

ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΣΧΟΛΗ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ ΚΑΙ ΙΣΤΟΡΙΑΣ

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ

ΚΑΤΕΥΘΥΝΣΗ ΝΕΩΤΕΡΗΣ ΚΑΙ ΣΥΓΧΡΟΝΗΣ ΙΣΤΟΡΙΑΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΤΙΤΛΟΣ ΕΡΓΑΣΙΑΣ: Παλαιοί πολεμιστές και θύματα πολέμου στην Ελλάδα (1912-1925). Διεθνές πλαίσιο, οργανώσεις και προνοιακή πολιτική.

ΑΛΕΞΑΝΔΡΟΣ ΜΑΚΡΗΣ

ΕΠΙΒΛΕΠΟΥΣΑ ΚΑΘΗΓΗΤΡΙΑ: ΕΥΑΓΓΕΛΙΑ ΛΟΥΒΗ

ΜΕΛΗ ΕΞΕΤΑΣΤΙΚΗΣ ΕΠΙΤΡΟΠΗΣ:

ΧΡΙΣΤΙΝΑ ΚΟΥΛΟΥΡΗ

ΣΠΥΡΙΔΩΝ ΠΛΟΥΜΙΔΗΣ

ΑΜ: 1115Μ039

Αθήνα, 2017

Περιεχόμενα

Συνοτομογραφίες	2
Εισαγωγή	3
Κεφάλαιο Πρώτο. Ποιος είναι «παλαιός πολεμιστής»; Ποιο το «θύμα του πολέμου»;.....	8
Κεφάλαιο Δεύτερο. Οι παλαιοί πολεμιστές μετά τον Α΄ Παγκόσμιο Πόλεμο: Η διεθνής διάσταση	11
1. Παλαιοί πολεμιστές και μεταπολεμικές κοινωνίες: Μερικά παραδείγματα	16
2. Διεθνείς Οργανώσεις Παλαιών Πολεμιστών	28
Κεφάλαιο Τρίτο. Η δημιουργία μιας νέας κοινωνικής κατηγορίας μέσα από τον πόλεμο: Τραυματίες, ανάπηροι και θύματα πολέμου στην Ελλάδα (1912-1922)	35
1. Η μέριμνα για όσους επέστρεφαν από το μέτωπο	36
α. Βαλκανικοί Πόλεμοι: Η περίθαλψη των «επιτροπών»	36
β. Περίοδος Εθνικού Διχασμού: Πολιτικές επιδιώξεις και άμεση εμπλοκή του κράτους στην πρόνοια.....	44
γ. Η αγροτική μεταρρύθμιση του 1917 και οι παλαιοί πολεμιστές.....	53
δ. Ο «ηρωικός θάνατος» ως μηχανισμός επιβράβευσης	57
2. Η οργάνωση των τραυματιών και των αναπήρων πολέμου.....	61
Κεφάλαιο Τέταρτο. Μαζική οργάνωση και πενιχρά αποτελέσματα: Οι παλαιοί πολεμιστές την επαύριο της Μικρασιατικής Καταστροφής (1922-1925).....	66
1. Σύνδεσμοι Εθνικής Σωτηρίας	68
2. Οι Ενώσεις Παλαιών Πολεμιστών και Θυμάτων Στρατού	76
α. Οι απαρχές: Η αντιπολεμική δράση στο μέτωπο	76
β. Η πρώιμη ανάπτυξη των παλαιοπολεμιστικών οργανώσεων	85
γ. Παλαιοί πολεμιστές και ΣΕΚΕ(Κ)/ΚΚΕ	92
δ. Το Α΄ Συνέδριο Παλαιών Πολεμιστών και Θυμάτων Στρατού και η ίδρυση της Ομοσπονδίας.....	95
ε. Το Γ΄ έκτακτο συνέδριο του ΣΕΚΕ(Κ)/ΚΚΕ και οι παλαιοί πολεμιστές	103
στ. Το αγροτικό ζήτημα και οι παλαιοί πολεμιστές	107
ζ. Η παρακμή του κινήματος	127
3. Η πρόνοια του κράτους την περίοδο 1922-1925	134
4. Το τέλος μιας περιόδου.....	136
Συμπεράσματα	139
Βιογραφικά πρωταγωνιστών των παλαιοπολεμιστικών οργανώσεων	146
Πηγές	152

Συντομογραφίες

β.δ.	βασιλικό διάταγμα
ΓΓ	Γενικός Γραμματέας
ΓΕΣ/ΔΙΣ	Γενικό Επιτελείο Στρατού/Διεύθυνση Ιστορίας Στρατού
ΓΣΕΕ	Γενική Συνομοσπονδία Εργατών Ελλάδας
ΔΟΕ	Διεθνής Οργάνωση Εργασίας
ΔΣ	Διοικητικό συμβούλιο
ΕΠΠ	Ένωση Παλαιών Πολεμιστών
ΕΣΣΔ	Ένωση Σοβιετικών Σοσιαλιστικών Δημοκρατιών
ΗΠΑ	Ηνωμένες Πολιτείες της Αμερικής
ΚΕ	Κεντρική Επιτροπή
ΚΚΕ	Κομμουνιστικό Κόμμα Ελλάδας
ΚτΕ	Κοινωνία των Εθνών
ν.	νόμος
ν.δ.	νομοθετικό διάταγμα
ΟΠΠΘΣ	Ομοσπονδία Παλαιών Πολεμιστών και Θυμάτων Στρατού
ΠΕΤΠ	Πανελλήνια Ένωση Τραυματιών Πολέμου
ΠΠΘΣ	Παλαιοί Πολεμιστές και Θύματα Στρατού
ΠΣΕ	Πανελλήνιος Σύνδεσμος Εφέδρων
ΣΕΚΕ	Σοσιαλιστικό Εργατικό Κόμμα Ελλάδος
ΣΕΚΕ(Κ)	Σοσιαλιστικό Εργατικό Κόμμα Ελλάδος (Κομμουνιστικό)
ΣΕΣ	Σύνδεσμος Εθνικής Σωτηρίας
ΦΕΚ	Φύλλο Εφημερίδας της Κυβερνήσεως
ARAC	Association Républicaine des Anciens Combattants
BWRI	Bureau of War Risk Insurance
CGW	Comrades of Great War
CIAMAC	Conférence Internationale des Associations de Mutilés et Anciens Combattants
FIDAC	Fédération Interalliée des Anciens Combattants
IUX	International Union of Ex-Servicemen
KDL	Kyffhäuserbund der deutschen Landeskrigerverbände
NADSS	National Association of Discharged Soldiers and Sailors
NFDDSS	National Federation of Discharged and Demobilized Soldiers and Sailors
NUX	National Union of Ex-Servicemen
OA	Officers' Association
PHS	Public Health Service
PTSD	Posttraumatic Stress Disorder
RKK	Reichsband der Kriegsbeschädigten und ehemaligen Kriegsteilnehmer
SPD	Sozialdemokratische Partei Deutschlands
UF	Union Fédérale
UNC	Union Nationale des Combattants
VB	Veterans' Bureau
WRIA	War Risk Insurance Act

Εισαγωγή

Οι παλαιοί πολεμιστές στη μεσοπολεμική Ελλάδα είναι ένα εξαιρετικά παραγκωνισμένο βιβλιογραφικά θέμα. Στην ιστορία της περιόδου το στίγμα τους είναι σχεδόν απαρατήρητο και είναι περιορισμένες ακόμα και οι αναφορές σε αυτούς σε σχετικές μελέτες. Γεγονός που δεν αποτελεί όμως ελληνική ιδιοτυπία.¹ Εντούτοις, ξεφυλλίζοντας μεσοπολεμικές εφημερίδες, όχι μόνο της εξεταζόμενης περιόδου (1922-1925), αλλά και έως το πέρας της δεκαετίας του 1930, ο ερευνητής συνειδητοποιεί πόσο τακτικά γίνεται μνεία στους παλαίμαχους. Αναφορές που σχετίζονταν με τα αιτήματά τους προς το κράτος, τις δραστηριότητες των οργανώσεών τους ή την υποστήριξή τους προς συγκεκριμένους πολιτικούς χώρους. Πρόκειται για μια πολυπληθής² κοινωνική κατηγορία, η οποία έχει σημαδευτεί από την εμπειρία των πολέμων. Η κατηγορία αυτή πέρα από μάρτυρα, διαδραματίζει και ρόλο στις ποικίλες πολιτικές και κοινωνικές ζυμώσεις της περιόδου που ακολουθεί τη Μικρασιατική Καταστροφή. Μολονότι η συλλογική οργάνωση αυτών των ανθρώπων και η αλληλένδετη μέριμνα για αυτούς, κυρίως από το κράτος, συνήθως περνάει απαρατήρητη, η παρούσα εργασία επιχειρεί, εκτός από μια αρχική καταγραφή του θέματος, να αναδείξει την αξιοσημείωτη συμμετοχή τους στα τεκταινόμενα της περιόδου 1912-1925.

Για το θέμα υπάρχουν τρεις συμβολές στη βιβλιογραφία. Πρώτη ασχολείται με τους Έλληνες παλαιούς πολεμιστές η Σοφία Ματθαίου. Στο άρθρο της, το 1985, εξετάζει την εφημερίδα *Καμπάνα* της Μυτιλήνης την περίοδο 1923-1924. Μέσω της

¹ Όπως σημειώνει στην εισαγωγή της μελέτης του για τους Γάλλους παλαιούς πολεμιστές, ο Antoine Prost, «δεν μπορεί να ειπωθεί ότι οι παλαιοί πολεμιστές του πολέμου 1914-1918 είχαν κάποιο σημαντικό αντίκτυπο στην πολιτική ζωή τα μεσοπολεμικά χρόνια: η ιστορία της περιόδου μπορεί να γραφτεί χωρίς να τους αναφέρει περισσότερο από λίγες φορές. [...] Η σημασία τους για εμάς δεν είναι ως δρώντες αλλά ως μάρτυρες». Antoine Prost, *In the Wake of War. 'Les Anciens Combattants' and French Society 1914-1939*, μετ. Helen McPhail, Berg, Πρόβιντενς – Οξφόρδη 1992, σ. 1.

² Ο ακριβής υπολογισμός του πληθυσμού των Ελλήνων παλαιών πολεμιστών είναι δύσκολος. Ο μέγιστος αριθμός που έφτασε ο Ελληνικός Στρατός, κατά τη διάρκεια του 1921, ήταν περίπου 300.000 άνδρες. Αν συνυπολογιστούν και οι πεσόντες και τραυματίες όλων των πολέμων 1912-1922 (μόνο στη Μικρασιατική Εκστρατεία υπήρχαν 23.000 νεκροί, 50.000 τραυματίες και 18.000 εξαφανισθέντες) ο αριθμός πλησιάζει, ενδεχομένως ξεπερνάει κιόλας, τους 350.000. Έστω ότι κατά μέσο όρο ο καθένας άνηκε σε μια οικογένεια των 3 ατόμων τότε αυτή η κοινωνική κατηγορία υπερβαίνει έμμεσα το ένα εκατομμύριο άτομα σε μια χώρα 6,2 εκατομμυρίων κατοίκων (σύμφωνα με την απογραφή του 1928). Για τα αριθμητικά στοιχεία βλ. Γιώργος Μαργαρίτης, «Οι πόλεμοι», Χρήστος Χατζηιωσήφ (επ.), *Ιστορία της Ελλάδας του 20^{ου} αιώνα*, τ. Α2, Βιβλιόραμα, Αθήνα χ.χ., σσ. 149-187, σ. 181, 186.

μελέτης της εφημερίδας, η οποία αποτελεί όργανο της βενιζελικής εφεδρικής οργάνωσης της νήσου, προσεγγίζεται ερευνητικά για πρώτη φορά μια μερίδα των παλαιμάχων. Η Όλγα Γιούργου, στη διπλωματική της εργασία στο μεταπτυχιακό πρόγραμμα του τμήματος Πολιτικής Επιστήμης και Ιστορίας του Παντείου Πανεπιστημίου, το 2014, μελετάει τις εφεδρικές οργανώσεις που στράφηκαν στην Αριστερά. Η μελέτη της επικεντρώνεται στις σχέσεις των παλαιοπολεμιστικών ενώσεων με το ΣΕΚΕ(Κ)/ΚΚΕ. Τέλος, ο Κώστας Παλούκης, σε δύο άρθρα του το 2015 και το 2016, εξετάζει την οργάνωση και την περίθαλψη των αναπήρων πολέμου κατά τη διάρκεια της πολεμικής δεκαετίας. Εντούτοις, μια γενικότερη μελέτη για τις οργανώσεις των παλαιών πολεμιστών και των θυμάτων του πολέμου, ανεξαρτήτως πολιτικής κατεύθυνσης, καθώς και της φροντίδα τους δεν έχει ακόμα πραγματοποιηθεί.³

Την επαύριο του Α΄ Παγκοσμίου Πολέμου τα εκατομμύρια των ανδρών σε όλες τις εμπόλεμες χώρες που βίωσαν την κοινή εμπειρία του πολέμου και του χαρακώματος, μοιράστηκαν μεταπολεμικά⁴ την επίσης κοινή εμπειρία της επιστροφής και της προσπάθειας επανένταξης στις κοινωνίες τους.⁵ Σε αυτό τον τομέα η ανάδυση των παλαιών πολεμιστών ως διακριτής κοινωνικής κατηγορίας, καθορισμένης από

³ Σοφία Ματθαίου, «Η εφημερίδα “Καμπάνα”. “Όργανο των εφέδρων και των ντόπιων συμφερόντων”. Μυτιλήνη 1923-1924», *Μνήμων*, τχ. 10, 1985, σσ. 212-235. Επίσης η Σ. Ματθαίου έχει γράψει και μια σχετική βιβλιοκρισία, «Antoine Prost, Les Anciens Combattants et la Société Française 1914-1939» [βιβλιοκρισία], *Μνήμων*, τ. 11, 1987, σσ. 359-365. Όλγα Γιούργου, «Οι Ενώσεις Παλαιών Πολεμιστών και το ΣΕΚΕ (1922-1925). Κοινωνικές αναφορές, ιδεολογίες και πολιτικές επιρροές», Διπλωματική εργασία ΠΜΣ Πολιτικής Επιστήμης και Ιστορίας, Πάντειο Πανεπιστήμιο, Αθήνα 2014. Κώστας Παλούκης, «Οι ανάπηροι πολέμου 1912-1922: ιδιωτική φιλανθρωπία ή κράτος πρόνοιας; Πρώτο μέρος», *Τα Ιστορικά*, τχ. 61, Δεκέμβριος 2014, ανακτήθηκε στις 15/6/2016 από:

https://www.academia.edu/10670338/%CE%9F%CE%B9_%CE%B1%CE%BD%CE%AC%CF%80%CE%B7%CF%81%CE%BF%CE%B9_%CF%80%CE%BF%CE%BB%CE%AD%CE%BC%CE%BF%CF%85_1912-1922_%CE%B9%CE%B4%CE%B9%CF%89%CF%84%CE%B9%CE%BA%CE%AE_%CF%86%CE%B9%CE%BB%CE%B1%CE%BD%CE%B8%CF%81%CF%89%CF%80%CE%AF%CE%B1_%CE%AE_%CE%BA%CF%81%CE%AC%CF%84%CE%BF%CF%82_%CF%80%CF%81%CF%8C%CE%BD%CE%BF%CE%B9%CE%B1%CF%82_%CE%B1_%CE%BC%CE%AD%CF%81%CE%BF%CF%82_, Κώστας Παλούκης, «Οι ανάπηροι πολέμου 1912-1922: ιδιωτική φιλανθρωπία ή κράτος πρόνοιας; Δεύτερο μέρος», *Τα Ιστορικά*, τχ. 62, Δεκέμβριος 2015, ανακτήθηκε στις 15/6/2016 από:

https://www.academia.edu/19930096/%CE%9F%CE%B9_%CE%B1%CE%BD%CE%AC%CF%80%CE%B7%CF%81%CE%BF%CE%B9_%CF%80%CE%BF%CE%BB%CE%AD%CE%BC%CE%BF%CF%85_1912-1922_%CE%B9%CE%B4%CE%B9%CF%89%CF%84%CE%B9%CE%BA%CE%AE_%CF%86%CE%B9%CE%BB%CE%B1%CE%BD%CE%B8%CF%81%CF%89%CF%80%CE%AF%CE%B1_%CE%AE_%CE%BA%CF%81%CE%AC%CF%84%CE%BF%CF%82_%CF%80%CF%81%CF%8C%CE%BD%CE%BF%CE%B9%CE%B1%CF%82_%CE%94%CE%B5%CF%8D%CF%84%CE%B5%CF%81%CE%BF_%CE%BC%CE%AD%CF%81%CE%BF%CF%82.

⁴ Ο όρος «μεταπολεμικά» αναφέρεται στο Μεσοπόλεμο.

⁵ Julia Eichenberg, «Veterans’ Associations», *International Encyclopedia of the First World War*, σ. 3, http://encyclopedia.1914-1918-online.net/article/veterans_associations, πρόσβαση 15/9/2016.

μια κατασκευή της μνήμης του πολέμου (construction of war commemoration), αποτελεί κληρονομιά του Μεγάλου Πολέμου.⁶ Η μνήμη του πολέμου και του «ηρωικού θανάτου» αποκτάει κυρίαρχο ρόλο στην παλαιοπολεμιστική ρητορική, ιδιαιτέρως δε από τη στιγμή που μέσω αυτής δικαιολογούνται οι αξιώσεις των παλαιμάχων προς το κράτος. Κατά τη διάρκεια του πολέμου, εμφανίζονται οι οργανώσεις των αναπήρων και των τραυματισμένων στρατιωτών, οι οποίες πιέζουν για να καλυφθούν οι ανικανοποίητες από το υπάρχον προνοιακό πλαίσιο ανάγκες τους. Μετά το πέρας της επιστράτευσης δημιουργούνται οι οργανώσεις των αποστρατευθέντων στρατιωτών. Αυτές μπορεί να είναι ενοποιημένες με τις υπάρχουσες αναπηρικές οργανώσεις ή να λειτουργούν αυτόνομα.⁷ Μία ακόμα διάστασή τους είναι το μεγάλο μέγεθός τους, απόρροια της μαζικής επιστράτευσης, που έχει ως συνέπεια πολλοί πολιτικοί χώροι να προσπαθούν να τους προσεταιριστούν διότι αποτελούν σημαντική εκλογική βάση.⁸

Για την Ελλάδα, πιο συγκεκριμένα, η πολεμική δραστηριότητα της οποίας εκτείνεται σε μια ολόκληρη δεκαετία (1912-1922), η μελέτη της διαδικασίας επανένταξης αποκτάει εξαιρετικό ενδιαφέρον, ιδιαίτερα δε από τη στιγμή που έχουν συντελεστεί σημαντικές αλλαγές κατά τη διάρκεια της πολεμικής περιόδου. Πέρα από τις γεωγραφικές και πληθυσμιακές μεταβολές, μια σειρά από εξελίξεις όπως η αγροτική μεταρρύθμιση, η επέκταση της κρατικής παρέμβασης σε διάφορους τομείς (όπως η δημόσια υγιεινή) ή η εμφάνιση κομμουνιστικών ιδεών, συντελούνται αυτή τη δεκαετία. Όλα τα προαναφερθέντα, σε συνδυασμό με τον Εθνικό Διχασμό που κυριαρχεί, θα έχουν άμεσο αντίκτυπο στους αποστρατευθέντες πολεμιστές τόσο στην πολεμική όσο και στη μεταπολεμική εποχή. Η σημασία της παρούσας μελέτης έγκει-

⁶ Julia Eichenberg-John Paul Newman, «Introduction: The Great War and Veterans' Internationalism», Julia Eichenberg-John Paul Newman (επ.), *The Great War and Veterans' Internationalism*, Palgrave Macmillan, Λονδίνο 2013, σσ. 1-18, σ. 2.

