραση που έχει η φωνή της γυναίκας για την ειρήνη στους φαντάρους του φασιστικού στρατού, και η δουλειά αυτή οργανώνεται συστηματικά. Εκπομπές της μαχήτριας, προκηρύξεις, γράμματα, όλα μελετούνται και πραγματοποιούνται. Δύο φαντάροι παραδόθηκαν τελευταία σε

¹⁴⁴ Δήμος Βότσικας, *Παλεύοντας για τη λευτεριά, Χρονικά από την εθνική και δημοκρατική αντίσταση του λαού μας, 1946-1949*, Σόκολης, Αθήνα 1993, σ. 90.

¹⁴⁵ Δήμος Βότσικας, *Στη θύελλα*, ό.π., σ. 293.

¹⁴⁶ Ρούλα Ζαχαριάδη, «Η γυναίκα στη μάχη Γράμμου», *Δημοκρατικός Στρατός*, τεύχος 9, Σεπτέμβρης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 353.

μαχήτριες που μιλούσαν με τον τηλεβόα. Ο ένας φώναζε στην Αρετή: “Αδερφούλα μου, σώσε με” και τη φίλησε»¹⁴⁷.

Στις 20 Νοέμβρη του 1948 η Κεντρική Επιτροπή του ΚΚΕ σε ανακοίνωσή της αναφέρει: «Φαντάροι, Εθνοφρουρίτες, Μακρονησιώτες, ας δώσουμε τα χέρια. Ας ενωθούμε να τσακίσουμε αυτούς που θέλουν τον πόλεμο και διψάν για αίμα. Συμφιλιώνεστε παντού με τους μαχητές του ΔΣΕ. Δεν είμαστε αντίπαλοι, είμαστε αδέρφια. Ένας είναι ο κοινός εχθρός, ο μοναρχοφασισμός, και ο αφέντης του αμερικάνικος ιμπεριαλισμός. Τα σύνθημά μας είναι Συμφιλίωση, θάνατος στους μοναρχοφασίστες»¹⁴⁸.

Τις παραμονές της μάχης του Γράμμου, τον Αύγουστο του 1949, οι εκπομπές συμφιλίωσης εντάθηκαν με την εκφώνηση προκηρύξεων με τα χωνιά από αντάρτισσες και αντάρτες του ΔΣΕ. Είναι χαρακτηριστικό το επαναλαμβανόμενο σύνθημα: «Όπως δεν έπεσε το 1948 ο Γράμμος, δεν θα πέσει το 1949»: «Φαντάρε πατριώτη, υπαξιωματικέ, αξιωματικέ. Για θυμήσου τι σου λέγαν πριν 13 μήνες; Ότι στο Γράμμο θα δοθεί η τελευταία μάχη. Ότι θα καταλάβεις το Γράμμο κι από κει και πέρα δεν έχει άλλο πόλεμο. Ότι στο Γράμμο θα συντριβεί ο Δημοκρατικός Στρατός κι όσοι επιζήσουν θα παραδοθούν. Έτσι δε σου λέγαν; Σου λέγαν: “Μια μικρή προσπάθεια ακόμη να πάρεις το Γράμμο, κι αμέσως θα γυρίσεις στο σπίτι σου”. Και σε κοροΐδεψαν Δεν σε κοροΐδεψαν; Φυσικά σε κοροΐδεψαν αφού τώρα βρίσκεσαι πάλι μπροστά στο Γράμμο, που τον κατέχουμε εμείς, τα ένοπλα παιδιά του λαού. Σου λένε πάλι τα ίδια. Να πάρεις αυτή τη φορά το Γράμμο και όλα έληξαν, θα γυρίσεις σπίτι σου. Αλλά σε κοροΐδεύουν και πάλι Όπως τζάμπα πήγε η επίθεση σου στο Γράμμο πέρυσι, που στοίχισε το χαμό 14.500 συναδέλφων σου, έτσι τζάμπα θα πάει και η φετινή σου επίθεση, που θα στοίχισε περισσότερο. Μην αφήσεις να σε οδηγήσουν πάλι στο σφαγείο Μια λύση έχεις: Έλα μαζί μας και ενωμένοι θα αγωνισθούμε για τη λεφτεριά, το λαό και την πατρίδα».

Μια άλλη προκήρυξη, που επίσης διαβαζόταν με τα χωνιά, περιέγραφε τη μάχη του Γράμμου τον προηγούμενο χρόνο. Περιλάμβανε αποσπάσματα από επιστολές φαντάρων που είχαν πάρει μέρος σε εκείνες τις επιχειρήσεις:

¹⁴⁷ Ρούλα Ζαχαριάδη, «Τα δίχρονα του ΔΣΕ. Η γυναίκα στην πρώτη γραμμή του αγώνα», *Δημοκρατικός Στρατός*, τεύχος 11, Νοέμβρης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 478.

¹⁴⁸ Προκήρυξη της Κ.Ε. του ΚΚΕ προς το λαό της χώρας, «Πιο ψηλά τη σημαία της πάλης», *Δημοκρατικός Στρατός*, τεύχος 12, Δεκέμβρης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 497.

«Φαντάρε, αυτό που έγινε πέρσι στο Γράμμο θα γίνει και φέτος, Άκουσε πώς περιγράφουν τις περσινές μάχες μερικοί συνάδελφοί σου:

“Επίθεση κάνουμε εμείς, αντεπίθεση αυτοί. Έχουν φκιάζει αμπριά με 7 παρτιμάν στρώσεις. Αν πεις και για νάρκες, κάθε βήμα και νάρκη. Μας έχουν ταραάζει”.

Αυτά γράφει ο συνάδελφός σου Γιάννης Τσακουμάκης, ΚΕΜ Καταδρομών Λόχος Βάσης 13ΣΤ902. Ένας άλλος συνάδελφός σου, ο Κωνσταντίνος Τυρταίος, 3^{ος} Λόχος του 592, γράφει: “Και μάθε, αδερφέ μου, πως τζάμπα σκοτωνόμαστε. Αντάρτες πολλοί Και πολεμούν με καρδιά. Και νάρκες πολλές και κάθε μέρα χάνονται πολλοί”.

Ένας άλλος, ο Πάνος Βουδουράκης, ανεξάρτητος λόχος πολυβόλων, γράφει: “Ούτε με τους Ιταλούς ούτε με τους Γερμανούς δεν έγιναν τέτοιες μάχες. Τέσσερις μεραρχίες κάνουν την επίθεση και βρίσκουν τέτοιες γερές αντιστάσεις που για να καταλάβουν τις πρώτες θέσεις των ανταρτών χρειάστηκαν ένα μήνα. Βάλε τις απώλειες του στρατού είκοσι τοις εκατό. Εμείς στη θέση του Κλέφτη για να πάρουμε τα πρώτα υψώματα χρειαστήκαμε ένα μήνα συνεχείς μάχες, σκληρές, και ο Κλέφτης δεν πέφτει. Το πρώτο τάγμα που ακολουθήσαμε είχε 190 τραυματίες και σκοτωμένους. Πήγε πίσω για ανασυγκρότηση. Και το δεύτερο έχει κάπου 120 τραυματίες και καμιά τριανταριά σκοτωμένους”. Ένας άλλος συνάδελφός σου, από τον ίδιο λόχο, ο Μανώλης Λιανής από τη Νάξο γράφει: “Οι αντάρτες πολεμούν σα λιοντάρια και παντού κάνουν επιθέσεις”. Δεν είναι ανάγκη να βάλουμε κι άλλα γράμματα από τις χιλιάδες που ‘πεσαν στα χέρια μας»¹⁴⁹.

Οι μαχήτριες εμψύχωναν με το τραγούδι τους, εκτός από τους φαντάρους, και τους μαχητές του Δημοκρατικού Στρατού. «Ο εκπολιτισμός, η χαρά, το κέφι που σκορπά στα τμήματα μας και ανεβάζει το ηθικό του στρατού μας θεωρείται ως μια συμβολή του παράγοντα γυναίκα στην καλή απόδοση των τμημάτων, όπως ακριβώς και η νοικοκυροσύνη. Τώρα πια δεν υπάρχει μαχητής άπλτος, ψειριασμένος κουρελιασμένος. Όλοι είναι καθαροί, τ’ αμπριά περιποιημένα, στολισμένα. Στις ομάδες οι τραπεζαρίες με πάγκους, συνθήματα, λουλούδια, με πίστες χορού»¹⁵⁰.

¹⁴⁹ Εφημερίδα Κυριακάτικη Ελευθεροτυπία, 19 Μαρτίου 1978.

¹⁵⁰ Ηρώ Μπαρτζώτα – Μπέικου Μαρία «Η πολιτική μας δουλειά στις μαχήτριες του Γράμμου στο τελευταίο τρίμηνο», *Δημοκρατικός Στρατός*, Ιούλης 1949, σ. 511-514, στο Βερβενιώτη Τασούλα, «Οι μαχήτριες του Δημοκρατικού Στρατού Ελλάδας», στο *Ο Εμφύλιος πόλεμος από τη Βάρκιζα στο Γράμμο*, Φεβρουάριος 1945-Αύγουστος 1949, ό.π., σ. 136.

Δ. ΠΑΡΑΡΤΗΜΑ ΣΤΗ ΜΑΧΗ

Ο Δημοκρατικός Στρατός έχει την αποκλειστικότητα της μαζικής γυναικείας συμμετοχής στις γραμμές του, γεγονός το οποίο λαμβάνει χώρα για πρώτη φορά στην Ελλάδα. Το Νοέμβρη του 1948 η δύναμη των μαχητριών στα μάχιμα τμήματα έφτανε το 15%, ενώ δύο χρόνια πριν συμμετείχαν διστακτικά λίγες αντάρτισσες, που δεν τους εμπιστεύονταν όπλο. Η αρθρογραφία στις εφημερίδες που εκδίδονται από το Γ.Α., εκτός από το γλαφυρό τρόπο παρουσίασης, χρησιμοποιεί επιλεκτικά παραδείγματα μαχητριών από τις μάχες: *«Κι' είναι πραγματικά υπόδειγμα σήμερα οι μαχήτριες σ' όλες τις φάσεις και σ' όλους τους τομείς του αγώνα. Η μικρούλα Χρυσούλα Κεραμίδου, με τη μεγάλη λαϊκή ψυχή, ορμάει στην επίθεση κι αιχμαλωτίζει 2 αξιωματικούς και 3 φαντάρους του μισθοφορικού στρατού του Τρούμαν. Πρώτες στην επίθεση, με τον ενθουσιασμό και το θάρρος τους, ξεσηκώνουν πιο πολύ τη μαχητικότητα και το φιλότιμο όλων των μαχητών. Μα και στις σκληρές μάχες της άμυνας κάνουν θαύματα οι μαχήτριες. Τραυματισμένη με δύο τραύματα η Πασχαλιά Σιδερίδου πολεμάει ως το βράδυ στη μάχη της Κορομηλιάς γιατί ήξερε πως με το πολυβόλο της κρατούσε βασική θέση κι άλλος σκοπευτής εκεί κοντά δεν υπήρχε»¹⁵¹.*

Στην αρθρογραφία της περιόδου διαφαίνεται η εξέλιξη των μαχητριών στη διαδικασία ένταξής τους στο ΔΣΕ και προβάλλεται ως παράδειγμα προς μίμηση:

¹⁵¹ Ρούλα Ζαχαριάδη, «Η γυναίκα στην πρώτη γραμμή του αγώνα», *Δημοκρατικός Στρατός*, τεύχος 11, Νοέμβρης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 478.

«Κοπέλες που έκλαιγαν, όπως οι καινουργιοενταγμένες από την περιφέρεια Γρεβενών, και φοβόνταν να πιάσουν όπλο, ύστερα από ένα μήνα μάχης προτείνονται για έπαινο. Η Συν. Ελένη Μασούρα της 123 Ταξιαρχίας διηγείται για μια Θεσσαλή αντάρτισσα που όταν έπεσαν στην πρώτη ενέδρα τής κόπηκε η μιλιά και τα πόδια απ' το φόβο, τους έλεγε “ποδαριάστηκα”, πέθανα, δεν έχω άλλο κουράγιο. Μέσα σε λίγες μέρες έγινε το παράδειγμα μαχητή, στέκεται πάντα μπροστά με τ' όπλο και τον τηλεβόα και τη διεκδικούν όλες οι ομάδες του λόχου της. Με την παλληκαριά και τον ενθουσιασμό τους έγιναν οι μαχήτριες η ψυχή στα τμήματά τους. Λοχαγοί της 103 Ταξιαρχίας έλεγαν εγώ είμαι που στην αρχή δίσταζα και δεν ήθελα να 'χω στο λόχο μου κοπέλες, μα τώρα, αν δεν εξασφαλίσω αντάρτισσες στις ομάδες μου, δεν ξεκινώ τη μάχη, γιατί σαν μπουν μπροστά, με τον ενθουσιασμό τους, ξεσηκώνουν ακόμα πιο πολύ τη μαχητικότητα και το φιλότιμο όλων των μαχητών.

Είναι ατέλειωτα τα παραδείγματα ηρωισμού και μαχητικότητας που φθάνουν απ' όλα τα τμήματα και τις μονάδες. Η Βουλίκα Πίτου από ένα ύψωμα πολέμησε μόνη της 5 ώρες και υποχώρησε κανονικά, αφού ξόδεψε όλες τις ταινίες και 5 χειροβομβίδες, κουβαλώντας στην πλάτη τον βαριά τραυματισμένο διμοιρίτη της. Πήρε έπαινο από το Γ.Α.

Η δεκαοχτάχρονη Πέπη, το παλληκάρι, όπως τη φωνάζουν όλοι, έγινε σύμβολο στον Κλέφτη. Μ' ανοιχτά ακόμα τα τραύματά της το 'σκασε απ' το νοσοκομείο και ξαναγύρισε στην μάχη, ζήτησε να πάει ελεύθερος σκοπευτής. Κάθε τμήμα έχει τη δικιά του ηρωίδα που σκοτώθηκε πολεμώντας παλληκαρήσια τον εχθρό κι έδωσε το αίμα της θεμέλιο για τη λευτεριά της πατρίδας [...]»¹⁵².

«Ως γυναίκες είχαν επιμονή και υπομονή. Γι' αυτό έμαθαν γρήγορα να χειρίζονται το ντουφέκι το πάντζερ ή το οπλοπολυβόλο. Ήταν πολύ καλές στη σκοποβολή αλλά και στα θεωρητικά μαθήματα. Όταν ο σ. Γιώτης ρώτησε την Κατερίνα από τη Γόλιανη, που εκπαιδευόταν στα έμπεδα, τι θα κάνει όταν ενώ φυλάει σκοπιά περάσει η μάνα της και τη φωνάζει, πήρε τη σωστή απάντηση: “Δε θα πάω, συναγωνιστή διοικητή. Τη θέση μας δεν την αφήνουμε ποτέ”»¹⁵³.

Οι μαχήτριες ήταν υπάκουες και πειθαρχικές. Η Μαρίκα Μπαζάχα, σύνδεσμος της 16^{ης} Ταξιαρχίας, είχε ακούσει το λοχαγό που έλεγε στο διμοιρίτη: «Χωρίς δική μου

¹⁵² Ρούλα Ζαχαριάδη, «Η γυναίκα στη μάχη του Γράμμου», περιοδικό *Δημοκρατικός Στρατός*, τεύχος 9, Σεπτέμβρης 1949, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 353.

¹⁵³ Βασίλης Αποστολόπουλος, *Το χρονικό μιας εποποιίας. Ο ΔΣΕ στη Ρούμελη, Σύγχρονη Εποχή*, Αθήνα 1998, σ. 85-97.

διαταγή δε θα εγκαταλείψεις το ύψωμα». Όταν ο διμοιρίτης στη διάρκεια της μάχης διέταξε υποχώρηση, «αντιλήφθηκε ότι ο διμοιρίτης της ήταν πράχτορας και ξεσήκωσε τους άνδρες εναντίον του». Ο προδότης διμοιρίτης παραδόθηκε «κι η μικρή ηρωίδα με την παλικαριά και το μυαλό της κέρδισε μαζί με τους συντρόφους της τη μάχη»¹⁵⁴.

Η καρτερικότητα που τις χαρακτήριζε τις βοήθησε να υπομένουν αγόγγυστα τις κακουχίες, την πείνα, τη δίψα και τις μεγάλες πορείες των 30 ακόμα και 50 ωρών. Οι μαχήτριες σε πολλές περιπτώσεις ξεπέρασαν τα όρια της ανθρώπινης ψυχικής και σωματικής αντοχής. Η οδοιπορία γινόταν τη νύχτα σε δύσβατους ορεινούς δρόμους, πάνω από επικίνδυνες χαράδρες, πάνω στο χιόνι ή στις λάσπες. Η ανάγκη τις βοήθησε να αποκτήσουν την ικανότητα ακόμα και να κοιμούνται κατά τη διάρκεια της πορείας, να περνούν παγωμένα ποτάμια ή ακόμα και να κοιμούνται επάνω στο χιόνι ή στο βρεγμένο χώμα.

Ο συναισθηματισμός και η αφοσίωσή τους τις οδηγούσε στο μίσος εναντίον των εχθρών στον ίδιο βαθμό με το πάθος της αγάπης και της φροντίδας την οποία ένιωθαν για τους συναγωνιστές τους. Χαρακτηριστικά παραδείγματα αποτελούν η Ευαγγελία Μασαούνη, η οποία, όταν τραυματίστηκε και αιχμαλωτίστηκε, αρνήθηκε να την περιθάλψουν οι εχθροί μέχρις ότου την απελευθέρωσε το τμήμα της. Η Κασσιανή Πολυχρονιάδου όταν τραυματίστηκε στη μάχη όχι μόνο δεν εγκατέλειψε αλλά ανέλαβε και κάποια επικίνδυνη αποστολή. Η Θεανώ Μιχαλίδου ακόμα και τυφλωμένη από ένα βλήμα όρμησε στην επίθεση τραγουδώντας. Πολλές από τις αγωνίστριες του Δημοκρατικού Στρατού αρνούσαν να ανεβούν στο φορείο για να μην το στερήσουν από τους συναγωνιστές τους. Η Αθηνά Ζούνη σ' όλη τη διάρκεια της πορείας σήκωνε ολομόναχη το μυδραλιοβόλο. Στη μάχη που έδωσαν οι προφυλακές, στις 23 του Φλεβάρη, για να μπορέσουν οι άοπλοι πατριώτες να περάσουν το δημόσιο δρόμο Λάρισας-Βόλου δε δέχτηκε ν' αφήσει τη θέση της πριν περάσουν όλοι οι πατριώτες.

Η θυσία ως σημείο επικέντρωσης του γυναικείου τους ρόλου τις έκανε γενναίες, αφού η εκμάθηση της θυσίας ήταν προγενέστερη της πολεμικής τους μαθητείας.¹⁵⁵

¹⁵⁴ Ζαχαριάδη Ρούλα, «Η γυναίκα στη μάχη του Γράμμου», *Δημοκρατικός Στρατός*, Σεπτέμβρης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 353.

¹⁵⁵ Τασούλα Βερβενιώτη, «Οι μαχήτριες του Δημοκρατικού Στρατού Ελλάδας», στο *Ο Εμφύλιος πόλεμος από τη Βάρκιζα στο Γράμμο*, ό.π., σ. 136.

Μαχητές και μαχήτριες της φρουράς του Γενικού Αρχηγείου του ΔΣΕ κατασκευάζουν ένα αμπρί το 1948.

Ο παγιωμένος και κοινωνικά αποδεκτός γυναικείος ρόλος ανατρέπεται με τη συμμετοχή των γυναικών στο Δημοκρατικό Στρατό, η οποία φτάνει μέχρι το 50% (30% στα μάχιμα τμήματα, 70% στις υπηρεσίες).¹⁵⁶

Η ισορροπία ανάμεσα στον παραδοσιακό γυναικείο ρόλο της γυναίκας υπερασπιστή της ειρήνης και της γυναίκας μαχήτριας του Δημοκρατικού Στρατού αποδίδεται εύγλωττα στο άρθρο της Ρούλας Ζαχαριάδη¹⁵⁷ τον Απρίλιο του 1948: «Στην ελεύθερη Ελλάδα, η γυναίκα αποφασιστικά δουλεύει στην παραγωγή, κυβερνάει πλάι στον άντρα στη λαϊκή εξουσία, είναι γερό στήριγμα του Δ.Σ.[...] Έχουμε ένα αρκετά σημαντικό αριθμό γυναικών στο ΔΣΕ. Στην αρχή όλες σχεδόν οι γυναίκες στέλνονταν στη μάχη. Οι αντάρτισσές μας έδειξαν παλληκαριά και μαχητικότητα, ηρωισμό και αυτοθυσία, προσήλωσε στην αποστολή τους, πειθαρχία, φιλότιμη προσπάθεια, υπομονή. Μέσα στις μεγαλύτερες δυσκολίες δεν εγκαταλείπουν τη θέση τους. Στη Νευρούπολη, π.χ., νησικές, ζυπόλυτες και αποκομμένες, οι αντάρτισσές μας συνεχίζουν με πείσμα τον αγώνα. Είναι πολλές οι νεαρές αντάρτισσες που έχουν πάρει μέρος σε 10-20 και πάνω μάχες και έχουν διακριθεί, σαν τη 18άχρονη λοχία Ξανθίππη Δημητρίου που πήρε μέρος σε 15 μάχες. Τη Βαγγελιώ Γκολέτσα, που είναι παράδειγμα

¹⁵⁶ Ρούλα Ζαχαριάδη, «Η γυναίκα στο ΔΣΕ», περιοδικό *Δημοκρατικός Στρατός*, τεύχος 4, Απρίλης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 130-132.

¹⁵⁷ Ό.π., σ. 130-132.

μαχητή στην Ήπειρο, τη μικρή θαρραλέα σαμποταρίστρια Θεοπούλα Τσαμπάκη και τόσες άλλες. [...]

Φάνηκαν άξιοι μαχητές οι γυναίκες, μα η ζωή έδειξε πως έγιναν υπερβολές που μας ζημίωσαν. Δε χρησιμοποιήθηκε καλά η γυναικεία δύναμη στο στρατό. Το ριζιμο μονοκόμματα όλων των γυναικών στη μάχη, χωρίς καμιά επιλογή, και η συνεχής παραμονή τους στην πρώτη γραμμή κλόνισε την υγεία σε πολλές μαχήτριές μας, που εξακολουθούσαν άρρωστες να πολεμούν. Ενώ τον ίδιο καιρό νέα γερά παλληκάρια, που έπρεπε να βρίσκονται στην πρώτη γραμμή, ήταν στις άλλες υπηρεσίες του στρατού. Βλέποντας την κατάσταση αυτή, το Γ.Α. με διαταγή του ορίζει ότι η κατάταξη των γυναικών στα μάχιμα τμήματα θα γίνεται μόνο εθελοντικά και έπειτα από έγκριση της διοίκησης. Είναι μεγάλη προσφορά για τον αγώνα να πολεμάς με το όπλο, αλλά αυτό θα το κάνουν όσες μπορούν. Οι άλλες θα προσφέρουν το ίδιο πολύτιμη και απαραίτητη για τον πόλεμο δουλειά στις διάφορες υπηρεσίες του στρατού (υγειονομική, Επιμελητεία, τηλέφωνα, μεταγωγικά, σταθμοί διοίκησης), που 'ναι το ίδιο αναγκαίες και μάχιμες και όπου οι γυναίκες αποδείχτηκε πως τα καταφέρνουν καλά με τη νοικοκυροσύνη και την προσοχή τους.

Στη χρησιμοποίηση των γυναικών στο στρατό πρέπει να παίρνουμε υπόψη τις φυσικές οργανικές διαφορές της γυναίκας, τις ιδιαίτερες κλίσεις και δυνατότητές της, πατώντας πάντα στη σωστή βάση, ότι στο μεγάλο αγώνα μας άντρες και γυναίκες έχουμε ισότιμη υποχρέωση συμμετοχής, όμως ο καθένας απ' τη θέση που μπορεί να προσφέρει καλύτερα, από κει που είναι πιο κατάλληλος. Να ξεκαθαρίσουμε τη σύγχυση που υπάρχει στο ζήτημα της γυναικείας ισοτιμίας. Άλλο ισοτιμία κοινωνική και πολιτική της γυναίκας, που είναι αίτημα του αγώνα μας, και άλλο φυσική εξομοίωση του άντρα και της γυναίκας, πράγμα που είναι καθαρός παραλογισμός και εμποδίζει τη γυναικεία απόδοση στον αγώνα. Με την εθελοντική κατάταξη της γυναίκας στα μάχιμα τμήματα δίνουμε τη δυνατότητα να μεγαλώσει το ρεύμα των γυναικών προς το βουνό – στο ΔΣΕ».

Το άρθρο αναφερόταν στο δικαίωμα των γυναικών να διαλέξουν τη μάχη ή τις βοηθητικές υπηρεσίες. Στην αρχή οι επιστρατευμένες συμμετείχαν συνολικά στις μάχες και αγωνίζονταν στην πρώτη γραμμή, ακόμα και άρρωστες, ενώ νεαροί αντάρτες υπηρετούσαν βοηθητικοί στα μετόπισθεν. Στο ίδιο άρθρο υποστηρίζει ότι «οι γυναίκες τα καταφέρνουν καλά με τη νοικοκυροσύνη και την προσοχή τους», και ότι πρέπει να λαμβάνεται υπόψη η βιολογική διαφορά. Τις απόψεις αυτές αποδέχεται το Γενικό Αρχηγείο. Ο Γραμματέας του ΚΚΕ Νίκος Ζαχαριάδης, σε ομιλία του στο

7ο Συνέδριο, υποστήριξε: «Χρειαζόμαστε από μια πλευρά ακόμα περισσότερες γυναίκες στο κόμμα για να μας νοικοκυρέψουν»¹⁵⁸.

Στην αρθρογραφία για τις μαχήτριες επικρατεί η τάση εξύψωσής τους και παρακίνησης προς το μέγιστο της προσφοράς τους, παράλληλα με τη διάθεση «υπεράσπισής» τους από την υποτίμηση, η οποία πολλές φορές εκφράζεται από τους συναγωνιστές τους, αλλά και την έκθεσή τους στον κίνδυνο, όπως αποτυπώνεται στο παρακάτω απόσπασμα: «Υπάρχουν, ελάχιστες βέβαια, όμως εντελώς απαράδεκτες εκδηλώσεις για το λαϊκό μας στρατό. Ένας πολιτικός επίτροπος διμοιρίας στη μάχη έβγαλε 2 κοπέλες απ' τ' αμπρί, τις άφησε εκτεθειμένες στους όλμους και μπήκε αυτός. Με τον τρόπο αυτό πραγματικά χτυπιέται ο αγώνας μας»¹⁵⁹.