⁷ Ο D. Gerber διακρίνει τις οργανώσεις σε τρεις κατηγορίες, α) τις μικτές (mixed), όπου συμμετέχουν αρτιμελείς και ανάπηροι παλαιοί πολεμιστές, β) τις σύνθετες (composite), που αποτελούνται από ανάπηρους ανεξαρτήτως του είδους της αναπηρίας, και γ) τις μονοπληθυσμιακές (single-population), με μέλη άτομα που έχουν μια συγκεκριμένη αναπηρία. David A. Gerber, «Disabled Veterans, the State, and the Experience of Disability in Western Societies, 1914-1950», *Journal of Social History*, τ. 36, τχ. 4, Καλοκαίρι 2003, σσ. 899-916, σ. 902.

⁸ Για παράδειγμα, στη Δημοκρατία της Βαϊμάρης, τη Γερμανία δηλαδή της περιόδου 1919-1933, οι παλαιοί πολεμιστές αποτελούσαν το ¼ των ψηφοφόρων. Benjamin Ziemann, *War Experience in Rural Germany 1914-1923*, μετ. Alex Skinner, Berg, Οξφόρδη – Νέα Υόρκη 2007, σ. 219.

ται στο γεγονός ότι η εξέταση της περίθαλψης και της οργάνωσης των παλαιών πολεμιστών στον ελληνικό Μεσοπόλεμο είναι ένα ιστοριογραφικά περιθωριοποιημένο ζήτημα, σε αντίθεση τόσο με το ευρωπαϊκό όσο και ευρύτερα με το διεθνές παράδειγμα.

Η εργασία εξετάζει τους παλαιούς πολεμιστές υπό το πρίσμα της οργάνωσής τους σε συλλόγους με σκοπό τη διεκδίκηση συγκεκριμένων αιτημάτων. Αρκετά είναι τα ερωτήματα που προκύπτουν από μια τέτοια μελέτη· πώς συγκροτήθηκαν οι παλαιοπολεμιστικές οργανώσεις; Τι αξιώσεις είχαν; Με τι μέσα τις διεκδικούσαν; Ήταν πολιτικοποιημένες, και εάν ναι, προς ποια πολιτική κατεύθυνση; Η διεκδίκηση αυτή, ωστόσο, εμπεριέχει έναν ακόμα κρίσιμο παράγοντα, το κράτος. Αυτό είναι που αναλαμβάνει ως επί το πλείστον τη μέριμνά τους, ήδη κατά τη διάρκεια των πολέμων, ενώ προς αυτό στρέφονται και τα αιτήματα των παλαιοπολεμιστικών οργανώσεων. Η εξέταση του δεύτερου παράγοντα είναι επιβεβλημένη για την καλύτερη κατανόηση της οργάνωσης των παλαιμάχων. Έτσι καινούργια ερωτήματα προκύπτουν· τι περίθαλψη τους παρείχε το κράτος; Πώς εξελίχθηκε το πλαίσιο της πρόνοιας; Μόνο το κράτος μεριμνούσε για αυτούς; Πώς αντιμετώπιζε τα αιτήματά τους και τις οργανώσεις τους; Τέλος, όλα τα προαναφερθέντα ερωτήματα τίθενται ταυτόχρονα και σε σύγκριση με τις αντίστοιχες διεθνείς εξελίξεις.

Τα ερωτήματα επιχειρείται να απαντηθούν με μια προσπάθεια ορισμού του «παλαιού πολεμιστή» και του «θύματος πολέμου», τη μελέτη της διεθνούς διάστασης του θέματος τη μεσοπολεμική περίοδο και ακολούθως με τις εξελίξεις της δεκαετίας 1912-1922, όταν και εμφανίζεται στο προσκήνιο η καινούργια κατηγορία. Στη συνέχεια το κύριο μέρος της εργασίας επικεντρώνεται στην περίοδο 1922-1925 και τις ποικίλες διαστάσεις που αποκτά η οργάνωση των παλαιμάχων, όπως η σύνδεσή τους είτε με την «Επανάσταση του 1922» είτε με το νεαρό ακόμα ΣΕΚΕ(Κ)/ΚΚΕ καθώς και τη σχέση τους με το αγροτικό ζήτημα και την ανάδυση του αντικομμουνισμού στην Ελλάδα. Στο τέλος παρατίθενται τα συμπεράσματα που προέκυψαν. Επίσης, υπάρχει παράρτημα με βιογραφικά στοιχεία ατόμων που πρωταγωνίστησαν στις εξελίξεις της περιόδου.

Τα χρονικά όρια της εργασίας, που κυμαίνονται μεταξύ του 1912 και του 1925, δεν είναι τυχαία καθορισμένα. Το 1912 αποτελεί αφετηρία της πολεμικής δραστηριότητας της Ελλάδας. Ενώ, σημείο καμπής είναι το 1922 με την ολοκλήρωση των

πολέμων και την επιστροφή των επιστρατευμένων ανδρών στις εστίες τους. Στο έτερο άκρο βρίσκεται η επιβολή της δικτατορίας του Θεόδωρου Πάγκαλου, καθώς τότε κλείνει ο κύκλος των παλαιοπολεμικών οργανώσεων που δημιουργήθηκαν το 1922. Στην πορεία του Μεσοπολέμου θα εμφανιστούν ξανά οργανώσεις παλαιμάχων, αλλά θα έχουν διαφορετικά χαρακτηριστικά όπως η μικρότερη μαχητικότητα στις διεκδικήσεις τους και η μεγαλύτερη χρήση της μνήμης του πολέμου (ιδιαίτερως δε την περίοδο 1932-1936), που θα προσδώσει περαιτέρω ώθηση στις οργανώσεις τους.

Δυστυχώς είναι περιορισμένο το υλικό των συλλόγων που έχει σωθεί⁹ ενώ μερικά παλαιοπολεμικά έντυπα δεν ήταν προσβάσιμα κατά την περίοδο πραγματοποίησης της έρευνας. Ως εκ τούτου, βασικό ερευνητικό εργαλείο είναι ο Τύπος. Έχουν χρησιμοποιηθεί εφημερίδες τόσο πανελλαδικής κυκλοφορίας όσο και τοπικές για περιοχές όπου χρειαζόταν περαιτέρω μελέτη σε τοπικό επίπεδο (Βοιωτία, Θεσσαλία, Κρήτη, Λέσβος). Μια αμερικανική παλαιοπολεμική εφημερίδα της περιόδου επίσης χρησιμοποιήθηκε, μια και παρείχε σημαντικές πληροφορίες για τη διεθνή διάσταση του θέματος. Η δευτερογενής βιβλιογραφία που έχει χρησιμοποιηθεί έχει ενισχύσει σημαντικά την έρευνα.

⁹ Το σημαντικότερο σωζόμενο κείμενο είναι αυτό των αποφάσεων του Α' Συνεδρίου Παλαιών Πολεμιστών και Θυμάτων Στρατού (Μάιος 1924). Φίλιππος Ορφανός (επ.) [Παντελής Πουλιόπουλος], *Πόλεμος κατά του πολέμου. Αποφάσεις των πρώτου Πανελληνίου συνεδρίου Παλαιών Πολεμιστών και Θυμάτων στρατού*, Διεθνής Βιβλιοθήκη, Αθήνα ³2008. Αντίτυπο της πρώτης έκδοσης, του 1924, υπάρχει στη Βιβλιοθήκη της Βουλής των Ελλήνων.

Κεφάλαιο Πρώτο.

Ποιος είναι «παλαιός πολεμιστής»; Ποιο το «θύμα του πολέμου»;

Σύμφωνα με τον Antoine Prost, μελετητή των Γάλλων παλαιών πολεμιστών του Α΄ Παγκοσμίου Πολέμου, ο συνήθης όρος «βετεράνος» («veteran») δεν αποδίδει ακριβώς το γαλλικό όρο «ancien combattant», ο οποίος είναι αυτός που χρησιμοποιείται κατά κόρον στο Μεσοπόλεμο για να περιγράψει τους ανθρώπους που περιγράφουμε στα ελληνικά ως «παλαιούς πολεμιστές».¹⁰ Τότε «ποιος είναι; [...] δεν είναι κάθε στρατιώτης που πηγαίνει στον πόλεμο αντί να συνεχίζει την ήσυχη ζωή του;» διερωτάται ο Γερμανός ιστορικός Michael Geyer. Σύμφωνα με τον τελευταίο τα όρια του όρου, όπως και των εννοιών «θύμα πολέμου» ή «ανάπηρος πολέμου», είναι δυσδιάκριτα· καθορίζονται από νομοθετικούς, γραφειοκρατικούς και ιατρικούς παράγοντες και διαφέρουν αναλόγως το κράτος που τους ορίζει.¹¹ Τομή σε αυτή την εξέλιξη αποτελεί η στιγμή που το κάθε κράτος ορίζει ποιους θεωρεί «παλαιούς πολεμιστές» και «θύματα πολέμου» και τους αναγνωρίζει το δικαίωμα στην περίθαλψη. Η σχέση τους με το κράτος είναι κρίσιμη, διότι αυτό διεξήγαγε τον πόλεμο, αυτό τους επιστράτευσε, ενδεχομένως εάν τραυματίστηκαν τους περιέθαλψε και τους βοηθάει μεταπολεμικά να επανενταχθούν στην κοινωνία, οπότε η ταυτότητά τους διαμορφώνεται μέσω μιας σειράς αλληλεπιδράσεων με το κράτος.¹² Τα κινήματα των παλαιών πολεμιστών βρίσκονται, σύμφωνα με τον John Horne, στον πυρήνα της μετάβασης μίας κοινωνίας από τον πόλεμο στην ειρήνη. Το «μονοπάτι» των ατόμων αυτών για να συμβιβαστούν με την κοινωνία, και αντιστρόφως, είναι οι αξιώσεις τους για αναγνώριση των θυσιών τους και μια σειρά από προνόμια.¹³

¹⁰ Prost, *ό.π.*, 1992, σ. vii.

¹¹ Michael Geyer, «Ein Vorbote des Wohlfahrtsstaates. Die Kriegesopferversorgung in Frankreich, Deutschland und Großbritannien nach dem Ersten Weltkrieg», *Geschichte und Gesellschaft*, τ. 9, τχ. 2, 1983, σσ. 230-277, σσ. 233-234.

¹² Gerber, *ό.π.*, σ. 900. Βλ. επίσης Geyer, *ό.π.*, σ. 231.

¹³ John Horne, «Beyond Cultures of Victory and Cultures of Defeat? Inter-War Veterans' Internationalism», Julia Eichenberg-John Paul Newman (επ.), *The Great War and Veterans' Internationalism*, Palgrave Macmillan, Λονδίνο 2013, σσ. 207-222, σ. 211.

Γενικά, όπως υποστηρίζεται στην παρούσα εργασία, μετά το Μεγάλο Πόλεμο στις εμπόλεμες χώρες, παλαιοί πολεμιστές θεωρούνται όσοι έχουν συμμετάσχει σε μια πολεμική επιχείρηση και μετά την ολοκλήρωσή της επιστρέφουν στην προπολεμική ζωή τους. Είναι φανερό ότι σημαντικό γνώρισμά τους αποτελεί ότι είναι πολίτες, οι οποίοι καλούνται στα όπλα κατά την επιστράτευση.

Στο εσωτερικό τους, οι παλαιοί πολεμιστές μπορούν να διαιρεθούν σε δύο κατηγορίες, σε όσους επέστρεφαν αρτιμελείς μετά το πέρας των καθηκόντων τους και σε εκείνους που τραυματίζονταν ή αρρώσταιναν στα πρόσω. Μεταξύ των τελευταίων βρίσκονται οι ανάπηροι πολέμου, όσοι δηλαδή αποκτούσαν κάποια μόνιμη, ολική ή μερική, σωματική βλάβη ως αποτέλεσμα της θητείας τους. Ο τραυματισμός, η αρρώστια ή η αναπηρία δεν προέρχονταν αποκλειστικά από πολεμικές επιχειρήσεις καθώς αρκετές φορές μπορεί να είναι απόρροια των δυσχερών συνθηκών υγιεινής κατά τη διάρκεια της επιστράτευσης. Επίσης, ανεξαρτήτως της σωματικής τους κατάστασης, πολλοί στρατιώτες αποκτούσαν και ψυχολογικά τραύματα από την πολεμική περίοδο.

Πολλές φορές τόσο στο οργανωτικό όσο και στο νομικό πλαίσιο των παλαιών πολεμιστών, κατά συνέπεια και στην παρούσα εργασία, εμφανίζεται ένας ακόμα γενικότερος όρος, αυτός των «θυμάτων του πολέμου». Σε αυτόν τον όρο εντάσσονται και οι πλησιέστεροι συγγενείς των αναπήρων πολέμου, οι οποίοι πλέον δεν μπορούν να βιοπορίζουν τις οικογένειές τους, καθώς και οι συγγενείς των φονευθέντων, θανόντων και αγνοουμένων στρατιωτών.¹⁴ Ενώσω διαρκούν οι πολεμικές επιχειρήσεις σε αυτή την κατηγορία υπάγονται και οι συγγενείς των επιστρατευμένων. Τα άτομα αυτά εξαρτώνται, μερικώς ή ολοκληρωτικά, οικονομικά από τους επιστρατευμένους συγγενείς τους οπότε ο πόλεμος επηρεάζει καταλυτικά τις ζωές τους.

Όλα τα προαναφερθέντα άτομα με το τέλος του εκάστοτε πολέμου αποτελούν ένα διακριτό κομμάτι της κοινωνίας, το οποίο προσπαθεί να προσαρμοστεί σε αυτήν

¹⁴ Στην ελληνική περίπτωση για παράδειγμα, μετά την Μικρασιατική Καταστροφή από τους περίπου 54 χιλιάδες Έλληνες αιχμάλωτους στρατιώτες, σύμφωνα με τον Ερυθρό Σταυρό, επαναπατρίστηκαν μόλις οι 16 χιλιάδες, ενώ οι υπόλοιποι 38 χιλιάδες εξοντώθηκαν ή απεβίωσαν στην αιχμαλωσία. Ενώ αντίστοιχα από τους 2.500 αξιωματικούς επέστρεψαν στην Ελλάδα μόλις 700. Οι οικογένειες όσων δεν γύρισαν στις εστίες τους εντάσσονται στα θύματα του πολέμου. Για αναλυτικότερα στοιχεία για τους αιχμαλώτους βλ. Ιωάννης Γκλαβίνας, «Μέχρι σήμερα δεν επανέκαμψεν εκ Μ. Ασίας αγνοούμενης της τύχης του: Οι αγνοούμενοι Έλληνες στρατιώτες και πολίτες της Μικρασιατικής Καταστροφής μέσα από τις αιτήσεις των συγγενών τους στο πολιτικό γραφείο του πρωθυπουργού (1922-1924)», *Μικρασιατικά Χρονικά*, τ. 24, 2011, σσ. 195-228, ιδιαιτέρως σ. 197, 216.

έχοντας κάποια καινούργια δεδομένα στη ζωή του. Μια κοινωνία που πολλές φορές έχει αλλάξει αρκετά όσο αυτοί έλλειπαν, φέρνοντάς τους αντιμέτωπους με μια σειρά από δυσκολίες. Όσο σφοδρότερη είναι η πολεμική σύγκρουση και οι συνακόλουθες ανακατατάξεις στην κοινωνία, τόσο δυσκολότερη θα είναι η προσαρμογή των παλαιών πολεμιστών, και ευρύτερα των θυμάτων του πολέμου, σε αυτήν. Κατά κανόνα όσοι επιστρέφουν στις εστίες τους καθώς και οι συγγενείς αυτών που δεν καταφέρνουν να γυρίσουν επιζητούν ως «προστάτη» τους στη διαδικασία της επανένταξης το κράτος, από το οποίο διεκδικούν επιδόματα, συντάξεις ή γενικότερα προνόμια, τα οποία δικαιολογούν με τις υπηρεσίες τους προς το κράτος κατά τη διάρκεια του πολέμου.

Στην καθομιλουμένη σήμερα είναι συνήθης όρος «βετεράνος», ωστόσο δεν χρησιμοποιείται στην παρούσα εργασία καθώς δεν εμφανίζεται στον τόπο και στο χρόνο εξέτασης, δηλαδή στην Ελλάδα του Μεσοπολέμου. Αντιθέτως, πολύ συχνά χρησιμοποιούνται εναλλακτικά οι όροι «απόμαχος», «απόστρατος», «έφεδρος» ή «παλαίμαχος». Ο όρος «βετεράνος» χρησιμοποιείται μόνο στο κεφάλαιο για τη διεθνή διάσταση, καθώς στις αγγλοσαξονικές χώρες, κυρίως στις Ηνωμένες Πολιτείες της Αμερικής (ΗΠΑ), ο όρος χρησιμοποιείται από το Μεσοπόλεμο.

Κεφάλαιο Δεύτερο.

Οι παλαιοί πολεμιστές μετά τον Α΄ Παγκόσμιο Πόλεμο:

Η διεθνής διάσταση

Ο βετεράνος του πολέμου, ο άνθρωπος που τσαλαβούτησε μέσα στη λάσπη και το αίμα του μεγάλου πολέμου, είναι τελείως αηδιασμένος από τον πόλεμο. Δεν θέλει άλλο από αυτόν [...], ξέρει από πραγματική εμπειρία [...] για την πλήρη κτηνωδία του και την τραγική του ματαιοπονία [...] περισσότερο από έναν άνδρα ή μια γυναίκα που παρέμεινε στο σπίτι του ή ένα νεαρό που δεν ήταν σε ηλικία για τη στρατιωτική του θητεία.¹⁵

Αν και μιλώντας διαφορετικές γλώσσες, αυτοί οι αντιπρόσωποι δε διέφεραν στις επιθυμίες ή στους στόχους. Καμία συνθήκη δε θα μπορούσε να δώσει μια ενότητα τόσο ισχυρή. Ήταν μια κατανόηση η οποία ήταν αυθόρμητη στις καρδιές και τις ψυχές των ανδρών πολλών εθνικοτήτων που γνωρίζουν πόσο μάταιο πράγμα είναι ο πόλεμος.¹⁶

Μετά το πέρας του Α΄ Παγκοσμίου Πολέμου, εκατομμύρια στρατιώτες που είχαν βιώσει το «μαζικό θάνατο», τα νέα τεχνολογικά μέσα που χρησιμοποιήθηκαν καθώς και την εμπειρία των χαρακωμάτων,¹⁷ γυρνώντας στις εστίες τους έπρεπε να προσαρμοστούν σε ένα νέο κόσμο, ο οποίος διέφερε σημαντικά από τον προπολεμικό. Όπως επισημαίνει ο D. Stevenson «η επανένταξη των αρτιμελών [παλαιών πολεμιστών] ήταν ενδεχομένως τόσο μεγάλο πρόβλημα όσο η φροντίδα για τους πενθούντες και

¹⁵ Henry C. Wolfe, «War Veterans who Work for Peace», *World Affairs*, τ. 98, τχ. 3, Σεπτέμβριος 1935, σσ. 172-175, σ. 172. Όπως σημειώνει η σύνταξη του περιοδικού ο H. Wolfe υπηρέτησε στον Α΄ Π.Π. και συμμετείχε σε συνέδρια τόσο της FIDAC όσο και της CIAMAC, διεθνών παλαιοπολεμικών οργανώσεων που εξετάζονται στη συνέχεια της εργασίας.