¹⁵⁸ ΚΚΕ, Κ.Ε., Το 7^ο Συνέδριο του ΚΚΕ, τχ. Γ' «Εισήγηση και τελικός λόγος του σ. Ν. Ζαχαριάδη», Αθήνα 1945.

¹⁵⁹ Ρούλα Ζαχαριάδη, «Η γυναίκα του Γράμμου», *Δημοκρατικός Στρατός*, τεύχος 9, Σεπτέμβρης 1948, στο *Δημοκρατικός Στρατός*, φωτογραφική αναπαραγωγή από τα πρωτότυπα τεύχη του περιοδικού *Δημοκρατικός Στρατός*, ό.π., σ. 356.

Ε. ΠΑΡΑΡΤΗΜΑ

ΜΑΡΤΥΡΙΑ ΓΕΩΡΓΙΑΣ ΠΑΛΗΓΙΑΝΝΟΠΟΥΛΟΥ-ΚΑΛΛΙΝΟΥ¹⁶⁰

Οργάνωση των πρώτων γυναικείων ανταρτοομάδων στη Ρούμελη

«Κατατάχτηκα αντάρτισσα στον μόνιμο ΕΛΑΣ κατά τις αρχές του Μάη του 1944, στην έδρα της XIII Μεραρχίας στο Καρπενήσι. Με είχαν στείλει οι παράνομες πολιτικές οργανώσεις και ο εφεδρικός ΕΛΑΣ που δρούσαν στην περιοχή μου, στο Αγρίνιο.

[.....] Ως τα τέλη του Μάη δημιουργήσαμε την πρώτη ΕΠΟΝίτικη ανταρτοομάδα από κοπέλες που προσχωρούσαν στο μόνιμο ΕΛΑΣ.

Ακολουθώντας το στρατιωτικό – πολιτικό πρόγραμμα της Υποδειγματικής ΕΠΟΝίτικης Διμοιρίας Νέων της Μεραρχίας, προσπαθούσαμε, ξεπερνώντας τις σοβαρές δυσκολίες της προσαρμογής μας, να φανούμε συνεπείς στην εκπλήρωση των καθηκόντων μας».

Οι γυναίκες στη Σχολή Αξιωματικών του ΕΛΑΣ

«Η ανάπτυξη της Μεραρχίας μας επέβαλε να δημιουργηθεί ένα μάχιμο, καθαρά γυναικείο, τμήμα. Γι' αυτό με έστειλαν στη Σχολή Αξιωματικών του ΕΛΑΣ στη Ρεντίνα, στην Τέταρτη Σειρά.

Στάλθηκαν για φοίτηση έντεκα (11) γυναίκες, Ρουμελιώτισσες, Θεσσαλές και Μακεδονοπούλες. Όλες νέες, με τη ζωντανία των δεκαοκτώ – είκοσι χρόνων, ριχτήκαμε στην εκμάθηση της στρατιωτικής τέχνης, ώστε γυρνώντας στις μονάδες μας να εκπαιδεύσουμε τα τμήματα που θα μας εμπιστευόταν ο αγώνας.

Δεν αποτελέσαμε ξεχωριστή ομάδα αλλά, ανακατεμένες μέσα στα αντρικά τμήματα, ριχτήκαμε με ζήλο στη μελέτη και τις ασκήσεις.

Η ζωή στη Σχολή ήταν πιο σκληρή απ' ό,τι στα αντάρτικα τμήματα: Εγερτήριο στις πέντε το πρωί, γυμναστική, εντατικές ασκήσεις και θεωρητικά μαθήματα ως το μεσημέρι. Η εκπαίδευσή μας ήταν συστηματική με βάση τους κανονισμούς του ελληνικού στρατού και την πείρα των μόνιμων και έφεδρων αξιωματικών με τους οποίους ήταν στελεχωμένη η Σχολή. Το απόγευμα και τις βραδινές ώρες αργά, εφαρμόζοντας το ομαδικό διάβασμα κατά γκρούπες, επαναλαμβάναμε το διδασκόμενο

¹⁶⁰ Γυναίκες στην Αντίσταση, ό.π., σ. 134.

υλικό της ημέρας στα καταλύματά μας, με βάση τις σημειώσεις που κρατούσαμε, ή ασχολούμασταν με αυτομόρφωση.

Η τεχνική εκπαίδευση περιλάμβανε: Χρήση και αξιοποίηση όλων των όπλων. Και η τακτική εκπαίδευση: Θεωρία συνδυσασμένη με ασκήσεις μάχης μέχρι Τάγμα, σε πεδινό, δασωμένο, ορεινό και κατοικημένο χώρο.

Εξχωριστή θέση είχαν τα πολιτικά μαθήματα: Νεοελληνική Ιστορία, Σκοποί του Αγώνα μας και διαλέξεις με θέματα πολιτικά. Παράλληλα βρίσκαμε και ώρες για ψυχαγωγία, οργανώνοντας βραδιές με απαγγελίες ποιημάτων, θεατρικές παραστάσεις με σκετς, χορωδίες κ.λπ.

Οι εκκαθαριστικές επιχειρήσεις των Γερμανών τον Αύγουστο του 1944 συμπλήρωσαν τις θεωρητικές στρατιωτικές γνώσεις και τα εφόδια που πήραμε στη Σχολή.

Τέλη Αυγούστου φτάσαμε στις εξετάσεις μας. Ονομαστήκαμε ανθυπολοχαγοί του Πεζικού. Με λύπη αποχαιρετιστήκαμε με τους συμμαθητές και συμμαθήτριές μας και με ενθουσιασμό ξεκινήσαμε για τις μονάδες μας να συνεχίσουμε τον αγώνα.

Χτεσινές, άπειρες από πολεμική τέχνη κοπέλες, αναδειχτήκαμε σε στρατιωτικά στελέχη ικανά να μεταδώσουμε τη στρατιωτική τέχνη που είχαμε μάθει στο σκληρό τρίμηνο στη Σχολή, και με τη σειρά μας αναλάβαμε τη διοίκηση καθαρά γυναικείων τμημάτων, που είχαν στο μεταξύ αυξηθεί αριθμητικά στο διάστημα της απουσίας μας».

ΣΤ. ΠΑΡΑΡΤΗΜΑ

ΜΑΡΤΥΡΙΑ ΒΙΚΤΩΡΙΑΣ ΛΩΛΗ¹⁶¹

«Εγώ είμαι από το Κεφαλόβρυσο Πωγωνιού, με λένε Βικτώρια, Λώλη είναι το επίθετο του πατέρα μου, Βότσικα του άντρα μου. Γεννήθηκα στο Κεφαλόβρυσο το 1930. Το '40 ήμουν έντεκα χρονών. Είχα κλείσει τα δέκα και πήγαινα για τα έντεκα χρόνια. Όταν ήταν ο στρατός και πολεμούσε με τους Ιταλούς, η μητέρα μου, οι αδερφές μου και εγώ, μαζί με τις άλλες γυναίκες του χωριού, κουβαλούσαμε πυρομαχικά για τους στρατιώτες εκεί, για το στρατό πάνω στα βουνά. Μετά πλέκαμε συνέχεια κάλτσες, πουλόβερ, για να στείλουμε στα παιδιά εκεί, που πολεμούσανε στην Αλβανία, στο Τεπελένι, με τους Ιταλούς.

¹⁶¹ Συνέντευξη της Βικτώριας Λώλη στην Ελισάβετ Λιανή, που πραγματοποιήθηκε σε πέντε συναντήσεις, από Δεκέμβριο 2008 έως Μάιο 2009.

Καμιά φορά πήγανε στο Καλπάκι, όμως εκεί βρήκανε μεγάλη αντίσταση οι Ιταλοί. Γυρίζουν οι Ιταλοί ξανά και έρχεται στρατός δικός μας. Είχαν έρθει και στο σπίτι μας Ιταλοί. Οι αξιωματικοί είχανε κατάλυμα στο σπίτι μας γιατί είχαμε μεγάλο σπίτι. Από τότε, σου λέω, στην Αλβανία οι Έλληνες πολέμησαν ηρωικά, ήταν και ο αδελφός μου στο Τεπελένι. Ο αδελφός μου σκοτώθηκε αργότερα στο Δημοκρατικό Στρατό στο Γράμμο. Μετά ήρθαν στις 21 Απρίλη του 1941 οι Γερμανοί. Γύρισε ο αδερφός μου από το Τεπελένι κι από τότε άρχισε η αντίσταση η δικιά μας. Ο αδελφός μου ήτανε του 1917 γεννηθείς, ήτανε από το 1936 στην Αθήνα και το '38 που πήγε φαντάρος οργανώθηκε στην Αθήνα στην ΟΚΝΕ. Αυτός ήρθε και μας μίλησε, στις αδερφές μου και σε μένα, για την ελευθερία της πατρίδας μας. Εγώ ήμουν το μικρότερο παιδί και άρχισε να μου μιλάει από τα έντεκά μου χρόνια, να μου λέει τούτα, τ' άλλα για το κόμμα, για την ισότητα στους ανθρώπους, πώς θα ζήσουμε μετά άμα γίνει σοσιαλισμός, και όλα αυτά. Αρχίσαμε τώρα να δουλεύουμε για την αντίσταση. Εγώ ήμουν στα Αετόπουλα, όχι στην ΕΠΟΝ, γιατί ήμουν μικρή ακόμα. Ήμουν στα Αετόπουλα, κάθε μέρα τρέχαμε να δούμε εμείς, τα μικρά παιδάκια, πού βρίσκονται οι Γερμανοί, για να το πούμε στους δικούς μας, που άρχισαν την αντίσταση μέσα από την οργάνωση του ΕΑΜ. Στην οργάνωση ήτανε κι ο αδερφός μου και άλλοι μέσα στο χωριό, που έφτιαζαν την οργάνωση. Είχαμε γραμματέα μέσα στο χωριό.

Δεν είχε βγει ακόμα ο ΕΛΑΣ. Ο ΕΛΑΣ συγκροτήθηκε το '42 Με την ίδρυση του ΕΛΑΣ τα αγόρια του χωριού έφυγαν και κατατάχτηκαν στον ΕΛΑΣ. Έφυγε ο αδερφός μου, έφυγαν πολλοί από το χωριό μας, έφυγαν πολλοί. Μείναμε εμείς, τα κορίτσια και τα μικρότερα αγόρια.

Μόλις έγινα δεκατριών χρονών, το 1943, με έκαναν ΕΠΟΝίτισσα. Δεκατριών χρονών ήμουν όταν ήρθε κάποια ΕΠΟΝίτισσα από τα Γιάννενα, που επιστράτευε στην ΕΠΟΝ. Και αυτή με έκανε κι εμένα ΕΠΟΝίτισσα. Εγώ σιγά σιγά οργάνωσα στην ΕΠΟΝ τα άλλα κορίτσια του χωριού που ήταν στην ηλικία μου. Είχαμε έναν γραμματέα της ΕΠΟΝ, αγόρι, και εγώ ήμουν στα κορίτσια υπεύθυνη της ΕΠΟΝ και δουλεύαμε εντατικά μέχρι που έφυγαν οι Γερμανοί. Το '43 ήρθαν Γερμανοί και κάψανε το χωριό μας, έκαψαν είκοσι τρεις άντρες μέσα σε ένα σπίτι, δύο όμως γλιτώσανε από θαύμα τότες. Κάηκε λοιπόν το χωριό μας, όχι όλο βέβαια, το σπίτι μας γλίτωσε.

Όταν οργανώθηκα στην ΕΠΟΝ, από το '43 και μετά, πήγαινα στα χωριά σημειώματα. Τα έβαζα κάτω από τη φούστα, εδώ στον ποδόγυρο, στο στρίφωμα, και πήγαινα σε κάθε αποστολή που μ' έστελναν, σε κάθε χωριό.

Το '43, το Μάη μήνα, πήγα σ' ένα χωριό που λέγεται Βασιλικό. Πήγα και είχα σημείωμα από την οργάνωση. Είχα κουβάρια, δήτην πήγαινα τώρα στην καλτσοπλέχτρα, που είχε μηχανή για να μου πλέξει μια ζακέτα, αλλά είχα σημειώματα μέσα στα κουβάρια. Πρόλαβα και τα πήγα, αλλά όταν γύρισα βλέπω μια διμοιρία Γερμανών ερχότανε κατά πάνω μου, αλλά δε με είδαν. Τώρα τι κάνω; Επειδή ήταν Ιούνιος μήνας, είχε αυτά τα μούρα, κι ανέβηκα στη μουριά, γιατί άμα με έπιαναν αλίμονό μου. Το σημείωμα βέβαια το είχα δώσει εγώ, αλλά θα μου έλεγαν από ποιο χωριό είσαι; Τι θέλεις εδώ; Τι ήρθες εδώ; Εγώ τότε ήμουν στα δεκατέσσερα χρόνια, λοιπόν ανέβηκα στη μουριά πάνω και κοιτούσα. Σκεφτόμουν ότι, αν γυρίσουν τα κεφάλια προς τα πάνω, θα πω ότι τρώω μούρα. Αυτοί ήτανε όλοι με τα σορτσάκια τους, έκανε πολύ ζέστη. Πέρασαν και δε γύρισαν το κεφάλι. Εγώ είχα ιδρώσει από την αγωνία, κατέβηκα, πήρα τα παπούτσια στα χέρια για να τρέχω πιο γρήγορα, γιατί ήταν ένα τέταρτο με τα πόδια το χωριό, κι άρχισα να τρέχω, να τρέχω με όλη μου τη δύναμη. Πήγα στο χωριό, μου λένε εκεί από την οργάνωση: “Βικτώρια, τι έγινε;”. Λέγω έτσι και έτσι. “Μπράβο, Βικτώρια, πώς σκέφτηκες εσύ κι ανέβηκες πάνω στη μουριά;”. Λέω: “Τι άλλο να έφτιαχνα; Εκεί μου πήγε ο νους”.

»Μια μέρα με έστειλαν στο Λαχανόκαστρο, σήμερα λέγεται Ωραιόκαστρο αυτό το χωριό. Ήτανε εκεί κάποιος Συντάκας Λευτέρης, αυτός ήτανε γραμματέας της κομματικής οργάνωσης του Λαχανόκαστρου του ΚΚΕ. Τώρα εμένα η οργάνωση μου έδωσε ένα σημείωμα να το πάω σε αυτόν. Και μου λένε ότι την τάδε ώρα θα πας στο Λαχανόκαστρο. Εκεί θα σε περιμένει κάποιος Λευτέρης Συντάκας. Μου είπανε ότι εκεί θα δεις είναι ένας κήπος φραγμένος με βασιλιές. Πήρα το σημείωμα, πήγα, αυτός καθότανε στον κήπο και περίμενε, όμως περίμενε κανέναν μεγάλο, κανένα αγόρι, όχι κανένα κοριτσάκι. Και εγώ ήρθα κατευθείαν σε αυτόν και μου λέει: “Τι θέλεις, κορίτσι μου, εδώ;”. Λέω “θέλω το σύντροφο Συντάκα Λευτέρη”. Μου απαντά αυτός “εγώ είμαι, τι θέλεις;”. Του λέω “έφερα σημείωμα από την οργάνωση”. Έμεινε ο άνθρωπος, έμεινε. “Καλά, βρε παιδί μου, εσένα βρήκανε να στείλουνε; Κι αν σ' έβρισκαν οι Γερμανοί στο δρόμο, τι θα έκανες;”. “Το σημείωμα θα το κατέβαζα, θα το έβαζα στο στόμα, θα το μάσαγα και θα έλεγα πάω στο φωτογράφο να βγάλω μια φωτογραφία”. Σ' αυτό το χωριό είχε φωτογράφο. Και μου λέει: “Τι να σου πω! δε φταις εσύ, φταίει η οργάνωση που σ' έστειλε. Μα είσαι μικρό κοριτσάκι”, μου είπε. “Πώς πήρες τέτοια απόφαση;” “Δε φοβάμαι εγώ”, του είπα, “δε φοβάμαι, και άλλη φορά θα έρθω”, του είπα. Λοιπόν γύρισα από κει και λέω στην οργάνωση ότι ο Λευτέρης τρώμαξε. Ο Λευτέρης μου είπανε δεν ξέρει με ποια έχει να κάνει, γι' αυτό. Ο Συντάκας ήτανε

γραμματέας του ΚΚΕ γι' αυτό τον είπα σύντροφο. Στην ΕΠΟΝ τους λέγαμε συναγωνιστές, τα μέλη του κόμματος τα λέγαμε συντρόφους. Όταν ύστερα από χρόνια με βρήκε στο εξωτερικό, στην Τασκένδη, μου είπε: "Μεγάλωσες, Βικτώρια, θυμάσαι;" Πώς δε θυμάμαι, εσύ του λέω φοβήθηκες, εγώ δε φοβήθηκα. Ήμασταν πατριώτες κοντοχωριανοί. Από τότε λοιπόν, Βέτα μου, μπήκα στον αγώνα.

»Τον αδερφό μου το '43 το Μάρτη μήνα τον είχαν στείλει από τον ΕΛΑΣ στη Σχολή Αξιωματικών στη Ρεντίνα. Ο αδερφός μου, όταν τέλειωσε τη Σχολή Αξιωματικών, γύρισε. Εν τω μεταξύ συνέχισα πολεμούσαμε με τους Γερμανούς. Εγώ είχα μεγαλώσει, ήμουν στα δεκαπέντε χρόνια, ήθελα να πάω στον ΕΛΑΣ. Λέω στον αδερφό μου, που ήρθε για μια μέρα, γιατί ήτανε κάπου κοντά το 15ο Σύνταγμα όπου υπηρετούσε και ήρθε να μας δει: "Βαγγέλη, θα με πάρεις κι εμένα;", του λέγω, "θέλω κι εγώ να έρθω στον ΕΛΑΣ". "Μα δε φθάνουν τα χρόνια", μου είπε ο αδελφός μου. "Άμα ήσουν δεκαέξι χρονών, θα μπορούσες να έρθεις, κάλλιστα να 'ρθεις, αλλά τώρα, δεν είσαι ακόμα δεκαέξι χρονών". Στεναχωρήθηκα και του λέω: "Γιατί η Λόπη του Μάρη είναι στον ΕΛΑΣ;". "Μα η Λόπη είναι δεκαοχτώ χρονών, εσύ δεν είσαι", μου είπε. Εν τω μεταξύ έφυγε ο αδερφός μου.

Μετά έφυγαν οι Γερμανοί το '44, τον Οκτώβρη μήνα, έφυγαν από μας, από την Ήπειρο. Τότε πέθανε ο πατέρας μου, το Σεπτέμβρη μήνα, και δεν είχαμε φάρμακα για την αρρώστια που είχε, γιατί ήτανε οι Γερμανοί και δεν μπορούσαμε να τον πάμε σε νοσοκομείο στα Γιάννενα. Ένα γιατρό φέραμε, είχε την καρδιά του, είχε και λεύκωμα, χάθηκε ο πατέρας μου εξήντα ένα χρονών.

Μετά αφού φύγανε οι Γερμανοί, οι ΕΛΑΣίτες είχαν ακόμα τα όπλα στα χέρια τους, έκαναν τα λαϊκά δικαστήρια, βοηθούσανε το φτωχό κόσμο. Ήτανε μια περίοδος που εμείς νομίζαμε ότι ήμαστε ελεύθεροι από όλους, ότι γλιτώσαμε από το φασισμό. Εμείς βέβαια ήμαστε όλο χαρά! Είχαν φύγει οι Γερμανοί, απελευθέρωση! Πάει τέλειωσε, λέγαμε, ελευθερωθήκαμε, και τώρα εμείς θα 'χουμε σοσιαλισμό και τέτοια πράγματα.

Όταν μαθαίναμε για τις συμφωνίες του Λιβάνου και της Καζέρτας, η οργάνωση δε διαφωνούσε. Αφού το είπε το κόμμα πάει, τέλειωσε. Αφού το είπε το κόμμα αυτό είναι το σωστό. Όταν έγινε η Βάρκιζα, πάλι ό,τι λέει το κόμμα έλεγαν οι μεγαλύτεροι, εμείς, ο αδερφός μου, κι αυτός είπε αφού το κόμμα συμφώνησε, αφού υπόγραψαν οι δικοί μας, πάει να πει ότι είναι σωστό. Μετά, στη Συμφωνία της Βάρκιζας, παρέδωσαν τα όπλα. Έρχεται ο αδελφός μου, είχανε παραδώσει τα όπλα όταν εμείς κάναμε γλέντι, γιατί τα παρέδωσαν Φεβρουάριο του '45. Στα Γιάννενα έρχεται ο αδερφός μου, ούτε

όπλο ούτε τίποτε. Λέει η μανούλα μου, η μάνα η δικιά μου δεν ήξερε πολλά γράμματα, αλλά ήταν έξυπνη, ζύπνια!: “Βαγγέλη, παιδί μου, πού είναι το όπλο;”. Κι ο αδερφός μου απάντησε: “Πάει τώρα, μάνα, παραδώσαμε τα όπλα, τώρα θα τα βρούμε ειρηνικά όλα”. “Α! παιδί μου”, είπε η μάνα μου, “παραδώσατε τα όπλα, βγάλατε τα μάτια σας!”. Έτσι ακριβώς του είπε η μάνα μου: “βγάλατε τα μάτια σας τώρα, παιδί μου! Περίμενε τώρα τι σας περιμένει!”, του είπε η μάνα μου. Λοιπόν, Βέτα μου, δεν πέρασαν, πόσες μέρες, δυο τρεις μέρες, ήρθανε που λες και έψαχναν τον αδερφό μου να τον πάρουνε, οι αντίθετοι τώρα. Τώρα τι κάνουμε; Σηκώνεται ο αδερφός μου, πηγαίνει στο Δελβινάκι. Είχαμε μια θεία εκεί, είχε κοπάδια γίδια στο βουνό επάνω στα μαντριά, πήγε ο αδερφός μου και κρύφτηκε εκεί πέρα. Έμεινε ο αδερφός μου εκεί μέχρι τις 5 Σεπτεμβρίου του '45, που τον πιάσανε στα Γιάννενα. Όμως οι αντίθετοι έρχονταν και μας ενοχλούσαν όλη την ώρα. Η τρομοκρατία εν τω μεταξύ φούντωσε.

»Το Μάη του '45, αφού παραδώσανε τα όπλα με τη Συμφωνία της Βάρκιζας, εμείς δε θέλαμε να δείξουμε ότι νικηθήκαμε, κάναμε συγκεντρώσεις, κάναμε γλέντια, τραγουδούσαμε τα επαναστατικά μας τραγούδια. Εμείς συνεχίζαμε με χαρές, λέγαμε θα νικήσουμε! Το είχαμε σίγουρο, οπωσδήποτε, ότι θα νικούσαμε! Γλέντια που κάναμε! Πήγαμε στις 5 Μαΐου του '45 σ' ένα χωριό, το Βασιλικό, κάναμε ένα μεγάλο γλέντι όλοι οι ΕΠΟΝίτες, κορίτσια, αγόρια, ΕΛΑΣίτες, όλοι μαζεμένοι εκεί πέρα. Πρώτα και για αρχή τραγουδούσαμε τα επαναστατικά μας τραγούδια. Είχαν μαζευτεί από όλα τα χωριά οι ΕΠΟΝίτες, οι ΕΛΑΣίτες, οι ΕΑΜίτες, οι αριστεροί. Έγιναν πρώτα ομιλίες και μετά άρχισε το γλέντι. Χορέψαμε πολλούς χορούς, τραγουδήσαμε, ένα χαρούμενο κλίμα!

Στην οπισθοχώρηση του ελληνικού στρατού οι φαντάροι που ήρθαν από το Τεπελένι άφησαν τα όπλα τους. Όλα αυτά τα όπλα εμείς τα κρύψαμε μέσα στο αμπέλι το δικό μας. Στο αμπέλι μέσα είχαμε κάνει ένα λαγούμι ίσαμε το διαμέρισμα εδώ το δικό μου και είχαμε κρύψει πολλά πυρομαχικά. Μάσαμε οπλοπολυβόλα, πολυβόλα, τουφέκια, σφαίρες, κάναμε μια γούρνα ίσαμε το σπίτι μας. Οι ταγματασφαλίτες ήξεραν ότι είχαμε κρύψει πολεμοφόδια, γιατί τους το είχε μαρτυρήσει ένας ξάδερφος δικός μου, που είχε βοηθήσει στο κρύψιμό τους. Τα ζητούσαν επίμονα, έρχονταν και ξαναέρχονταν αυτοί εκεί: “Πού τα έχετε τα όπλα κρυμμένα; Εσείς τα πήρατε και τα κρύψατε”. Εμείς τους λέγαμε “δεν έχουμε πουθενά κρυμμένα όπλα”.

Λοιπόν παίρνουν τη μανούλα μου, την πηγαίνουν στις φυλακές στη Βίσαννη, την κλείνουν μέσα εκεί, η μάνα μου έβλεπε που χτυπούσαν αλύπητα τους αγωνιστές, φοβήθηκε πολύ εκεί. Ο αδερφός μου έμαθε ότι πήραν τη μάνα, κάθεται και γράφει ένα σημείωμα στην ασφάλεια από εκεί, από την παρανομία που ήτανε, κρυφά βέβαια,

γράφει και λέει: “Αν δεν αφήσετε τη μανούλα μου σήμερα, θα σας βάλω φωτιά να σας κάψω ολουνούς, ούτε γάτα –λέει– δε θα μείνει ζωντανή αυτού”. Πήραν το σημείωμα, φοβήθηκαν, την άφησαν τη μάνα μου.

Λοιπόν ο αδερφός μου κάθισε κάνα δυο μήνες εκεί απάνω στο Δελβινάκι, όμως, αυτός ήτανε στέλεχος, κι η οργάνωση του είπε: “Βαγγέλη, πρέπει να πας στα Γιάννενα, να οργανώσεις τον κόσμο”.