¹⁶ *The American Legion Weekly* (Νέας Υόρκης), 27/1/1922, «A Worldwide Voice for Peace. The Interallied Veterans Federation Makes Concord its Slogan» (V.J. Oldshue).

¹⁷ Για αυτές τις διαστάσεις του Μεγάλου Πολέμου βλ. George L. Mosse, *Fallen Soldiers. Reshaping the Memory of the World Wars*, Oxford University Press, Νέα Υόρκη – Οξφόρδη 1990, σσ. 3-5.

τους ανάπηρους»¹⁸. Τα άτομα αυτά είχαν περάσει χρόνια μακριά από τις οικογένειες και τις δουλειές τους.¹⁹ Πρέπει να ληφθεί υπόψη ότι όταν μία κοινωνία βρίσκεται σε πόλεμο ασκείται μεγάλη ψυχολογική πίεση στα άτομα, ιδιαιτέρως δε σε αυτά που πολεμάνε. Η βία που κυριαρχεί, σε συνδυασμό με το γεγονός ότι η ίδια η ύπαρξη του ατόμου βρίσκεται σε κίνδυνο, ενεργοποιεί το ένστικτο της αυτοσυντήρησης και οδηγεί τα άτομα σε μια δύσκολα διαχειρίσιμη ψυχολογικά κατάσταση.²⁰

Η «εμπειρία του θανάτου», δηλαδή η συνεχής απειλή για τη ζωή τους και η εγγύτητά τους με το θάνατο και τους τραυματισμούς των συμπολεμιστών τους για μέρες, μήνες ή ακόμα και χρόνια, τους είχε σημαδέψει ανεξίτηλα, ενώ δυσβάσταχτο ήταν και το ψυχολογικό βάρος ότι ευθύνονταν για τους θανάτους ή τους τραυματισμούς συνανθρώπων τους.²¹ Η συνεχής εγγύτητά τους με τον «ίσκιο του Θανάτου» περιγράφεται με γλαφυρό (και λογοτεχνικό) τρόπο από ένα λογοτέχνη που βίωσε τα «αμπριά» του Μεγάλου Πολέμου:

Τόνε νιώθουν όλοι να πέφτει ασήκωτος πάνου στο χαράκωμα. Απλώνεται αόρατος μέσα στον αγέρα που ανεσαίνουμε, μπαίνει μαζί με την ανάσα μέσα στο στήθος. [...] Η παρουσία του Θανάτου είναι παντού. Αγγίζει όλα, τα τυλίγει όλα μέσα στην πικρή ουσία του, τους δίνει μιάν ιδιαίτερη όψη [...] Η γέψη του είναι αδιάκοπα στα χείλη μας. Είμαστε

¹⁸ David Stevenson, *1914-1918. The History of the First World War*, Penguin Books, Λονδίνο ²2012, σ. 551.

¹⁹ Για το πόσο έλειπε από τους στρατευμένους η οικογένεια είναι χαρακτηριστικό το στοιχείο του S. Audoin-Rouzeau, μελετητή των γαλλικών εφημερίδων του μετώπου, ότι ήδη από το 1915 το θέμα της επιστροφής ήταν το δεύτερο πιο συχνά εμφανιζόμενο στα έντυπα που κυκλοφορούσαν στα πρόσω. Όσο περνούσε ο καιρός γινόταν όλο και πιο συχνό έως ότου πριν το τέλος του πολέμου να είναι το βασικό θέμα αναφοράς των στρατιωτών-αρθρογράφων. Stéphane Audoin-Rouzeau, *Men at War 1914-1918. National Sentiment and Trench Journalism in France during the First World War*, μετ. Helen McPhail, Berg, Πρόβιντενς – Οξφόρδη 1992, σ. 128.

²⁰ Γεώργιος Καφφές, *Τι είναι πόλεμος; Κοινωνιολογία της βίας και του πολέμου*, Παπαζήσης, Αθήνα 2008, σσ. 113-114.

²¹ Prost, *ό.π.*, 1992, σσ. 3-6, 9-11. Aphrodite Matsakis, «Three Faces of Post-Traumatic Stress: Ares, Hercules, and Hephaestus», Michael B. Cosmopoulos (επ.), *Experiencing War. Trauma and Society from Ancient Greece to the Iraq War*, Ares Publishers, Σικάγο 2007, σσ. 195-224, σ. 197. Ο Ελληνικός Στρατός, όπως βέβαια και οι αντίπαλοί του κατά τη διάρκεια της πολεμικής δεκαετίας 1912-1922, διέπραξε πολλές βαρβαρότητες και κατά αμάχων (δολοφονίες, λεηλασίες και καταστροφές χωριών, βιασμούς κ.α.). Σχετικά βλ. Τάσος Κωστόπουλος, *Πόλεμος και εθνοκάθαρση. Η ξεχασμένη πλευρά μιας δεκαετούς εθνικής εξόρμησης (1912-1922)*, Βιβλιόραμα, Αθήνα ⁴2008, σσ. 38-40 (για την περίοδο των Βαλκανικών), 98-135 (για τη Μικρασιατική Εκστρατεία). Στις εν λόγω σελίδες παρατίθενται πολυάριθμες βαρβαρότητες μέσα από περιγραφές των ίδιων των Ελλήνων στρατιωτών που είτε έλαβαν μέρος σε αυτές είτε έγιναν μάρτυρές τους. Τέτοιες πράξεις αποτελούν βιώματα τα οποία συνοδεύουν τους στρατιώτες στη μετέπειτα ζωή τους.

όλοι υποταχτικοί του. Ζούμε στο βασίλειό του από παραχώρησή του, κάθε στιγμή μπορεί να φυσήξει μέσα στις μονιές μας το κρύο χνώτο του.²²

Το ψυχολογικό «τραύμα» του πολέμου είναι απότοκο όλων των συγκρούσεων.²³ Στην περίπτωση του Α΄ Παγκοσμίου Πολέμου, πολλοί στρατιώτες συχνά κουβαλούσαν μέσα τους και ψυχολογικά τραύματα, με γνωστότερο το «shell-shock» («σοκ του βομβαρδισμού»), όπως ονομάστηκε το 1915, η ψυχική ασθένεια που σήμερα είναι γνωστή ως «Μετατραυματική Αγχώδης Διαταραχή» (Posttraumatic Stress Disorder-PTSD)²⁴. Συμπτώματα του «shell-shock», το οποίο ταλαιπωρούσε πολλούς απόστρατους ήταν μεταξύ άλλων η αμνησία, οι διαταραχές ύπνου, η δυσκολία συγκέντρωσης, οι συχνοί πονοκέφαλοι, η υπερευαισθησία στο θόρυβο, οι απότομες εναλλαγές διάθεσης, η κατάθλιψη, ακόμα και σκέψεις για αυτοκτονία.²⁵ Δεν είναι τυχαίες λοιπόν εκφράσεις της εποχής που τους περιγράφουν ως «κατεστραμμένους άνδρες» ή «τραυματισμένους πατριάρχες».²⁶ Ο δεύτερος χαρακτηρισμός πηγάζει από τις σημαντικές αλλαγές στους ρόλους των φύλων που είχε επιφέρει ο πόλεμος, καθώς γυναίκες και παιδιά είχαν μάθει να τα βγάζουν πέρα χωρίς τους άνδρες, μια

²² Στρατής Μυριβήλης, *Η ζωή εν τάφω. Το βιβλίο του πολέμου*, Βιβλιοπωλείον της Εστίας, Αθήνα ¹⁷1980, σσ. 137-138.

²³ Μολονότι η στρατιωτική ψυχολογία ως κλάδος μελέτης των ψυχολογικών παρενεργειών του πολέμου ξεκίνησε να υπάρχει κατά τη διάρκεια του Α΄ Παγκοσμίου Πολέμου, παρατηρήσεις του φαινομένου της «μετατραυματικής αγχώδους διαταραχής» («Posttraumatic Stress Disorder»), όπως αποκαλείται σήμερα, υπήρχαν και για τους στρατιώτες προηγούμενων πολέμων. Ενδεικτικά για αντίστοιχες συμπεριφορές στους βετεράνους των Ναπολεόντειων Πολέμων, του Κριμαϊκού, του Αμερικάνικου Εμφύλιου, των πολέμων των Μπόερ και του Ρωσοϊαπωνικού βλ. Edgar Jones-Simon Wessely, *Shell Shock to PTSD. Military Psychiatry from 1900 to Gulf War*, Psychology Press. Taylor & Francis Group, Χόουβ – Νέα Υόρκη 2005, σ. 1-15. Στη συνέχεια της συγκεκριμένης μελέτης υπάρχει αναφορά και στους Βαλκανικούς Πολέμους, ωστόσο όπως επισημαίνουν οι συγγραφείς είναι ελάχιστα μελετημένοι σε αυτό τον τομέα. Μπορεί να μην έχουν οι Βαλκανικοί το δικό τους «σύνδρομο», όμως, μέσω της μελέτης τους ο Octave Laurent επινόησε τον όρο «cerebro-medullary shock» το οποίο περιγράφει τη λειτουργική παράλυση που παρουσιάζει συχνά ένας στρατιώτης που βρίσκεται κοντά σε μια έκρηξη και δεν τραυματίζεται. Όρος που θεωρείται πρόδρομος του «shell shock». Στο ίδιο, σσ. 15-16.

²⁴ Το PTSD αναγνωρίστηκε ως ψυχική διαταραχή μόλις το 1980 από την Αμερικανική Ψυχιατρική Εταιρεία. Matsakis, *ό.π.*, σσ. 195-196.

²⁵ Stevenson, *ό.π.*, 2012, σσ. 208-209. Αναλυτικά για τις ψυχικές διαταραχές του πολέμου και τις προσπάθειες να αντιμετωπιστούν τόσο κατά τη διάρκεια του πολέμου όσο και μετά Jones-Wessely, *ό.π.*, σσ. 19-42, 53-55. Για περιγραφές συμπτωμάτων του «σοκ του βομβαρδισμού» βλ. Matsakis, *ό.π.*, σσ. 196-197. *The American Legion Weekly* (Νέας Υόρκης), 24/3/1922 «Some Examples of "Shell Shock"» (Welfare Worker). Χρήσιμο για την κατανόηση της εν λόγω διαταραχής είναι το Edgar Jones-Nicola T. Fear-Simon Wessely, «Shell Shock and Mild Traumatic Brain Injury: A Historical Review», *American Journal of Psychiatry*, τ. 164, τχ. 11, Νοέμβριος 2007, σσ. 1641-1645.

²⁶ Mark Mazower, *Σκοτεινή ήπειρος. Ο ευρωπαϊκός εικοστός αιώνας*, μετ. Κώστας Κουρεμένος, Αλεξάνδρεια, Αθήνα ⁵2013α, σ. 88.

ακόμα σημαντική αλλαγή στην οποία έπρεπε να προσαρμοστούν όσοι επέστρεφαν από το μέτωπο.²⁷

Σύμφωνα με τον J. Winter, οι προκλήσεις που δημιουργούνταν από αυτή την κατάσταση δεν ήταν εύκολα διαχειρίσιμες για τους παλαιούς πολεμιστές, οι οποίοι είτε θα βασίζονταν στο κράτος να τους βοηθήσει είτε θα δημιουργούσαν οργανώσεις μέσω των οποίων θα επιδίωκαν αναγνώριση, βοήθεια και σεβασμό για αυτούς που πολέμησαν. Δεδομένων των οικονομικών δυσχερειών η δεύτερη επιλογή κυριάρχησε σε όλες τις εμπόλεμες χώρες, όπου δημιουργήθηκαν οργανώσεις παλαιμάχων, οι οποίες στόχευαν στην επανένταξη των μελών τους στην κοινωνία, πιέζοντας παράλληλα το κράτος να τους βοηθήσει.²⁸ Συνήθως το κράτος τους τιμούσε και τους κολάκευε με διάφορες τελετές στις οποίες πρωταγωνιστούσαν, χωρίς, ωστόσο, να τους εξασφαλίζει υλικά αυτά που ζητούσαν. Η επιθυμία για αναγνώριση των θυσιών τους από την κοινωνία, ήταν μια αίσθηση που είχε εμφανιστεί ήδη κατά τη διάρκεια του πολέμου.²⁹ Ωστόσο, αυτές οι τιμές δεν έλυναν τις οικονομικές δυσκολίες τους.³⁰

Οι μεταπολεμικές κυβερνήσεις βρίσκονταν αντιμέτωπες με την ανάγκη δημιουργίας μηχανισμών για τη μαζική ανικανότητα και το πένθος, ζητήματα που είχαν προκύψει από τον πόλεμο.³¹ Όπως σημειώνει χαρακτηριστικά ο D. Stevenson σχετικά με την κρατική διαχείριση του ζητήματος, «οι μεταπολεμικές κυβερνήσεις ρίσκαραν με τη χρεωκοπία αν ήταν πολύ γενναιοδωρες με τους επιζώντες, και με την κοινωνική αναταραχή αν ήταν λιτές».³² Ενώ ένας Έλληνας σοσιαλδημοκράτης παρατηρητής σημείωνε ότι «τα προβλήματα της απορρόφησής τους από την παραγωγή και της αξιοποίησής τους ύστερα από πολλά χρόνια έξω-παραγωγικής δραστηριότητας, τους

²⁷ Στο ίδιο.

²⁸ Jay Winter, «Forms of kinship and remembrance in the aftermath of the Great War», Jay Winter-Emmanuel Sivan (επ.), *War and Remembrance in the Twentieth Century*, Cambridge University Press, Κέμπριτζ 2000, σσ. 40-60, σσ. 50-51.

²⁹ Audioin-Rouzeau, *ό.π.*, σσ. 143-154. Στο συγκεκριμένο κεφάλαιο του βιβλίου παρατίθενται ποικίλα αποσπάσματα από εφημερίδες του μετώπου που τονίζουν αυτή την επιθυμία.

³⁰ Marc Ferro, *Ο πρώτος Παγκόσμιος Πόλεμος 1914-1918*, μετ. Τζένη Κατσιλιέρη, Ελληνικά Γράμματα, Αθήνα 1993, σ. 452.

³¹ Stevenson, *ό.π.*, 2012, σ. 538

³² Στο ίδιο, σ. 551.

δημιούργησαν σαν μια περιθωριακή κοινωνική κατηγορία, πολυάριθμη και διεκδικητική». ³³ Οι οργανωμένοι απόστρατοι συγκροτούσαν πλέον μια διεκδικητική «ομάδα πίεσης» ³⁴ στο εσωτερικό κάθε κοινωνίας.

Για την πτυχή του μαζικού πένθους της κοινωνίας εμφανίστηκε μεταπολεμικά η «λατρεία του πολέμου» με ποικίλα μνημεία και τελετές μνήμης που εμφανίστηκαν σε όλες τις εμπόλεμες χώρες. ³⁵ Αυτά τα μνημεία φανερώνουν τον εκδημοκρατισμό που επιτεύχθηκε μέσω του «μαζικού θανάτου», μια και όλοι οι πεσόντες θεωρούνταν ίσοι ανεξαρτήτως βαθμού. ³⁶ Η, κατά τον G. Mosse, «λατρεία των πεσόντων» («cult of fallen soldiers»), που κυριάρχησε στο Μεσοπόλεμο, βρισκόταν μαζί με τη συντροφικότητα που είχε δημιουργηθεί στα χαρακώματα στον πυρήνα του «μύθου της εμπειρίας του πολέμου» («myth of the war experience»). Αυτός ο μύθος, σύμφωνα με τον G. Mosse, νοηματοδότησε θετικά τον πόλεμο σε μια μερίδα απομάχων και τους οδήγησε στη βιαιοποίηση (brutalization) της πολιτικής και κοινωνικής ζωής κατά τα μεσοπολεμικά χρόνια. ³⁷

Πέρα από τα υλικά κέρδη που στοχεύουν οι ενώσεις των παλαιών πολεμιστών, μερικές φορές προσπαθούν να «αναστήσουν» τη «συντροφικότητα, την αλληλεγγύη και την έξαρση που τους πρόσφερε» ο στρατός. ³⁸ Ενώ ενδιαφέρον στοιχείο είναι ότι στο εσωτερικό των οργανώσεων δεν υπάρχουν διακρίσεις ανάλογα με το

³³ Στρατής Σωμερίτης, *Η Μεγάλη Καμπή. Μαρτυρίες – Αναμνήσεις 1924-1974. Μέρος Πρώτο. Από τη Δημοκρατία στο Φασισμό 1924-1941*, Ολκός, Αθήνα 1975, σ. 43.

³⁴ Σύμφωνα με το Γ. Μαυρογορδάτο τρία είναι τα βασικά στοιχεία μιας «ομάδας πίεσης/συμφερόντων»: α) είναι οργανωμένη ομάδα, β) για την προάσπιση συμφερόντων, γ) με άσκηση πίεσης στην εξουσία. Σε θεωρητικό επίπεδο η «ομάδα συμφερόντων» είναι ευρύτερη διότι μπορεί να μην ασκεί πίεση. Γιώργος Θ. Μαυρογορδάτος, *Ομάδες Πίεσης και Δημοκρατία*, Πατάκη, Αθήνα 2001, σσ. 21-22. Όπως θα παρουσιαστεί και στη συνέχεια της εργασίας στο μεγαλύτερο μέρος της εξεταζόμενης περιόδου ίσχυαν και τα τρία συστατικά στοιχεία. Βλ. επίσης Rod Hague-Martin Harrop, *Συγκριτική πολιτική και διακυβέρνηση*, εισαγωγή-επιμέλεια: Γιάννης Κωνσταντινίδης, μετ. Γιώργος Χριστίδης, Κριτική, Αθήνα ²2011, σσ. 411-413. Andrew Heywood, *Εισαγωγή στην πολιτική*, μετ. Γιώργος Καράμπελας, Πόλις, Αθήνα ⁷2010, σσ. 378-380.

³⁵ Stevenson, *ό.π.*, 2012, σ. 544.

³⁶ Mosse, *ό.π.*, 1990, σ. 99.

³⁷ George L. Mosse, «Two World Wars and the Myth of the War Experience», *Journal of Contemporary History*, τ. 21, τχ. 4, Οκτώβριος 1986, σσ. 491-513, σσ. 494-495. Συμπτώματα της βιαιοποίησης είναι η αύξηση της εγκληματικότητας, η μεγαλύτερη ένταση της πολιτική μαχητικότητας, η σκλήρυνση της φρασεολογίας της πολιτικής μάχης, η επιθυμία για ολοκληρωτική καταστροφή του πολιτικού αντιπάλου και άλλες τάσεις που εμφανίστηκαν το Μεσοπόλεμο. Η βιαιοποίηση είχε διακυμάνσεις ανά χώρα, με τη Γερμανία να επηρεάζεται περισσότερο. Χαρακτηριστικό είναι ότι από το 1919 έως το 1923 στη Γερμανία διαπράχθηκαν 324 πολιτικές δολοφονίες από ακροδεξιές οργανώσεις και 22 από ακροαριστερές. Mosse, *ό.π.*, 1990, σσ. 159-160, 169.

³⁸ Μαυρογορδάτος, *ό.π.*, 2001, σ. 149.

στρατιωτικό βαθμό, πτυχή και αυτή του εκδημοκρατισμού που επιτεύχθηκε μέσω της μαζικής επιστράτευσης του Μεγάλου Πολέμου.³⁹ Για τις κυβερνήσεις η μέριμνα των παλαιών πολεμιστών ήταν μια σημαντική πρόκληση. Η εμφάνισή τους είχε ως εκ τούτου διπλό αντίκτυπο καθώς δημιουργήθηκε σε όλες τις εμπόλεμες χώρες αφενός μεν ένας μηχανισμός πρόνοιας του κράτους για τους παλαιούς πολεμιστές αφετέρου δε ένα ευρύ δίκτυο από τις οργανώσεις τους.⁴⁰ Πάνω σε αυτούς τους δύο άξονες στηρίζεται η ακόλουθη παρουσίαση της διεθνούς διάστασης του ζητήματος.

1. Παλαιοί πολεμιστές και μεταπολεμικές κοινωνίες: Μερικά παραδείγματα

Μια σύντομη παρουσίαση της μέριμνας για τους παλαιάμαχους και των οργανώσεών τους σε μια σειρά από χώρες την επαύριο του Μεγάλου Πολέμου είναι χρήσιμη για την κατανόηση του διεθνές πλαισίου του θέματος. Στο παρόν υποκεφάλαιο παρουσιάζονται σύντομα οι σχετικές εξελίξεις σε Μεγάλη Βρετανία, Γαλλία, ΗΠΑ, Ιταλία και Γερμανία.

Στη Μεγάλη Βρετανία, τη Γαλλία και τη Γερμανία υπάρχουν μερικές κοινές αρχές, οι οποίες αναδεικνύονται από το M. Geyer στη συγκριτική μελέτη του για τις τρεις χώρες. Από το 19^ο αιώνα και στις τρεις η φροντίδα των θυμάτων του πολέμου ήταν φιλανθρωπική υπόθεση και όχι κρατικό ή στρατιωτικό ζήτημα, ενώ, ταυτόχρονα, το όποιο σχετικό νομοθετικό πλαίσιο υπήρχε προπολεμικά χρειαζόταν σημαντικές τροποποιήσεις για να αντεπεξέλθει στη νέα πραγματικότητα. Επιπρόσθετα, η πρόνοια, που βαθμιαία δημιουργήθηκε ενόσω διαρκούσε ο πόλεμος, ήταν πρόχειρα συνταγμένη και συστηματοποιήθηκε μεταπολεμικά. Το κράτος αναγνωρίζει το δικαίωμα των αναπήρων για φροντίδα και υπάρχει βαθμός αναπηρίας, σύμφωνα με τον οποίο καθορίζεται η μέριμνα και τα επιδόματα του δικαιούχου. Γενικά δόθηκε έμφαση στα σωματικά τραύματα και υποτιμήθηκαν τα ψυχολογικά. Ενώ τέλος, υπήρχε πρόνοια τόσο για την επανένταξη στην κοινωνία όσο και για τους συγγενείς των θυμάτων (βοήθεια που διέφερε ανά χώρα).⁴¹ Αυτά τα γενικά συμπεράσματα του M.

³⁹ Mosse, *ό.π.*, 1990, σ. 99.

⁴⁰ Stevenson, *ό.π.*, 2012, σ. 551.

⁴¹ Geyer, *ό.π.*, σσ. 234-235.

Geyer είναι χρήσιμο να τα έχουμε υπόψη μας διότι και άλλες χώρες, όπως η Ελλάδα, παρουσιάζουν αντίστοιχες τάσεις.

Η Μεγάλη Βρετανία προπολεμικά, και μέχρι το 1915, βασιζόταν σχεδόν αποκλειστικά σε ιδιωτικές φιλανθρωπίες για την περίθαλψη των απομάχων. Το 1916 με το Military Service Act το κράτος αναλαμβάνει τη φροντίδα εκείνων που υπηρέτησαν «το Βασιλιά και την Πατρίδα», ενώ το 1917 θα ιδρυθεί και το Υπουργείο Συντάξεων, στρατιωτικών κυρίως, καθώς και η Naval and Military War Pensions League με παραρτήματα σε όλη την χώρα.⁴² Ιδιαιτερότητα της Μεγάλης Βρετανίας ήταν ότι σημαντικό ρόλο στην πρόνοια των αναπήρων πολέμου ανέλαβε, και μετά το πέρας του πολέμου, η ιδιωτική φιλανθρωπία. Οι ιδιώτες δεν ήθελαν να υποκαταστήσουν το κράτος, ωστόσο η αποτελεσματικότητά τους ενθάρρυνε το κράτος να περιοριστεί στα απολύτως απαραίτητα έξοδα για το ζήτημα της περίθαλψης.⁴³ Χαρακτηριστικό είναι το γεγονός ότι το 1920 η σύνταξη ενός παραπληγικού απόστρατου ήταν λιγότερη από το μισό εβδομαδιαίο μισθό ενός ανειδίκευτου εργάτη ή ενός ανθρακωρύχου.⁴⁴ Σύμφωνα με τη λογική του Υπουργείου Συντάξεων, το κράτος δεν ήταν ο αποκλειστικός εκπρόσωπος του έθνους έναντι των απομάχων, αλλά ένας από τους πολλούς, μεταθέτοντας έτσι το βάρος της περίθαλψης και στους ιδιώτες. Η ώσμωση που πραγματοποιήθηκε είχε το ενδιαφέρον αποτέλεσμα ότι η ευγνωμοσύνη προς τους παλαιούς πολεμιστές από τους συμπολίτες τους, εκφραζόμενη μέσω αγαθοεργιών και εθελοντικών πράξεων, προστάτευσε το κράτος, που είχε αναλάβει τις λιγότερες δυνατές υποχρεώσεις στο θέμα της πρόνοιας, από το θυμό των αποστράτων.⁴⁵

Παρά την ευγνωμοσύνη των «Tommyes»⁴⁶ προς τους συμπολίτες τους, η πενιχρή, ωστόσο, οικονομική συνδρομή του κράτους είχε ως συνέπεια τη δημιουργία συλλόγων παλαιμάχων, οι οποίοι αξίωναν υψηλότερες συντάξεις. Το 1916 ιδρύεται

⁴² Emma Hanna, «Veterans' Associations (Great Britain and Ireland) », 1914-1918-online. *International Encyclopedia of the First World War*, σ. 2, <http://dx.doi.org/10.15463/ie1418.10673>, πρόσβαση 2/1/2017.

⁴³ Deborah Cohen, «The War's Returns: Disabled Veterans in Britain and Germany, 1914-1939», Roger Chickering-Stig Forster (επ.), *The Shadows of Total War. Europe, East Asia and the United States, 1919-1939*, German Historical Institute – Cambridge University Press, Κέιμπριτζ 2003, σσ. 113-128, σ. 115, 117.

⁴⁴ Στο ίδιο, σ. 116.

⁴⁵ Για το συμπέρασμα αυτό της D. Cohen βλ. Deborah Cohen, *The War Come Home. Disabled Veterans in Britain and Germany, 1914-1939*, University of California Press, Μπέρκλεϊ-Λος Άντζελες-Λονδίνο 2001, σσ. 188-190.

⁴⁶ «Tommy»: προσωνύμιο του βρετανού στρατιώτη.

η Blackburn Association (η μετέπειτα National Association of Discharged Soldiers and Sailors – NADSS) και το επόμενο έτος, μετά από την απόφαση να αποσταλούν εκ νέου στο μέτωπο ήδη απολυμένοι στρατιώτες, συγκροτείται η National Federation of Discharged and Demobilized Soldiers and Sailors (NFDDSS). Στις εκλογές του Ιουλίου του 1917 ένας ανάπηρος στρατιώτης, ο Frank Hughes, κατέβηκε ως υποψήφιος, ανεπιτυχώς τελικά, του NFDDSS απέναντι στον Edward Stanley, υιό του Lord Derby, του νέου υπουργού Πολέμου.⁴⁷

Οι δύο οργανώσεις τοποθετούνται στα αριστερά του πολιτικού φάσματος, στα δεξιά του οποίου ιδρύεται από τον κόμη του Derby⁴⁸, μετά τις εκλογές του 1916, και με την υποστήριξη του στρατού και του Κοινοβουλίου⁴⁹ η οργάνωση Comrades of the Great War (CGW), η οποία θα αποκτήσει τα περισσότερα μέλη.⁵⁰ Μεταπολεμικά, το Μάιο του 1919, δημιουργήθηκε η National Union of Ex-Servicemen (NUX), η οποία μέσα στο πρώτο εξάμηνο κατάφερε να έχει 100.000 μέλη και συνδέθηκε πολιτικά με το Εργατικό Κόμμα.⁵¹ Επίσης, υπήρχε και η International Union of Ex-Servicemen (IUX), η οποία στόχευε στην ανατροπή του καπιταλιστικού συστήματος.⁵² Σε επίπεδο αξιωματικών, το 1920 δημιουργείται η Officers' Association (OA).⁵³ Το 1919 και το 1920 έγιναν πολλές κινητοποιήσεις των οργανώσεων διεκδικώντας καλύτερες συντάξεις και επανένταξη στην εργασία, ενώ το 1918 η αυτόνομη κάθοδος στις εκλογές δεν είχε θετικά αποτελέσματα.⁵⁴ Στα τέλη του 1919 έγιναν σχετικές μεταρρυθμίσεις παρέχοντας στους παλαιμάχους τη δυνατότητα να εξασκηθούν σε κάποια εργασία και να προτιμώνται σε θέσεις εργασίας, ενώ οι συντάξεις για τα θύματα του πολέμου, που πλέον είναι θεσμοθετημένο δικαίωμα και όχι «βασιλική γενναιοδωρία» («royal

⁴⁷ Hanna, *ό.π.*, σ. 2.

⁴⁸ Πρόκειται για τον Edward George Villiers Stanley, 17^ο κόμη του Ντέρμπυ (Earl of Derby), ο οποίος ήταν υφυπουργός Πολέμου επί κυβέρνησης Χ.Χ. Άσκουιθ (1916) και υπουργός επί Ντ. Λ. Τζώρτζ (1916-1918).

⁴⁹ Hanna, *ό.π.*, σ. 3.

⁵⁰ Stevenson, *ό.π.*, 2012, σ. 552.

⁵¹ David Englander, «The National Union of Ex-Servicemen and the Labour Movement, 1918-1920», *History*, τ. 76, τχ. 246, 1991, σσ. 24-42, σ. 24. Είχε προηγηθεί τον Ιανουάριο του ίδιου έτους η ανεπιτυχής δημιουργία της, σοσιαλιστικής επίσης κατεύθυνσης, Soldiers', Sailors' and Airmens' Union. Στο *ίδιο*, σ. 31.

⁵² Hanna, *ό.π.*, σσ. 3-4.

⁵³ Στο *ίδιο*, σ. 4. Βλ. επίσης το ιστορικό στην ιστοσελίδα της οργάνωσης <https://www.officersassociation.org.uk/about-us/history-of-the-oa/>, πρόσβαση 10/1/2017.

⁵⁴ Stevenson, *ό.π.*, 2012, σ. 553.

bounty»), αυξάνονται.⁵⁵ Την ίδια περίοδο αρκετοί απόστρατοι στρατολογήθηκαν από την κυβέρνηση σε οργανώσεις εναντίον του ιρλανδικού αγώνα για ανεξαρτησία.⁵⁶

Σημείο καμπής για την παλαιοπολεμιστική οργάνωση στη Γηραιά Αλβιώνα είναι ο Μάιος του 1921, όταν η NADSS, η NFDDSS, η CGW και η OA ενοποιήθηκαν και δημιούργησαν τη Βρετανική Λεγεώνα (British Legion).⁵⁷ Πρόεδρος της Λεγεώνας ανέλαβε ο Douglas Haig⁵⁸ ενώ προστάτης (patron) της ο πρίγκηπας της Ουαλίας (ο μετέπειτα βραχύβιος βασιλιάς Εδουάρδος Η').⁵⁹ Η Λεγεώνα ίδρυσε τοπικές οργανώσεις φροντίδας παλαιμάχων, τις Relief Committee, οι οποίες διαμαρτύρονταν για τις συντάξεις, παρείχαν δάνεια σε όσους είχαν ανάγκη, πραγματοποιούσαν εράνους, ενώ μέχρι σήμερα η Λεγεώνα έχει πρωταγωνιστικό ρόλο στις εκδηλώσεις της Remembrance Day κάθε 11^η Νοεμβρίου.⁶⁰

Στη Γαλλία, όπου το 1930 το 45% των ανδρών άνω των είκοσι ετών είχαν πολεμήσει,⁶¹ μολονότι υπήρχε νομοθεσία για τους ανάπηρους πολέμου από το 1831, το μέγεθος του Μεγάλου Πολέμου οδήγησε στη σύνταξη πιο εύχρηστων νόμων το 1915 και το 1917, στους οποίους συμπεριλαμβάνονταν τόσο νέες μορφές αναπηρίας όσο και λιγότερη γραφειοκρατία.⁶² Με το πρώτο άρθρο του σχετικού νόμου του 1919 διακηρύσσεται ότι «Η Δημοκρατία ευγνωμονούσα σε αυτούς που εξασφάλισαν τη σωτηρία [salvation] της χώρας διακηρύσσει και καθορίζει [...] το δικαίωμα της αποζημίωσης» στους «στρατιωτικούς του στρατού και του ναυτικού που επηρεάστη-

⁵⁵ Στο ίδιο, σ. 552.

⁵⁶ Στο ίδιο, σσ. 552-553.

⁵⁷ Hanna, *ό.π.*, σσ. 4-5. Stevenson, *ό.π.*, 2012, σ. 553. Η NUX και η IUX αρνήθηκαν να συμμετάσχουν. Χρήσιμη είναι η περιγραφή της δημιουργίας της Βρετανικής Λεγεώνας από τον πρώτο αντιπρόεδρό της στο *The American Legion Weekly* (Νέας Υόρκης), 28/4/1922, «What British Legion is Doing» (George R. Crosfield). Ο G.R. Crosfield θα διατελέσει και πρόεδρος της FIDAC βλ. *The American Legion Weekly* (Νέας Υόρκης), 30/4/1926, «He Leads 8.000.000 Veterans» (Bernhard Ranger). Βλ. επίσης <http://www.britishlegion.org.uk/about-us/our-history/>, πρόσβαση 10/1/2017.

⁵⁸ Ο Douglas Haig, 1^{ος} κόμης του Χαίγκ (1st Earl Haig), ήταν επικεφαλής της Βρετανικής Εκστρατευτικής Δύναμης στο Δυτικό Μέτωπο.

⁵⁹ Hanna, *ό.π.*, σ. 5. Niall Barr, «"The Legion that Sailed but Never Went": The British Legion and the Munich Crisis of 1938», Julia Eichenberg-John Paul Newman (επ.), *The Great War and Veterans' Internationalism*, Palgrave Macmillan, Λονδίνο 2013, σσ. 32-52, σ. 35.

⁶⁰ Hanna, *ό.π.*, σ. 8. Niall Barr, *ό.π.*, σ. 33. <http://www.britishlegion.org.uk/remembrance/how-we-remember/>, πρόσβαση 10/1/2017.

⁶¹ Stevenson, *ό.π.*, 2012, σ. 551.

⁶² Prost, *ό.π.*, 1992, σ. 28.

καν από αναπηρίες του πολέμου» και σε «χήρες, ορφανά, απογόνους αυτών που πέθαναν για την Γαλλία».⁶³ Η λογική που επικράτησε στη Γαλλία, και αντικατοπτρίζεται στο προαναφερθέν απόσπασμα, ήταν ότι η σχέση των παλαιών πολεμιστών ως πολιτών με το κράτος ήταν ένα σύμφωνο με αμοιβαίες υποχρεώσεις, ως εκ τούτου οι πολεμικές συντάξεις δεν ήταν μια φιλανθρωπία, αλλά απλώς η «αποπληρωμή των χρεών» του κράτους προς αυτούς.⁶⁴

Όπως και στη Βρετανία, αλλά σε μικρότερο βαθμό, κατά τη διάρκεια του πολέμου, μέρος της περίθαλψης αναλαμβάνει η ιδιωτική φιλανθρωπία αλλά όσο προχωρούσε ο πόλεμος ήταν δύσκολο να αντεπεξέλθει σε αυτό το καθήκον. Έτσι τον Ιανουάριο του 1916 δημιουργείται το Office National des Mutilés et Reformés, το οποίο υπαγόταν στο Υπουργείο Εργασίας και απαρτιζόταν από υπαλλήλους των Υπουργείων Πολέμου, Εργασίας και Εσωτερικών, και μεταξύ άλλων συντόνιζε τις κατά τόπους αγαθοεργίες. Μόνο μεταπολεμικά, το 1920, θα συμμετάσχουν εκπρόσωποι των παλαιοπολεμιστών οργανώσεων στον εν λόγω οργανισμό.⁶⁵

Μια σειρά από προνόμια παραχωρούνται στους παλαίμαχους, όπως φορολογική απαλλαγή για τους άπορους, φοροελαφρύνσεις και επιδόματα. Την περίοδο 1915-1917 ιδρύονται οι πρώτες οργανώσεις αναπήρων⁶⁶ και το Φεβρουάριο του 1918 η «αριστερή» Union Fédérale (UF),⁶⁷ ενώ μετά την Ανακωχή δημιουργούνται και νέες οργανώσεις.⁶⁸ Όπως συνέβη και στη Μεγάλη Βρετανία με την CGW, έτσι και νοτίως της Μάγχης, θα συσταθεί μια «δεξιά» παλαιοπολεμιστική οργάνωση υποστηριζόμενη από το Ζ. Κλεμανσώ, το στρατό, την εκκλησία και χρηματοδοτούμενη από επιχειρηματίες, η Union Nationale des Combattants (UNC).⁶⁹ Αν και προερχόμενες από διαφορετικές πολιτικές κατευθύνσεις, οι δύο οργανώσεις θα συνεργαστούν σε

⁶³ Παρατίθεται στο Antoine Prost, «René Cassin and the Victory of French Citizen-Soldiers», Julia Eichenberg-John Paul Newman (επ.), *The Great War and Veterans' Internationalism*, Palgrave Macmillan, Λονδίνο 2013, σσ. 19-31, σ. 21.