Μετά τη Βάρκιζα ο κόσμος φοβήθηκε, διαλύθηκε, έγινε της κακομοίρας. Πηγαίνει ο αδερφός μου το Σεπτέμβρη το '45 στα Γιάννενα, στις 5 Σεπτεμβρίου, και κει τον αναγνώρισε ένας χωριανός από την άλλη μεριά, τον συλλάβανε, τον βάλανε στο «Φιζ» στα Γιάννενα, του δώσανε πάρα πολύ ξύλο, του έσπασαν το πόδι, τον βάλανε ύστερα στη φυλακή στον Άγιο Κοσμά. Από κει το '46, τον Ιούνιο μήνα, τον στείλανε στην Ικαρία, στον Άγιο Κήρυκα, εξορία. Μείναμε εμείς στο σπίτι. Τι θα κάνουμε τώρα; Έρχονταν και παρακολουθούσανε το σπίτι μας, συνέχεια παρακολουθούσαν το σπίτι μας. Τι θα κάνουμε; Έρχονταν εκεί, μας τρομοκρατούσαν, μας φοβέριζαν. Εμείς τους λέγαμε: “Τώρα τον αδερφό μου τον πιάσατε, ησυχάσατε τώρα, είναι φυλακή”. Μετά τους λέγαμε: “Πήγε εξορία, αφήστε μας τώρα εμάς ήσυχους”.

Το '46, το Μάρτη μήνα, γίνονταν οι εκλογές. Εγώ βέβαια δεν είχα δικαίωμα ακόμα να ψηφίσω, γιατί δεν ήμουν δεκαοκτώ χρονών. Έδωσε το κόμμα εντολή, κακώς βέβαια, για αποχή, και εμείς οι ΕΠΟΝίτες, από σοκάκια σε σοκάκια, από σπίτι σε σπίτι, στους δικούς μας δηλαδή, λέγαμε “να μην ψηφίσετε! να μην ψηφίσετε!”, κακώς, τότε θα βγάλαμε τόσους βουλευτές, θα 'μασταν καλύτερα, μπορεί να μη βγαίναμε και στο αντάρτικο, και σου λέω ότι παλεύαμε μέρα-νύχτα. Πέρασε το '46 όλο έτσι, με φόβο με τρόμο, μας φοβέριζαν. Με λίγα λόγια, Βέτα μου, μαύρη ζωή. Ούτε κοιμόμασταν ήσυχα ούτε ζούσαμε ήρεμα.

Εμείς παλεύαμε για μια ελεύθερη ζωή. Ο κόσμος στα χωριά ήτανε καθυστερημένος, οι γυναίκες έτρωγαν ξύλο από τους άντρες τους, πάντρευαν τις κοπέλες με το ζόρι. Τυφλός ήτανε, κουτσός ήτανε, αυτός ήτανε, θα τον πάρεις. Εμείς ανοίξαμε τα μάτια μας στον κόσμο, παλέψαμε, λέγαμε ότι θα αλλάξουμε και θα γίνουμε και εμείς πολιτισμένοι, θα ψηφίζουμε και εμείς όπως οι άντρες, δεν θα έχει δικαίωμα ο άντρας να μας χτυπήσει και όλα αυτά τα λέγαμε και είχαμε στο κεφάλι μας όνειρα. Κάναμε όνειρα ότι θα πάμε και εμείς στον κινηματογράφο, ιδιαίτερα εμείς που ήμασταν στα χωριά. Εγώ ήμουνα δεκαέξι χρονών και πήγα στα Γιάννενα, πρώτη φορά στην πόλη, πήγα να ιδώ τον αδερφό μου στη φυλακή, και εκεί ήθελα να πάω να ιδώ κινηματογράφο για πρώτη φορά. Ήτανε όμως κλειστός, είχε πουλήσει τα εισιτήρια.

Κάθισα ένα βράδυ στα Γιάννενα, σε ένα ξενοδοχείο. Είδα τον αδερφό μου, μίλησα μαζί του, τον αποχαιρέτησα γιατί θα έφευγε για την εξορία και του πήγα ρούχα και πράγματα. Έτρεχα μέσα στα Γιάννενα να βρω ένα Ριζοσπάστη να πάρω και να τον πάω στο χωριό να τον διαβάσουμε, γιατί τα παιδιά, οι νεολαίοι μου είπαν: “Βικτώρια, θα πας και θα μας φέρεις ένα Ριζοσπάστη”. Ήταν το '46 τότε, ήταν η τρομοκρατία η μεγάλη. Εγώ, από δω από κει, ακούω πρωί πρωί ένας φώναζε: “Ριζοσπάστης! Ριζοσπάστης!”. Κρυφά, σιγά, τρέχω και παίρνω ένα Ριζοσπάστη, τον βάζω στον κόρφο μου και ήμουνά όλο χαρά ότι θα πάμε και θα διαβάσουμε τι γράφει μέσα. Εντέλει πήγα στον αδερφό μου, τον είδα στη φυλακή, τα είπαμε λίγο. Μου είπε ο αδερφός μου: “Να παλέψεις αλλά να προσέξεις, εγώ τώρα θα φύγω, θα με στείλουν στην εξορία, όμως προσέξτε! προσέξτε! κοιτάζτε να μη σας βάλουν στο χέρι, προσέξτε όταν κάνετε συνελεύσεις εσείς οι ΕΠΟΝίτες”. Έφυγα, πήγα στο χωριό και μαζευτήκαμε μ' αυτόν το Ριζοσπάστη, τώρα βέβαια δε θυμάμαι τι έγραφε, αλλά αρχίσαμε να χαιρόμαστε που είδαμε τι γράφανε εκεί μέσα. “Να, έλεγα εγώ, βλέπετε τι γράφει ο Ριζοσπάστης, να έτσι και εμείς θα γίνουμε! Θα παλέψουμε για να μπορέσουμε να ζήσουμε καλύτερα! Και εμείς και ο κόσμος που είναι καθυστερημένος, που είναι στα χωριά, στα χωράφια”. Τίποτες δεν ήξερε ο κοσμάκης! Καταραμένη φτώχεια! Κρυβότανε οι πατεράδες μας από την εφορία, έφευγαν στα βουνά μέχρι να περάσει η εφορία, που ερχότανε γιατί έπαιρναν και το τελευταίο τελευταίο σιτάρι που βγάλαμε, και έτσι που λες παλεύαμε! Παλεύαμε! τα λέγαμε! τα λέγαμε αναμεταξύ μας.

»Το '47 ο αδερφός μου ήταν ακόμα στην εξορία. Το '47 στις 6 Απριλίου, ήταν Μεγάλη Παρασκευή, εμείς οι ΕΠΟΝίτες αποφασίσαμε να κάνουμε κάποια συνεδρίαση και είπε ο γραμματέας: “Θα πάμε στην εκκλησία το βράδυ και τη νύχτα, όταν βγαίνει ο επιτάφιος από την εκκλησία, θα κάνουμε τη συνεδρίαση. Έτσι δε θα μας καταλάβει κανένας”. Τη νύχτα εμείς, ένας ένας, θα πηγαίναμε στο σημείο της συγκέντρωσης και θα κάναμε τη συνεδρίαση. Πήγαμε στην εκκλησία, όμως μας πρόδωσαν, κάποιος πρόδωσε, πήγε και πρόδωσε, και ήτανε προδομένη τώρα η συνεδρίαση. Μας λέει ο γραμματέας μέσα στην εκκλησία πριν φύγουμε: “Θα πάτε στα σπίτια σας, φύγετε!”, έτσι γρήγορα για να μη μας ακούσει κανένας. Εγώ τώρα, επειδή το σπίτι μας ήτανε στην άκρη του χωριού, φοβόμουνά να πάω στο σπίτι μου, και πήγα στη φιλενάδα μου να κοιμηθώ μαζί με μια άλλη ΕΠΟΝίτισσα. Πήγαμε εκεί, ζαπλώσαμε, κοιμηθήκαμε.

Πρώτα έπιασαν το γραμματέα της ΕΠΟΝ και μετά έπρεπε κι εμένα να με πιάσουν ως υπεύθυνη για τις γυναίκες της ΕΠΟΝ. Ήταν έξι ώρα το πρωί όταν πήγαν και έκρουσαν το σπίτι μας για να με πάρουν εμένα. Ρωτούν τη μάνα μου: “Πού είναι η

κόρη σου; Θέλουμε την κόρη σου”. “Τι τη θέλετε;” “Θέλουμε την κόρη σου, γρήγορα βγάλ’ την έξω”. “Δεν είναι εδώ”, λέει η μάνα μου. Λοιπόν η μάνα μου η φουκαριάρα φοβήθηκε φαίνεται, ήταν από τον ύπνο, γιατί, ποιος ξέρει, τη χτύπησαν με το βούρδουλα και φοβήθηκε, ε, τώρα μεγάλη γυναίκα ήταν, αναγκάστηκε να τους πει: “Θα σας πάω στο σπίτι που είναι”. Ήρθε, τους έφερε η μάνα μου εκεί στο σπίτι της φιλενάδας μου, στις έξι ώρα το πρωί. Μαζί της ήρθε και η γυναίκα του αδερφού μου, γιατί ο αδερφός μου ήταν παντρεμένος. Έναν αδερφό είχαμε, είχε και ένα κοριτσάκι μικρό. Φώναζαν αυτοί, χτύπησαν την πόρτα. “Ποιος είναι;” λέει η ιδιοκτήτρια, είναι Τούρκοι είπαν αυτοί. Μας κορόιδευαν, κατάλαβες; “Τούρκοι, ήρθαν να σας σφάζουν”, είπαν αυτοί. “Να βγει η Λώλη έξω, η Βικτώρια”. Λέω: “Τι με θέλετε;”. “Κάτι σε θέλουμε”. “Περιμένετε να ντυθώ”. Κατάλαβα εγώ ότι είναι αυτοί. Λοιπόν ντύνομαι γρήγορα γρήγορα, βγαίνω έξω και λέω: “Τι θέλετε από μένα; Ο αδερφός μου είναι στην εξορία, όπως ξέρετε, τώρα από μένα εσείς τι θέλετε; Θέλω να καταλάβω τι θέλετε από μένα;” “Θα ’ρθεις, θα πάμε στον αρχηγό μας και εκεί αυτός θα σε ρωτήσει και θα σου πει τι θέλει”. Ήτανε δώδεκα άτομα αυτοί οι μαυροσκούφηδες, οι ΜΑΥδες, αυτοί οι φασίστες, αυτοί παρακρατικοί. Λοιπόν θα πάμε μου είπαν απάνω στα αλώνια, είχαν το σκοπό τους αυτοί που λες, ήθελαν να με βιάσουν. Με ρωτούσαν και με χτυπούσαν, στο δρόμο βέβαια με χτυπούσαν στα πόδια, όπου έβρισκαν, με το καμτσίκι αυτό που είχαν, και μου λέει ένας: “Είσαι λέει κουκουίνα;”. “Δεν είμαι ακόμα”, λέω, “γιατί δεν ήρθαν τα χρόνια, είμαι ΕΠΟΝίτισσα τώρα”. “Τ’ ακούσατε;”, του είπα, “τώρα τι θέλετε τι να μάθετε; Κουκουίνα ακόμα δεν είμαι, όταν πάω δεκαοχτώ χρονών θα γίνω”. “Καλά”, λέει, “τώρα θα δούμε”, και αυτοί που λες μου ’φερναν από μία στα πόδια, εδώ. Η μάνα μου ήτανε πίσω, ερχότανε, η νύφη μου ερχόταν και αυτή πίσω από μένα. Πηγαίνουμε στα αλώνια, εκεί βλέπω το γραμματέα της ΕΠΟΝ, τον Νίκο, και το βοηθό του, το δεύτερο γραμματέα, τον Γιώργο.

Ο πρώτος Γραμματέας είχε κρυφτεί σε ένα σπίτι, όταν πήγαν οι ΜΑΥδες πήραν μαζί τους και το γιο του ιδιοκτήτη και τον έκαναν μαύρο στο ζύλο, για να τιμωρήσουν τον πατέρα του, που έκρυψε το Γραμματέα. Του Γραμματέα του είχαν σκίσει το κεφάλι του και έτρεχε αίμα. Τον άλλο, τον Γιώργο, τον είχαν χτυπήσει τόσο άσκημα, που ήταν σχεδόν αναίσθητος. Πηγαίνω εκεί τους βλέπω και τους δυο σε κακό χάλι. Έτρεμε ο Γραμματέας, ήταν πολύ φοβισμένος. Του λέω: “Τι τρέμεις; Κουράγιο, ψύχραιμα, τι πράγματα είναι αυτά;” Λοιπόν αυτή τη στιγμή, Βέτα μου, έρχεται ένας χωριανός μας, που ήταν και αυτός με τους ΜΑΥδες, και αυτός παρακρατικός, όμως επειδή τώρα ήμασταν χωριανοί και δεν ήθελε αυτός να κάνει κακό στο χωριό, γιατί σου λέει μπορεί

να γυρίσει η παλάντζα και μετά να τιμωρηθώ. Και τους λέει: “Βρε παλιάνθρωποι, γιατί πήρατε το κορίτσι, δε σας είπα ότι κορίτσι δε θα πειράζετε από το χωριό μου, και τι σκοπό είχατε να κάνετε στην κοπέλα; Βρωμόσκυλα”. Μου λέει: “Φύγε, πήγαινε στο σπίτι”. Εγώ τότε λέω στη μανούλα μου και στη νύφη μου: “Ελάτε τώρα, πάμε, γλιτώσαμε και αυτή τη φορά”. Πήγα σπίτι, όμως φοβόμουν να καθίσω σπίτι γιατί θα έρχονταν πάλι. Λέω στη μάνα μου: “Πρέπει να φύγω και εγώ”. Μου λέει: “πού θα πας;”. “Θα πάω στη θεία Μάρω”, εκεί που ήτανε και ο αδερφός μου κρυμμένος. Ήτανε άνοιξη όταν ξεκίνησα για τα βουνά. Εκεί πάνω θα ’τανε η απόσταση με τα πόδια τέσσερις ώρες τουλάχιστον. Πήγα και μου λέει η θεία μου: “Ήρθες εδώ, άντε τώρα να μας βάλεις και εμάς φωτιά”. Της αντιλέγω: “Όπως εμείς υποφέρουμε, να υποφέρετε και εσείς”. Της είπα ακόμα: “Εμείς γιατί παλεύουμε; Για ποιους παλεύουμε; Γιατί ο αδερφός μου είναι στην εξορία;” Λοιπόν, Βέτα μου, με κράτησε τελικά η θεία μου εκεί.

Ήτανε Απρίλης του 1947. Στις 7 Απριλίου την Κυριακή ήτανε Πάσχα. Τη Δευτέρα πήγα στη θεία μου και με κράτησαν εκεί μέχρι τέλος Απρίλη. Από εκεί επέστρεψα στο σπίτι και μαθαίνω ότι ο αδερφός μου, στις 5 Μαΐου, είχε δραπετεύσει από την Ικαρία με κάποια καράβια μαζί με άλλους εξόριστους. Δεν ξέρω πώς τα κατάφεραν διακόσια άτομα να δραπετεύσουν και να φτάσουν στην Αθήνα.

Ο αδερφός μου από την Αθήνα ήρθε στο χωριό και έμεινε μόνο ένα βράδυ. Την άλλη μέρα, Παρασκευή ήτανε, του λέω: “Βαγγέλη, τώρα πρέπει να με πάρεις μαζί σου”. Μου λέει: “Εγώ θα φύγω, το βράδυ εγώ φεύγω”. Του είπα: “Να πάρεις και εμένα μαζί σου, πώς θα μ’ αφήσεις εδώ; Θα με πάρουνε, θα με πάνε σε καμιά εξορία και μένα, πάρε με και εμένα, Βαγγέλη, σε παρακαλώ”. Μου λέει: “Δεν μπορώ τώρα να σε πάρω, όμως γρήγορα θα κατέβουν οι αντάρτες εδώ, τότες θα φύγεις και εσύ μαζί τους”. Την Πέμπτη ήρθε ο αδερφός μου, την Παρασκευή το πρωί ήρθε κάποιος από το χωριό και του είπε: “Οι Γραμουζαίοι θέλουν να σε σκοτώσουνε”. Ο αδερφός μου του απάντησε: “Αν με βρουν, ας με σκοτώσουνε”. Αυτοί είχαν σκοτώσει στο χορό τον Γιώργο Μεντή, το Γραμματέα του κόμματος του χωριού μας, την ώρα που χόρευε. Τον σκότωσαν στο χορό και μαζί μ’ αυτόν σκότωσαν και τον οργανοπαίχτη. Χωριανός μας ήταν αυτός που τον σκότωσε, αλλά ήτανε Μάης, Νικόλας Γραμούζης λεγόταν. Μόλις νύχτωσε, ο αδερφός μου έφυγε, πέρασε από ένα σπίτι που ήξερε ότι έχει ένα όπλο εκεί, πήρε το όπλο, μπήκε στην Αλβανία και από εκεί ύστερα βγήκε στο Δημοκρατικό Στρατό. Έφυγε ο αδερφός μου, αλλά οι αντάρτες άργησαν να ’ρθουνε, ήρθανε παρακαλώ το Δεκέμβρη μήνα του ’47. Την περίοδο εκείνη ψάχνανε τον αδερφό μας και τους λέγαμε ότι είναι

στην Αθήνα, έφυγε για την Αθήνα. Λοιπόν μέχρι το Δεκέμβρη μήνα οι αντάρτες δεν είχαν έρθει.

Ήτανε τέλη Δεκέμβρη, 31 Δεκέμβρη του 1947, όταν –επιτέλους!– ήρθε ο Υψηλάντης, η ταξιαρχία του Υψηλάντη ήρθε στο χωριό μας, το Κεφαλόβρυσο. Βγήκαμε τότες στο βουνό από τα γύρω χωριά και από το χωριό μας, ογδόντα κορίτσια. Μαζευτήκαμε πρώτα σε ένα σπίτι με τη φιλενάδα μου Γλυκερία Σούτη και ήρθε ένας αντάρτης, Γκάρας Αντώνης λεγότανε, και πηγαίναμε, σπίτι το σπίτι, να επιστρατεύσουμε και άλλα κορίτσια και αγόρια. Πήγαμε σε ένα σπίτι, ήτανε δύο κορίτσια ορφανά και μου λέει ο Αντώνης: “Τι να κάνουμε; Να τα πάρουμε τα κορίτσια;” Του λέω: “Κοίτα να σου πω, δε θα τα πάρουμε, πρώτα και κύρια δεν είναι της δικιάς μας ιδεολογίας, δεν είναι δικά μας τα κορίτσια, και να τα πάρουμε, δε θα κάτσουν στο αντάρτικο, δε θα μείνουν για να πολεμήσουνε”. Δεν τα πήραμε τελικά.

Μετά πήγαμε σε ένα σπίτι όπου είχανε μαζευτεί και άλλα κορίτσια. Συνολικά από το Κεφαλόβρυσο συγκεντρωθήκαμε οχτώ κοπέλες. Οι πέντε ήταν εθελόντριες και οι τρεις ήτανε επιστρατευμένες. Από κει φύγαμε και πήγαμε στο χωριό Κάτω Μερόπη. Εκεί ανταμώσαμε και με τα υπόλοιπα κορίτσια από τα γύρω χωριά. Συνολικά ήμαστε ογδόντα κοπέλες. Μαζευτήκαμε στην πλατεία του χωριού, μας μίλησαν για το ρόλο που θα παίζουμε, ότι δηλαδή από δω και σήμερα θα είστε αντάρτισσες, θα πάρετε όπλα, θα ντυθείτε με αντάρτικες στολές, θα εκπαιδευτείτε πρώτα και μετά θα πάτε σε μάχιμα τμήματα. Εκεί καθίσαμε λίγες μέρες. Μια μέρα, εκεί που ετοιμάζανε το φαγητό και βάλανε το καζάνι για να βράσει το νερό, πέφτει ένας όλμος μέσα. Μας χτύπησε ο στρατός από το χωριό Βασιλικό και ακούμε πυροβολισμούς πολύ κοντά μας και σηκωνόμαστε και φεύγουμε όλη η ταξιαρχία.

Βγήκαμε με την ταξιαρχία του Υψηλάντη, πήγαμε κάτω στην Καστάνιανη στη Θεσπρωτία και καταυλιστήκαμε στο σχολείο του χωριού. Από κει στη Μουργκάνα, όπου ήτανε η ταξιαρχία του Υψηλάντη. Εγώ μόλις πήγα στην ταξιαρχία του, μ’ έστειλαν σε μια σχολή ομαδαρχών κι ήμουνα και ομαδάρχισσα. Είχα δώδεκα αντάρτισσες και αντάρτες, κοπέλες και αγόρια. Εκεί καθίσαμε, δεν προλάβουμε να κάτσουμε πολύ, ένα μήνα-ενάμιση στη σχολή ομαδαρχών, αλλά σ’ αυτή η σχολή είχαμε πάρα πολλές ασκήσεις, τι να σου πω, εκπαιδευόμαστε με χειροβομβίδες και με όπλα. Μια φορά αρχές του ’48, Φλεβάρης μήνας, ήμουνα στην ταξιαρχία του Υψηλάντη. Ήρθε η σειρά μου να βγω σκοπιά έξω, ήταν η ώρα 2 τη νύχτα, πήρα το όπλο. Ήταν δάσος εκεί, είχαν κόψει τα δέντρα για να οργώσουν τα χωράφια και είχαν κάψει τους κορμούς, αλλά είχε φεγγάρι και φαινόταν απέναντι οι μαύροι κορμοί των καμένων δέντρων σα στρατιώτες,

που μάλιστα με τη φαντασία μου τους έβλεπα να κινούνται και να έρχονται προς το μέρος μου. Έρχονται σκέφτηκα να μας αιφνιδιάσουν και να μας πιάσουν στον ύπνο, κάτι πρέπει να κάνω να τους ειδοποιήσω και αρχίζω να ρίχνω με το όπλο “μπαμ! μπαμ!”. Ξεσηκώθηκε όλη η ταξιαρχία. Έρχεται καβάλα ο Υψηλάντης. Κοιτάζει με τα κιάλια. “Όχι, κορίτσι μου”, μου λέει, “είναι κούτσουρα καμένα”. Εν τω μεταξύ η ταξιαρχία ήταν ανάστατη, τα κορίτσια ήταν μέσα σε ένα σχολείο και είχαν βγάλει τα άρβυλά τους για να κοιμηθούνε. Με τη φασαρία ανακάτεψαν τα άρβυλα, το δεξί με το αριστερό, η μία φορούσε της άλλης, για να ετοιμαστούνε γρήγορα, να πάρουν τα όπλα και να βγούνε έξω. Δεν είμαστε πολύ κοντά στο στρατό γιατί απέναντι ήτανε ο Κασιδιάρης και αν περνούσε στρατός θα τους έβλεπαν κι άλλες σκοπιές. Εμένα η φαντασία μου, σε συνδυασμό με το φόβο, με έκανε να περάσω τα κούτσουρα για στρατό. Μου λέει ο Υψηλάντης: “Τώρα, Βικτώρια, θα σε λιντσάρουν τα κορίτσια που τις ξεσήκωσες”. “Πού να σε κρύψω;”, μου είπε ο Υψηλάντης. “Πουθενά”, του λέω, “θα πάω να μιλήσω στα κορίτσια κι ας κάνουν ό,τι καταλαβαίνουν”. “Τι μας έκανες;” μου έλεγαν. Την πέρασα κι αυτή την μπόρα. Μετά ατσαλώθηκα, ντράπηκα, λέω: “Τι να κάνω, άλλη φορά δε θα φοβηθώ”. Κι από τότε ατσαλώθηκα. Και από τότε σε μάχες πήγαινα, όλμοι έσκαγαν δίπλα μου και δε φοβόμουνα.

Τα βράδια πηγαίναμε σε μάχες. Μετά μας πήρε η 8^η Μεραρχία –ήταν του Αρχηγείου Ηπειρού– όλους τους Ηπειρώτες που ήμασταν στον Υψηλάντη την ταξιαρχία και ο Υψηλάντης γύρισε στη Μακεδονία. Γιατί αυτός ήταν από τη Σιάτιστα. Όταν πήγα στη Μουργκάνα, πάλι πήγαμε να εκπαιδευτούμε για δεκαπέντε μέρες. Εκεί ήμασταν στα Έμπεδα, μας έστειλαν στα Έμπεδα δεκαπέντε μέρες, εκπαιδευτήκαμε. Τα Έμπεδα ήτανε στο Λια, στη Μουργκάνα. Στο χωριό Λια κάτσαμε δεκαπέντε μέρες στα Έμπεδα. Σηκωνόμασταν το πρωί, κάναμε γυμναστική, τρώγαμε λίγο – ό,τι είχαμε, γιατί δεν είχαμε και να φάμε. Το πρωινό ήτανε τσάι με λίγο ψωμάκι, και αυτό ήτανε χωρίς ζάχαρη, γιατί δεν είχαμε. Μετά κάναμε ασκήσεις όλη την ημέρα, μέχρι το μεσημέρι πάλι ασκήσεις, μετά όπλα με χειροβομβίδες, με οπλοπολυβόλα. Εκπαιδευτής ήταν ο Αλέκος Μίντζας. Είμαστε ντυμένες ανταρτίνες με παντελόνι, με το χιτώνιο, με το δίκοχο. Εκεί κάναμε πολλές ασκήσεις και με όλα τα όπλα. Αφού τελειώσαμε από κει πέρα, μας φώναζαν τώρα για να μας στείλουν τον καθένα σε λόχο, σε διμοιρία, στην πρώτη γραμμή. Εγώ ήμουνα με δύο άλλες κοπέλες όταν ήρθε εκεί πέρα ο αρχηγός ο δικός μας, ο Κώστας Κολιγιάννης, και ρώτησε: “Μήπως, κορίτσια, κάποια από σας ξέρει να υφαίνει;”. Λέω με το νου μου: “Τώρα τι να κάνω; Εγώ δε θέλησα να πω ότι γνωρίζω να υφαίνω, γιατί λέω θα με πάνε στους αργαλειούς, ενώ ήθελα και προτιμούσα να πάω

στην πρώτη γραμμή. Και τότε πετάχτηκε αυτή η κοπέλα η χωριανή μου και λέει: “Εμείς ξέρουμε να υφαινούμε, να, η Βικτώρια, εγώ και η Ελένη”, όπως ήμασταν οι τρεις. Ο Κολιγιάννης λέει: “Μπράβο, για λίγο καιρό θα κάνετε αυτή τη δουλειά, ύστερα σας δίνω το λόγο μου ότι θα σας στείλω στην πρώτη γραμμή”. Λοιπόν της λέω: “Γιατί το είπες;”. “Α!” Είπε η κοπέλα: “Είναι και αυτή σοβαρή δουλειά, θα προσφέρουμε καλύτερα εδώ”. Λέω “εντάξει, τι να κάνουμε τώρα”. Έρχεται τότε ο επιμελητής. Ο επιμελητής έτυχε να 'ναι ο άντρας που παντρεύτηκα ύστερα εγώ, ο Δημοσθένης. Πιο μπροστά να σου πω πώς γνώρισα τον Δημοσθένη, και αυτό γιατί το γράφει στο βιβλίο του ως “ένα ειδύλλιο”.