⁶⁴ Στο ίδιο, σ. 22. Λογική που ασπαζόταν και οι πολιτικοί όπως φαίνεται από δηλώσεις όπως ότι «[οι παλαιοί πολεμιστές] έχουν δικαίωμα πάνω σε εμάς» του Ζ. Κλεμανσώ (11/11/1918) ή του Αρ. Μπριάν (τον Ιανουάριο του 1921) πως «θεωρούμε τις χήρες, τους γονείς των στρατιωτών και πεσόντων ως τους πρώτους πιστωτές του έθνους». Στο ίδιο.

⁶⁵ Στο ίδιο, σ. 23.

⁶⁶ Prost, *ό.π.*, 1992, σσ. 30-32.

⁶⁷ Στο ίδιο, σ. 31.

⁶⁸ Stevenson, *ό.π.*, 2012, σ. 553.

⁶⁹ Prost, *ό.π.*, 1992, σ. 34. Stevenson, *ό.π.*, 2012, σ. 553. Μεταξύ άλλων η συγκεκριμένη οργάνωση βοήθησε και στην καταστολή της απεργίας των σιδηροδρομικών υπαλλήλων το 1919. Στο ίδιο. Αναλυτικότερα για την UNC βλ. Prost, *ό.π.*, 1992, σσ. 34-35.

κινητοποιήσεις για τις παλαιοπολεμιστικές διεκδικήσεις και από κοινού θα συμμετάσχουν στην διεθνή οργάνωση CIAMAC (βλ. αναλυτικά παρακάτω).⁷⁰ Σημείο τριβής ήταν και οι γαλλογερμανικές σχέσεις. Η UF είχε επαφές ήδη από το 1921 με γερμανικές παλαιοπολεμιστικές οργανώσεις, δραστηριότητα που έβρισκε αντίθετη την UNC.⁷¹ Τέλος, υπήρχε και η ακροδεξιά Croix de Feu, με μικρότερη επιρροή.⁷²

Στη Γαλλία εμφανίστηκαν οργανώσεις εκπροσωπώντας και τις τρεις τάσεις που ακολούθησαν οι παλαιοί πολεμιστές γενικότερα και αντικατοπτρίζονταν και στις διεθνείς οργανώσεις που δημιουργήθηκαν και οι οποίες εξετάζονται στο επόμενο υποκεφάλαιο. Ο πρώτος δρόμος ήταν αυτός του κομμουνισμού, ο οποίος εκπροσωπούταν από την Association Républicaine des Anciens Combattants (ARAC), που ιδρύθηκε τον Ιούλιο του 1917 υπό την ηγεσία του Ανρί Μπαρμπίς (για τον Μπαρμπίς βλ. παρακάτω).⁷³ Αυτή η οργάνωση στόχευε σε μια κοινωνική ανατροπή κατά το πρότυπο των Μπολσεβίκων, πολιτικά βρισκόταν κοντά στο Κομμουνιστικό Κόμμα Γαλλίας (που ιδρύθηκε το 1920) και είχε περίπου 20.000 μέλη.⁷⁴ Ο δεύτερος ήταν αυτός του εθνικισμού και της διατήρησης της αντιπαλότητας εναντίον της Γερμανίας, τάση που εξέφραζε η UNC. Τέλος, υπήρχε και ο «τρίτος δρόμος» της UF που στόχευε στην συναδέλφωση μεταξύ όλων των στρατιωτών ανεξαρτήτως προέλευσης.⁷⁵

Σύμφωνα με τους Winter και Prost, οι γαλλικές παλαιοπολεμιστικές οργανώσεις απαρτιζόνταν κυρίως από τους εργαζομένους του «λευκού-κολλάρου», αγρότες, τεχνίτες και εργαζόμενους στο εμπόριο και λιγότερο από βιομηχανικούς εργάτες, ενώ σε αυτές ηγήθηκαν δημόσιοι υπάλληλοι, δάσκαλοι, έμποροι και γενικότερα μέλη της μεσαίας τάξης.⁷⁶ Κατά τη διάρκεια του Μεσοπολέμου, η πλειοψηφία τους παρέμεινε ειρηνόφιλη, πατριωτική και πιστή στην Τρίτη Γαλλική Δημοκρατία.⁷⁷

⁷⁰ Stevenson, *ό.π.*, 2012, σσ. 553-554.

⁷¹ Christian Weiß, «"Soldaten des Friedens". Die pazifistischen Veteranen und Kriegsoffer des "Reichsbundes" und ihre Kontakte zu den französischen anciens combattants 1919-1933», *Geschichte und Gesellschaft*, τ. 21, 2005, σσ. 183-204.

⁷² Jay Winter-Antoine Prost, *René Cassin and Human Rights. From the Great War to the Universal Declaration*, Cambridge University Press, Κέμπριτζ 2013, σσ. 25-26.

⁷³ Laurence Campa, «Barbusse, Henri», *1914-1918-online. International Encyclopedia of the First World War*, http://encyclopedia.1914-1918-online.net/article/barbusse_henri#GND_11850651X, πρόσβαση 20/1/2017.

⁷⁴ Prost, *ό.π.*, 1992, σ. 40.

⁷⁵ Winter-Prost, *ό.π.*, σ. 52.

⁷⁶ Στο ίδιο, σ. 25.

⁷⁷ Prost, *ό.π.*, 1992, σ. 1. Stevenson, *ό.π.*, 2012, σ. 554.

Στις «συνεργαζόμενες»⁷⁸ με την Αντάντ, ΗΠΑ, το 1914 υπήρχαν ήδη 785.000 βετεράνοι, οι μισοί από τους οποίους προέρχονταν από τον Ισπανοαμερικανικό πόλεμο του 1898, και για τους οποίους υπήρχε ήδη ένα σύστημα συντάξεων και περίθαλψης⁷⁹ ενώ είχαν δημιουργηθεί και αρκετές οργανώσεις βετεράνων.⁸⁰ Για την προστασία των «doughboys»⁸¹ οι ΗΠΑ ακολούθησαν διαφορετικό δρόμο· αυτόν της ασφάλισης των στρατιωτών. Βάση για αυτή τη μέθοδο αποτέλεσε ο War Risk Insurance Act (2/9/1914) του Υπουργείου Οικονομικών, ο οποίος αφορούσε την ασφάλιση αμερικάνικων πλοίων και εμπορευμάτων από το νεοϊδρυθέν Bureau of War Risk Insurance (BWRI) υπό τον κίνδυνο του, ευρωπαϊκού ακόμα, πολέμου. Ο νόμος επεκτάθηκε το 1917 στα πληρώματα των πλοίων. Με την είσοδο των ΗΠΑ στον πόλεμο συστάθηκε μια επιτροπή, αποτελούμενη από ειδικούς σε θέματα ασφάλισης και οικογενειακών θεμάτων υπό ομοσπονδιακή αιγίδα και με την υποστήριξη του Πανεπιστημίου Columbia, για να οργανώσει την πρόνοια των μελλοντικών απομάχων. Το σύστημα που επιλέχθηκε ήταν ότι οι επιστρατευμένοι θα πλήρωναν εισφορές, στα BWRI, ώστε να είναι ασφαλισμένοι σε περίπτωση τραυματισμού, αναπηρίας ή θανάτου (οπότε και θα λάμβαναν σύνταξη οι συγγενείς τους). Το BWRI απέκτησε παράρτημα και στο Παρίσι, ενώ μέσα σε ένα χρόνο είχε «πουλήσει» περισσότερες ασφάλειες ζωής από όσες είχαν πουληθεί μέχρι τότε στις ΗΠΑ.⁸²

Επιπλέον, υπήρχε το US Public Health Service (PHS) με αρμοδιότητά του τα στρατιωτικά νοσοκομεία, το ιατρικό τμήμα του BWRI, που δημιουργείται τον Οκτώβριο του 1917, καθώς και το Federal Board for Vocational Education, που παρέχει

⁷⁸ Οι ΗΠΑ δεν ήταν «σύμμαχες» (allied), αλλά «συνεργαζόμενες» (associated) με την Αντάντ λόγω της δυσαρέσκειας στο εσωτερικό της χώρας για τις μόνιμες συμμαχίες με ξένες δυνάμεις. David Trask, «The Entry of the USA into the War and its Effects», Hew Strachan (επ.), *The Oxford Illustrated History of the First World War*, Oxford University Press, Οξφόρδη – Νέα Υόρκη 1998, σσ. 239-252, σ. 241.

⁷⁹ Rosemary A. Stevens, «The Invention, Stumbling and Reinvention of Modern US Veteran Health Care System, 1918-1924», Stephen R. Ortiz (επ.), *Veterans' Policies, Veterans' Politics. New Perspectives on Veterans in the Modern United States*, University Press of Florida, Μαϊάμι 2012 σσ. 38-62, σ. 39.

⁸⁰ Σημαντικότερη ήταν η Veterans of Foreign Wars of the United States, η οποία δημιουργήθηκε το 1914 από τρεις προϋπάρχοντες συλλόγους (American Veterans of Foreign Service, Society of the Army of the Philippines, American Veterans of Foreign Service). Η οργάνωση αναγνωρίστηκε από το Κογκρέσο μόλις το 1936. *The Encyclopedia Americana. International Edition*, Americana Corporation, Νέα Υόρκη 1974, λήμμα «Veterans of Foreign Wars of the United States (VFW)» (Barney Yanofsky).

⁸¹ Doughboy: ο Αμερικάνος φαντάρος του Α΄ Παγκοσμίου Πολέμου.

⁸² Για την δημιουργία του συστήματος ασφάλισης βλ. Stevens, *ό.π.*, σ. 39-41.

υπηρεσίες επανένταξης. Σύμφωνα με στοιχεία του Κογκρέσου, μετά το πέρας του πολέμου 204.000 στρατιώτες είχαν «τραυματιστεί, όχι θανάσιμα», ενώ αδιευκρίνιστος ήταν ο αριθμός όσων είχαν ψυχικές ασθένειες ή αρρώστιες όπως η φυματίωση.⁸³ Για να οργανωθεί καλύτερα η περίθαλψη των αποστρατευμένων δημιουργήθηκε το Veterans' Bureau (VB), το οποίο προήλθε το 1921 από την ενοποίηση των BWRI και PHS. Μετά από δύο χρόνια κακοδιοίκησης και ένα οικονομικό σκάνδαλο, το VB, πρόδρομος του σημερινού Υπουργείου Βετεράνων (Department of Veterans Affairs), επανιδρύθηκε εκ νέου το Μάρτιο του 1923.⁸⁴

Μετά τη λήξη του πολέμου και όσο ακόμα το Αμερικανικό Εκστρατευτικό Σώμα βρισκόταν στη Γαλλία ιδρύθηκε η οργάνωση Comrades in Service, η οποία οργανώθηκε από τη Young Men's Christian Association (YMCA – Χριστιανική Αδελφότητα Νέων, XAN) και είχε την έγκριση τόσο του προέδρου Ουίλσον όσο και του στρατάρχη Πέρσινκ.⁸⁵ Από αυτή προήλθε το 1919 η Αμερικανική Λεγεώνα (American Legion).⁸⁶ Η Λεγεώνα, η ηγεσία της οποίας αποτελούνταν από μέλη της οικονομικής και πολιτικής ελίτ των ΗΠΑ, το 1920 είχε φτάσει κιόλας τα 843.000 μέλη.⁸⁷

Η Λεγεώνα είχε ως ιδεολογία τον «Αμερικανισμό», ήταν κατά της μετανάστευσης και οτιδήποτε θεωρούσε ως «αντι-αμερικανικό», όπως τον κομμουνισμό, το σοσιαλισμό, το ριζοσπαστισμό και τον πασιφισμό, ωστόσο τάχθηκε υπέρ των προσπαθειών για αφοπλισμό στη Συνδιάσκεψη της Ουάσιγκτον για τον περιορισμό των ναυτικών εξοπλισμών (1922) και του Συμφώνου Κέλογκ-Μπριάν (1928).⁸⁸ Όπως σημειωνόταν στο πρώτο τεύχος του έντυπου της οργάνωσης, «μέσα από τις κοινές

⁸³ Στο ίδιο, σ. 46.

⁸⁴ Στο ίδιο, σ. 52-56. https://www.va.gov/about_va/vahistory.asp, πρόσβαση 5/1/2017.

⁸⁵ William Pencak (επ.), *Encyclopedia of the Veteran in America*, ABC Clio, Σάντα Μπάρμπαρα-Ντένβερ-Λονδίνο 2009, λήμμα «World War I Veterans» (William Pencak), σσ. 467-471, σ. 469.

⁸⁶ Η οργάνωση συστάθηκε στο Παρίσι το Μάρτιο του 1919 από τους Αμερικάνους στρατιώτες που δεν είχαν ακόμα αποστρατευτεί. Το όνομα «Αμερικανική Λεγεώνα» υιοθετήθηκε στο πρώτο συνέδριό της στον Άγιο Λουδοβίκο (St. Louis) του Μιζούρι το Μάιο του ίδιου έτους, ενώ αναγνωρίστηκε από το Κογκρέσο το Σεπτέμβριο. <https://www.legion.org/history>, 7/12/16. Pencak, *ό.π.*, σ. 469.

Ενδιαφέρουσα και με πολλές πληροφορίες είναι η παρουσίαση της οργάνωσης από το πρώτο τεύχος του περιοδικού της *The American Legion Weekly* (Νέας Υόρκης), 4/7/1919, «The American Legion».

⁸⁷ Stephen R. Ortiz, «Well-Armed Internationalism: American Veteran Organizations and the Crafting of an "Associated" Veterans' Internationalism 1919-1939», John Paul Newman (επ.), *The Great War and Veterans' Internationalism*, Palgrave Macmillan, Λονδίνο 2013, σσ. 53-73, σ. 55. Τη Λεγεώνα ίδρυσε μια ομάδα έφεδρων αξιωματικών με επικεφαλής τον Θίοντορ Ρούζβελτ τον νεότερο, υιό του πρώην Προέδρου (1901-1909). Pencak, *ό.π.*, σ. 469.

⁸⁸ Ortiz, *ό.π.*, σσ. 56-57. Stevenson, *ό.π.*, 2012, σ. 554.

εμπειρίες μέσα στους σκοτεινούς μήνες του πολέμου καλλιεργήθηκε μια συντροφικότητα και ένας πατριωτισμός [...] που θα στέκεται πάντα ως ένα εμπόδιο ενάντια στις δυνάμεις της απληστίας, της άγνοιας και του χάους [...] η Λεγεώνα είναι η επιτομή του Αμερικανισμού, τον οποίο αντιπροσωπεύει». ⁸⁹ Η Λεγεώνα είχε συνδεθεί με τη διεθνή παλαιοπολεμιστική οργάνωση FIDAC (βλ. παρακάτω). ⁹⁰

Στις ΗΠΑ μάλιστα αρκετά νωρίς υπήρξε και εκπροσώπηση του κόσμου των βετεράνων στο Κογκρέσο καθώς στις «μεσο-εκλογές» του 1922 εκλέχθηκαν 37 βουλευτές και 4 γερουσιαστές βετεράνοι του Μεγάλου Πολέμου. ⁹¹ Το 1924 πέρασε από το Κογκρέσο, παρά την αρνησικυρία του προέδρου Τζ. Κ. Κούλιτζ, νομοσχέδιο που αποζημίωνε τους απόστρατους από τη διαφορά του μισθού τους με αυτόν που θα λάμβαναν ως εργαζόμενοι εν καιρώ ειρήνης. ⁹² Γεγονός που αναδεικνύει την αποτελεσματικότητα του παλαιοπολεμιστικού κόσμου ως ομάδα πίεσης.

Στις τρεις νικήτριες χώρες που παρουσιάστηκαν οι κυριότερες παλαιοπολεμιστικές οργανώσεις στήριξαν το status quo και δεν οδηγήθηκαν σε ριζοσπαστικές λύσεις. ⁹³ Η Ιταλία και η Γερμανία, οι οποίες παρουσιάζονται στη συνέχεια, έχουν διαφορετικά χαρακτηριστικά.

Στην Ιταλία, εκ των νικητών του πολέμου μεν, απογοητευμένη από την μεταπολεμική πραγματικότητα δε, οι παλαιοί πολεμιστές οργανώθηκαν στην Associazione nazionale di combattenti που ήταν μετριοπαθής ⁹⁴ και στην Associazione Nazionale Multilati e Invalidi di Guerra [National Association for War Mutilated and Disabled]. ⁹⁵ Επίσης, υπήρχε η σοσιαλιστικής κατεύθυνσης Lega proletaria fra mutilate, invalidi reduce, redove e genitori di canduti in guerra [Proletarian League for the war mutilated, the disabled, veterans, widows and parents of fallen soldiers]. ⁹⁶ Ωστόσο η «μεταπολεμική κρίση» έδωσε τη δυνατότητα στο Φασισμό να αναδυθεί από τους παλαιούς πολεμιστές. Πολλοί παλαιοί πολεμιστές στελέχωσαν τις «Fasci di Combattimento»

⁸⁹ *The American Legion Weekly* (Νέας Υόρκης), 4/7/1919, «The Spirit of the Legion».

⁹⁰ Ortiz, *ό.π.*, σ. 54.

⁹¹ *The American Legion Weekly* (Νέας Υόρκης), 30/11/1923, «Ex-Service Men Who Will Sit in the 68th Congress» (J.W.R.S.).

⁹² Stevenson, *ό.π.*, 2012, σ. 554.

⁹³ Στο ίδιο.

⁹⁴ Στο ίδιο, σσ. 556.

⁹⁵ Martina Salvante, «The Italian Associazione Nazionale Multilati e Invalidi di Guerra and Its International Liaisons in the Post Great War Era», Julia Eichenberg-John Paul Newman (επ.), *The Great War and Veterans' Internationalism*, Palgrave Macmillan, Λονδίνο 2013, σσ. 162-183, σ. 162.

⁹⁶ Στο ίδιο, σ. 168.

του Μπενίτο Μουσολίνι, παλαιού πολεμιστή του ίδιου και τραυματία του πολέμου, και στήριξαν το νέο καθεστώς στην κρίσιμη περίοδο 1924-1926, οπότε και έχασαν την αυτονομία τους.⁹⁷

Στην ηττημένη Γερμανία, η οποία είχε και το μεγαλύτερο αριθμό θυμάτων πολέμου σε απόλυτους αριθμούς,⁹⁸ υπήρχαν ήδη πριν τον πόλεμο αρκετές οργανώσεις παλαιών πολεμιστών⁹⁹ με κυριότερη την Kyffhäuserbund der deutschen Landeskrigerverbände (KDL)¹⁰⁰, η οποία συνεργαζόταν με το στρατό και δεν δεχόταν για μέλη σοσιαλιστές απόστρατους.¹⁰¹ Οι προπολεμικές οργανώσεις ήταν πιστές στη μοναρχία και στους κατά τόπους γερμανικούς βασιλικούς Οίκους, γεγονός που σταδιακά τις κατέστησε αντιδημοφιλείς στο δεύτερο μισό του πολέμου.¹⁰² Το 1918 ιδρύεται από σοσιαλιστές η Reichsbund der Kriegsbeschädigten und ehemaligen Kriegsteilnehmer (RKK) που θα φτάσει να αριθμεί 800.000 μέλη.¹⁰³ Αυτή ζητούσε οι συντάξεις να πληρωθούν από τα χρήματα όσων πλούτησαν από τον πόλεμο, εκδημοκρατισμό του δικαίωματος ψήφου ενώ προέβη και σε δυναμικές κινητοποιήσεις. Επίσης, υπήρχε και η εβραϊκή παλαιοπολεμική οργάνωση Reichsbund jüdischer Frontsoldaten, η ο-

⁹⁷ Emilio Gentile, *Φασισμός. Ιστορία και ερμηνεία*, μετ. Ευάγγελος Κατσιφός, Ασίνη, Αθήνα 2007, σσ. 26-27. Stevenson, *ό.π.*, σσ. 556-557. Salvante, *ό.π.*, σ. 164.

⁹⁸ Στην Γερμανία 2,7 εκατομμύρια ήταν οι ανάπηροι πολέμου, 533.000 οι χήρες και 1.192.000 τα ορφανά. Αθροιστικά παλαιοί πολεμιστές και θύματα πολέμου άγγιζαν τα 6 εκατομμύρια. Stevenson, *ό.π.*, 2012, σ. 559.

⁹⁹ Οι σύλλογοι των αποστράτων έχουν μακρά ιστορία στο γερμανικό χώρο με τον πρώτο να ιδρύεται το 1786 στην Πομερανία. Ως τα μέσα του 19^{ου} αιώνα δεν δρούσαν ως ομάδες πίεσης με αιτήματα, ενώ μέλη τους ήταν κυρίως αριστοκράτες. Συνοπτικά για την εξέλιξη τους μέχρι το 1914 βλ. C. J. Elliott, «The Kriegervereine and the Weimar Republic», *Journal of Contemporary History*, τ. 10, τχ. 1, Ιανουάριος 1975, σσ. 109-129, σσ. 109-110.

¹⁰⁰ Η KDL είχε από το 1918 ως επίτιμο πρόεδρο το στρατάρχη Π. φον Χίντενμπουργκ. Stevenson, *ό.π.*, 2012, σ. 559. Η οργάνωση πήρε το όνομά της από την περιοχή Kyffhäuser στην Θουριγγία, που θεωρείται ως η θρυλική γενέτειρα του αυτοκράτορα της Αγίας Ρωμαϊκής Αυτοκρατορίας Φρειδερίκου Α' του Πορφυρογέννη (Μπαρμπαρόσα). Elliott, *ό.π.*, σ. 110. Η οργάνωση συνεχίζει να υπάρχει έως σήμερα. Το επίσημο ιστορικό της: <https://www.kyffhaeuserbundev.de/geschichte/>, πρόσβαση 8/1/2017.

¹⁰¹ Elliott, *ό.π.*, σ. 110.

¹⁰² Ziemann, *ό.π.*, σ. 242. Οι περισσότεροι προπολεμικοί σύλλογοι αυτή την περίοδο αντικαθιστούν στα καταστατικά τους ως σκοπό την «καλλιέργεια της ιδέας της μοναρχίας» με την «ενδυνάμωση στην πίστη της Γερμανικής Πατρίδας». Στο ίδιο.

¹⁰³ Elliott, *ό.π.*, σ. 110. Nadine Rossol, «Veterans' Organisations (Germany)», *1914-1918-online. International Encyclopedia of the First World War*, σ. 1, <http://dx.doi.org/10.15463/ie1418.10248>, πρόσβαση 2/1/2017.

ποία έφτασε τα 36.000 μέλη και πέρα από τα συνήθη αιτήματα των παλαίμαχων στόχευε και στην προστασία των μελών της από την άνοδο του αντισημιτισμού,¹⁰⁴ καθώς και η μικρότερης δύναμης κομμουνιστική Rote Frontkämpferbund.¹⁰⁵

Ανάμεσα σε πολλούς «Frontkämpfer»¹⁰⁶ δημιουργείται ένα αντιπολεμικό κλίμα και αρκετοί στρέφονται τους Σπαρτακιστές¹⁰⁷. Η *Die Rote Fahne* (Η κόκκινη σημαία), εφημερίδα των Σπαρτακιστών, κυκλοφορεί στους στρατώνες πριν τη λήξη του πολέμου και καλεί σε κοινό μέτωπο τους στρατιώτες και τους εργάτες, ενώ από τις 24 Νοεμβρίου 1918 κυκλοφορεί και η εφημερίδα *Rote Soldaten* (Κόκκινοι Στρατιώτες).¹⁰⁸ Περισσότεροι από 15.000 «προλετάριοι στα Feldgrau¹⁰⁹», όπως ανέφερε τους στρατιώτες του μετώπου η Ρόζα Λούξεμπουργκ,¹¹⁰ στήριξαν την Επανάσταση των Σπαρτακιστών.¹¹¹

Μετά την καταστολή της Επανάστασης, στις εκλογές του 1919 πολλοί παλαίμαχοι θα στηρίξουν το σοσιαλδημοκρατικό SPD (Sozialdemokratische Partei Deutschlands).¹¹² Οι πρώην στρατιώτες και ψηφοφόροι του SPD, σύμφωνα με τον B. Ziemann, δεν οδηγήθηκαν σε αυτή την επιλογή λόγω της συμφωνίας τους με τις πολιτικές θέσεις του κόμματος αλλά κυρίως για να εκφράσουν τη δυσαρέσκειά τους για τον πόλεμο.¹¹³ Σύμφωνα με το M. Buchholtz, το SPD ήταν το κόμμα που έκανε τις καλύτερα οργανωμένες προσπάθειες να κινητοποιήσει τους απόστρατους κατά την περίοδο της Βαϊμάρης.¹¹⁴ Αρκετοί παλαιοί πολεμιστές εντάχθηκαν σε

¹⁰⁴ Rossol, *ό.π.*, σ. 2. Η περιθωριοποίηση των εβραίων Γερμανών τόσο στο στρατό όσο και στην κοινωνία είχε ξεκινήσει ήδη από τα χρόνια του πολέμου. Μεταπολεμικά τους απαγορεύτηκε η ένταξη σε ποικίλους συλλόγους, μεταξύ αυτών και των παλαιοπολεμιστικών. Mosse, *ό.π.*, 1990, σσ. 175-177.

¹⁰⁵ Rossol, *ό.π.*, σ. 2.

¹⁰⁶ Frontkämpfer: στρατιώτης του μετώπου (γερμ.)

¹⁰⁷ Οι «Σπαρτακιστές» ήταν μία επαναστατική οργάνωση, που δημιουργήθηκε στα αριστερά του SPD στα τέλη του 1914. Ηγέτες τους ήταν η Ρόζα Λούξεμπουργκ και ο Καρλ Λίμπκνεχτ. Serge Berstein-Pierre Milza, *Ιστορία της Ευρώπης. 3. Διάσπαση και ανοικοδόμηση της Ευρώπης. 1919 έως σήμερα*, μετ. Μιχάλης Κοκολάκης, Αλεξάνδρεια, Αθήνα 1997, σ. 25.

¹⁰⁸ Matthew N. Buchholtz, «Kamerad or Genosse? The Contested Frontkämpfer Identity in Weimar Revolutionary Politics», Chris Millington-Kevin Passmore (επ.), *Political Violence and Democracy in Western Europe, 1918-1940*, Palgrave Macmillan, Λονδίνο 2015, σσ. 48-61, σσ. 51-52.

¹⁰⁹ Feldgrau: Η απόχρωση του γκρι στις στολές του γερμανικού στρατού.

¹¹⁰ Buchholtz, *ό.π.*, σ. 52, 54.

¹¹¹ Στο ίδιο, σ. 56. Για την Επανάσταση των Σπαρτακιστών τον Ιανουάριο του 1919 βλ. Berstein-Milza, *ό.π.*, σσ. 24-25, 27.

¹¹² Ziemann, *ό.π.*, σσ. 218-219.

¹¹³ Στο ίδιο, σ. 218.

¹¹⁴ Buchholtz, *ό.π.*, σ. 54.

παραστρατιωτικές οργανώσεις όπως τα Freikorps¹¹⁵ ή την οργάνωση αποστράτων Stahlhelm που είχε ιδρυθεί το 1918 και θεωρούσε τη Δημοκρατία της Βαϊμάρης ως «προδοσία» για όσους πολέμησαν¹¹⁶. Ως απάντηση δημιουργείται το 1924 η Reichsbanner, η οποία είχε την υποστήριξη των SPD, Γερμανικού Δημοκρατικού Κόμματος (Deutsche Demokratische Partei) και του Κόμματος του Καθολικού Κέντρου.¹¹⁷

Η Βαϊμάρη είχε το καλύτερο σύστημα πολεμικών συντάξεων και προνομίων, ωστόσο, οι παλαιοί πολεμιστές ήταν από τα πλέον απογοητευμένα στρώματα της Δημοκρατίας.¹¹⁸ Η D. Cohen, στην συγκριτική ανάλυση που κάνει για το σύστημα πρόνοιας των αναπήρων πολέμου σε Μ. Βρετανία και Γερμανία, αναδεικνύει το γεγονός ότι μολονότι οι Γερμανοί απόμαχοι είχαν σαφώς περισσότερα προνόμια από τους βρετανούς ομολόγους τους ήταν πιο δυσαρεστημένοι με το υπάρχον σύστημα. Το κρίσιμο στοιχείο για την D. Cohen είναι η έλλειψη της ιδιωτικής φιλανθρωπίας, γεγονός που οδήγησε στην αποξένωση των παλαιμάχων από τους συμπολίτες τους. Έτσι δημιουργήθηκε η αίσθηση ότι δεν αναγνωριζόταν οι θυσίες τους, οδηγώντας τους σε όλο και μεγαλύτερες αξιώσεις από το κράτος.¹¹⁹ Κατά τη διάρκεια του πολέμου υπήρχε αξιόλογη ιδιωτική βοήθεια στην περίθαλψη όσων επέστρεφαν από το μέτωπο. Όμως η κατάσταση αλλάζει άρδην στη Δημοκρατία της Βαϊμάρης όταν το κράτος αναλαμβάνει εξ ολοκλήρου το χαρτοφυλάκιο της πρόνοιας στοχεύοντας στον πλήρη έλεγχο των θυμάτων του πολέμου την επαύριο της Επανάστασης του 1918/19.¹²⁰

¹¹⁵ Σύμφωνα με τον B. Ziemann η συμμετοχή των παλαιών πολεμιστών στις τάξεις δεν ήταν τόσο μεγάλη όσο συχνά αναφέρεται. Ziemann, *ό.π.*, σσ. 229-230. Για τα Freikorps ως «σύμβολο» συνέχισης της συντροφικότητας του πολέμου βλ. Mosse, *ό.π.*, 1990, σσ. 168-169. Τα Freikorps συνέβαλαν στη καταστολή της επανάστασης των Σπαρτακιστών. Berstein-Milza, *ό.π.*, σ. 27.

¹¹⁶ Rossol, *ό.π.*, σ. 2.

¹¹⁷ Στο ίδιο. William Mulligan, «German Veterans' Associations and the Culture of Peace: The Case of Reichsbanner», Julia Eichenberg-John Paul Newman (επ.), *The Great War and Veterans' Internationalism*, Palgrave Macmillan, Λονδίνο 2013, σσ. 139-161, σ. 140, 143.

¹¹⁸ Mullinan, *ό.π.*, σ. 140. Στα μέσα της δεκαετίας του 1920 οι πολεμικές συντάξεις αποτελούσαν το 20% του γερμανικού προϋπολογισμού τη στιγμή που στη Μ. Βρετανία αποτελούσαν μόλις το 7%. Cohen, *ό.π.*, 2003, σ. 114.

¹¹⁹ Cohen, *ό.π.*, 2001, σσ. 188-190.

¹²⁰ Cohen, *ό.π.*, 2003, σσ. 119-121.

2. Διεθνείς Οργανώσεις Παλαιών Πολεμιστών

Κατά τη διάρκεια του Μεσοπολέμου δημιουργήθηκαν τρεις διεθνείς οργανώσεις παλαιών πολεμιστών. Είχαν ομοσπονδιακή δομή και κάθε μια απαρτιζόταν από επιμέρους εθνικές οργανώσεις.

Η πρώτη χρονικά διεθνής παλαιοπολεμιστική οργάνωση ήταν ενδεχομένως¹²¹ η «Διεθνής των Παλαιών Πολεμιστών» (Association International des Anciens Combattants), για την οποία υπάρχουν περιορισμένα στοιχεία. Η Διεθνής μας ενδιαφέρει ιδιαίτερα, διότι η ελληνική «Ομοσπονδία Παλαιών Πολεμιστών και Θυμάτων Στρατού», που αποτελεί την κυριότερη εξεταζόμενη οργάνωση στην παρούσα εργασία, ήταν μέλος της. Η Διεθνής ιδρύθηκε στο Διεθνές Συνέδριο των Παλαιών Πολεμιστών και Θυμάτων Στρατού, το οποίο διεξήχθη στη Γενεύη την 3^η Απριλίου και την 1^η και 2^α Μαΐου 1920, και είχε κομμουνιστική πολιτική κατεύθυνση.¹²² Στο συνέδριο συμμετείχαν οργανώσεις από τη Γαλλία, τη Γερμανία, την Αυστρία, την Ιταλία και τη Βρετανία, δηλαδή και από τους δύο εμπόλεμους συνασπισμούς του Μεγάλου Πολέμου.¹²³ Στο ιδρυτικό της συνέδριο ήταν η πρώτη φορά που Γάλλοι και Γερμανοί πρώην αντίπαλοι ήρθαν σε επαφή.¹²⁴ Μετά το εν λόγω συνέδριο υπάρχουν ελάχιστες αναφορές για την οργάνωση. Ένας Αμερικανός παρατηρητής των παλαιοπολεμιστικών ζητημάτων το 1935 αναφέρει την ύπαρξή της, σημειώνοντας πως εξ αρχής υπήρχε μια «πικρή φραξιομιστική διαμάχη» στο εσωτερικό της, μεταξύ σοσιαλιστών και κομμουνιστών. Σταδιακά αποδυναμώθηκε αφού αποχώρησαν οι Αυστριακοί αντιπρόσωποι, ενώ μετά την άνοδο των Ναζί και οι Γερμανοί. Τέλος, σημειώνει πως το 1935 η εν λόγω οργάνωση συνέχιζε να υπάρχει αλλά «μόνο στα χαρτιά».¹²⁵

Επικεφαλής του εγχειρήματος ήταν ο Ανρί Μπαρμπίς (Henri Barbusse), μερικά βιογραφικά στοιχεία του οποίου μπορούν να συμβάλουν στην καλύτερη κατανόηση

¹²¹ Τόσο η Διεθνής όσο και η FIDAC (βλ. στη συνέχεια) αναφέρουν ως έτος ίδρυσης το 1920. Ωστόσο, πιθανόν η Διεθνής να δημιουργήθηκε πρώτη, διότι το ιδρυτικό της συνέδριο πραγματοποιήθηκε την άνοιξη του 1920, ενώ της FIDAC το Δεκέμβριο του 1921.

¹²² Ορφανός, *ό.π.*, σ. 7.

¹²³ Στο ίδιο.

¹²⁴ Weiß, *ό.π.*, σ. 188, 191. Η γερμανική παλαιοπολεμιστική οργάνωση Reichsbundes αν και εξέτασε το ενδεχόμενο ένταξής της στην «Διεθνή» δεν εντάχθηκε εν τέλει, λόγω της κομμουνιστικής κατεύθυνσης της διεθνούς οργάνωσης. Στο ίδιο.

¹²⁵ Wolfe, *ό.π.*, σ. 174.

της οργάνωσης. Ο Μπαρμπίς (1873-1935) ήταν Γάλλος λογοτέχνης και δημοσιογράφος. Πασιφιστής πριν τον πόλεμο, ωστόσο, κατατάχθηκε εθελοντικά το 1914 για να «πολεμήσει τον ιμπεριαλισμό». Επηρεασμένος από τα βιώματά του στα χαρακώματα του Δυτικού Μετώπου θα εκδώσει, το 1916, το αντιπολεμικό βιβλίο *Φωτιά*¹²⁶, το οποίο θα αποσπάσει πολλές διακρίσεις. Μεταπολεμικά συνδέθηκε με το Γαλλικό Σοσιαλιστικό Κόμμα, υποστήριζε τα «14 Σημεία» του Ουίλσον καθώς και την Κοινωνία των Εθνών (ΚΤΕ). Μαζί με άλλους διανοούμενους, όπως ο Raymond Lefebvre και ο Paul Vaillant-Couturier, ήταν πρωτεργάτες του αντιπολεμικού και αριστερού κινήματος Clarté, εκδίδοντας το ομώνυμο περιοδικό. Από το 1920 θα στραφεί στον κομμουνισμό και το 1923 θα ενταχθεί στο Κομμουνιστικό Κόμμα Γαλλίας. Το 1935 θα συγγράψει την πρώτη επίσημη βιογραφία του Ι. Στάλιν. Στις αρχές της δεκαετίας του 1920 ως διεθνιστής θα πρωτοστατήσει σε μια σειρά διεθνών οργανώσεων όπως η Διεθνής των Διανοουμένων και το κίνημα για την εσπεράντο¹²⁷ ως διεθνή γλώσσα.¹²⁸

Από τον εναρκτήριο λόγο του Μπαρμπίς στο Συνέδριο του 1920 μπορούμε να αποκτήσουμε μια εικόνα για τις θέσεις της οργάνωσης.¹²⁹ Στόχος της Διεθνούς είναι η συναδέλφωση μεταξύ των στρατιωτών «πριν από τον πόλεμο, κι όχι μέσα στον πόλεμο», ώστε να αποφευχθούν μελλοντικοί πόλεμοι. Κεντρικό σύνθημα είναι ο «πόλεμος κατά του πολέμου». Ενώ υποστηρίζει ότι οι πόλεμοι πραγματοποιούνται

¹²⁶ Ανρί Μπαρμπίς, *Φωτιά. Το ημερολόγιο ενός ουλαμού*, μετ. Κοσμάς Πολίτης, Ζαχαρόπουλος, Αθήνα 2014. Η *Φωτιά* δημοσιεύτηκε στην Ελλάδα σε συνέχειες στο *Ριζοσπάστη* από 23 Μαΐου έως 20 Ιουλίου 1921. Στην παρούσα εργασία, στις ελληνικές εφημερίδες η ημερομηνία που χρησιμοποιείται έως τη 15^η Φεβρουαρίου 1923 είναι με βάση το ιουλιανό (παλαιό) ημερολόγιο. Έκτοτε με την εφαρμογή του γρηγοριανού (νέου) ημερολογίου στη χώρα, δηλαδή τη 1^η Μαρτίου 1923 η οποία ακολουθεί την 15^η Φεβρουαρίου, οι ημερομηνίες είναι με βάση το γρηγοριανό ημερολόγιο.