Ήμασταν στην Καστάνιανη Πωγωνίου, κάτω στη Θεσπρωτία. Είχα πάει σε ένα σπίτι να λουστώ λίγο, να πλύνω τα μαλλιά μου, γιατί είχα πολλά μαλλιά και δεν μπορούσα να τα χτενίσω, και μόλις βγήκα από αυτό το σπίτι, με τα μαλλιά μου βρεγμένα, πηγαίνω μέσα στο σχολείο – είχαμε καταυλιστεί μέσα στο σχολείο ογδόντα κορίτσια, ανταρτοπούλες. Λοιπόν τα κορίτσια μου λένε: “Βικτώρια! Βικτώρια! ήρθε κάποιος από το Αρχηγείο Ηπείρου, να ρωτήσεις για τον αδερφό σου”. Τρελάθηκα από τη χαρά μου, γρήγορα γρήγορα όπως ήταν τα μαλλιά βρεγμένα, Γενάρης μήνας βλέπεις, τρέχω, πηγαίνω, βλέπω έναν σύντροφο με γένια μακριά μέχρι το στήθος, καβάλα σε ένα άσπρο άλογο και τρέχω να τον ρωτήσω. Στην αρχή το παρουσιαστικό του με τα γένια με τρόμαξε λιγάκι. Αυτός μόλις με είδε να πηγαίνω προς τα κει, κατεβαίνει από το άλογο και κάθεται σε ένα ραϊδίο, σε μια πέτρα μεγάλη, και πηγαίνω εγώ εκεί και του λέω: “Γεια σας σύντροφε”. Μου λέει: “Γεια σου, κοπέλα μου, τι θα θέλατε;”. Τον ρωτάω “είστε από το Αρχηγείο Ηπείρου;”. “Ναι”, μου απαντάει. “Μήπως ξέρετε κάποιον Λώλη Ευάγγελο;”. Λέει: “Ε! ποια είστε εσείς;” Απαντάω: “Είμαι η αδερφή του Λώλη του Βαγγέλη”. “Αδερφή του Λώλη; Με τον Λώλη ήμαστε μαζί στη φυλακή στον Άγιο Κοσμά, στα Γιάννενα, φίλοι αχώριστοι”. Λέω: “Τι λέτε; Φίλοι με τον αδερφό μου;” “Ναι. Αδερφή του Βαγγέλη είσαι εσύ; Και βέβαια τον ξέρω τον Βαγγέλη και ξέρω πού είναι, και είναι καλά, είναι στο Αρχηγείο Ηπείρου”. Όπως έμαθα αργότερα μου είπε ψέματα, αλλά μου το είπε για να μη με στενοχωρήσει, γιατί ο αδερφός μου ήτανε διερμηνέας ανάμεσα στην Αλβανία και την Ελλάδα. Ήξερε καλά τα αλβανικά. Πήγαιναν οι τραυματίες και ο αδερφός μου τους ταχτοποιούσε εκεί πέρα στα νοσοκομεία και συνεννοούνταν με τους Αλβανούς με τους γιατρούς. Άμα μου είπε την καλή κουβέντα, χάρηκα πολύ, γέλασα. Φεύγοντας χαρούμενη του είπα: “Γεια σας, ευχαριστώ πάρα πολύ”. Αυτός όμως, όπως μου έλεγε μετά, είπε: “Αυτήν την κοπέλα θα την κάνω γυναίκα μου άμα τελειώσει ο πόλεμος, ο κόσμος να χαλάσει”. Έλεγε ακόμα

ότι: “ Όταν είδα τη βλαχοπούλα με τη δαχτυλιδένια μέση, σκέφτηκα ότι θα την κάνω γυναίκα μου ο κόσμος να χαλάσει”, με το νου του βέβαια, όπως τα γράφει σε ένα βιβλίο. Ύστερα έφυγα εγώ από κει πέρα, μίλησα στα κορίτσια για τα καλά νέα που είχα από τον αδερφό μου και τα κορίτσια ήταν όλο χαρά γιατί τον ήξεραν.

»Όπως σου είπα, πήγαμε στους αργαλειούς. Εκεί βέβαια κουραστήκαμε πάρα πολύ. Είκοσι τέσσερις ώρες το εικοσιτετράωρο δουλεύαμε, δεν είχε ύπνο, δεν είχαμε ξεκούραση, ούτε κάποιο μέρος να ξαπλώσουμε, συνέχεια στον αργαλειό. Εγώ ήμουν υπεύθυνη στο συνεργείο αυτό και έτρεχα και όλη τη νύχτα για να πάω να δω πώς προχωράει η δουλειά. Ήμουν υπεύθυνη και στους φούρνους που ζύμωναν, έπρεπε να πάω να ιδώ τη νύχτα αν έβγαλαν τα ψωμιά, αν τα ετοίμασαν για τα τμήματα. Πάντως, Βέτα μου, οχτώ μήνες που ήμασταν στη Μουργκάνα, πολύ! Πολύ! Κουράστηκα. Εκτός από τη δουλειά μας στα συνεργεία, συμμετείχαμε και στις μάχες.

Τώρα θα σου πω και για τις μάχες που γίνονταν εκεί πέρα. Μία μέρα το Μάρτη μήνα του '48 έρχεται ο κυβερνητικός στρατός στα εκατό μέτρα, τόσο κοντά. Μας λένε γρήγορα όσο μπορείτε τα όπλα σας, τις σφαίρες σας και γρήγορα να κάνουμε μάχη τώρα μαζί τους, να τους χτυπήσουμε. Γρήγορα ετοιμαστήκαμε, πήραμε έναν ανήφορο και αυτοί πίσω μας να 'ρχονται να ρίχνουν. Ήμαστε με το τάγμα του Σκεύη του Σπύρου, ο συχωρεμένος σκοτώθηκε. Εκεί πέρα τραυματίστηκε κάποιος γερο-Πάτκα. Γερο-Πάτκα τον φωνάζαμε γιατί ο άνθρωπος θα ήταν εξήντα χρονών και τον φωνάζαμε πατέρα εμείς οι κοπέλες, όλες οι ανταρτοπούλες. “Κορίτσια μου”, φωνάζει αυτός, “τραυματίστηκα”. Τα αίματα έτρεχαν από τον ώμο του, τον είχε τραυματίσει σφαίρα. Γρήγορα του σκίζω εγώ το πουκάμισο, τον επιδένω και ειδοποιώ τους τραυματιοφορείς. Λέω: “Ο γερο-Πάτκα είναι τραυματίας!”. Γρήγορα ήρθανε οι τραυματιοφορίνες, τον επήρανε και τον πήγανε στο αναρρωτήριο στην Αλβανία. Πέρασε αυτή η μάχη, τους διώξαμε και μάλιστα πολύ μακριά για κείνη την ημέρα. Τώρα γίνονταν μάχες κάθε μέρα, κάθε βράδυ, εκεί όπου είχαμε τόσες ηρωίδες ανταρτοπούλες. Ήταν η Πηνελόπη Μάρη πρώτα και αρχή, ήτανε διμοιρίτισσα αυτή, από τη Μουργκάνα. Με τον Πετρίτη Αχιλλέα έφυγε ένα τάγμα από τη Μουργκάνα και πήγε στο Σούλι να πολεμήσει και ήτανε και πολλά κορίτσια, πολλές ανταρτοπούλες. Αυτές οι ηρωίδες όπου λες, τι να σου πω, αυτή η Λόπη η Μάρη –Πηνελόπη, αλλά τη φωνάζαμε Λόπη– ήτανε διμοιρίτισσα, ήτανε μια ηρωίδα από τις λίγες! Ούτε άντρας μπροστά της δεν έβγαινε, τόσο σπουδαία, τόσο παλικάρι! Πολεμούσε ορθή, ορθή πολεμούσε! Δε φυλαγότανε καθόλου, δε φοβότανε καθόλου! Με οπλοπολυβόλο, με

στάγερ, με τουφέκι, με όλα τα πυρομαχικά, με όλα στη μάχη μπροστά! Σκοτώθηκε μια μέρα στο Σούλι.

Τώρα θα σου πω για κάποια Μαρίνα από την Καστάνιανη Πωγωνιού, πάλι από την Ήπειρο και αυτή. Ένα βράδυ ήρθαν οι λοκατζήδες απάνω στη Μουργκάνα γιατί εκεί πέρα είναι η Βελούνα, είναι το Τσάρνο, πολλά βουνά. Ανέβηκαν οι λοκατζήδες απάνω και πέρασαν, κύκλωσαν τους δικούς μας τους αντάρτες, αλλά αμέσως μετά τα κατάφεραν και τους κύκλωσαν οι δικοί μας. Η Μαρίνα δεν άφησε κανέναν αντάρτη να πάει πρώτος εκεί πέρα. Πήγε αυτή μπροστά, τραυματίστηκε, κόπηκε το πόδι της. Τα αίματα έτρεχαν και αυτή τραγουδούσε αντάρτικα τραγούδια και έλεγε “Ζήτω η λευτεριά!”, “ζήτω το ΚΚΕ!”, ηρωίδα!. Φυσικά την πήρανε, της έδωσαν το Παράσημο Ηλέκτρας και πολλά άλλα. Την πήγανε βέβαια στην Αλβανία, έζησε και μου φαίνεται ζει ακόμα με ένα πόδι.

Τώρα θα σου πω για την Περσεφόνη, και αυτή από την Καστάνιανη Πωγωνιού, ηρωίδα! Αυτή ήτανε διμοιρίτισσα, είχε διμοιρία δικιά της. Και πάλι ένα βράδυ –γιατί τη νύχτα γίνονταν οι μάχες– ανέβηκαν οι λοκατζήδες πάλι επάνω και της λένε τα αγόρια: “Περσεφόνη, κάτσε φρόνιμα. Άσε, θα μπορούμε εμείς μπροστά και μετά έρχεσαι εσύ”. Πού αυτή! “Όχι”, λέει, “εγώ είμαι διμοιρίτισσα και εγώ θα πάω πρώτη, εγώ θα πάω να τους ξεγυμνώσω, να τους βγάλω όλα τα ρούχα που έχουν απάνω τους”. Πηγαίνει η Περσεφόνη, όπου λες, πρώτη εκεί και οι στρατιώτες οι φαντάροι, μόλις έβλεπαν κορίτσι, φοβούνταν. Φοβούνταν πιο πολύ τις ανταρτοπούλες από τους αντάρτες, γιατί αυτές ήτανε πιο δυνατές. Είχανε τέτοια μανία στον πόλεμο, τι να σου πω! Οι αντάρτες το έπαιρναν σαν ντροπή, σαν προσβολή. “Κοίτα, λέει, αυτές πιο μπροστά από εμάς, κατάλαβες;” Και είχανε μια άμιλλα να μη βγουν πρώτες οι γυναίκες, να βγουν αυτοί, οι άντρες πρώτοι. Η Περσεφόνη βγήκε πρώτη στη μάχη. Μόλις την είδαν τρόμαζαν οι φαντάροι, τρόμαζαν σου λέω, γιατί φοβούνταν τις γυναίκες γιατί το μυαλό το γυναικείο γεννάει, είναι θηλυκό, κατάλαβες; Τους ξέντυσε ύστερα τους αιχμαλώτους, τους έβγαλε τα παπούτσια και τα χιτώνια. Επειδή εμείς δεν είχαμε χιτώνια και όσες είχαν ήταν τριμμένα, βγάξαμε τα καινούρια τα δικά τους και τους βάζαμε τα παλιά τα δικά μας, γιατί έτσι κι αλλιώς αυτοί θα ’φευγαν στο σπίτι, δεν τους κρατούσαμε τους αιχμαλώτους.

Πήγε η Περσεφόνη όπου τους ξέντυσε, τους έβαλε τα παλιά τα ρούχα, τα αντάρτικα και τους έφερε στο Τσιαμαντά. Είχανε πιάσει τότε εκατόν είκοσι στρατιώτες. Ανάμεσά τους ήτανε και ένας χωριανός μου, τον είχανε πάρει για αγγαρεία με τα ζώα του και τον έβαλαν να πολεμήσει και αυτόν. Τον πιάσανε αιχμάλωτο οι αντάρτες μαζί

με τους άλλους, αλλά τους διώζανε, τους είπαν “εμείς οι αντάρτες ούτε σκοτώνουμε ούτε κρεμάμε τους φαντάρους, εμείς δεν τους πειράζουμε γιατί τους φαντάρους τους βάζουν με το ζόρι να πολεμάνε”. Τους διώζανε όλους, έφυγαν για τα σπίτια τους. Η Περσεφόνη σκοτώθηκε στη Μουργκάνα

Μετά να σου πω για κάποια Ζωίτσα Αγόρου, την ήξερα καλά, ήμασταν μαζί και η Ζωίτσα ήτανε διμοιρίτισσα. Ήτανε από τις πρώτες ηρωίδες του ΔΣΕ. Αυτή ήτανε και στον ΕΛΑΣ ήτανε και στο ΔΣΕ. Ήτανε από τη Βλάχα, από την Μπρεάζα, Δίστρατο το λένε τώρα αυτό το χωριό, αν έχεις ακούσει, από το Δίστρατο απάνω από τα βλαχοχώρια. Και σου λέω η Αγόρου ήτανε ηρωίδα, ηρωίδα από τις λίγες. Και αυτή σκοτώθηκε στη Μουργκάνα.

Τώρα θα σου πω για τη Νίκη Τσάκαλου από τη Βίσσιανη, μαζί και με αυτήν ήμαστε. Η Νίκη, και αυτή από τις πρώτες αντάρτισσες, ήτανε ηρωίδα. Είμαστε μαζί πρώτα στην Επιμελητεία, αλλά όταν ύστερα φύγαμε και πήγαμε για το Γράμμο, εκεί αυτή πήγε στο τάγμα του Λάμπρου. Ορθή πολεμούσε και αυτή, δε φοβότανε τίποτε, παλικάρι! Μια μέρα την πήρε μια σφαίρα, πάει και αυτή, σκοτώθηκε.

Τώρα θα σου πω για μια άλλη συνονόματη δικιά μου, τη Βίτω, Βικτώρια τη λέγανε, Βίτω τη φώναζαν, Λώλη και αυτή. Και αυτή ήτανε στη Μουργκάνα, μαζί ήμασταν με όλες αυτές τις κοπέλες. Η Βίτω, κι αυτή ηρωίδα όπως οι άλλες, και αυτή στη Μουργκάνα πολέμησε ηρωικά, σκοτώθηκε και αυτή.

Η Αφροδίτη Λώλη και αυτή ηρωίδα! Συγγενείς ήταν αυτές και οι δυο, και αυτή στη Μουργκάνα με το τουφέκι στον ώμο στην πρώτη γραμμή. Τι να σου πω, ηρωίδα από τις λίγες, πάει και αυτή, στη Μουργκάνα έμεινε και αυτή. Τώρα θα σου πω για την αδερφή του Λευτέρη του Συντάκα, τη Νίκη, και η Νίκη σκοτώθηκε αλλά όχι στη Μουργκάνα, η Νίκη σκοτώθηκε στο Γράμμο.

Ύστερα φύγαμε από τη Μουργκάνα, μας κύκλωσαν, πήγαμε από τον κάμπο των Γιαννίνων, πήραμε το Μιτσικέλι απάνω και πήγαμε στο Ζαγόρι και εκεί πολεμήσαμε, η Νίκη Συντάκα εκεί σκοτώθηκε, στο Γράμμο. Η Νίκη Κόντη, κι αυτή από δω από ένα χωριό και οι δύο τους μαζί ήμασταν στο αντάρτικο, με αυτές μαζί βγήκαμε. Και αυτή σκοτώθηκε... στο Γράμμο και αυτή. Στο Γράμμο, τι να σου πω, Βέτα μου, στο Γράμμο ήτανε φωτιά και λάβρα.

Στις 16 Σεπτεμβρη, αφού έγιναν σκληρές μάχες, χάσαμε πολλά παιδιά, χαθήκανε πολλά κορίτσια, ανταρτοπούλες. Θέλω να σου πω ότι πολλές σκοτώθηκαν, πολλές ζήσαμε. Τώρα... πες το όπως θέλεις, μέσα στη φωτιά ήμασταν και εμείς, μέσα

στη φωτιά και αυτές, αλλά να έτυχε... τις πήρε το βόλι σκοτώθηκαν, εμείς ζήσαμε. Ο αδερφός μου..., από μακριά του ήρθε η σφαίρα..., σκοτώθηκε.

Στις 16 Σεπτεμβρη του 1948 μας κύκλωσαν αυτοί, βγήκαν από τα σύνορα της Αλβανίας. Όταν το πήραν είδηση οι δικοί μας, ήταν αργά και έδωσαν διαταγή αμέσως: “Αμέσως, με κάθε τρόπο, να είστε έτοιμοι στις έντεκα η ώρα το βράδυ να κινησουμε να φύγουμε”. Πώς θα φεύγαμε; Από πού θα φεύγαμε; Αν πηγαίναμε από το Σούλι, ήμασταν χαμένοι όλοι. Κάποιος Θανάσης Καρντάσης, επιτελάρχης στην 8^η Μεραρχία, λέει πως πρέπει να πάμε από το Σούλι για να μην καταλάβουν ότι φεύγουμε. Κάποιος Καλιανέσης –και αυτός ήτανε αρχηγός στην 8^η Μεραρχία– λέει “όχι, θα πάμε από τις Νεγράδες, από το Καλπάκι, από τον Κάμπο των Ιωαννίνων, εκεί κοντά στα Γιάννενα, εκεί λέει ποτέ δε θα περιμένουν αυτοί ότι θα μπορέσουμε εμείς να περάσουμε για το Ζαγόρι πέρα”, και έτσι έγινε. Φεύγουμε στις 16 Σεπτεμβρη στις έντεκα η ώρα το βράδυ όλη η 8^η Μεραρχία, χιλιάδες στο δρόμο, έρχονται σφαίρες... Έτσι συναντιούνται οι σφαίρες γιατί μας έρχονται από όλες τις μεριές. Εγώ, που λες, σκέφτομαι αν σκοτωθώ καλά θα είναι, θα μείνω στον τόπο, τέλος. Αν όμως με πιάσουν ζωντανή, τότε αναλογίζομαι τα βάσανα που με περιμένουνε και τα βασανιστήρια που θα μου κάνουνε, αλλά περισσότερο απ’ όλα φοβόμουνα τους βιασμούς, τίποτες άλλο δε φοβόμουνα. Εκεί όπου λες κάπου συνάντησα τον Δήμο, το μελλοντικό άντρα μου, απλώς γνωριζόμασταν, αυτός βέβαια είχε την ιδέα. Τότε σκέφτηκα να του μιλήσω για τους φόβους μου και του είπα: “Σύντροφε διοικητή, θέλω να σας μιλήσω”. “Τι συμβαίνει;” λέει αυτός ενώ κρατούσε το πιστόλι έτοιμο στο χέρι. Μπορεί να σκεφτόταν αν τυχόν πέσουμε στα χέρια των εχθρών να αυτοκτονήσει. Τότε λοιπόν τον παρακάλεσα “σύντροφε διοικητή, αν τυχόν δεις ότι πέφτουμε στα χέρια τους, σε παρακαλώ, επειδή δεν έχω πιστόλι, να με σκοτώσεις να μην πέσω στα χέρια τους, γιατί άμα πέσω στα χέρια τους αλίμονό μου... Ξέρεις ότι το σπίτι μας, η οικογένεια η δικιά μας είναι αριστερή, είναι γνωστό πασίγνωστο πως είμαστε αριστεροί όλοι και θα τραβήξω τα πάνδεινα και ξέρετε, λέω, τι φοβάμαι πιο πολύ...” Δεν του είπα βέβαια το βιασμό, κατάλαβε όμως ο άνθρωπος. Και τότε μου λέει: “Μη φοβάσαι, δε θα πέσουμε στα χέρια τους, δε πρόκειται να πέσουμε στα χέρια τους και μη φοβάσαι. Εμείς αν δούμε να έρχονται κοντά, θα πολεμήσουμε”. Πήρα θάρρος όπου λες και λέω στα άλλα τα κορίτσια: “Μη φοβάστε, κορίτσια, θα πολεμήσουμε και θα γλιτώσουμε, μη φοβάστε, και αν είναι να σκοτωθούμε ας σκοτωθούμε”.

Είχα και ένα κορίτσι από το χωριό μας, δεκατεσσάρων χρονών, αντάρτισσα και αυτή, αλλά εγώ δεν μπορούσα να την αφήσω από κοντά μου γιατί ήτανε μικρή. Την είχα

κοντά μου, που λες, “Ευτυχούλα, Ευτυχία μου, μη φοβάσαι εσύ” της έλεγα, δε φοβότανε όμως, ήτανε δυναμική και πήρε και Μετάλλιο Ηλέκτρας μετά, στο Γράμμο.

Λοιπόν, Βέτα μου, εκείνο το βράδυ πήγαμε σε ένα χωριό, το Ριζό, περάσαμε την Καστάνιανη και εκεί πέρα δώσαμε πολύ σκληρή μάχη. Εκεί μπροστά στα μάτια μου σκοτώθηκε μια χωριανή... Σκοτώθηκε από αεροπλάνο, την πήρε εδώ στην κοιλιά της, έβγαλε τα έντερα έξω και φώναζε “βοήθεια!” “βοήθεια!” και ποιος θα τη βοηθούσε; Ήτανε η αδερφή της μικρής που είχα κοντά μου και δεν μπορούσα να πω στην κοπέλα ότι σκοτώθηκε η αδερφή της. Αυτή όλο φώναζε: “Πού είναι η Αγγελική; Πού είναι η Αγγελική; Για να την ησυχάσω της έλεγα: “Η Αγγελική έφυγε μπροστά με τον αδερφό μου, τον Βαργέλη”, γιατί ήταν και ο αδερφός μου εκεί πέρα.

Εκεί που τα αεροπλάνα έριχναν, έριχναν, ήμουνα με μια φίλη μου, τη Μαριγούλα. Αυτή ήτανε από τα Γρεβενά, το χωριό της λεγόταν Λάγδα. Της είπα: “Μαριγούλα, το αεροπλάνο όταν είναι από κει”, ήτανε ένα εικόνισμα μεγάλο, “εμείς θα καθόμαστε από δω”. Το ήξερα γιατί είχα κάνει μαθήματα, είχα πάει και στη σχολή. Της έλεγα: “Όταν το αεροπλάνο είναι προς τα κει εμείς από τούτη τη μεριά, μόλις γυρίζει αυτό προς την άλλη εμείς θα πάμε από την άλλη”. Αυτή που λες έχωσε το κεφάλι της στο εικόνισμα εκεί έτσι και την παίρνει ένα βλήμα και της κόβει όλο τον πισινό, τι να κάνω τώρα, φωνάζω: “Ελάτε γρήγορα, η Μαριγούλα είναι τραυματίας βαριά, ελάτε”, φωνάζω στις τραυματιοφορίνες. Έρχονται που λες, την παίρνουν την κοπέλα. Είναι αλήθεια ότι έζησε, ήρθε και στην Τασκένδη μετά.

Εκεί τραυματίστηκαν εκατόν πενήντα αντάρτες και ανταρτοπούλες, ανεβήκαμε απάνω στις Νεγράδες, περάσαμε τον Καλαμά τον ποταμό, μέχρι εδώ τον περάσαμε μέσα, ανεβήκαμε στις Νεγράδες απάνω, μας έπιασε η μέρα, ο ήλιος εκεί απάνω και να 'ρχονται, Βέτα μου, τα αεροπλάνα, δέκα να 'ρχονται και δέκα να φεύγουνε και με τα μυδράλια να μας θερίζουνε. Εμείς έτσι να... ζάπλα και τα κοιτάζαμε! Οποιον έπαιρνε ο χάρος! Ξαπλώναμε για να μη μας δούνε, να είμαστε ίσα με το χώμα κάτω, και τα βλέπαμε, αλλά δεν έπρεπε να κουνηθεί κανένας γιατί άμα κουνιόμαστε αυτοί έβλεπαν. “Α! εδώ υπάρχουν αντάρτες”. Και γινόταν της κακομοίρας. Εκεί που καθόμασταν έτσι ζάπλα, ήτανε κι άλλες ανταρτοπούλες. Εκεί πέρα ήτανε κι αυτή η μικρή, η Ευτυχούλα, που σου λέω, ήταν και δυο τρεις άλλες, ήταν και κάποια Μαριολή Παρούση από το Ταμπούρι της Μουργκάνας. Τη Μαριολή, που λες, την πήρε μια ριπή από δω μέχρι κάτω. Βλέπω εγώ! Να κουνηθώ δεν κάνει! Φωνάζει όμως αυτή “βοήθεια, βοήθεια!”. Της λέω: “Μαριολή, κάνε κουράγιο”. Μονάχα να μιλήσουμε μπορούσαμε αλλά να κουνήσουμε πόδια χέρια δεν μπορούσαμε. “Μαριολή, κουράγιο! Μαριολή, κουράγιο!”

να φωνάζω εγώ από εκεί. Αυτή μετά δεν ακούστηκε καθόλου... όμως άρχισε να νυχτώνει, τα αεροπλάνα σταμάτησαν, δεν έρχονταν.