¹²⁷ Η εσπεράντο είναι μια τεχνητή γλώσσα που δημιουργήθηκε το 1887 από τον ρωσοεβραίο ιατρό Λούντβικ Ζάμενχοφ και είχε ως στόχο να γίνει διεθνής γλώσσα. Μολονότι το κίνημα για την εσπεράντο ως οικουμενική γλώσσα απέκτησε οπαδούς στη στροφή του 20^{ου} αιώνα, σταδιακά παρήκμασε. Mark Mazower, *Κυβερνώντας τον κόσμο. Η ιστορία μιας ιδέας*, μετ. Ελένη Αστερίου, Αλεξάνδρεια, Αθήνα 2013β, σσ. 112-114. Ομιλητές της εσπεράντο υπάρχουν έως σήμερα.

¹²⁸ Για τον Μπαρμπίς βλ. Guessler Normand, «Henri Barbusse and his Monde (1928-1935): Progeny of the Clarté Movement and the Review *Clarté*», *Journal of Contemporary History*, τ. 11, τχ. 3, 1976, σσ. 173-197, σ. 173-174. Nicole Racine, «The Clarté Movement in France, 1919-1921», *Journal of Contemporary History*, τ. 2, τχ. 2, Απρίλιος 1967, σσ. 195-208, σ. 195, 197, 203, 205. Andrew Sobanet, «Henri Barbusse, official biographer of Joseph Stalin», *French Cultural Studies*, τ. 24, τχ. 4, 2013, σσ. 359-375, σσ. 359-361. Για τις θέσεις του βλ. τη συνέντευξή του στο χριστουγεννιάτικο φύλλο του *Ριζοσπάστη* το 1924. *Ριζοσπάστης*, 25/12/1924, «Συγγραφείς επαναστάτες. Ερρίκος Μπαρμπύς. Μια συνέντευξη». Ο *Ριζοσπάστης* της περιόδου φιλοξενεί στις στήλες του συχνά κείμενα του Γάλλου λογοτέχνη, ενδεικτικά βλ. 3/8/1924, 20/3/1925, 3/5/1925 (γενικότερα στο πρώτο μισό του 1925 είναι τακτικότερη η δημοσίευση άρθρων του). Σε όσες εφημερίδες δεν αναγράφεται ο τόπος έκδοσης, πρόκειται για αθηναϊκές εφημερίδες.

¹²⁹ Ολόκληρη η εναρκτήρια ομιλία παρατίθεται στο Ορφανός, *ό.π.*, σσ. 7-15.

αποκλειστικά για οικονομικούς λόγους. Στην ομιλία του δηλώνει πίστη στο σοσιαλισμό και καλεί τους παλαιούς πολεμιστές, όπως και όλους τους πολίτες, να στρέψουν το βλέμμα τους στη Ρωσία και «τους μεγάλους πραγματοποιητές της Μόσχας». Τέλος, χαρακτηρίζει την ΚτΕ ως «παρωδία Διεθνούς». Η κομμουνιστική κατεύθυνση φαίνεται και από δηλώσεις του μετά την κατάθεση λουλουδιών στους τάφους των δολοφονημένων αρχηγών των «Σπαρτακιστών», τον Ιανουάριο του 1925, όπου σημείωσε ότι

οι εργάτες και οι παλαιοί πολεμιστές της Γαλλίας και των άλλων εθνών, που με στείλανε εδώ, γονατίζουν, όπως εγώ αυτή την ώρα, με άπειρο σεβασμό μπρος στις υπέροχες φυσιογνωμίες του Καρόλου Λήμπνεχτ και της Ρόζας Λούξεμπουργκ. [...] φέρνουμε την υπόσχεση να ακολουθήσουμε τον ίδιο δρόμο που οι νεκροί μας έδειξαν και να πάρουμε στα χέρια μας την άγια υπόθεση του προλεταριάτου.¹³⁰

Πέρα από την ελληνική «Ομοσπονδία Παλαιών Πολεμιστών και Θυμάτων Στρατού» (βλ. παρακάτω) και τη γαλλική ARAC δεν έχουν βρεθεί αναφορές για τα υπόλοιπα μέλη. Ενδεχομένως να συνδέονταν με αυτή η ιταλική Lega proletaria fra mutilate, invalidi reduce, redove e genitori di canduti in Guerra και η βρετανική IUX. Αυτές οι δύο ήταν οργανώσεις με παρεμφερείς θέσεις.¹³¹

Το 1920 ιδρύεται η «Fédération Interalliée des Anciens Combattants» (FIDAC), η οποία αποτελούταν από παλαιούς πολεμιστές των χωρών της Αντάντ. Έδρα της Ομοσπονδίας ήταν το Παρίσι, επίσημη γλώσσα τα γαλλικά και πρώτος πρόεδρος της ο Charles Bertrand (πρόεδρος της γαλλικής UNC).¹³² Το πρώτο της συνέδριο πραγματοποιήθηκε στη γαλλική πρωτεύουσα το Δεκέμβριο του 1921 με τους συμμετέχοντες να προέρχονται από τη Γαλλία, τη Μ. Βρετανία, τις ΗΠΑ, το Βέλγιο, την Ιταλία, τη Ρουμανία, τη Τσεχοσλοβακία και τη Γιουγκοσλαβία.¹³³ Βασική της θέση ήταν η υποστήριξη του μεταπολεμικού διακανονισμού της Ειρήνης.¹³⁴ Στο συνέδριο της FIDAC το 1922 στη Νέα Ορλεάνη (Λουϊζιάνας), η ομοσπονδία θα πάρει αποφάσεις κατά του

¹³⁰ Ριζοσπάστης, 19/1/1925, «Λόγια του Μπαρμπύς στον τάφο του Λήμπνεχτ».

¹³¹ Salvante, *ό.π.*, σ. 168. Hanna, *ό.π.*, σ. 4.

¹³² Prost, *ό.π.*, 1992, σ. 35. Salvante, *ό.π.*, σ. 171.

¹³³ *The American Legion Weekly* (Νέας Υόρκης), 27/1/1922, «A Worldwide Voice for Peace. The Inter-allied Veterans Federation Makes Concord its Slogan» (V.J. Oldshue). Βλ. επίσης *Στο ίδιο*, 22/9/1922, «FIDAC-What's That?» (Robert J. Casey).

¹³⁴ Horne, *ό.π.*, σ. 215.

πολέμου, υπέρ του αμοιβαίου αφοπλισμού και της δημιουργίας διεθνών κανόνων που θα απαγορεύουν τον πόλεμο.¹³⁵ Το ζήτημα του αφοπλισμού, μερικού σε πρώτη φάση, τέθηκε και στο τρίτο συνέδριο της οργάνωσης στις Βρυξέλλες το 1923.¹³⁶ Ενώ το 1924, στο συνέδριο του Λονδίνου, θα συζητηθεί εκτενώς το ζήτημα της σχέσης μεταξύ των απομάχων των Συμμάχων και αυτών των Κεντρικών Αυτοκρατοριών.¹³⁷ Οι συζητήσεις που θα ακολουθήσουν τα επόμενα χρόνια μεταξύ της FIDAC και οργανώσεων από τη Γερμανία και την Αυστρία δεν θα καρποφορήσουν.¹³⁸ Η παγκόσμια ειρήνη είναι ένας από τους βασικούς στόχους της οργάνωσης, ο οποίος επανέρχεται σε κάθε συνέδριο.¹³⁹ Το 1935 είχε 8 εκατομμύρια μέλη από 11 χώρες.¹⁴⁰

Ο αντιπρόεδρος της γαλλικής UF, και καθηγητής Δικαίου στο Πανεπιστήμιο της Λιλ, René Cassin¹⁴¹ θα πρωτοστατήσει στη δημιουργία μιας ακόμα διεθνούς οργάνωσης, στην οποία θα λάμβαναν μέρος και οι παλαιμάχοι και των ηττημένων χωρών. Ο Cassin δεν ήταν αντίθετος με τη FIDAC, συμμετείχε μάλιστα στα συνέδριά της, αλλά διαφωνούσε με την απομόνωση των Γερμανών και Αυστριακών απόστρατων.¹⁴² Έτσι με την υποστήριξη και της Διεθνούς Οργάνωσης Εργασίας (ΔΟΕ)¹⁴³ θα δημιουρ-

¹³⁵ Ortiz, *ό.π.*, σ. 53.

¹³⁶ Το Συνέδριο των Βρυξελλών διοργανώθηκε τις μέρες που πραγματοποιήθηκε η ιταλική επίθεση και κατάληψη της Κέρκυρας. Για αυτό το λόγο οι σύνεδροι υιοθέτησαν ψήφισμα ζητώντας από την ΚτΕ να παρέμβει και να επιλύσει τη διαφορά. Από την ψηφοφορία απείχαν οι Αμερικάνοι σύνεδροι διότι οι ΗΠΑ δεν ήταν μέλος της ΚτΕ. *The American Legion Weekly* (Νέας Υόρκης), 22/9/1923, «FIDAC Goes Forward».

¹³⁷ *The American Legion Weekly* (Νέας Υόρκης), 31/10/1924, «FIDAC Makes a Step of Reconciliation» (Rex Harlow).

¹³⁸ Barr, *ό.π.*, σ. 35. Mulligan, *ό.π.*, σ. 147. Winter-Prost, *ό.π.*, σσ. 55-58. Weiß, *ό.π.*, σ. 191 κ.ε.

¹³⁹ *The American Legion Weekly* (Νέας Υόρκης), 16/4/1926, «What FIDAC Is Doing for World Peace» (Lemuel Bolles [αντιπρόεδρος FIDAC]).

¹⁴⁰ Wolfe, *ό.π.*, σ. 172.

¹⁴¹ Ο R. Cassin κατατάχθηκε στο Γαλλικό Στρατό με την επιστράτευση της 1^{ης} Αυγούστου 1914, τραυματίστηκε στα τέλη του 1914 και νοσηλεύτηκε για έξι μήνες. Αποστρατεύτηκε το Μάρτιο του 1916. Το 1919 θα πάει στη Γενεύη και την υπό δημιουργία ΚτΕ, εκεί θα αναλάβει βοηθός του Ζαν Μονέ, αναπληρωτή Γενικού Γραμματέα (ΓΓ) της ΚτΕ και μετέπειτα «πατέρα» της Ευρωπαϊκής Οικονομικής Κοινότητας (ΕΟΚ). Την περίοδο 1924-1938 ο Cassin θα είναι αντιπρόσωπος της Γαλλίας στην ΚτΕ. Σταδιακά μετά το 1935 μειώνεται η επιρροή του εντός της UF και χάνει την πίστη του στην ΚτΕ. Κατά τη διάρκεια του Β' Παγκοσμίου Πολέμου θα συνταχθεί με την Ελεύθερη Γαλλία του Σαρλ Ντε Γκωλ και θα βοηθήσει στη δημιουργία του ΟΗΕ. Prost, *ό.π.*, 2013, σ. 28-30. Αναλυτικά για τη ζωή και το έργο του στο Jay Winter-Antoine Prost, *René Cassin and Human Rights. From the Great War to the Universal Declaration*, Cambridge University Press, Κέμπριτζ 2013.

¹⁴² Winter-Prost, *ό.π.*, σσ. 53-54.

¹⁴³ Ο Cassin πήγε στη Γενεύη το 1920 κατόπιν πρότασης του Albert Thomas, διευθυντή της ΔΟΕ, για να αναλάβει τη δημιουργία της γραμματείας που θα ασχολείτο με τα ζητήματα των παλαιμάχων. Winter-Prost, *ό.π.*, σ. 54. Ο A. Thomas ήταν Γάλλος σοσιαλιστής και υπουργός Πολεμικών Προμηθειών κατά τη διάρκεια του Α' Παγκοσμίου Πολέμου, διετέλεσε πρώτος διευθυντής της ΔΟΕ (1919-

γήσει τη «Conférence Internationale des Associations de Mutilés et Anciens Combattants» (CIAMAC).¹⁴⁴ Η ΔΟΕ είχε δεχθεί εξαρχής αντιπροσώπους των ηττημένων χωρών και σε αυτό το μήκος κύματος κινείται και η CIAMAC.¹⁴⁵ Η CIAMAC ιδρύεται το 1925 στο Λοκάρνο της νότιας Ελβετίας και ουσιαστικά είναι η παλαιοπολεμιστική οργάνωση της ΚτΕ.¹⁴⁶ Στην ομοσπονδία, όπως μαρτυρά και το όνομα της, συμμετέχουν και οργανώσεις θυμάτων πολέμου.¹⁴⁷

Η οργάνωση δημιούργησε μια μόνιμη Γραμματεία που έδρευε στη Γενεύη και εξέδιδε την εφημερίδα *CIAMAC* στα γαλλικά και στα γερμανικά.¹⁴⁸ Βασική αρχή τόσο του Cassin όσο και της CIAMAC ήταν ότι τα δικαιώματα των θυμάτων του πολέμου ήταν υπεράνω κρατών και ίδια για όλους ανεξαρτήτως προέλευσης.¹⁴⁹ Σύμφωνα με τον Cassin, η μάχη για τα δικαιώματα των πολιτών – παλαιών πολεμιστών σε όλα τα κράτη ήταν η ίδια μάχη με αυτή για τη διατήρηση της ειρήνης.¹⁵⁰ Στόχος επίσης ήταν η νέα γενιά να μην γνωρίσει τον πόλεμο, ενώ στην ομοσπονδία κυριαρχούσε το πασιφιστικό πνεύμα.¹⁵¹ Στη CIAMAC δεν συμμετείχαν η Βρετανική και η Αμερικανική Λεγεώνα καθώς και οι ιταλικές φασιστικές παλαιοπολεμιστικές οργανώσεις.¹⁵² Με την άνοδο των Ναζί στη Γερμανία το νέο καθεστώς συνέλαβε τους Γερμανούς αντιπροσώπους στη CIAMAC.¹⁵³ Το 1935 η CIAMAC είχε 4 εκατομμύρια μέλη προερχόμενα από 11 χώρες.¹⁵⁴

Οι σχέσεις μεταξύ FIDAC και CIAMAC δεν ήταν ποτέ θερμές. Σε τέτοιο βαθμό ώστε στη δεκαετία του 1930 έφτασαν στο σημείο να διεξάγουν τις ίδιες ημέρες τα

1932). Anique H.M. van Genniken, *Historical Dictionary of the League of Nations*, The Scarecrow Press, Λάνχαμ, Μέρυλαντ – Τορόντο – Οξφόρδη 2006, σ. 185. Για τη ΔΟΕ και τον Α. Thomas βλ. Αντώνης Λιάκος, *Εργασία και πολιτική στην Ελλάδα του Μεσοπολέμου. Το Διεθνές Γραφείο Εργασίας και η ανάδυση των κοινωνικών θεσμών*, Ίδρυμα Έρευνας και Παιδείας της Εμπορικής Τράπεζας της Ελλάδος, Αθήνα 1993, σσ. 194-204. Mazower, *ό.π.*, 2013β, σ. 146, 148, 152.

¹⁴⁴ Prost, *ό.π.*, 2013, σ. 27.

¹⁴⁵ Λιάκος, *ό.π.*, 1993, σ. 194. van Genniken, *ό.π.*, σσ. 109-110.

¹⁴⁶ Horne, *ό.π.*, σ. 218. Για τις διεργασίες που οδήγησαν στη δημιουργία της βλ. Winter-Prost, *ό.π.*, σ. 59-61.

¹⁴⁷ Weiß, *ό.π.*, σ. 190.

¹⁴⁸ Στο ίδιο, σ. 191.

¹⁴⁹ Prost, *ό.π.*, 2013, σ. 27.

¹⁵⁰ Στο ίδιο, σ. 27.

¹⁵¹ Winter-Prost, *ό.π.*, σ. 61-62.

¹⁵² Στο ίδιο, σ. 62.

¹⁵³ Στο ίδιο, σ. 63.

¹⁵⁴ Wolfe, *ό.π.*, σ. 173.

συνέδριά τους για να μη μπορούν οργανώσεις να συμμετέχουν και στις δύο.¹⁵⁵ Μοναδική κοινή πράξη των δύο οργανώσεων ενδεχομένως ήταν το Διεθνές Συλλαλητήριο Παλαιών Πολεμιστών στη Γενεύη στις 19 και 20 Μαρτίου 1933, τις μέρες που πραγματοποιούνταν στην πόλη διεθνής διάσκεψη για τον αφοπλισμό. Μια πορεία πέντε χιλιάδων απομάχων διαδήλωσαν στην ελβετική πόλη ζητώντας να μην οδηγηθεί ο κόσμος σε ένα νέο πόλεμο.¹⁵⁶

Ο πόλεμος δημιούργησε νέα δεδομένα στους πρώην εμπόλεμους. Ανεξαρτήτως εάν μια χώρα ήταν νικήτρια ή ηττημένη, η φροντίδα για όσους πολέμησαν ήταν μια κοινή πρόκληση για όλες τις κυβερνήσεις. Η ανάγκη αντιμετώπισης αυτού του ζητήματος οδήγησε στη δημιουργία ενός καινούργιου προνοιακού πλαισίου για τους παλαιούς πολεμιστές και τα θύματα του πολέμου. Το κράτος να μην ανέλαβε το μεγαλύτερο βάρος της μέριμνας, ωστόσο, δεν ήταν αυτό ο μοναδικός δρων· η ιδιωτική φιλανθρωπία επίσης συνεισέφερε.

Από τη μεριά τους, οι παλαίμαχοι άρχισαν από νωρίς να οργανώνονται σε συλλόγους, αξιώνοντας περαιτέρω ανταμοιβές για τις θυσίες τους. Η οργάνωσή τους σε συλλόγους είναι κοινό χαρακτηριστικό σε όλες τις χώρες, όπως επίσης και το γεγονός ότι υπάρχουν πολλές οργανώσεις, οι οποίες διαφέρουν μεταξύ τους κυρίως για πολιτικούς λόγους. Όπως συνέβη στο εσωτερικό των χωρών, έτσι και σε διεθνές επίπεδο, σε μια περίοδο που άνθισαν οι διεθνείς οργανισμοί, οι οργανώσεις που δημιουργήθηκαν αντικατόπτριζαν διαφορετικά πολιτικά ρεύματα. Χαρακτηριστικότερη είναι η περίπτωση της Γαλλίας, όπου οι τρεις κυριότερες οργανώσεις της αποτέλεσαν

¹⁵⁵ Winter-Prost, *ό.π.*, σ. 63.

¹⁵⁶ Wolfe, *ό.π.*, σ. 174. Philip Noel-Baker, «The super-nuclear arms monster», *Suicide or Survival? The Challenge of the Year 2000*, UNESCO, Παρίσι – Γενεύη 1978, σ. 75-80, σ. 77. Ο Φίλιπ Νόελ-Μπέικερ ήταν βρετανός αθλητής του στίβου (συμμετείχε στις Ολυμπιάδες του 1912, 1920 και 1924), πολιτικός και διπλωμάτης, ο οποίος εργάστηκε στην ΚτΕ ως βοηθός του Ρόμπερτ Σέσιλ (μετέπειτα υποκόμης του Chelwood και υιός του μαρκησίου του Σάλσμπουρι, που πρωταγωνίστησε στη βρετανική πολιτική σκηνή το τελευταίο τέταρτο του 19^{ου} αιώνα), ενός από τους πρωτεργάτες της ΚτΕ. Ήταν υποστηρικτής του αφοπλισμού και για τον αγώνα του αυτόν του απονεμήθηκε το Νόμπελ Ειρήνης το 1959. http://www.nobelprize.org/nobel_prizes/peace/laureates/1959/noel-baker-bio.html, 9/1/2017. Όπως αναφέρει στην ανωτέρω συμβολή του ήταν παρών στο παλαιοπολεμικό συλλαλητήριο των δύο διεθνών οργανώσεων το 1933.