Πέρασε μπροστά του Σκεύη το τάγμα και τους έβαλε μπροστά, τους κυνήγησε μέχρι κάτω στην Ασφάκα στο Καλπάκι, προς τα κει τους κυνήγησαν και έτσι άνοιξε ο δρόμος για τα άλλα τα τμήματα. Η Μαριολή όμως έμεινε εκεί και την έπιασε ο στρατός. Τώρα, Βέτα μου, λένε ότι την έφεραν στα Γιάννενα και δέχτην θεραπεύτηκε, αλλά εγώ πουθενά δεν μπόρεσα να τη βρω, όσους κι αν ρώτησα. Είχα μια πληροφορία ότι στους Νεγράδες απάνω στο δρόμο έχει ένα τάφο και έχει ένα σταυρό και εγώ λέω μήπως ήτανε της Μαριολής. Αν γράφει Μαριολή Παρούση πάει να πει ότι είναι ο τάφος της Μαριολής. Όπως έμαθα από τις βροχές και τις κακοκαιρίες το όνομα δε φαίνεται, είναι ξύλινος ο σταυρός. Τώρα σκέφτομαι ότι αυτή δεν είχε ούτε γονείς εδώ, ήτανε στην Αμερική μου φαίνεται. Η κοπέλα ήταν με τη μάνα της στο σπίτι, την πήρανε αντάρτισσα, βγήκε αντάρτισσα και φαίνεται μετά η μάνα της έφυγε για την Αμερική. Κανένας δε την έψαξε και έτσι που λες ακόμα μέχρι να πεθάνω θα το έχω καημό γιατί δεν έμαθα τι απέγινε. Οι τραυματιοφορίνες δεν μπορούσαν να την πάρουνε γιατί οι φαντάροι ήρθανε πολύ κοντά, μας κυνηγούσανε, ήρθανε τόσο κοντά που τίποτα δεν μπορούσαν να κάνουν, ενώ τους άλλους τραυματίες πρόλαβαν και τους πήραν και τους πέρασαν για το Ζαγόρι πέρα. Αφού μπήκε το τάγμα του Σκεύη μπροστά, άνοιξε δρόμο πίσω. Εμείς όλοι, όλα τα άλλα τα τμήματα, άλλοι πέρασαν για το Ζαγόρι, εμείς όμως πήγαμε αμέσως από τον κάμπο των Ιωαννίνων να περάσουμε από το Μιτσικέλι. Εκεί, Βέτα μου, το τι έγινε εκεί στον κάμπο! έπεφταν οι αντάρτες λιπόθυμοι κάτω, γιατί κουράστηκαν και διψούσαν, έπεφταν και όποιος μπορούσε τους σήκωνε, τους βοηθούσε.

Θέλω να σου πω ότι πολλές σκοτώθηκαν, πολλές ζήσαμε. Τώρα πες το όπως θέλεις, μέσα στη φωτιά ήμασταν και εμείς μέσα στη φωτιά και αυτές, αλλά, να, έτυχε τις πήρε το βόλι, σκοτώθηκαν, εμείς ζήσαμε.

Όπως γράφει τώρα ο Γιατρουδάκης ήτανε τραυματίας βαριά στο πόδι και δεν μπορούσε να τον πάρει κανένας. Ο άντρας μου είχε το άλογο, πέρασε από εκεί και του λέει: “Τι έπαθες σύντροφε;” “Είμαι τραυματίας και δεν μπορώ να σηκωθώ, έχω το πόδι μου τραυματισμένο”. Τον έβαλε ο άντρας μου στο άλογο το δικό του και του λέει: “Τράβα τώρα, το άλογο θα σε πάει πίσω από τους αλλουνούς” και το γράφει αυτός, σου λέει με ’σωσε εμένα.

Ανεβήκαμε στο Μιτσικέλι. Μόλις ανεβήκαμε απάνω στην κορυφή, έφτασαν τα τανκς κάτω στο δημόσιο δρόμο και άρχισαν να βάζουν, όμως εμείς προλάβουμε και πήγαμε πίσω από το Μιτσικέλι και τώρα τραβούσαμε για να πάμε για το Ζαγόρι. Εκεί

που σταματήσαμε να πιούμε λίγο νεράκι, είχε ένα ποταμάκι, έφτασαν αυτοί και να ρίχνουν! και να έρχονται κοντά μας! στα διακόσια μέτρα και να γίνεται, τι να σου πω! Χαμός! Καταστροφή! Και το βάζουμε στα πόδια, να πάμε να καλυφτούμε κάπου, να αρχίσουμε να κάνουμε μάχη. Γιατί δεν μπορούσαμε στο σημείο εκείνο και πήγαμε στο Ζαγόρι πιο πέρα, εκεί πιάσαμε θέσεις και τους βγάλαμε μπροστά και τους ρίξαμε πάλι πίσω από το Μιτσικέλι.

Από κει, Βέτα μου, φύγαμε και πήγαμε στη Βωβούσα. Εκεί πέρα, όπου λες, ξεκουραστήκαμε λιγάκι. Και μετά από κει φύγαμε και πήγαμε στα Γρεβενά. Τον Οκτώβρη μήνα του '48 ήμασταν στα Γρεβενά. Το τμήμα το δικό μας ήταν μπροστά από όλα τα τμήματα και έρχεται που λες ο αρχηγός μας, ο Κολλιγιάννης, και λέει: “Τι κάνετε εσείς; Είστε πολύ μπροστά”, λέει, “τι κάνετε; Γιατί φύγατε τόσο μακριά; Τι θα κάνετε αν έρθουν και σας κυκλώσουν;” Ο δικός μας ο διοικητής είπε “θα πολεμήσουμε!”. Είπε “τι θα κάνουμε, θα πολεμήσουμε!”. Εκεί όπου λες κάτσαμε και ξεκουραστήκαμε λιγάκι, στα Γρεβενά.

Μετά φύγαμε από κει και πήγαμε στο Σμόλικα, περάσαμε από το Επταχώρι. Εκεί πέρα πάλι μάχες, μάχες και κακό γιατί εμείς μπήκαμε πρώτα στο Γράμμο, γιατί οι άλλοι είχανε φύγει και είχανε πάει στο Βίτσι. Τους είχανε κυνηγήσει και έφυγαν αυτοί για το Βίτσι και μπήκαμε εμείς πρώτοι στο Γράμμο. Ήτανε η ταξιαρχία του Παλαιολόγου. Έρχεται αυτός εκεί πέρα και λέει “τι κάνετε εδώ εσείς; θα σας τσεκουρώσουν”, λέει, “τι κάνετε;”. “Εδώ ήμασταν, στη Βωβούσα”, λέμε, “τι θα κάνουμε, θα πολεμήσουμε, αν έρθουν εδώ”.

Την ίδια μέρα φύγαμε, πήγαμε από το Επταχώρι στο Σμόλικα και κει πέρα όπου λες μάχες, μάχες, πήγαμε στη Φούσια, στο Γράμμο. Εκεί είχαμε καταυλισμό. Καταυλιστήκαμε, είχε χειμώνα καιρό, ήτανε Γενάρης μήνας, μάχες και κακό μέρα νύχτα και χιόνια. Τα αεροπλάνα να έρχονται να ρίχνουμε όλη την ημέρα, μονάχα τη νύχτα ησύχαζαν, αλλά τη νύχτα είχαμε άλλες μάχες. Εκεί πέρα σκοτώθηκε η Έλλη Ζιάνο, μια από τις καλύτερες ανταρτοπούλες, η Αθηνά Σπυρότα, εκεί σκοτώθηκαν αυτές, η Μάρθα Μπουρή, η Σοφία Τσίρλη, η Μαρία Μάνθου, η Μαρία Παππά, η Σοφία Νάτση, όλες αυτές σκοτώθηκαν στο Γράμμο. Να σου πω τώρα όμως για την Κατίνα Βουνοτρυπίδου, αυτή όπου λες ήτανε διμοιρίτισσα, είχε ολόκληρη διμοιρία εκεί στο Γράμμο και ήτανε ταξιαρχος. Ο μπαρμπα-Κίτσος ήτανε ταγματάρχης και αυτή ήτανε στο τάγμα του. Μια μέρα ήρθε τόσο κοντά ο στρατός, που δε γινόταν τίποτες, δεν μπορούσαν να κουνηθούν από κει πέρα. Λέει ο ταγματάρχης “τι γίνεται τώρα; Πώς θα οπισθοχωρήσουμε; Πώς θα φύγουμε;”, γιατί τους είχανε κυκλώσει. Τότε αυτή λέει: “Σύντροφε ταγματάρχη,

πάρε τον κόσμο και βρες δρόμο, φύγε, και εγώ θα τους κρατήσω εδώ μέχρι να φύγετε εσείς”. Είχε οπλοπολυβόλο, ήταν στο μυδράλιο, είχε και δύο παιδιά που της κουβαλούσαν τις σφαίρες. Ήταν ολόκληρη διμοιρία, δώδεκα άτομα. Λέει αυτός “αν θα μείνεις εσύ εδώ, θα σε σκοτώσουνε”. “Πάρε το τάγμα”, είπε αυτή, “να το σώσεις, γιατί θα μας πιάσουν όλους ζωντανούς”. Και αυτός απόρησε με το θάρρος και τη γενναιότητά της. Σηκώθηκε βρήκε δρόμο, φύγαν όλοι.

Η Κατίνα οπού λες πολεμούσε, μέχρι τον τελευταίο πολέμησε, τους κράτησε, έριξε κι από το στρατό κάτω πολλούς, αλλά σκοτώθηκαν και αυτοί όλοι, μαζί και η Κατίνα. Η Κατίνα ήταν ηρωίδα σου λέω, χαράς στη μάνα που την έκανε, και η καημένη το πικρό ποτήρι που ήπιε όταν άκουσε ότι σκοτώθηκε. Ήτανε παλικάρι, ήτανε έτσι μελαχρινούλα, λίγο να σαν εσένα, όμορφη κοπέλα, και τα μαλλιά ριγμένα πίσω. Ηρωίδα ήταν η Βουνοτρυπίδου, πολύ πιο ηρωίδα από όλες. Για τη συναδέλφωση.

Το βράδυ όταν σταματούσε η μάχη γινόταν οι εκπομπές συναδέλφωσης, γιατί την ημέρα μπορούσαν να σε δουν με τα κιάλια και να σου ρίζουν. Τα κορίτσια έβγαιναν με τον τηλεβόα, απευθύνονταν στους φαντάρους και τους έλεγαν: “Αδέρφια φαντάροι, ελάτε εδώ, μη μας πολεμάτε. Σκοτωνόμαστε αναμεταξύ μας, γιατί; Αφήστε τους και ελάτε από δω”. Πολλοί ερχότανε, είναι αλήθεια, ερχότανε πολλοί αυτόμολοι. Πολλές φορές φώναζαν οι φαντάροι: “Να μας τραγουδήσει η Κατίνα”, γιατί τραγουδούσε ωραία αυτή η κοπέλα. Εμείς τραγουδούσαμε τραγούδια δικά μας αντάρτικα και αυτοί άκουγαν... άκουγαν... δεν έριχναν ούτε όλμους ούτε τουφεκιά δεν ακουγόταν, διασκέδαζαν και αυτοί. Πολλές φορές όμως μας έβριζαν αυτοί από κει, κυρίως οι αξιωματικοί τους, που ήτανε φασιστόμουτρα. Τους έκαναν πλύση εγκεφάλου. Προπαγάνδα. Αλλά εμείς πάλι με τον τηλεβόα τους απαντούσαμε: “δεν έχετε δίκιο, παιδιά, σας κακοπληροφόρησαν, είμαστε αδέρφια εμείς όλοι, δεν έχουμε τίποτα να μοιράσουμε, ελάτε να παλέψουμε μαζί για το δίκαιο, για ελευθερία και ισότητα”.

Οι αντάρτες ήταν αδέρφια μας, τους αγαπούσαμε όπως αγαπούσαμε τον αδερφό μας, αγνή αγάπη, αδερφική αγάπη. Στο ΔΣΕ σκότωσαν κάποιον στην αρχή γιατί πήγε να πειράξει κάποιο κορίτσι, γιατί έτσι ήταν η διαταγή, ότι θα πολεμήσουμε και θα είμαστε αδέρφια, τις αντάρτισσες θα τις έχετε αδερφές. Μέχρι το '48 ήταν πολύ αυστηρά τα πράγματα, το '49 κάπως ατόνησαν. Αγαπούσαμε τους αντάρτες πάρα πολύ, σαν αδέρφια. Μόλις βλέπαμε ότι ένας ήταν άρρωστος, γρήγορα τρέχαμε να του φέρουμε κάτι, ό,τι μπορούσαμε, ό,τι είχαμε να τον δέσουμε. Να τους πλένουμε τα ρούχα, να τα μπαλάνουμε, να βρίσκουμε κάλτσες, πηγαίναμε στα χωριά και ζητούσαμε ανδρικές κάλτσες. Και τα παιδιά όμως πολύ μας βοηθούσανε μόλις έβλεπαν κάποια που

κουραζότανε με το οπλοπολυβόλο, με το μυδράλιο στον ώμο, με το πάντζερ στον ώμο, γυρνούσε και έλεγε: “Συναγωνίστρια, δώσ’ το σε εμένα, εγώ θα το κουβαλήσω, εγώ είμαι πιο γερός”. “Ευχαριστώ συναγωνιστή” έλεγε η κοπέλα. Θυμάμαι μια φορά ήμασταν μια διμοιρία, είχαμε φύγει από τη Μουργκάνα και περάσαμε από τα Γιάννενα απέξω, από την Ασφάκα, όπως έλεγαν αυτό το χωριό, και πήραμε τον ανήφορο για το Μιτσικέλι. Εν τω μεταξύ εγώ είχα συγκαεί ανάμεσα στα πόδια και είχα μια εφημερίδα και την έβαλα μέσα στο παντελόνι για να μην ακουμπούν τα πόδια μου μεταξύ τους. Και αυτή η εφημερίδα έκανε θόρυβο “φστ, φστ”. Μόλις σταματούσαμε, σταματούσε και ο θόρυβος. “Κάποιος θόρυβος ακούγεται” έλεγαν. Εγώ ντρεπόμουν να τους πω ότι έχω βάλει εφημερίδα ανάμεσα στα πόδια μου. Τους έλεγα, βρε παιδιά, μη φοβάστε. “Όχι”, μου έλεγαν, “συναγωνίστρια κάτι συμβαίνει, κάτι είναι εδώ γύρω”. Αφού ανεβήκαμε στο Μιτσικέλι επάνω, μου κόπηκε ο αρτήρας από το τουφέκι και έπεσε το τουφέκι κάτω στο γκρεμό και δεν μπορούσα να το πιάσω. Καταστενοχωρέθηκα και μες τη στενοχώρια μου βλέπω και έρχεται ο αδερφός μου. Ο αδερφός μου ήταν επίτροπος λόχου τότε. Ήταν πολύ καλός πολεμιστής ο αδερφός μου. Τον βλέπω καβάλα στο άλογο και του φωνάζω “Βαγγέλη! Βαγγέλη! Εδώ είσαι;” “Όλη η διμοιρία εδώ είμαστε”. Μου λέει θα βοηθήσω τις κοπέλες, θα σας βάλω με τη σειρά καβάλα πάνω στο άλογο. Είχαμε εξαντληθεί όλα τα κορίτσια από το τρέξιμο, δεν αντέχαμε άλλο. Τότε του είπα να πάρεις τις άλλες κοπέλες, όχι εμένα, να μην πούνε ότι είναι αδερφή του και κάνει διάκριση. Τις έβαζε με τη σειρά καβάλα. Τότε του είπα ότι μου έπεσε το όπλο στο γκρεμό και φοβάμαι ότι θα με σκοτώσουν. “Μη φοβάσαι”, μου είπε, “θα σου φέρω ένα όπλο εγώ”. Μου έφερε ένα πιο κοντό, γιατί είχα ένα ιταλικό και χτυπούσε από τα γόνατα μέχρι τις φτέρνες κάτω. Και έτσι μου έδωσε ένα καλό και βολικό όπλο μαζί με τις σφαίρες, ήταν πολύ ωραίο. “Επίτροπε!”, φώναζαν τα παιδιά, “εδώ πέρα κάποιος θόρυβος ακούγεται όταν περπατάμε και σταματάει όταν σταματάμε, τι συμβαίνει; Κάποιος έρχεται κοντά μας”. Πήρα στην άκρη τον αδερφό μου και του λέω το συμβάν με τις εφημερίδες. Και τους λέει τότε ο αδερφός μου “τίποτα δε συμβαίνει, θα το μάθετε καμιά φορά”.

Τα όπλα μαθαίναμε να τα λύνουμε και να τα δένουμε με κλειστά μάτια. Αρχές του '48 είχα πάει στη σχολή ομαδαρχών και εκεί μάθαμε όλα τα όπλα. Τίποτε δε φοβόμουν. Το μόνο που φοβόμουν ήταν τις χειροβομβίδες τις μιλς, αυτές τις κόκκινες τις μεγάλες, τις στρόγγυλες. Όταν τις έλυνα φοβόμουν να μη σκάσουν στα χέρια μου αλλά μετά τις έμαθα, δεν υπήρχε πρόβλημα. Τις χειροβομβίδες τις είχαμε κρεμασμένες. Οι κοπέλες δεν χρειάστηκε να πετάξουμε χειροβομβίδες, συνήθως οι σαμποτέρ τις χρησιμοποιούσαν. Το όπλο το χρησιμοποιήσαμε πολλές φορές,

καθόμασταν πίσω από κανένα νταμάρι και ρίχναμε. Πολλές φορές τους βλέπαμε απέναντι και λέγαμε ποιον να σκοτώσω τώρα, εκεί μπορεί να είναι ο ξάδερφός μου, αλλά ρίχναμε με μεγάλη προσοχή. Έλεγες τι φταίνε τώρα οι φαντάροι να τους σκοτώσεις.

»Όταν ήμασταν μακριά από τις μάχες και βρίσκαμε κανένα ποτάμι κοντά εκεί, μας έλεγε ο ταγματάρχης διοικητής μας: “Κορίτσια, σήμερα έχουμε καθαριότητα” και κατέβαιναν αγόρια και κορίτσια στο ποτάμι και βάζαμε καζάνια, παίρναμε από κανένα χωριό, τα βάζαμε, ανάβαμε φωτιά και έβραζε το νερό. Εκεί πέρα εμείς πλέναμε και των αγοριών τα ρούχα. Αυτοί οι καημένοι μας τα ’διναν και κρύβονταν γυμνοί μέχρι να στεγνώσουν τα ρούχα τους. Λοιπόν τα βράζαμε για να μην έχουμε ψείρες, εγώ δεν είδα ψείρα στο αντάρτικο, πες γιατί δεν καθόμουνα έτσι, έριχνα και σκόνη βέβαια στο κεφάλι μου. Λοιπόν πηγαίναμε εκεί, πλέναμε με ζεστό νερό, οικονομούσαμε και λίγο σαπούνι από τα χωριά. Όταν πηγαίναμε, μας έδιναν και λίγο σαπούνι. Πλέναμε πρώτα των αντρών, γρήγορα τα απλώναμε στα κλαδιά απάνω και τους λέγαμε, παιδιά, τώρα θα στεγνώσουν τα δικά σας, πάρτε τα, ντυθείτε και φύγετε, αφήστε μας εμάς. Τα πλέναμε τα ρούχα των παιδιών, τα μπαλώναμε άμα έλειπε κανένα κουμπί, αυτά τα καημένα έλεγαν “καλά που σας έχουμε και εσάς”, “να ζήσουν τα κορίτσια μας”. Μας έκαναν χάρες καμιά φορά όταν πηγαίναμε και είχαμε βάρος τα φυσίγγια. “Όχι! Όχι! Δώσ’ τα εδώ! Εγώ θα τα κουβαλήσω!” έλεγαν. Ευχαριστιότανε γιατί τους πλέναμε, τους καθαρίζαμε, τους μπαλώναμε τα ρούχα, γιατί δεν είχαμε καινούρια.

Στο αντάρτικο μας λογάριαζαν καλύτερα και από τους άντρες, αυτοί μας υπολόγιζαν, έχετε θηλυκό μυαλό έλεγαν, είστε πιο έξυπνες από μας. Μας υπολόγιζαν, και εμείς οι γυναίκες ήμασταν και πιο θαρραλέες.

Να σου πω για κάποιον αεροπόρο που είχε έρθει από την Αθήνα, γιατί μας έλεγαν ότι θα μας δώσουν αεροπλάνα από τη Σοβιετική Ένωση και συγκέντρωσαν αεροπόρους. Αυτόν τον αεροπόρο τον έλεγαν Θόδωρο και φοβότανε πάρα πάρα πολύ όταν πλησίαζαν αεροπλάνα. Μια μέρα ερχότανε τα αεροπλάνα και αυτός φαίνεται φοβήθηκε τόσο πολύ ο άνθρωπος, που είχε κιτρινίσει, έτρεμε ολόκληρος. Θοδωρή τον έλεγαν. Τον κοιτάζω εγώ που λες, τι κάνει αυτός και τρέχει στο καταφύγιο μέσα εκεί. Εμείς δεν τρέχαμε να πάμε στο καταφύγιο, καθόμασταν εκεί στη θέση μας. Στο Βίτσι ήταν αυτό. Αυτός έτρεξε στο καταφύγιο και βγαίνει έξω και του λέω: “Βρε Θοδωρή, δεν ντρέπεσαι λιγάκι, αεροπόρος και φοβάσαι τόσο τα αεροπλάνα; Τι κάνεις έτσι; Να σε κοροϊδεύουν τα κορίτσια;” Αυτός λέει: “Ε,, επειδή είμαι αεροπόρος φοβάμαι, όταν είμαι έξω από το αεροπλάνο μη μου ρίξουν και με σκοτώσουν”. Γελούσα παρ’ όλη τη στενοχώρια μου

κάθε φορά που έβλεπα τον Θοδωρή. Είχε τέτοιο φόβο αυτός ο άνθρωπος, που έλεγα καμιά φορά, θέλω να 'ρθει ένα αεροπλάνο για να δω τι θα κάνει.

Εγώ στα καταφύγια δεν έμπαινα, ό,τι είναι να γίνει θα γίνει σκεφτόμουν, δε βαριέσαι... Είχε σκοτωθεί και ο αδερφός μου... και να σου πω, Βέτα μου, δεν ήθελα τη ζωή μου. Έλεγα να με πάρει ένα βλήμα να πάω κι εγώ γιατί σκεφτόμουν πώς θα αντίκριζα τη γυναίκα του αδερφού μου, με ένα κοριτσάκι έξι χρονών ορφανό, και τη μάνα μου.

Πήγαμε τώρα σε μια αποστολή. Στο Βίτσι ήμασταν. Είχα πάει σε ένα λόχο. Έπρεπε να πάμε εκείνο το βράδυ να χτυπήσουμε σε ένα χωριό, Χαλάρα το έλεγαν. Πήγαμε εκεί να χτυπήσουμε για να πάρουμε κάτι πράγματα από μέσα που μας χρειάζονταν. Μπήκαμε μέσα, δε βρήκαμε και αντίσταση, πήραμε τα πράγματα που χρειαζόμασταν. Ένας διμοιρίτης, Σαραπλάνης Ζώης λεγόταν αυτός, από το φόβο του δεν ήρθε μέσα στο χωριό και γύρισε πίσω, αλλά δε φτάνει που γύρισε, πήγε στην ταξιαρχία και είπε ότι πάει, σκοτώθηκαν όλοι, δεν έμεινε κανένας. Εμείς όταν πρωί πρωί βγήκε ο ήλιος ερχόμασταν πια προς τη Σφήκα απάνω. Ήμασταν ελεύθεροι. Ερχόμαστε ολόκληρος λόχος και κοιτάζει τώρα ο Μπελογιάννης –ήταν η 10^η Μεραρχία– και του λέει: “Ποιος είναι αυτός ο λόχος αφού λες χάθηκαν όλοι;”. “Δεν ξέρω” λέει αυτός. Και ύστερα γυρίσαμε και, όταν πήγα στη μονάδα, του είπα: “Έλα εδώ, βρε Ζώη, τι πράγματα είναι αυτά...” Αυτός μου απαντά: “Εγώ, να, άκουσα ντουφεκιές εκεί... και νόμισα...” Ήθελαν να τον σκοτώσουν, στρατιωτικός νόμος, αλλά φαίνεται μίλησε ο Λευτέρης ο Βουτσάς και σώθηκε. Αυτός είπε: “άσ’ τον, ανθρώπινη αδυναμία”. Και σου λέω υπήρχαν πολλοί άντρες που φοβούνταν, εγώ κορίτσι αντάρτισσα δεν είδα να φοβάται, μα αυτές οι κοπέλες, αυτές οι ηρωίδες, τι να σου πω; Δεν είπε ούτε μία φοβάμαι.

Εμείς στην αρχή, έτσι μικρές κοπελίτσες που 'μασταν, τρομάζαμε γιατί ακούγαμε “μπαμ μπαμ” μέρα νύχτα, αλλά μετά τίποτες. Ούτε φόβος ούτε τρόμος, περνούσαμε απάνω από τα πτώματα, σκοτωμένοι οι δικοί μας και οι άλλοι, και δε φοβόμασταν, κοιμόμασταν δίπλα στο σκοτωμένο και νομίζαμε λες και ήτανε ζωντανός. Σου λέω ότι οι αντάρτισσες έδειξαν μεγάλο ηρωισμό. Δε φαντάζομαι και η Ρωσία στο Β' Παγκόσμιο πόλεμο, γυναίκες δεν πολέμησαν, ήταν μονάχα νοσοκόμες, αλλά εμείς στην Ελλάδα και στο ΕΛΑΣ, ήταν κοπέλες παλικάρια, αλλά του Δημοκρατικού Στρατού, τι να σου πω;

Εγώ ήμουν υπεύθυνη των γυναικών σε μονάδα εφοδιασμού, που ήτανε σα Μεραρχία. Φρόντιζα για τα κορίτσια, πήγαινα σε κάθε λόχο και μαζί τους στις μάχες, όπου πήγαιναν αυτές, παντού έπαιρνα βιβλία ρώσικα, που τα 'χαν μεταφράσει στα ελληνικά, που έγραφαν πώς πολέμησαν οι Ρώσοι, για να πάρουμε θάρρος για το Σούρα

και για τη Ζώρα. Αν το 'χεις διαβάσει, κάναμε συνεντεύξεις, λέγαμε τα προβλήματά μας. Πήγαινα εγώ σε κάθε λόχο, ήτανε πολλοί οι λόχοι. Μετά εκεί πέρα ονομάστηκα και ανθυπολοχαγός πολιτικός επίτροπος. Αρρώστησε ο σύνδεσμος του Γενικού Αρχηγείου και παίρνουμε το διοικητή, τον Βουτσά το Λευτέρη τηλέφωνο και λένε να στείλεις τη Λώλη για είκοσι μέρες, γιατί ήθελαν έμπιστο κόσμο εκεί πέρα. Αμέσως με φώναζε αυτός. Τότε ήμουν αποστολή μακριά στο λόχο, πάνω στη Σφήκα, στην Πρέσπα. Πήρε τηλέφωνο ο διοικητής το λοχαγό και είπε: "Να 'ρθει η Λώλη, να 'ρθει γρήγορα! γιατί τη χρειαζόμαστε". Άρον άρον σηκώθηκα, πήγα εκεί, χαιρέτησα το διοικητή, μου λέει: "Βικτώρια, θα φύγεις". Λέω: "πού θα πάω;" "Θα πας στο Γενικό Αρχηγείο, σε χρειάζονται, δεν ξέρω τι". Αμέσως ήρθε ένας σοφέρ από το Γενικό Αρχηγείο, είχανε ένα τζίπ που κουβαλούσαν τον Ζαχαριάδη και με πήρε αυτός και με πήγε στο Γενικό Αρχηγείο και με φώναζε ο ίδιος ο Ζαχαριάδης και μου είπε: "Βικτώρια, μέχρι να γυρίσει ο σύνδεσμος θα είσαι εδώ, θα κάνεις αυτή και αυτή τη δουλειά. Κάθε πρωί θα σηκώνεσαι, θα παίρνεις την αλληλογραφία και θα την πηγαίνεις μέσα στα γραφεία, σε όλα τα γραφεία". Εκεί γνώρισα τον Καραγιώργη. Κάθε πρωί σηκωνόμουν, έπαιρνα την αλληλογραφία από τον Πολύδωρα Δανιηλίδη, μου φώναζε αυτός: "Έλα, παιδί μου, να πάρεις την αλληλογραφία, ήρθε, είναι έτοιμη". Πήγαινα εκεί, μου 'λεγε αυτός: "Αυτά είναι για εκεί, αυτά για εκεί". Τα 'παιρνα εγώ και πήγαινα με τη σειρά, στο γραφείο του Ζαχαριάδη πρώτα πρώτα, ήταν και η Ρούλα η Κουκούλου εκεί. Η Ρούλα με γνώριζε από τη Μουργκάνα που ήμασταν. Πήγαμε σε μια συνεδρίαση και εκεί με γνώρισε. Πήγε στο Αρχηγείο το δικό μας το ηπειρώτικο και είπε ότι είδα μια ανταρτοπούλα εξαιρετικά έξυπνη που μίλησε για όλα τα προβλήματα. Ο Ζαχαριάδης όμως με γνώρισε τώρα στο Γράμμο, ήτανε και ο γιος του εκεί, ο Κύρος από την Τσέχα τη γυναίκα του, τον φωνάζαμε όμως εκεί με το ψευδώνυμο Παύλο. Ήτανε κι αυτός εκεί, πήγαινα την αλληλογραφία την άφηνα εκεί. Πήγαινα μετά στον Καραγιώργη, πήγαινα στον μπαρμπα-Κώστα τον Λουλέ, στον Βλαντά, στον Γούσια, στον Παρτσαλίδη. Εκεί ήταν ένα γραφείο που ήτανε και Σοβιετικοί και ένα πρωί πηγαίνω εκεί μέσα, χτυπάω την πορτούλα από το αμπρί και έρχεται ένας και μου ανοίγει. Δε μίλησε καθόλου, δεν ήξερε ελληνικά. Κοιτάζω εγώ, ξένοι, δύο άντρες μέχρι εκεί απάνω. Κοίταξα γύρω γύρω και αυτός μου είπε απλώς με νοήματα μην ανησυχείς, μην ανησυχείς. Σηκώθηκα εγώ, έφυγα, δεν είπα τίποτα σε κανέναν, κατάλαβα όμως ότι αυτοί είναι ξένοι που έρχονται και παρακολουθούνε το Δημοκρατικό Στρατό το δικό μας. Πήγαινα και στον Καραγιώργη, τον Καραγιώργη όμως, Βέτα μου, τον έβλεπα πάρα πολύ στενοχωρημένο, τον έβλεπα πολύ δυσαρεστημένο. Σε ποιον να το πω; Δεν ήξερα τι έχει, κάτι είχε. Αυτός

ήτανε δυσαρεστημένος από τότε γιατί αυτοί τον είχαν φέρει εκεί πέρα και τον είχαν σε διαθεσιμότητα και βρήκα το μελλοντικό άντρα μου και του είπα: “Αντρέα, θέλω κάτι να σου πω” –το Αντρέας ήταν ψευδώνυμο του Δήμου– “είναι κάτι μυστικό, δε θέλω να το πεις πουθενά”. Του λέω: “Πηγαίνω στα γραφεία του Καραγιώργη, που είχε σύνδεσμο τον Βούζα τον Λαδιά, και είναι δυσαρεστημένος, δεν ξέρω τι συμβαίνει, αλλά αυτός ο άνθρωπος, ο καλός ο άνθρωπος αυτός, είναι δυσαρεστημένος”. Τότε ο Δήμος μου είπε: “Μη βγάζεις τσιμουδιά, δεν πρέπει να ανακατευτείς σ’ αυτά, δεν ξέρουμε τι γίνεται”.

Πήγαινα κάθε μέρα στον Καραγιώργη, αυτός με χαμόγελο με περίμενε, έπαιρνε τα γράμματα αλλά καθότανε στο αμπρί όλη την ημέρα και διάβαζε. Δεν του είχαν αναθέσει καμιά δουλειά. Εγώ ποτέ δε θα το ξεχάσω αυτό το πράγμα για τον Καραγιώργη, ποτέ, ανάθεμα σ’ αυτουμούς που τον έχωσαν στα μπουντρούμια και πέθανε εκεί πέρα αυτό το παλικάρι. Τους αντάρτες τους ήθελε περιποιημένους και ο ίδιος ήτανε ψηλός, μελαχρινός, περιποιημένος. Αυτό γινότανε κάθε μέρα με μένα, πήγαινα στον Παρτσαλίδη στην Αύρα. Η Αύρα πώς μ’ αγαπούσε. Ο Παρτσαλίδης μόλις πήγαινα εκεί πέρα μου τραγουδούσε ένα τραγούδι: “Μάνα μ’ ξανθός βασιλικός πλατύφυλλος και δροσερός”. Είχαν και μια γλάστρα βασιλικό εκεί πέρα στο αμπρί τους μέσα. Και μια μέρα λέει η Αύρα: “Μήτσο, ξέρεις τι σκέφτηκα, σκέφτηκα να υιοθετήσουμε τη Βικτώρια, που δεν έχουμε παιδιά”. Και λέει αυτός: “Μου φαίνεται ότι κάποιος άλλος την υιοθέτησε”, ήξερε για τον Δήμο. “Ποιος άλλος;” λέει αυτή, “κανένας άλλος, η Βικτώρια είναι μικρή ακόμα”. “Καλά! Καλά!” της είπε για να μην της χαλάσει το χατίρι. Ο Παρτσαλίδης ήτανε ένα κομμάτι μάλαμα σαν άνθρωπος, τώρα με το κόμμα τι έκανε, δίκιο είχε, άδικο είχε, κανένας δεν έμαθε, αλλά ήτανε ένα κομμάτι μάλαμα και αυτός και η Αύρα. Την Αύρα την πρόδωσε το κόμμα. Χωρίς να το θέλει, μιλούσε το ραδιόφωνο από την Ελεύθερη Ελλάδα. Ενώ αυτή ήταν κρυμμένη σε σπίτι και αυτοί άκουσαν και λένε: “Α! εδώ είναι η Αύρα; Στην Ελλάδα είναι;”. Γιατί ποιος τους είπε ότι πιάσανε και την Αύρα όταν πιάσανε την Κουκούλου, ενώ την Αύρα δεν την είχαν πιάσει, ήτανε κρυμμένη εδώ πέρα. Και έτσι τη συλλάβανε και έφαγε τόσα χρόνια εξορία. Η Αύρα ήτανε τόσο καλή! Αργότερα πάλι, την έβαλαν και χώρισε με τον Παρτσαλίδη. Βρισκότανε στο δρόμο στη Ρουμανία και έλεγε στον Μήτσο: “Βρε Μήτσο, τώρα στα γεράματα εμείς οι δυο μας να είμαστε χώρια;” και έτσι πέθαναν. Το ίδιο έγινε και με τη Ρούλα, τον αποκήρυξε τον Ζαχαριάδη, έπρεπε να κάνει τέτοιο πράγμα, Βέτα μου; Και εγώ, που ήμουνα αγράμματη, μικρότερη από αυτήν, όταν ήτανε εδώ πέρα, γιατί την ήξερα καλά, ήθελα να τη βρω να της τα ψάλλω. Δε συναντηθήκαμε, δεν μπόρεσα να πάω να τη δω γιατί είχα τον άντρα μου συνέχεια, ήταν τυφλός, ήταν

άρρωστος, δεν μπορούσα να κουνηθώ. Ήθελα να τη βρω και να της πω: “Ρούλα, λυπάμαι γι’ αυτό που έκανες”. Αντί μόλις ήρθε από την εξορία να πάει να δει τον άντρα της, είχε μαζί του ένα παιδί, τον Ιωσήφ. Γεννήθηκε μια μέρα αυτός με το γιο μου, 21 Δεκέμβρη του ’50, και είπε ο Ζαχαριάδης όταν ήρθε μια φορά στο σπίτι μας στην Τασκένδη: “Ξέρεις κάτι, Βικτώρια, τα παιδιά μας είναι μια μέρα γεννημένα”.

Στο Γενικό Αρχηγείο κάθισα είκοσι μέρες, δούλεψα! Τι να σου πω! Μέρα νύχτα ήμουν στο πόδι! Με έστειλαν εκεί γιατί αρρώστησε ο σύνδεσμός τους που πήγαινε την αλληλογραφία στα γραφεία και με πήραν εμένα ως έμπιστη. Είχε σκοτωθεί τότε και ο αδερφός μου. Ήμωνα κι από αριστερή οικογένεια, με είχαν ονομάσει τότε και ανθυπολοχαγό.

Μια άλλη φορά ο Πολύδωρας φώναζε “Βικτωρία! Βικτωρία!”, και οι άλλοι νόμισαν ότι φωνάζει αεροπορία. Και άρχισαν όλοι να τρέχουν να κρυφτούν στα καταφύγια. Μόνο ο Ζαχαριάδης και εγώ μείναμε έξω και μου λέει: “Βικτώρια, γιατί δεν μπαίνεις στο καταφύγιο;”. Του λέω: “Σύντροφε, Νίκο, δεν έχει αεροπορία. Φώναζε ο Πολύδωρας ‘Βικτωρία’ για να πάω να πάρω κάποιον έγγραφο. Αυτοί νόμισαν ότι έρχεται η αεροπορία!”. Τότε γέλασε δυνατά με την καρδιά του και τους είπε: “Μη φοβάστε, βγείτε έξω”.

Οι γυναίκες των στελεχών ζούσαν εκεί μαζί τους, ήταν καβάλα στα άλογα. Ήθελαν να ’ναι καθοδηγήτριες αλλά δεν πήγαιναν στην πρώτη γραμμή της μάχης. Και καλά έτρωγαν, και καλά ντυνότανε, ενώ οι αντάρτισσες και πεινασμένες και ξυπόλυτες πολλές φορές. Η Ρούλα είχε και κουνουπιέρα στο αντάρτικο. Όταν πήγα στον Ζαχαριάδη να του δώσω τα γράμματα, βλέπω μια άσπρη κουνουπιέρα. Πρώτη φορά έβλεπα τέτοιο πράγμα, και κοιμότανε μέσα γιατί ήτανε πρωί. Πήγαινα πρωί πρωί την αλληλογραφία. Και μου λέει ο Ζαχαριάδης: “Τι βλέπεις; Δεν έχεις δει άλλη φορά;” μου εξήγησε ότι είναι για να μην μπαίνουνε τα κουνούπια.

Και όταν ο Σκοτίδας –Νίκος Θεοχαρόπουλος λεγότανε– με φώναζε και μου είπε: “Βικτώρια, σε παρακαλώ, πήγαινε στην αποθήκη, φέρε μου ένα καλό πουκάμισο, γιατί θέλω να φύγω σε αποστολή σε μάχη και ένα πιστόλι καλό”. Πήγα εκεί του έφερα το πουκάμισο, το πιστόλι. “Σου αρέσουνε, σύντροφε Νίκο;” του είπα. “Το πουκάμισο”, λέει, “είναι πράσινο πολύ, σαν Ιταλός θα φανώ” είπε. Του λέω “θα φέρω ένα χακί”. Το ’φερα το πουκάμισο, ντύθηκε και ύστερα από δύο ώρες ακούσαμε ότι σκοτώθηκε από αεροπλάνο. Μετά, Βέτα μου, τον Αύγουστο μήνα έτυχε να ’μαι στο Γενικό όταν έπεσε το Βίτσι και ήρθανε τα αλεξίπτωτα και οι φασίστες, και κατέβαιναν από πάνω. Εκείνη τη μέρα σκοτώθηκε ο Σκοτίδας. Λοιπόν γρήγορα μας είπανε να μαζευτούμε και

να φύγουμε πριν έρθουνε και δω. Φύγαμε όλοι τη νύχτα και περάσαμε στην Αλβανία, εκεί εγώ ήμουνα με τις αδελφές του Σκοτιόδα, τη Φούλα και τη Σοφία. Τώρα η Σοφία ήξερε γιατί ήτανε μαζί μου όταν σκοτώθηκε ο αδερφός της. Η Φούλα δεν ήξερε, πήγαμε εκεί πέρα στα σύνορα της Αλβανίας προσωρινά, για μια βραδιά, πώς να της το πούμε, της το είπαμε για να μην το μάθει από κάποιον άλλον. Από κει φύγαμε όλη τη νύχτα και βρεθήκαμε στο Γράμμο. Εγώ εκεί πήγα στην 9^η Μεραρχία, στον Σοφιανό. Εκεί πια ήμουνα στην πρώτη γραμμή στην ταξιαρχία του Σοφιανού και μέχρι την ώρα που φύγαμε πια από την Ελλάδα, αφού φάγαμε όλο το μπαρούτι στο Γράμμο μέχρι τις 29 Αυγούστου.

Στον Κλέφτη απάνω ήτανε η ταξιαρχία του Παλαιολόγου του Κώστα. Είχε εφτακόσιους αντάρτες και αντάρτισσες και έμειναν κάπου εβδομήντα άτομα. Σκοτώθηκαν όλοι από την ταξιαρχία του Παλαιολόγου, γιατί η ταξιαρχία του Παλαιολόγου ήτανε στον Κλέφτη. Το τι έγινε στον Κλέφτη, Βέτα μου, δε λέγεται! Φύγαμε από το Βίτσι –γιατί ο στρατός έπεσε με αλεξίπτωτα και θα μας έπιαναν όλους ζωντανούς– στις 18 Αυγούστου του '49 και πήγαμε στο Γράμμο. Στο Γράμμο καιγότανε το πελεκούδι! Έριχναν βαρέλια με βενζίνη και έπαιρναν φωτιά κάτω, και έβλεπες οι αντάρτες, οι αντάρτισσες να καίγονται οι χλαίνες τους, ήταν Αύγουστος, ήταν ζέστη, έπεφταν τα βαρέλια και έλεγες όποιον πάρει ο χάρος τώρα. Και καμιά φορά, στις 29 Αυγούστου, πήραμε διαταγή και φύγαμε, όποιος έζησε, όποιος έμεινε. Φύγαμε και περάσαμε για να πάμε μέσα στην Αλβανία. Ήτανε ένα βουνό με το όνομα Μπάντρα, εγώ ήμουνα με μια Αθηναία κοπέλα, μια όμορφη κοπέλα, την έλεγαν Πάτρα, δεν θα την ξεχάσω ποτέ. Τα μαλλιά τα είχε μέχρι τη μέση κάτω. “Πάτρα, λέω, σωθήκαμε!” Ανεβαίναμε και καιγότανε ο τόπος, ανεβήκαμε τον ανήφορο, ανεβήκαμε στην κορυφή απάνω οι δυο μας και ήτανε και άλλοι βέβαια, αλλά εγώ με αυτήν ήμαστε πολύ δεμένες. Αυτή ήταν αρραβωνιασμένη με κάποιον Λευτέρη, αλλά το επίθετό του δεν μπορώ να το θυμηθώ τώρα. Βγήκαμε στην Μπάντρα στο βουνό απάνω και πιάσαμε θέσεις τώρα γιατί με τα αεροπλάνα γινότανε της κακομοίρας. Ήτανε απόγευμα, ας ήταν η ώρα πέντε, ήταν μέρα ακόμα, Αύγουστος μήνας. Εκεί που ξαπλώσαμε για να μην κουνηθούμε και μας δούνε, έπεσε μια ρουκέτα από το αεροπλάνο, πέτρες, χώματα, ό,τι θέλεις πετάχτηκαν πέρα, απάνω μας όλα. Εγώ αμέσως, μόλις τινάχτηκα και άνοιξα τα μάτια, φωνάζω “Πάτρα! Πάτρα!”, δεν απαντάει η Πάτρα..., δεν απαντάει..., λέω πάει η Πάτρα σκοτώθηκε. Εκεί κάπου κοντά ήταν το κλιμάκιο του Γενικού Αρχηγείου. Ήταν ο Γούσιας και άλλοι και υπήρχε αναταραχή και φώναζαν αναμεταξύ τους εκεί, δεν ξέρω τι είχε γίνει γιατί ήτανε κάποιοι Σλαβομακεδόνοι, λιποτάκτησαν για τη Γιουγκοσλαβία

και φωνάζω: “Ελάτε, σας παρακαλώ! Σκοτώθηκε μια κοπέλα!”. Δεν άκουγε κανένας γιατί όλοι ήταν άνω κάτω, τι να σου πω, έχανε η μάνα το παιδί και το παιδί τη μάνα, και η Πάτρα έμεινε εκεί.

Μπήκαμε μέσα στην Αλβανία, νύχτωσε και περπατήσαμε, περπατήσαμε, δε θυμάμαι πού, ούτε τα μέρη ξέραμε, και βρεθήκαμε πρωί πρωί σε μια μεγάλη πλειάδα. Εκεί μαζευτήκαμε όλοι τώρα να μετρηθούμε, έψαχνε ο καθένας το δικό του, το σύντροφό του, τη μαχήτρια που πολεμούσε μαζί της. Και βλέπω τον Λευτέρη, ο Λευτέρης βέβαια γλίτωσε, με είδε, τρέχει ίσα και φωνάζει: “Βικτώρια! Βικτώρια!”, τι να του πω; “Πού είναι η Πάτρα;” Εγώ που λες, είμαι και ευαίσθητη, έβαλα τα κλάματα... σου λέω Βέτα μου δεν είχα ιδεί μέχρι τότες άντρα να κλαίει όπως έκλαψε αυτός, και όλο κατηγορούσε τον εαυτό του γιατί την πήρε από την Αθήνα. Του λέω: “Βρε Λευτέρη, τώρα τι ρίχνεις σε σένα το φταιξίμο; Αντάρτικο, πόλεμος. Η μάνα η δικιά μου ήθελε εγώ να είμαι στο αντάρτικο; Ήρθε και αυτή η ίδια γιατί βγήκα εγώ. Λοιπόν...” Θα ήθελα να γραφτούν τα ονόματα όλων αυτών των ηρωίδων, να τα διαβάσει κάποτε ο κόσμος, οι νέοι, και να τις θυμούνται γιατί έδωσαν τη ζωή τους.

»Μετά πήγαμε στην Αλβανία, οι Αλβανοί μάς πρόσεζαν. Εκεί πέρα καθίσαμε δύο μήνες, Σεπτέμβρης-Οκτώβρης, γιατί το Νοέμβρη φύγαμε. Οι Αλβανοί μάς πρόσεζαν γιατί δεν είχαν κι αυτοί τι να φάνε, αλλά κάτι μας έδιναν και εμάς. Ένα βράδυ παίρνουμε διαταγή.

Εν τω μεταξύ όσοι είχαμε ηλικία μέχρι τα σαράντα χρόνια, θα πηγαίναμε στη Σοβιετική Ένωση, οι νέοι πάνω από τα σαράντα στις Λαϊκές Χώρες. Εκεί όπου λες έγινε μια ανακατωσούρα, άλλος ήθελε να μείνει, άλλος ήθελε να 'ρθει. Εκεί δεν είχε οικογένειες, δεν ήτανε ζευγάρια ακόμα, δεν είχανε παντρευτεί. Μόλις πήγαμε στην Τασκένδη, εκεί έγιναν οι γάμοι. Λοιπόν φύγανε οι πιο ηλικιωμένοι. Εμείς όλο νέοι, 16.000 αντάρτισσες και αντάρτες, από δεκαπέντε μέχρι σαράντα χρονών. Μας έβαλαν στο πλοίο, στο Δυρράχιο. Φορούσαμε τα ίδια τα ρούχα, τα στρατιωτικά. Μπαίνουμε στο φορτηγό πλοίο κάτω στα αμπάρια, για να μη μας δουν και μας σκοτώσουν. Εννιά μέρες φέραμε γύρα τη θάλασσα. Όταν περάσαμε από τη Μαύρη Θάλασσα, τα Δαρδανέλια, ήρθανε οι Τούρκοι να ελέγξουν και είχαν και ένα σκυλάκι μαζί τους. Εμείς όλοι σκεπασμένοι. Εκεί ένας φουκαράς έσκασε από ασφυξία και τον ρίξαμε στη θάλασσα βέβαια, γιατί δε γινότανε διαφορετικά Αυτοί χτυπούσανε με τα μπαστούνια και σου λέει φορτηγό πλοίο, το σκυλάκι όμως που γάβγιζε συνέχεια; Υποψιάστηκαν ότι ήταν άνθρωποι μέσα. Οι Ρώσοι τούς είπαν ότι είναι τσουβάλια με σιτάρια κάτω. Δεν ξέρω γιατί η Τουρκία φοβότανε τότε τη Σοβιετική Ένωση. Πήραν είδηση αυτοί οπωσδήποτε, αλλά μας

άφησαν να περάσουμε. Μόλις περάσαμε από εκεί, μας είπαν βγείτε στο κατάστρωμα τώρα να πάρετε αέρα. Εγώ είχα σαράντα πυρετό από την κλεισούρα και τη θάλασσα, εννιά μέρες μέσα στο αμπάρι. Λοιπόν βγαίνουμε στο κατάστρωμα και ήτανε κάμποσοι αγρότες, δεν ήξεραν από θάλασσα, οι περισσότεροι βόρειοι, χύθηκαν να πιουν νερό από τα λάστιχα όπου έτρεχε το νερό της θάλασσας, και πήγαν να πιουν θαλασσινό νερό. “Τι κάνετε, βρε παιδιά; Δεν πίνεται το νερό. Πού πάτε;” “Λοιπόν”, μας είπαν, “ξέρετε για πού πάμε;” “Όχι”, φωνάζουμε όλοι. “Πάμε για τη μεγάλη Σοβιετική Ένωση”. Πω! Πω! χαρές, πηδούσαμε όλοι από τη χαρά μας, αγκαλιαζόμασταν, τέτοια μεγάλη χαρά, πανηγύρι.

Μας έδειξαν το έργο με τον Λένιν το 1918, που έγινε η επανάσταση. Τον είδαμε και ζητωκραυγάζαμε. Ζήτω ο Λένιν! Ζήτω ο μεγάλος Στάλιν! και είχαμε καταχαρεί όλοι. Εκεί μας έφεραν και φαΐ γιατί στα αμπάρια εννιά μέρες μπισκότα τρώγαμε, τίποτες άλλο. Μετά μας έβαλαν σε επιβατηγό πλοίο στο Πορτ στην Τιφλίδα. Εκεί κατεβήκαμε, μας απολύμαναν όλα τα ρούχα, μπήκαμε μέσα στα μπάνια, ήτανε να γελάς και να μην μπορείς να σταματήσεις. Ήτανε κάτι χωριάτισσες όλως διόλου, κοιτούσαν στον καθρέπτη και νόμιζαν ότι κάποια άλλη είναι μέσα και φώναζαν: “Έλα μαρή, τι στέκεσαι εκεί πέρα; Έλα πάμε! Τι στάθηκες;”. Δεν είχανε δει μεγάλους καθρέπτες άλλη φορά. Ύστερα δεν είχανε δει μπάνια οι γυναίκες, ο κόσμος. Ζούσανε στα χωριά φαίνεται τόσο καθυστερημένα, που δεν ήθελαν να μπουν στο νερό να κάνουν μπάνιο. Ήτανε κάποιοι από τη Μακεδονία που έλεγαν θα ζεματιστούμε. Τους έλεγα: “Μπάτε μέσα να κάνουμε μπάνιο, να φύγει η ψείρα από πάνω μας, τι ναι αυτά που λέτε”. Μας έβγαλαν τα ρούχα, μας άφησαν γυμνούς εκεί μέσα, τα πέρασαν από κλίβανο. Μετά μας τα 'δωσαν. Εκεί έγινε ένα μπέρδεμα με εμένα και μια άλλη κοπέλα. Εγώ φόρεσα το δικό της το παντελόνι, γιατί τα παντελόνια ήταν ίδια και εμείς ήμασταν ίδιες στο σώμα. Όταν το φόρεσα, μέσα στην τσέπη είδα ένα κόκκινο μαντίλι. Λέω δεν είναι δικό μου το παντελόνι αυτό αλλά, τέλος πάντων, θα βρεθούμε όταν μπούμε στο πλοίο. Αυτή όμως δεν ήθελε να φορέσει το παντελόνι. Τη βλέπω να τη φέρνουνε δύο Ρώσοι στρατιώτες αγκαζέ με τη νυχτικιά μονάχα, φώναζε: “Ποια μου πήρε το παντελόνι;”. Και εγώ της λέγω: “Αγόρω, μήπως είναι δικό σου αυτό με το κόκκινο μαντίλι; Μη φωνάζεις γιατί εκεί ήταν όλα ανακατεμένα”. “Α, μου λέει, υπεύθυνη –υπεύθυνη με φώναζε γιατί ήμουν υπεύθυνη των γυναικών–, άμα είσαι εσύ δε θυμώνω, θα σου χαρίσω και το μαντίλι”. Το έβγαλα το παντελόνι, της το 'δωσα, μου 'δωσε αυτή το δικό μου και μου δώρισε και το μαντίλι το κόκκινο. Μου είπε να το φορέσεις, να το έχεις από μένα ενθύμιο. Στην Τασκένδη 33 χρόνια σκίστηκε.

Από την Τιφλίδα κάλεσαν όλους τους αξιωματικούς να τους κάνουν τραπέζι. Μέσα στους αξιωματικούς ήμουν κι εγώ βέβαια, και άλλες κοπέλες. Πήγαμε εκεί και αυτοί έπιναν έπιναν καθαρό σπίρτο και ο φουκαράς ο άντρας μου κόντευε να τα τινάζει. Καλά εμείς οι κοπέλες δε βάλουμε στο στόμα μας, είπαμε δεν έχουμε μάθει, αλλά οι άντρες έπρεπε, και έλεγαν άσπρο πάτο, πίνουμε για την υγεία του Στάλιν, και ο Δήμος το ήπια και γούρλωσε τα μάτια του και είπε πάει τώρα αυτό, δε θα το ξεχάσω ποτέ. Λοιπόν βγήκαμε από κει πέρα, μπήκαμε σε φορτηγά τρένα μέχρι την Τασκένδη. Είδαμε τη στέπα. Η στέπα, Βέτα μου, να τρέχει το τρένο μερόνυχτα ολόκληρα, να τρέχει, και εμείς μέσα εκεί να κοιτάζουμε και να μη χορταίνει το μάτι στέπα, και καμιά φορά μέσα στη γη οι Ουζμπέκοι –Ισμπες τους έλεγαν– είχαν σπίτια σα μέσα στη γη και καμιά φορά βλέπω μια κοπελίτσα να βγαίνει από μέσα εκεί με σαράντα-πενήντα κοτσίδες και λέω, κορίτσια κορίτσια, πόσες κοτσίδες έχει! Αυτές οι ανύπαντρες κοπέλες, οι παρθένες, είχανε από σαράντα κοτσίδες, και όταν παντρεύονταν μία κοτσίδα. Και τότες εγώ φοβήθηκα γιατί όταν ήμουνα μικρή ένας παππούς είχε πάει μέχρι το Σαρμακτάν στην Τασκένδη και μου 'λεγε –έζησε εκατόν πενήντα χρόνια αυτός ο γέρος– “έλα δω, κορίτσι μου, να σου πω. Πήγαμε σε μια στέπα μεγάλη, μέχρι το Σαρματάν, και εκεί έχει γκαμήλες και άνθρωποι πάνω σε αυτές, και κορίτσια με σαράντα-πενήντα κοτσίδες”. Θυμήθηκα αυτά που μου έλεγε, είδα και μου πήγε το μυαλό στον παππού Κόλια.

Περάσαμε τη στέπα και μετά, Βέτα μου, πήγαμε στο σταθμό του Ουζμπεκιστάν. Εκεί μας έβαλαν σε καραντίνα σαράντα μέρες, μας περίμεναν. “Παρτιζάνοι, Παρτιζάνοι” έλεγαν οι Ρώσοι. Παρτιζάνους έλεγαν εμάς τους αντάρτες και βγήκαν όλοι έξω, να χαιρετάνε, να μας περιμένουν με λουλούδια, με χαρές, με μουσική. Τι να σου πω, τόσο ωραία. Εκεί χωριστήκαμε γιατί τρεις αποστολές, επειδή ήμαστε 16.000. Και οι τρεις αποστολές έφυγαν από το Δυρράχιο. Μία αποστολή έφυγε μπροστά από εμάς, εμείς είμαστε η δεύτερη και η άλλη η τρίτη. Έτσι μοιραστήκαμε σε 14 πολιτειούλες όλο Έλληνες. Καθίσαμε βέβαια καραντίνα σαράντα μέρες, τρώγαμε, πίναμε από όλα τα καλά, δεν ξέραμε τη γλώσσα. Μια κοπέλα μου λέει μια μέρα: “Βικτώρια, πάμε να πάρουμε λίγο σαλάμι;” γιατί μας έδωσαν από 500 ρούβλια. Αμέσως μόλις πήγαμε εκεί και μας έδωσαν ρούχα πολιτικά, πήγαμε στο μαγαζί να ζητήσουμε σαλάμι, αλλά οι Ουζμπέκοι όταν λένε σαλάμ αλέκουμ εννοούν “γεια σου”. “Βικτώρια”, μου είπε η Ζωίτσα –έτσι έλεγαν την κοπέλα– “θέλω και μια μπίρα να πιούμε, έχω δύο τρία χρόνια να πιω. Πηγαίναμε στη Λάρισα με τον μπαμπά μου και πίναμε καμιά φορά”. Πήγαμε εκεί και του λέμε “μισό κιλό σαλάμι”, στα ελληνικά εμείς τώρα. “Α σαλάμ αλέκουμ” έλεγε αυτός, γιατί νόμιζε ότι του λέγαμε γεια σου. “Α σαλάμ αλέκουμ” μας έλεγε αυτός,

“σαλάμι” του λέγαμε εμείς, “α σαλάμ αλέκουμ” έλεγε πάλι αυτός, φωνάζαμε το διερμηνέα. “Γιατί, μωρέ κοριτσάκια; Πού πάτε χωρίς εμένα αφού δεν ξέρετε;” Τους εξήγησε αυτός ότι τα κορίτσια θέλουνε “σαλάμ καλμπάσα”. Μας έδωσε σαλάμι, πήρε και δυο μπίρες η Ζωίτσα να πάμε στο θάλαμο να φάμε και να πιούμε. Εγώ δεν είχα δοκιμάσει καμιά φορά μπίρα. Πήγαμε στο σπίτι όπου μέναμε πολλές κοπέλες, μου έδωσε το μπουκάλι, μου φάνηκε πικρή: “Α, δεν το πίνω αυτό”.

Με τη γλώσσα βέβαια δυσκολευτήκαμε. Εγώ όμως την έμαθα πάρα πολύ γρήγορα και τόσο καλά που δεν καταλάβαιναν πως είμαι Ελληνίδα. Πηγαίναμε σε νυχτερινό σχολείο και μαθαίναμε. Αρχίσαμε από το κουτάλι, την κλωστή, να που εγώ είμαι Βλάχα και ταιριάζουμε με τα ιταλικά και με τους Ρώσους έχουμε πολλές ίδιες λέξεις. Οπότε εγώ την έμαθα πάρα πολύ γρήγορα. Ο άντρας μου δυσκολεύτηκε ο φουκαράς. Μετά πήγα σε μια σχολή για νοσηλεύτρια. Εκεί ήμασταν μια γκρούπα δώδεκα άτομα και βγήκα εγώ μονάχα. Μόλις πήγαμε εκεί πέρα, Νοέμβρη του '49, γιόρταζαν την Οκτωβριανή Επανάσταση. Τον άλλο Δεκέμβρη απέκτησα τον Βαγγέλη. Μόλις πήγαμε εκεί, άρχισαν οι γάμοι γιατί τα παιδιά γνωρίζονταν απ' έξω αλλά δεν κοτούσαν να παντρευτούνε γιατί σκέφτονταν άμα σκοτωθεί αύριο ο άλλος, τι θα γίνουμε; Εγώ, παρόλο που γνώρισα τον άντρα μου από τότε που γράφει και πήγα στην Επιμελητεία, δεν τον άφησα να 'ρθει κοντά μου. Μια φορά εδώ τον άφησα και με φίλησε στο μάγουλο και του έλεγα: “Αντρέα, είμαστε στον πόλεμο, αλλά άμα σκοτωθείς αύριο εσύ, εγώ είμαι γυναίκα, τι θα γίνει; Να σκοτωθώ εγώ εντάξει, εσύ άντρας είσαι, δε θα σου πει ο άλλος ότι άντε μωρέ εσύ πήγες και με άλλην, ενώ εμένα είναι λεπτή η θέση μου”. Έτσι όταν πήγαμε εκεί, κάναμε χαρτιά για πολιτικό γάμο όλοι, και εγώ δεν μπόρεσα να πάω σε σχολή, πρώτα στο δεκατάξιο, και μετά να προχωρήσω να πάω σε κάποια ανώτερη σχολή. Έκανα το παιδί, δεν μπορούσα να συνεχίσω, αλλά το '64 τα κατάφερα και πήγα σ' αυτή τη σχολή για νοσηλεύτρια και έκανα ενέσεις σε νοσοκομείο, δεν ήθελα να δουλέψω, αλλά όλη η γειτονιά και όλη η πολιτεία η δικιά μας με φώναζαν και έκανα ενέσεις. Βέβαια με πλήρωνε ο κόσμος. Σε κάποιους που ήξερα ότι δεν μπορούνε τους έλεγα δεν θέλω τίποτε, και εδώ πέρα που ήρθαμε σε ποιους δεν έχω κάνει ενέσεις. Όμως άλλος κόσμος, Βέτα μου. Πήγε και σπούδασε κορίτσια. Γιατί; Αυτές που λες ήταν πιο έξυπνες; Το σκέφτηκαν καλύτερα, ενώ εγώ δεν το σκέφτηκα αμέσως, αλλά ούτε και ο άντρας μου. Έφυγε ο άντρας μου για σπουδές στο Γκόργκι, σε στρατιωτική σχολή, έγινε ταγματάρχης, ήθελαν να τον κρατήσουν στο σοβιετικό στρατό, τον παρακαλούσαν, αλλά εμείς δεν πήραμε υπηκοότητα, δε θέλαμε, τους είπαμε. Εμείς μια ώρα θα φύγουμε, θα πάμε στην πατρίδα μας, πάει τέλειωσε. Ο άντρας μου τέλειωσε τη στρατιωτική σχολή,

γύρισε από κει και αμέσως τον έστειλαν στη Ρουμανία στη σχολή Μπελογιάννη. Τέλειωσε και εκείνη τη σχολή, πότε να σπούδαζα εγώ; Είχα και τη μάνα μου μαζί μου αλλά και αυτό που έμαθα για την οικογένειά μου ήταν καλό, δεν πληρώναμε για ενέσεις, τη γλώσσα την έμαθα καλά.

Όταν έγινε η 6^η Ολομέλεια άρχισαν άλλοι ενάντια στον Ζαχαριάδη άλλοι υπέρ του Ζαχαριάδη και χωριστήκαμε στη μέση και ένα βράδυ έγινε το Πογκρόμ. Ο άντρας μου τότε ήταν στη Ρουμανία στη σχολή. Εμείς τότε ήμαστε υπέρ του Ζαχαριάδη, ε αυτόν γνωρίσαμε για αρχηγό, νομίζαμε ο αρχηγός μας τα κάνει όλα καλά, αλλά όπως φαίνεται έκανε μεγάλα λάθη. Άκουγε τους παρακάτω και ο Γούσιας, ας υποθέσουμε, δεν ήτανε για την επανάσταση τη δικιά μας, που κάναμε, ο άνθρωπος δεν ήταν στρατιωτικός. Πρώτα και αρχή τσαγκάρης ήτανε, έλεγε και πολλά ψέματα αυτός και έβαζε ζιζάνια και ο Ζαχαριάδης άκουγε. Τι νομίζεις; Ποιος τον έφαγε τον Γιαννούλη, ποιος τον έφαγε τον Γεωργιάδη, που τον σκότωσαν; Αυτός. Αρχίσαμε να μαλώνουμε αναμεταξύ μας, όχι ο Ζαχαριάδης είναι καλός, όχι δεν είναι καλός, όχι ο Μάρκος είναι καλός, όχι ο Ζαχαριάδης.

Ένα βράδυ έγινε το σώσε και έγινε κοντά στο σπίτι που έμνεσκα εγώ. Το παιδί μου ήτανε πέντε χρονών, ήτανε η μάνα μου εκεί και εκείνο το βράδυ είχα και μια Ρωσίδα έγκυο, την είχα καλεσμένη στο σπίτι μου γιατί ο άντρας της ήταν μαζί με τον δικό μου στη Ρουμανία. Τι έγινε, Βέττα μου, δε λέγεται. Κατασκοτωθήκαμε αναμεταξύ μας. Ήρθε μια κοπέλα που ήταν ενάντια στον Ζαχαριάδη, αλλά ήρθε σε εμένα να την κρύψω γιατί θα 'τρωγε πολύ ζύλο. Μου λέει "Βικτώρια, έχω εμπιστοσύνη σε σένα, ξέρω ότι εσύ δε θα με προδώσεις". "Τι πράγματα είναι αυτά; λέω, "πολεμήσαμε μαζί, φάγαμε ψωμί και αλάτι". Τη σκέπασα με μια κουβέρτα εκεί πέρα όπου λες, ήτανε για πεθαμό από το φόβο της, φοβήθηκε τόσο πολύ. Και κάτω από το παράθυρό μου χτυπούσανε ένα γείτονά μου. Βγαίνω έξω όπου λες και τους λέω: "Δεν ντρέπεστε λιγάκι;". Αυτά τα παιδιά ήταν υπέρ του Ζαχαριάδη που χτυπούσαν τον άλλο, που ήταν με τον Μάρκο. "Πολεμήσαμε μαζί, βρε παιδιά". Έφαγα και εγώ μια στο χέρι εδώ, αλλά γλίτωσα τον άνθρωπο, όμως και εκείνος έφταιγε. Βγήκε με μια φαλτσέτα στο χέρι, ήταν τσαγκάρης, να σκοτώσει, ποιον να σκοτώσει, και που λες τον γλίτωσα τον άνθρωπο και εκείνο το βράδυ γλίτωσα τρία άτομα που δεν ήταν υπέρ του Ζαχαριάδη αλλά, τέλος πάντων, ήμασταν γειτονιά, πολεμήσαμε μαζί, τι να κάνουμε τώρα, να σκοτωθούμε αναμεταξύ μας; Και έναν γείτονα από πάνω τον έβαλα κάτω από τη σκάφη, μια σκάφη μεγάλη για πλύσιμο, του λέω εκεί κάτσε μέχρι να φύγουνε. Τον άλλο τον πέταξαν από το μπαλκόνι

κάτω. Αθηναίος ήταν αυτός, ο Καραλίβανος. Τότε έκοψαν το αυτί του Δημητρίου και από τότες γινήκαμε άνω κάτω.

Για ένα βράδυ μάς διέγραψαν από το κόμμα, πέντε χιλιάδες, χωρίς να είμαστε παρόντες στη συνέλευση. Μας διέγραψαν οι άλλοι, που ήταν ενάντια στον Ζαχαριάδη, μας διέγραψαν εμάς όλους και, τι να σου πω, δε μιλούσαμε αναμεταξύ μας, τσακωνόμαστε. Οι Ρώσοι, οπού λες, ο Χρυστσόφ, αυτός έβαλε τα ζιζάνια μέσα στο κόμμα μας και μας το διέλυσε, ήθελαν να σκοτώσουν τον Ζαχαριάδη. Ύστερα τον Ζαχαριάδη τον πήραν και τον έστειλαν εξορία. Στην 6^η Ολομέλεια πήραν απόφαση και γινήκαμε από δύο χωριά. Ο Μάρκος Βαφειάδης ήταν καλός και καλός πολεμιστής, τον έφαγε ο Ζαχαριάδης, και αυτόν ο Γούσινας, τον Ζαχαριάδη αυτοί όλοι τον έφαγαν και τον Καραγιώργη αυτοί τον έφαγαν. Τον Μάρκο τον πήγαν στην Τένζια εξορία, τον Ζαχαριάδη στο Σοργκούτ και έτσι όπου λες φαγωθήκαμε, ντροπή ντροπή, πολεμήσαμε μαζί, τρώγαμε από μία караβάνα, μοιράζαμε την μπουκιά αναμεταξύ μας, και εκεί γινήκαμε εχθροί, μας διέγραψαν. Ο άντρας μου βέβαια τέλειωσε τη σχολή του Μπελογιάννη, ήτανε να 'ρθει εδώ (στην Αθήνα) παράνομος να δουλέψει, όπως ήρθε η Ρούλα του Ζαχαριάδη και η Αύρα κι άλλοι, αλλά δεν τον έστειλαν γιατί ήταν με τον Ζαχαριάδη το '56. Έγινε η 6^η Ολομέλεια, εκεί φαγώθηκαν και τίποτες δεν έγινε, μόνο που έστειλαν εξορία και άλλους κομμουνιστές, όπως έστειλαν και τον Καραγιώργη στη Ρουμανία. Από τότες τον έβαλαν φυλακή.

Και μετά το '60 ήτανε, με φώναζε ο Γραμματέας της ΚΟΤ –με εκτιμούσε πάρα πολύ– και μου είπε: “Έλα εδώ, Βικτώρια, τι να κάνετε έξω από το κόμμα και εσύ και ο Δήμος; Εσείς είστε καλοί κομμουνιστές, από καλές οικογένειες, είναι κρίμα να είστε έξω από το κόμμα”. Του λέω “Κώστα, τι να κάνουμε δεν ξέρω, πρέπει να μιλήσω με τον Δήμο”. Μπήκαμε στο κόμμα, ο Κολιγιάννης τα 'κανε θάλασσα κι αυτός. Εμείς τον γνωρίζαμε καλά τον Κολιγιάννη, δεν έπραξε καλά καθόλου και έτσι εμείς μπήκαμε στο κόμμα, τα λέγαμε στις συνελεύσεις, ό,τι ήτανε να πούμε το λέγαμε μέσα. Πήραν απόφαση να στείλουν κάμποσους κομμουνιστές εξορία, όπως έστειλαν τον Παπαϊωάννου, τον Φράγκο, τον Καλιανέση. Στη συνέλευση εμείς δεν ψηφίζαμε, τους είπαμε δε θα ψηφίσουμε και θα 'ρθει μια ώρα που θα μετανιώσετε γι' αυτούς που τους στέλνετε εξορία, όπως και ήρθε η ώρα και μετάνιωσαν. Ύστερα από το κόμμα μέσα εκεί έβαλε δάχτυλο ο Χρυστσόφ. Παιδιά που ήτανε με τον Ζαχαριάδη δεν τα 'στελναν στο πανεπιστήμιο, δεν τα 'στελναν στις καλές δουλειές. Έγινε σου λέω αυτό που δεν περίμενε κανένας από μας τους επαναστάτες. Εμάς που πολεμήσαμε, να μας κάνουνε

άνω κάτω, αυτό ήτανε άνω ποταμών! Εγώ μέχρι να πεθάνω δε θα το ξεχάσω αυτό το πράγμα.

Εμείς διασπασμένοι ήρθαμε εδώ πέρα, άλλοι με τον Ζαχαριάδη και ακόμα κάμποσοι είναι με τον Ζαχαριάδη. Τώρα θα πεις έκανε λάθη ο Ζαχαριάδης, δεν ήτανε μόνος του όμως. Έκανε λάθη γιατί δεν άκουσε τον Στάλιν, γιατί το '48 του είπε, σύντροφε Νίκο, σταματήστε τον πόλεμο αφού μέχρι σήμερα είναι '48, πάει, τέλειωσε, δεν πρόκειται... γιατί δεν αρχίσατε καλά την επανάσταση, έπρεπε από το '46 να βγούμε όλοι έξω, ενώ αυτοί βγήκανε το '47. Έρχονταν οι στρατιώτες και δεν τους παίρνανε στο βουνό, τους διώχνανε, αυτά ήταν τα μεγάλα λάθη. Άσε τις υπογραφές που έβαλαν Βάρκιζα και Καζέρτα, μας κατέστρεψαν, πολεμήσαμε πολεμήσαμε, χάσαμε αδέρφια, χάθηκαν νέα παιδιά, χάθηκαν γιατί και στα τελευταία τσακωθήκαμε και αναμεταξύ μας. Με τις υπογραφές που πήγαιναν αυτοί και υπόγραφαν, και τους ξεγέλασαν. Αυτοί νόμιζαν ότι ειρηνικά, με ψήφους, θα περάσουν, αλλά ο φασισμός δεν ήθελε τον κομμουνισμό, και αυτοί τους παραπλάνεψαν, υπόγραψαν και ύστερα άντε σκούπα για τις φυλακές, για τις εξορίες. Είχαμε τα όπλα εμείς, τον ΕΛΑΣ, τη δύναμη. “Εμείς”, θα τους έλεγαν, “δεν παραδίνουμε τα όπλα γιατί είμαστε περισσότεροι, γιατί όλα τα χωριά είναι αριστεροί πια, πολύ ελάχιστοι δεξιοί, έχουμε στα χέρια όλο το λαό, γιατί να σας παραδώσουμε τα όπλα;” Στο κόμμα πιστεύαμε απόλυτα και δεν ήτανε σωστό. Ο κόσμος έπειτα το κατάλαβε, ότι έπρεπε ο καθένας να λέει τη γνώμη του εκεί πέρα, γιατί έβλεπαν τα στραβά και δεν έλεγαν τίποτα, γιατί είχαμε παρωπίδες, άμα είπε το κόμμα, πάει, τέλειωσε, είναι νόμος, δηλαδή έτσι είναι γιατί αυτοί ξέρουνε. Το είπε ο Ζαχαριάδης, πάει, τελείωσε.

Άμα ήταν ο Άρης Βελουχιώτης, τότες έτσι θα 'μασταν όλοι, γιατί ο Άρης είπε “δεν θα παραδώσουμε τα όπλα, είμαστε εδώ οι πιο δυνατοί, όλος ο λαός είναι μαζί μας, όλη η αγροτιά δική μας, όλη, έχουμε τον κόσμο στα χέρια και θα τους παραδώσουμε τα όπλα;”. Και αυτός ο φουκαράς δεν ήθελε να τα παραδώσει, ήθελε να μπει στην Αλβανία, δεν τον δέχτηκαν. Τον έφαγα τον Άρη, άμα άκουγαν τον Άρη αυτοί, δε θα ήταν έτσι η Ελλάδα. Θα πεις δεν ξέρουμε πώς θα ήτανε, αλλά μια φορά ότι οι Αμερικάνοι και οι Άγγλοι δε θα μας άφηναν να γίνει εδώ πέρα όπως έγινε η Αλβανία, δε θα μας άφηναν. Ας μην παραδίδαμε τα όπλα και θα βλέπαμε τι θα γινότανε, από εκεί άρχισε ύστερα το αντάρτικο το '46, βγήκε πάρα πολύς κόσμος γιατί τους κυνηγούσαν. Ο Ζαχαριάδης ήτανε στην Αθήνα ακόμα, τα στελέχη ήτανε στην Αθήνα, στα Γιάννενα. Ο Κολιγιάννης ήτανε μέχρι το '47 στα Γιάννενα. Τι έκαναν αυτοί στα Γιάννενα; Αυτοί έπρεπε όλοι να βγουν το '46, όπως βγήκαμε και εμείς. Μετά χάθηκε, πάει, τέλειωσε. Το

‘46 αν ήτανε και έπαιρναν και το στρατό που ερχότανε μπουλούκι για μας, θα ‘χαμε νικήσει, δε θα πηγαίναμε στην άκρη του κόσμου, που καθίσαμε τόσα χρόνια στην ξενιτιά και άλλαξε όλη μας η ζωή. Πήγαμε εκεί με μια αλλαξιά, άντε να αρχίσουμε στα ξένα από την αρχή.

Είναι αλήθεια ότι δεν πήγε χαμένη η πάλη που κάναμε εμείς γιατί άνοιξε ο κόσμος τα μάτια, ο κόσμος βγαίνει και ζητάει το δίκιο του, έχει δικαίωμα να μιλάει. Είχες δικαίωμα να μιλήσεις αν σε έδιωχνε ο άλλος από τη δουλειά; Όχι, δεν είχες. Άλλαξε η ζωή μας, κι όταν γυρίσαμε από τη Σοβιετική Ένωση βρήκαμε τον κόσμο πολύ πολύ διαφορετικό. Ο κόσμος είχε ανοίξει τα μάτια του. Άνθρωποι που ήταν παλιά εναντίον μας έφτασαν στο σημείο να ψηφίζουν ΚΚΕ. Γι’ αυτό νομίζω δεν πήγε χαμένη η πάλη η δικιά μας. Είναι αλήθεια πως ο Εμφύλιος πόλεμος δεν θέλαμε να γίνει, σκοτωθήκαμε αναμεταξύ μας, δεν φταιγάμε εμείς. Έφταιζαν οι Αγγλοαμερικάνοι που ήρθαν εδώ πέρα και έγιναν ένα με τους δικούς μας εδώ και τις κυβερνήσεις τους».

Ζ. ΠΑΡΑΡΤΗΜΑ

ΜΑΡΤΥΡΙΑ ΤΟΥΛΑΣ ΑΣΤΡΙΤΗ¹⁶²

«Ο ΑΓΩΝΑΣ ΜΟΥ ΣΤΗΝ ΕΘΝΙΚΗ ΑΝΤΙΣΤΑΣΗ ΚΑΙ ΣΤΟΝ ΕΜΦΥΛΙΟ»

«Καταρχήν ζούσαμε κατοχικά. Εκτός του ότι είμαστε 14 αδέρφια και δεν μπορούσαν, όσο ευκατάστατοι κι αν ήταν, οι γονείς μου να μας προσφέρουν μια καλή ζωή, ήρθε και ο πόλεμος του 1940 και εν συνεχεία ο Εμφύλιος, που τραυμάτισε τις παιδικές μας ψυχές. Η πείνα και οι στερήσεις ήταν κάτι το τρομερό. Τρώγαμε βελανίδια, τροφή των ζώων –προβάτων και γιδιών. Λάδι δεν είχε η μάνα μου να βάλει στα φασόλια, που ήταν παραγωγή μας –τα καλλιεργούσαμε στο περιβόλι του κήπου μας–, ούτε στα λάχανα, και κλαίγαμε. Συγκεκριμένα λέγαμε στη μάνα τη δύστυχη: “Δεν είναι ωραία ούτε νόστιμα, δεν γυαλίζουν”, “λείπει το λάδι”.

Ο μεγάλος μου αδελφός, που πέθανε στην Κατοχή από περιτονίτιδα, είπαν τότε από έλλειψη γιατρού. Ήταν δάσκαλος στο χωριό μας, τη Ραχοβίτσα ή Μάραθος Α. Εγώ είχα τόσο αδυνατίσει, που έλεγε «αδελφούλα μου, πώς έγινες έτσι; Είσαι μια “σάκα δερμάτινη γεμάτη κόκαλα”». Γι’ αυτό και μπήκαμε όλα τα αδέρφια, πλην τα μικρότερα

¹⁶² Γραπτή μαρτυρία της Τούλας Αστρίτη, για χρησιμοποίησή της στην παρούσα εργασία.

από εμένα, στον αγώνα. Τα μεγαλύτερα από εμένα στο ΚΚΕ και εγώ στην ΕΠΟΝ, και μια αδελφή μικρότερη από εμένα, η οποία δεν ζει, στα Αετόπουλα.

Στις 22-2-1943 τα αδέρφια Χανς και Σόφι Σολ καθώς και άλλα μέλη της αντιστασιακής ομάδας “Λευκό Ρόδο” εκτελέστηκαν για τη δράση τους εναντίον του φασισμού. Τότε ιδρύθηκε η ΕΠΟΝ, οργάνωση της νεολαίας. Τότε οργανώθηκα στην Εθνική Αντίσταση. Ήμουν 14 χρονών. Γενικός Γραμματέας στο χωριό μου, Ραχοβίτσα “Βραγγιανά”, Μάραθος Α., ο εξάδελφός μου Χρυσόστομος Μπαμπάτσικος, φοιτητής Ιατρικής. Δεν ζει. Μαζί κάναμε συγκεντρώσεις στα χωριά της Αργιθέας και ξεσηκώναμε όλη τη νεολαία των χωριών.

Κατεβαίναμε με τα πόδια στο Μουζάκι στα συνέδρια της ΕΠΟΝ. Συγκοινωνία δεν υπήρχε. Εμφύλιος πια. Το ΕΑΜ – ΚΚΕ – ΕΠΟΝ ενάντια στον ΕΔΕΣ, το φασιστικό κίνημα της Δεξιάς. Δίπλα στο χωριό Μάραθο Β. σκότωσαν 20 αγωνιστές του ΕΑΜ και τους έριξαν σε ομαδικό τάφο. Το χωριό ρήμαξε, δεν ήταν πια πολλές οικογένειες. Εμφύλιος φοβερός.

Την εποχή εκείνη σε μια χαράδρα κοντά στον Αχελώο ποταμό, αν θυμάμαι καλά στο χωριό Λιάσκοβο, περικύκλωσαν το μεγάλο αγωνιστή του ΕΑΜ, τον Άρη Βελουχιώτη. Αυτοκτόνησε πριν τον πιάσουν, με το πιστόλι του, και είπαν ότι κάνανε κατόρθωμα, ότι τον συνέλαβαν και τον σκότωσαν. Του ’κοψαν το ωραίο του κεφάλι, το περάσανε σε έναν ψηλό πάσαλο και τον γύριζαν στο χωριό και έλεγαν στους τρομοκρατημένους χωριάτες να τον φτύνουν. Οι ταγματασφαλίτες, με όπλα και απειλές, πήραν όμηρο τον πατέρα μας να μαρτυρήσει πού κρυβόταν ο αδελφός μου ο Παύλος, φοιτητής Ιατρικής, σπουδαίο μέλος του ΕΑΜ-ΚΚΕ. Έγραφε σε τοπική εφημερίδα. Τον συλλάβανε στο μεταξύ γιατί κάποιος άλλος τον πρόδωσε, είπε πού κρυβόταν, όχι ο πατέρας μου. Μετά από μερικούς μήνες, αφού τους άφησαν ελεύθερους, κατεβήκαμε όλη η οικογένεια –13 παιδιά και οι γονείς– στην Καρδίτσα. Στο μεταξύ έκαψαν το σπίτι μας.

Στην Καρδίτσα που κατεβήκαμε μέναμε στο νοίκι. Τότε έγινε το μεγάλο μακελειό του Εμφυλίου, γέμισαν τα χωράφια νεκρούς. Θυμάμαι στο σπίτι μας κρύψαμε πολλούς δικούς μας αγωνιστές και σώθηκαν. Στο χωριό λεηλάτησαν το σπίτι μας, το έκαψαν, μαζί και το γραφείο του προέδρου του χωριού και το Ληξιαρχείο. Γι’ αυτό δεν είναι αυθεντική η χρονολογία γέννησης των γεννηθέντων πριν του 1949.

Τότε εργάστηκα ως πρακτική νοσοκόμος στο Νοσοκομείο Καρδίτσας και με έβαλαν στην πτέρυγα των κρατουμένων αγωνιστών. Εκεί έζησα τις πιο τραγικές στιγμές της ζωής μου και ήμουν μικρή στην ηλικία, να σηκώσει η παιδική μου πια ψυχή τέτοιο

πόνου! ...να νοσηλεύω σακατεμένους αγωνιστές, να με παρακαλάνε να τους απαλλάξω απ' τη ζωή. Εκεί έζησα τραγικές στιγμές της ζωής μου. Ήμουνα στο τμήμα των κρατουμένων τραυματισμένων αγωνιστών. Έφερναν σακατεμένους αγωνιστές, με κομμένα τα μέλη του κορμιού τους. Θυμάμαι έναν αντάρτη, το Γεροδήμο –ψευδώνυμο–, με παρακαλούσε λόγω των φρικτών πόνων από τις κακώσεις που είχε από τους φασίστες να του δώσω κάποιο δηλητήριο να πεθάνει. Μετά ο Εμφύλιος τελείωσε και ήρθαμε στην Αθήνα.

Τελείωσε ο Εμφύλιος και ήρθαμε όλοι στη φτωχομάνα Αθήνα. Τα μεγάλα αδέρφια μου τελείωσαν πανεπιστήμια και εγώ, από δουλειά σε δουλειά, έδωσα την τελευταία μάχη για μόνιμη εργασία, ένα μισθό, για να σκεφτώ να παντρευτώ, να κάνω οικογένεια. Ήταν το όνειρό μου και ευτυχώς πραγματοποιήθηκε, αλλά πολύ νέα με χτύπησε πάλι η μοίρα, έχασα το σύντροφό μου και πάλεψα μόνη. Αλλά τα χρόνια ήρθαν καλύτερα και έτσι πέρασε σχεδόν η ζωή μου. Ως εδώ η ψυχή μου πάντοτε δυνατή γεμάτη από παλμό για μια καλύτερη και δικαιότερη κοινωνία».

«Τα παιδικά μου χρόνια όλο στερήσεις και φτώχεια». Μέσα σε λίγες μόνο γραμμές η Τούλα περιγράφει με παραστατικό τρόπο τα παιδικά της χρόνια κατά τη διάρκεια της Κατοχής. Τα χαρακτηριστικά αυτής της περιόδου, η φτώχεια, η πείνα, οι στερήσεις, ο θάνατος, αναδύονται με εύγλωττο τρόπο μέσα από τη ζωή της οικογένειάς της. Ο Εμφύλιος όχι μόνο επιδείνωσε την ήδη ζοφερή κατάσταση της φτώχειας, αλλά επιπλέον έφερε θανάτους, με επακόλουθο τα τραύματα στην ψυχή της ίδιας και των αδελφών της. «Ο Εμφύλιος, που τραυμάτισε τις παιδικές μας ψυχές».

Η. ΠΑΡΑΡΤΗΜΑ

ΜΑΡΤΥΡΙΑ ΑΝΤΙΓΟΝΗΣ ΠΑΠΑΔΟΚΩΣΤΟΠΟΥΛΟΥ¹⁶³

«Ήτανε θέρος του 1948 όταν οι αντάρτες μπήκανε στο χωριό (Μηλιά Ευρυτανίας). Κάλεσαν όλα τα κορίτσια του χωριού και μας είπαν να πάμε στο χωριό Φιδάκια να θερίσουμε και ότι θα γυρνούσαμε πίσω. Μάζεψα λίγα πραγματάκια σε ένα ταγάρι και με στενοχώρια μεγάλη και βαριά καρδιά έφυγα από το σπίτι. Λυπόμουν γιατί άφηνα πίσω τη μάνα μου άρρωστη, τον πατέρα μου και τα μικρότερα αδέρφια μου. Ο μεγαλύτερος αδερφός ο Γιάννης ήταν αντάρτης εδώ και ένα χρόνο.

¹⁶³ Συνέντευξη της Αντιγόνης Παπαδοκωστοπούλου στην Ελισάβετ Λιανή, στις 24 Απριλίου 2008.

Φτάσαμε στα Φιδάκια, το χωριό ήταν άδειο. Θερίζαμε αρκετές μέρες. Ανοίξαμε δύο τρία σπίτια και στο καθένα ζύμωνα και έψηνα από ένα ψωμί. Αυτό γινόταν όλη την ημέρα. Τα ψωμιά τα συγκέντρωνε η Επιμελητεία και τα έστελνε στους αντάρτες. Όλες τις μέρες που καθίσαμε εκεί ζύμωνα συνέχεια.

Μία μέρα είδαμε στο απέναντι βουνό κάτι να κινείται, νομίσαμε πως είναι στρατός, αλλά ήτανε ένα κοπάδι πρόβατα. Δόθηκε διαταγή να φύγουμε. Έφυγαν όλοι, εγώ έμεινα τελευταία για να σβήσω φωτιές που είχα ανάψει για το φούρνισμα των ψωμιών στα σπίτια. Σ' ένα από αυτά τα σπίτια έμενε η γυναίκα ενός αντάρτη, που ήτανε στην Επιμελητεία, μαζί με τα πέντε μικρά παιδιά της. Η γυναίκα μάζεψε τα μεγαλύτερα παιδιά, το μωρό που ήταν στην κούνια δεν το πήρε μαζί γιατί φοβήθηκε πως με το κλάμα του θα τους ανακαλύψουν. Άκουγα το κλάμα του μωρού και σπάρραζε η καρδιά μου. Έσβησα τη φωτιά και έτρεξα γρήγορα να βρω τους άλλους. Τελικά μόλις συνάντησα τους συναγωνιστές μου, τους είπα ότι η Αγγέλω είχε αφήσει το μωρό και να πάει να το πάρει. Πράγματι κατέβηκε η μάνα του, το πήρε και σώθηκε το παιδί, που ήταν αβάφτιστο. Είπαν ότι όταν το βαφτίσουν θα το ονομάσουν Ελευθερία ή Σωτηρία.

Σε λίγες μέρες πραγματικά ο στρατός μπήκε στα Φιδάκια. Μας ειδοποίησαν από την Επιμελητεία να κρυφτούμε στο δάσος. Τρέχοντας για να φύγω, βλέπω μια συχωριανή μου, τη Δημητρούλα μου, να γυρίζει πίσω στο χωριό.

-Πού πας; της λέω, θα σε πιάσουνε.

-Ξέχασα το ταγάρι μου, θα πάω να το πάρω.

-Άσ' το, φύγε να σωθείς.

Δυστυχώς δεν πρόλαβε να πάρει το ταγάρι, την έπιασαν, τη βασάνισαν, τη βίασαν και στο τέλος τη σκότωσαν.

Αφού σκορπιστήκαμε για να γλυτώσουμε από το στρατό, βρέθηκα μαζί με μια Φιδακιώτισσα, τη Μαρία, στο Σκυλόρεμα, που το λένε έτσι γιατί ούτε σκύλος δεν μπορεί να το περάσει, τόσο άγριο είναι. Κατρακυλούσαμε στο ρέμα να σωθούμε, ο στρατός χτυπούσε από ψηλά και εμείς όλο και κατεβαίναμε τρομοκρατημένες. Κάποια στιγμή η Αγγέλω μου λέει καλύτερα να παραδοθούμε, και αρχίσαμε να ανεβαίνουμε. Τότε οι στρατιώτες αρχίσανε να μας βρίζουνε “Βουλγάρες”, “προδότριες” και με άλλες πολύ άσχημες βρισιές. Εμείς φοβηθήκαμε ακόμα περισσότερο και σκεφτήκαμε ότι το χειρότερο που θα μπορούσαμε να κάνουμε θα ήταν να παραδοθούμε. Μας πυροβολούσαν και μας πετούσαν πέτρες και βράχους και βρισιές. Απεγνωσμένα κουτροβαλιαζόμαστε, μέχρι που μας έχασαν από τα μάτια τους. Βρήκαμε απάγκιο στα βράχια μιας πλαγιάς σε κάτι ελατάκια και καθίσαμε εκεί μαζί με άλλες κοπέλες,

πανικοβλημένες, μέχρι που νύχτωσε. Την άλλη μέρα το πρωί ακούσαμε τον άντρα της Αγγέως, που ήτανε στην Επιμελητεία, να φωνάζει. Εμείς δεν απαντούσαμε γιατί φοβόμαστε και δεν ξέραμε τι είχε γίνει κι αν είχε φύγει ο στρατός. Τελικά βγήκαμε και μάθαμε ότι στη μάχη εκείνη σκοτώθηκαν δεκαεφτά δικοί μας. Μια άλλη ξαδέρφη μου, η Ελένη, γνώριζε ένα στρατιώτη που της έδωσε ένα γαϊδουράκι και γλίτωσε και πήγε στο Καρπενήσι. Όπως έμαθα αργότερα, εκείνη την περίοδο ο στρατός μπήκε στο χωριό μου τη Μηλιά, μάζεψε όλους τους χωριανούς, μαζί και τους γονείς μου και τα μικρότερα αδέρφια μου, και τους επήγε στο Καρπενήσι. Τότε ο στρατός σκότωσε δύο άτομα στη Μηλιά και μέχρι να φτάσουν στα Φιδάκια σκότωσε συνολικά 17 άτομα. Στην Επιμελητεία ήταν ένα ζευγάρι, η Αλεξάνδρα και ο Θωμάς. Μια μέρα που πήγανε να αλέσουνε σιτάρι στο Μύλο σκοτώθηκαν γιατί στη σταματήρα του μύλου ο στρατός είχε βάλει βόμβα.

Αφού πέρασαν αρκετές μέρες φύγαμε. Πήγαμε στα χωριά Παπαρούσι, Χρύση, Μαυρομάτα και Κλειτσό. Στις πορείες αυτές, για να μη χανόμαστε τη νύχτα, ακολουθούσαμε στη σειρά ο ένας τον άλλον και βάζαμε χαρτάκια στις πλάτες μας. Τη νύχτα μια κοπέλα ξέφυγε από το δρόμο, έπεσε σε μια χαράδρα και χάθηκε. Στον Κλειτσό καθίσαμε περισσότερες μέρες, ζαίναμε μαλλιά για να φτιάχνουμε νήμα για φανέλες και κάλτσες που προορίζονταν για τους αντάρτες. Εκείνες τις μέρες γίνονταν οι μάχες στο Καρπενήσι. Ανεβαίναμε από το Παπαρούσι φορτωμένοι, όπου είχαμε πάει να πάρουμε αλεύρι. Στο Σταυρό του Μαραθιά μάς έστησαν ενέδρα, πετάξαμε το αλεύρι και σκορπιστήκαμε στο βουνό. Τελικά τους ξεφύγαμε και δε μας έπιασαν.

Όταν βρισκόμαστε στο Κλειτσό, μας περικύκλωσε ο στρατός, δεν προλάβαμε να φύγουμε και μας έπιασαν. Μας πήγαν στο Βελούχι όπου μας ανέκρινε ο Καραπιπέρης και από εκεί μας έστειλαν στο στρατόπεδο της Λάρισας, το καλοκαίρι του 1949. Εκεί ήμαστε περίπου πενήντα γυναίκες μαζεμένες σε μια μεγάλη σκηνή. Παρατήρησα ότι κάθε φορά που πηγαίναμε να πάρουμε πρωινό μάς έβγαζαν στην αγγαρεία να καθαρίζουμε τα γραφεία της διοίκησης. Προκειμένου να μην καθαρίζω προτιμούσα να μην πηγαίνω για πρωινό, να μένω νηστική παρά να βλέπω αυτούς τους ανθρώπους. Ένα πρωί ακούω το όνομά μου, με φωνάζουν δήθεν να παραλάβω γράμμα από τους δικούς μου. Πήγα και μου είπαν πως δεν υπάρχει γράμμα αλλά να πάω για την αγγαρεία.

Το φαγητό ήταν λίγο και άσχημο: φακές, φασόλια και πατάτες. Στο στρατόπεδο γίνονταν μαθήματα από μορφωμένες αγωνίστριες. Είχα τόση μεγάλη στενοχώρια που δεν μπορούσα να τα παρακολουθήσω.

Στη Λάρισα κάθισα έξι μήνες γιατί δεν είχα κανέναν να ενδιαφερθεί για μένα, να με βγάλει. Τους γονείς μου, μετά τη σύλληψή μου, τους έπιασαν και τους έβαλαν στη φυλακή επειδή ο αδερφός μου και εγώ είχαμε βγει στο βουνό. Ο πατέρας μου κάθισε δύο χρόνια στη φυλακή της Κρήτης και η μητέρα μου δύο χρόνια στην Πάτρα.

Όταν τελικά απολύθηκα, ήμουν αλλος άνθρωπος, δεν ξαναγύρισα ποτέ στο χωριό μου. Πήγα για λίγο καιρό στο Καρπενήσι και μετά κατέβηκα στην Αθήνα. Είχα φύγει από το όμορφο χωριό μου και είχα ζήσει την απανθρωπιά και τη βαρβαρότητα του πολέμου. Εύχομαι ποτέ πια να μην ξαναρθούνε τέτοιες μέρες, ποτέ».

Βιβλιογραφία

1. Ανδριάκαινα Ελένη, «Από τη “μνήμη” στις “μνήμες”»: η γλωσσική στροφή και η προσέγγιση του παρελθόντος στις κοινωνικές επιστήμες», *Δοκιμές*, 2001, 9-10:31-46.
2. Αποστολόπουλος, Βασίλης, *Το χρονικό μιας εποποιίας. Ο ΔΣΕ στη Ρούμελη*, Σύγχρονη Εποχή, Αθήνα 1998.
3. Ασδραχάς, Σπύρος κ.ά., *Ο ελληνικός Εμφύλιος πόλεμος. Οκτώ ομιλίες για το βιβλίο του Φίλιππου Ηλιού*, Θεμέλιο/ΑΣΚΙ, Αθήνα 2005, σ. 10-12.
4. Ασδραχάς, Σπύρος, «Μερικές σημειώσεις για τα τεκμήρια της ελληνικής Αντίστασης», στο *Ζητήματα ιστορίας*, Αθήνα, Θεμέλιο 1983.
5. Βερβενιώτη Τασούλα, «Οι μαχήτριες του Δημοκρατικού Στρατού Ελλάδας», στο *Ο Εμφύλιος πόλεμος από τη Βάρκιζα στο Γράμμο, Φεβρουάριος 1945-Αύγουστος 1949*, Επιμέλεια: Ηλίας Νικολακόπουλος, Άλκης Ρήγος, Γρηγόρης Ψαλλίδα, Θεμέλιο, Αθήνα 2000.
6. Βερβενιώτη Τασούλα, *Διπλό βιβλίο, Η ιστορική ανάγνωση*, Βιβλιόραμα, Αθήνα 2003.
7. Βότσικας Δήμος, «*Η Ήπειρος ξαναζώνεται τ' άρματα 1946-1949*», *Δημοκρατικός Στρατός Ελλάδας*, Ιστορικό δοκίμιο, εκδοτική Εστία, Αθήνα 1984.
8. Βότσικας Δήμος, *Στη θύελλα, αναμνήσεις από την Εθνική Αντίσταση και τη δράση του Δημοκρατικού Στρατού Ελλάδας στην Ήπειρο και στη Δυτική Μακεδονία*, χ.ε., Αθήνα.
9. Βότσικας Δήμος, *Παλεύοντας για τη λευτεριά. Χρονικά από την Εθνική και Δημοκρατική Αντίσταση του Λαού μας, 1946-1949*, Σόκολης, Αθήνα 1993.
10. Βότσικας Δήμος, *Οι αθάνατοι. Μορφές ηρώων και μαρτύρων από την Ήπειρο και άλλες περιοχές της Ελλάδας*, Σόκολη, Αθήνα 1988.
11. Βότσικας Δήμος, *Η Ήπειρος και τα γενναία τέκνα της*, Σόκολης, Αθήνα 2001.
12. Γκριτζώνας Κώστας, *Μαχήτριες του Δημοκρατικού Στρατού*, Φιλίστωρ, Δεκέμβρης 2001.
13. Δημουλά Κική, *Ο πληθυντικός αριθμός, από τα ποιήματα*, Ίκαρος, 1998.

14. «Δελτίον Πράξεων και Αποφάσεων» της ΠΕΕΑ, αριθμός φύλλου 3, της 20^{ης} Μάρτη του 1944, στο *Γυναίκες στην Αντίσταση*, Έκδοση της κίνησης «Η γυναίκα στην Αντίσταση», 2^η έκδοση, Αθήνα 1982.
15. Εφημερίδα *Εξόρμηση*, 1948, «Η γυναίκα στον Αγώνα. Η γυναίκα της Ελλάδας στον αγώνα». Αποσπάσματα από τη Γαλλο-ελληνική έκδοση του βιβλίου *Η Γυναίκα της Ελλάδας στον αγώνα*, Αθήνα 1975, σ. 22-54.
16. Ελεφάντης Άγγελος, *Μας πήραν την Αθήνα, Ξαναδιαβάζοντας την Ιστορία 1941-50*, Βιβλιόραμα, Αθήνα 2003.
17. Εφημερίδα *Συναγωνίστρια* (όργανο της Επιτροπής Γυναικών του ΕΑΜ Δυτ. Μακεδονίας) αρ. 3 (12-4-1944), στο Ρίκη Βαν Μπουσχότεν, *Ανάποδα χρόνια Συλλογική Μνήμη και Ιστορία στο Ζιάκα Γρεβενών (1900-1950)*, Πλέθρον 1997.
18. Ζαχαριάδη Ρούλα, «Η γυναίκα στο ΔΣΕ», *Δημοκρατικός Στρατός*, Απρίλης 1948, «Περισσότερη κατανόηση», *Εξόρμηση*, 1-1-1948.
19. Ζαχαριάδη Ρούλα, *Η γυναίκα στη μάχη του Γράμμου*, *Δημοκρατικός Στρατός*, Σεπτέμβρης 1948.
20. Ηλιού Φίλιππος, *Ο ελληνικός Εμφύλιος πόλεμος. Η εμπλοκή του ΚΚΕ*, Θεμέλιο, ΑΣΚΙ, Αθήνα.
21. *Λαμιακός τύπος*, 14 Ιουλίου 1948
22. *Λαμιακός τύπος*, 19 Μαΐου 1948.
23. Λατίφη Κατίνα, *Τα απόπαιδα*, Εξάντας, Αθήνα 1999.
24. Λάζου Βασιλική, «Στον τοίχο της Ξηριώτισσας», στο *Ο Εμφύλιος πόλεμος. Από τη Βάρκιζα στο Γράμμο, Φεβρουάριος 1945-Αύγουστος 1949*, Επιμέλεια: Ηλίας Νικολακόπουλος, Άλκης Ρήγος, Γρηγόρης Ψαλλίδα, Θεμέλιο, Αθήνα 2002.
25. Μαργαρίτης Γιώργος, *Από την ήττα στην εξέγερση*, Ελλάδα 1941-1943, Ο Πολίτης, Αθήνα 1993.
26. Μαργαρίτης Γιώργος, *Ιστορία του ελληνικού Εμφυλίου πολέμου 1946-1949*, τόμος Ι, Βιβλιόραμα, Αθήνα 2005.
27. Μπαρτζιώτας Βασίλης, *Ο αγώνας του Δημοκρατικού Στρατού Ελλάδας*, Σύγχρονη Εποχή, Αθήνα 1985.
28. Μπουσχότεν Ρίκη, *Ανάποδα χρόνια. Συλλογική Μνήμη και Ιστορία στο Ζιάκα Γρεβενών (1900-1950)*, Πλέθρον 1997.
29. Παπαγιάννη Βασιλική, *Κραυγές της μνήμης*, προλεγόμενα Σπύρος Ασδραχάς, Σόκολης, Αθήνα 2005.
30. Παπαστράτης Προκόπης *Εκκαθάριση των δημόσιων υπηρεσιών*, στο *Μελέτες για τον Εμφύλιο πόλεμο 1945-1949*, Συναγωγή κειμένων – Επιμέλεια: Lars Berentzen, Γιάννης Ιατρίδης, Ole Smith, μετάφραση: Αριστέα Παρίση, Ολκός, Αθήνα 1992.
31. Πασσερίνι Λουίζα, *Σπαράγματα του 20^{ού} αιώνα, η ιστορία ως βιωμένη εμπειρία*, Νεφέλη, Αθήνα 1988.
32. Πετρόπουλος Γιώργος, «Διαστάσεις του μνημονικού λόγου των Ταγμάτων Ασφαλείας», στο Ρίκη Βαν Μπουσχότεν, κ.ά., *Μνήμες και λήθη του ελληνικού Εμφυλίου πολέμου*, Επίκεντρο, Αθήνα 2008.
33. Πιερ Βιντάλ-Νακέ, *Αγώνας μου, η ιστορία. Συνομιλίες με τον Ντομινίκ Μπουρέλ και την Ελέν Μονσαρκέ*, μετάφραση: Σοφία Διονυσοπούλου, Ολκός, Αθήνα 2007.
34. Σβορώνος Νίκος, «Τα κύρια προβλήματα της περιόδου 1940-1950», στο *Η Ελλάδα στη δεκαετία 1940-1950, ένα έθνος σε κρίση*, Ιστορική βιβλιοθήκη, Θεμέλιο, Αθήνα 1984.

35. Τσαντίνης Κώστας, *Μουργκάνα, ένας δεύτερος Γράμμος*, Πατάκης, Αθήνα 1988.
36. Collard, Anna «Διερευνώντας την “κοινωνική μνήμη” στον ελλαδικό χώρο», στο Ε. Παπαταξιάρχης Θ. Παραδέλλης (επιμ.) *Ανθρωπολογία και παρελθόν*, Συμβολές στην κοινωνική ιστορία της νεότερης Ελλάδας, Αλεξάνδρεια, Αθήνα 1993.

Οι φωτογραφίες είναι από τις ιστοσελίδες:

1. www.rizospastis.gr
2. www1.rizospastis.gr
3. www2.rizospastis.gr
4. www.phorum.gr
5. nikiana.wordpress.com
6. www.geocities.com