τη μήτρα των αντίστοιχων διεθνών. Σημαινουσες προσωπικότητες των Γάλλων παλαιών πολεμιστών (Μπαρμπίς, Bertrand, Cassin) πρωτοστάτησαν στην ίδρυση των τριών διεθνών οργανώσεων αποστράτων του Μεσοπολέμου.

Εντός του προαναφερθέντος πλαισίου θα ενταχθεί και η Ελλάδα με καθυστέρηση βέβαια, μια και η πολεμική προσπάθεια της χώρας συνεχίζεται μέχρι το 1922. Δεν είναι μονάχα αυτή, ωστόσο, η ελληνική ιδιαιτερότητα. Επιπρόσθετη ιδιομορφία είναι ότι στην Ελλάδα παλαιοί πολεμιστές και θύματα των πολέμων υπήρχαν ήδη από το 1912 και τους Βαλκανικούς Πολέμους. Η ελληνική περίπτωση εξετάζεται στη συνέχεια της εργασίας, έχοντας ως αφετηρία την πολεμική δεκαετία 1912-1922.

Κεφάλαιο Τρίτο.

Η δημιουργία μιας νέας κοινωνικής κατηγορίας μέσα από τον πόλεμο: Τραυματίες, ανάπηροι και θύματα πολέμου στην Ελλάδα (1912-1922)

Ο πόλεμος ημών ο ένδοξος ενέπλησεν υπερηφανείας και δόξης την εθνικήν ψυχήν και παρέσχεν εις την χώραν άφθονα τα αγαθά και τα δώρα της νίκης, εκληροδότησεν εις πάντας μέγα και ιερόν καθήκον απέναντι εκείνων οίτινες προσέφερον το τίμιον αυτών αίμα δια το μεγαλείον της πατρίδος. Μετά την εορτήν και την χαράν η περισυλλογή και η προσήλωσις προς το καθήκον τούτο επεβάλλετο.¹⁵⁷

Από του 1912, η Ελλάς κληθείσα ν' απελευθερώση τα υπό τον Τουρκικόν και Βουλγαρικόν ζυγόν στενάζοντα τέκνα της, ευρέθη εις την ανάγκην να διενεργήση γενικήν στράτευσιν [...] Ευνόητος είναι η κοινωνική διαταραχή, την οποίαν φυσικώς επήγαγεν η τοιαύτην επιστράτευσις. [...] οι έφεδροι είχαν ανάγκην ωρισμένης ανακουφήσεως. Επίσης έντονος περίθαλψις επεβάλλετο, προκειμένου περί των θυμάτων του πολέμου, ήτοι των τραυματιών, των καταστάντων αναπήρων, των χηρών και ορφανών. Και μόνη η αρίθμησις αυτή, δίδει ευθύς το μέτρο της εκτάσεως, η οποία διηνοίγετο εις την περίθαλψιν των εφέδρων και θυμάτων πολέμου.¹⁵⁸

Νομίζω πως άλλο μέσο δεν υπάρχει παρά να κάνουμε κι ημείς κείνο που κάνουν σ' όλες τις άλλες χώρες τα θύματα του πολέμου. Να οργανωθούμεν. Είμαστε τόσοι πολλοί, και όπως παν τα πράματα δεν θα μείνει κανείς που να μη γίνη ανάπηρος πολέμου – εκτός από τους πλουτοκράτες– ώστε

¹⁵⁷ «Αγία Ελένη» Νοσοκομείον των Θυμάτων του Πολέμου, *Λογοδοσία 1914*, Τυπογραφείον «Εστία», Αθήνα 1915, σ. 3.

¹⁵⁸ Μιχ. Χρ. Αιλιανός, *Το έργον της ελληνικής περιθάλψεως*, Έκδοσις Γραφείου Τύπου Υπουργείου Εξωτερικών, Αθήνα 1921, σ. 495. Ο Μιχαήλ Αιλιανός (1896-1966) εξέδιδε από το 1918 την οικονομική επιθεώρηση *Οικονομολόγος*. Εξελέγη βουλευτής με το Κόμμα των Φιλελευθέρων (1928) και με το Λαϊκό Κόμμα (1946) και διατέλεσε μέλος αρκετών κυβερνήσεων της περιόδου του εμφυλίου. Δημοσθένης Κούκουνας, *Έλληνες πολιτικοί. Ιστορικό βιογραφικό λεξικό. Β' τόμος 1926-1949*, Historia, Αθήνα 2015, λήμμα «Αιλιανός Μιχαήλ, Χρήστου», σσ. 16-17.

με τη δύναμή μας θα μπορούμε να πάρουμε εκείνο που οι εκμεταλλευτές του αίματος μας αρνούνται.¹⁵⁹

1. Η μέριμνα για όσους επέστρεφαν από το μέτωπο

Στη διάρκεια της πολεμικής δεκαετίας (1912-1922) οι ανάπηροι και οι τραυματίες αποτέλεσαν το πρώτο μέρος των παλαιών πολεμιστών που επέστρεφε στις εστίες τους και οι οποίοι μαζί με τους συγγενείς των πεσόντων και των αγνοουμένων αποτελούσαν μια καινούργια διακριτή κοινωνική κατηγορία. Η περίθαλψή τους, όπως τονίζει ο Μ. Αιλιανός, εξελίχθηκε σε τρία στάδια. Αρχικά, αυτό της ιδιωτικής πρωτοβουλίας, ακολούθως της μικτής ιδιωτικής και κρατικής πρωτοβουλίας και τελικώς αυτό της κρατικής μέριμνας.¹⁶⁰ Σε παρόμοιο συμπέρασμα καταλήγει και Κώστας Παλούκης. Ο τελευταίος τονίζει ότι για την περίθαλψη της νέας κατηγορίας υπήρξαν δύο τάσεις, αφενός η ιδιωτική φιλανθρωπία και αφετέρου η κρατική πρόνοια. Η αμφιταλάντευση μεταξύ των δύο ρευμάτων τελικά οδήγησε το κράτος σταδιακά στο ρόλο του προστάτη της νέας αυτής κατηγορίας.¹⁶¹

α. Βαλκανικοί Πόλεμοι: Η περίθαλψη των «επιτροπών»

Στους Βαλκανικούς Πολέμους (1912-1913) η ιδιωτική φιλανθρωπία, υπό την καθοδήγηση της βασιλικής οικογένειας, ανέλαβε την ευθύνη για την περίθαλψη των θυμάτων του πολέμου.¹⁶² Η αφετηρία της μέριμνας εντοπίζεται στην περίοδο της

¹⁵⁹ Ριζοσπάστης, 11/8/1921, «Οι ανάπηροι πολέμου». Επιστολή προς το Ριζοσπάστη που υπογράφουν «πολλοί ανάπηροι πολέμου» από την Άρτα.

¹⁶⁰ Αιλιανός, *ό.π.*, σ. 496.

¹⁶¹ Βλ. τα δύο σχετικά άρθρα του Κ. Παλούκη (2014, 2015).

¹⁶² Η μέριμνα του κράτους για τους παλαιούς πολεμιστές και τα θύματα των πολέμων θεμελιώνεται τη δεκαετία 1912-1922, ωστόσο, ψήγματα πρόνοιας εντοπίζονται διάσπαρτα καθ' όλο το 19ο αιώνα, ήδη από τον Αγώνα του 1821. Ενδεχομένως ο πρώτος σχετικός νόμος να είναι αυτός της 7^{ης} Μαΐου του 1822 του Βουλευτικού Σώματος, ο οποίος αναφέρει πως «όσοι στρατιώται ευρύσκωνται ήδη εις δούλευσιν της πατρίδος, και όσοι ένοπλοι όντες, καταγραφούν εις το εξής ως στρατιώται, όλοι χωρίς καμία εξαίρεσιν, θέλουν λάβει δι' αντιμισθίαν ανά εν στρέμμα γης κατά μήνα από την ημέραν καταγραφής των». *Αρχεία της Ελληνικής Παλιγγενεσίας. Μέχρι της εγκαταστάσεως της βασιλείας*, [τ. 1], Τυπ. Δ. Α. Μαυρομαμάτη, Αθήνα 1857 [επανέκδοση Βιβλιοθήκης της Βουλής, Αθήνα 1971], σσ. 167-168. Αιλιανός, *ό.π.*, σσ. 489-490. Ενώ παρόμοιες διατάξεις υπάρχουν τόσο στο Σύνταγμα της Β' Εθνοσυνέλευσης στο Άστρος Κυνουρίας (1823) όσο και σε νόμους των ετών 1827, 1829, 1832, 1835. Αιλιανός, *ό.π.*, σσ. 490-492. Τέλος, προνοιακής μορφής θεσμοί για τους παλαίμαχους του Αγώνα μπορούν να θεωρηθούν ο «Λόχος των Απομάχων» και η «Βασιλική Φάλαγγα» που συστάθηκαν από

επιστράτευσης, στις παραμονές του Α΄ Βαλκανικού Πολέμου, όταν δημιουργείται η «Κεντρική Επιτροπή Πατριωτικής Περιθάλψεως», «προς περίθαλψιν των απανταχού του Κράτους οικογενειών των εν επιστρατεύσει εφέδρων και την εν γένει αντίληψιν των», η οποία βρισκόταν «υπό την προστασίαν της Αυτής Βασιλικής Υψηλότητος της Πριγκίπισσης Διαδόχου Σοφίας». Στην επιτροπή επίτιμος πρόεδρος ήταν ο Μητροπολίτης Αθηνών¹⁶³ Θεόκλητος Α΄, ενώ μέλη ήταν ο Νομάρχης Αττικοβοιωτίας, οι Δήμαρχοι και οι Πρόεδροι των δημοτικών συμβουλίων της Αθήνας και του Πειραιά, ο Διοικητής της Εθνικής Τράπεζας Ιωάννης Ευταξίας καθώς και πολλοί ακόμη ιδιώτες, μέλη κυρίως γνωστών οικογενειών.¹⁶⁴ Σύμφωνα με το βασιλικό βιογράφο Ανδρέα Σκανδάμη, η πριγκίπισσα Σοφία «αφιέρωσε ολόκληρο τον εαυτό της. Προσέφερε την πίστη της, την ακάματη δραστηριότητά της, το οργανωτικό της πνεύμα» στην επιτροπή. Καθ' όλη τη διάρκεια του πολέμου «ενώ ο Διάδοχος Κωνσταντίνος εμάχετο επί κεφαλής των στρατευμάτων του κερδίζοντας την μία νίκη κατόπιν της άλλης, η Πριγκίπισσα Σοφία είχε αφιερώσει ολόκληρο σχεδόν το εικοσιτετράωρο της στους τραυματίες».¹⁶⁵

την Αντιβασιλεία. Στέφανος Π. Παπαγεωργίου, *Από το γένος στο έθνος. Η θεμελίωση του ελληνικού κράτους. 1821-1862*, Παπαζήση, Αθήνα 2005, σσ. 337-338. Αιλιανός, *ό.π.*, σ. 493. Χρήστος Δρίτσας, «Η αποστρατεία στις ελληνικές ένοπλες δυνάμεις: Προβλήματα, ιδιαιτερότητες και προοπτικές με ταυτόχρονες αναφορές στη διεθνή πραγματικότητα», αδημοσίευτη διδακτορική διατριβή, Πάντειο Πανεπιστήμιο, Αθήνα 2015, σ. 50. Για το ζήτημα της αποκατάστασης των αγωνιστών του 1821 βλ. Μαρία Κορασίδου, *Οι Άθλιοι των Αθηνών και οι θεραπευτές τους. Φτώχεια και φιλανθρωπία στην ελληνική πρωτεύουσα τον 19^ο αιώνα*, ΙΑΕΝ-ΓΓΝΕ, Αθήνα 1995, σσ. 19-23. Για τη φιλανθρωπία ως μέσο πρόνοιας στην Ελλάδα του 19^{ου} αιώνα βλ. *Στο ίδιο*, σσ. 72-83.

¹⁶³ Πρόκειται για τη σημερινή θέση του Αρχιεπισκόπου Αθηνών και πάσης Ελλάδος. Με τον Καταστατικό Νόμο της Εκκλησίας της Ελλάδος της 31ης Δεκεμβρίου 1923 ο τίτλος του Μητροπολίτη Αθηνών αντικαταστάθηκε από αυτόν του Αρχιεπισκόπου.

<http://iaath.gr/%CE%B1%CF%81%CF%87%CE%B9%CE%BA%CE%AE/istoria-ths-ekklhsias-twn-athhnhwn/#tab-id-6>, πρόσβαση 11/1/2017.

¹⁶⁴ ΦΕΚ Α΄/305/26-9-1912. Στο βασιλικό διάταγμα αναφέρονται ονομαστικά τα μέλη, μεταξύ των οποίων περιλαμβάνονται οι εξής: Ελένη Α. Αβέρωφ, Ζαχαρούλα Θ. Ζαΐμη, Ευφροσύνη Ι. Καλλέργη, Ιουλιία Π. Καλλιγά, Καλλιόπη Π. Καραπάνου, Αγγελική Ι. Κοντόσταυλου, Ανδριανή Ι. Μαζαράκη, Λίνα Κ. Μαυρομιχάλη, Ανδρομάχη Λ. Μελά, Αμαλία Σ. Μερκούρη, Λουΐζα Ριανκούρ, Μαρία Ν. Στράτου, Ιφιγένεια Α. Συγγρού, Σοφία Ε. Σλίμαν καθώς και οι Ανδρέας Ανδρεάδης, Λεωνίδας Εμπειρικός, Νικόλαος Καλογερόπουλος, Περικλής Καραπάνος, Εμμανουήλ Μπενάκης, Επαμεινώνδας Χαρίλαος κ.α. Βλ. επίσης Αιλιανός, *ό.π.*, σ. 496. Παλούκης, *ό.π.*, 2014, σ. 9. Δημήτριος Αποστολίδης, *Ο νικηφόρος ελληνοτουρκικός πόλεμος του 1912-1913*, τ. Α΄, Τυπογραφείον «Εστία», Αθήνα 1913, σσ. 29-34.

¹⁶⁵ Ανδρέας Σπ. Σκανδάμης, *Η Βασίλισσα Σοφία. Βιογραφία*, Εκδ. Οίκος Π. Δημητράκου, Αθήνα 1947, σ. 95, 96.

Σύγχρονη πηγή αναφέρει, πως μέσα σε 14 ημέρες από την ίδρυση της επιτροπής είχαν προετοιμαστεί 1000 κλίνες προς περίθαλψη των τραυματιών.¹⁶⁶ Η Επιτροπή δημιούργησε τρία νοσοκομεία στην Αθήνα (250 κλινών έκαστο)¹⁶⁷, τρία στη Θεσσαλονίκη, ένα στη Φιλιπιάδα (Πρεβέζης)¹⁶⁸, ένα στην Κέρκυρα και ένα στη Φρεαττύδα (Πειραιώς).¹⁶⁹ Στην περίθαλψη συνέδραμαν και άλλες γυναίκες της Αυλής όπως η πριγκίπισσα Ελένη¹⁷⁰, η οποία είχε ιδρύσει ένα νοσοκομείο στη Λαμία και είχε οργανώσει δύο σιδηροδρομικούς νοσοκομειακούς συρμούς,¹⁷¹ η πριγκίπισσα Μαρία¹⁷², η οποία ερχόμενη από το Παρίσι έστησε το πρώτο πλωτό νοσοκομείο (150 κλινών) στο ατμόπλοιο «Αλβανία»¹⁷³ και η πριγκίπισσα Αλίκη¹⁷⁴ που εργάστηκε ως νοσοκόμα¹⁷⁵ και ίδρυσε ένα στρατιωτικό νοσοκομείο στη Λάρισα¹⁷⁶. Μερικές φορές τα νοσοκομεία στεγαζόνταν σε οικείες πλουσίων όπως η έπαυλη Σκουλούδη στον Πειραιά ή η έπαυλη Αλατίνι στη Θεσσαλονίκη.¹⁷⁷ Ενώ και οικήματα συλλόγων χρησιμοποιήθηκαν, όπως αυτό του Φιλολογικού Συλλόγου «Παρνασσός» (στην πλατεία Αγίου Γεωργίου Καρύτση), το οποίο τέθηκε «εις την διάθεσιν του υπό την προστασίαν

¹⁶⁶ Κλεάνθης Νικολαΐδης, *Ιστορία του ελληνοτουρκικού πολέμου*, Εκδ. Οίκος Γεωργίου Δ. Φέξη, Αθήνα 1915, σσ. 37-38.

¹⁶⁷ Σύμφωνα με τον Κλ. Νικολαΐδη, ένα από τα νοσοκομεία στεγαζόταν εντός της στρατιωτικής σχολής Ευελπίδων και είχε 400 κλίνες. Στο ίδιο, σ. 37.

¹⁶⁸ Το νοσοκομείο στεγαζόταν στο σπίτι ενός Μπέη της περιοχής και είχε 24 κλίνες. Το συγκεκριμένο δημιουργήθηκε για τους τραυματίες από τη μάχη του Μπιζανίου. Τη διεύθυνση του νοσοκομείου ανέθεσε η πριγκίπισσα Σοφία στην Ιουλία Καλλιγά. Ήταν το μοναδικό από τα νοσοκομεία που ίδρυσε η Σοφία που δεν ανέλαβε η ίδια τη διεύθυνση λόγω της προχωρημένης εγκυμοσύνης της (ήταν έγκυος στην πριγκίπισσα Αικατερίνη). Σκανδάμης, *ό.π.*, σσ. 99-100.

¹⁶⁹ Αποστολίδης, *ό.π.*, σσ. 44-45. Σκανδάμης, *ό.π.*, σ. 95.

¹⁷⁰ Η πριγκίπισσα Ελένη (Ρομανώφ) ήταν η σύζυγος του πρίγκιπα Νικόλαου, τέταρτου τέκνου του Γεωργίου Α'. Ο εναλλακτικός της τίτλος ήταν Μεγάλη Δούκισσα Ελένη Βλαδιμήροβνα της Ρωσίας καθώς ήταν εξαδέλφη του τσάρου Νικόλαου Β'. Πρίγκηπας Νικόλαος της Ελλάδος, *Τα πενήντα χρόνια της ζωής μου*, Εκδ. «Γκρέκα», Αθήνα 1926, σσ. 238-241.

¹⁷¹ Νικολαΐδης, *ό.π.*, σσ. 38-39. Σκανδάμης, *ό.π.*, σ. 95.

¹⁷² Η πριγκίπισσα Μαρία (Βοναπάρτη) ήταν η σύζυγος του πρίγκιπα Γεώργιου, δευτερότοκου υιού του Γεώργιου Α' και Υπατου Αρμοστή της Κρητικής Πολιτείας (1898-1905). Αποτελέσε σημαντική ψυχναλύτρια και συνδέθηκε με το Σίγκμουντ Φρόιντ. Πρίγκηπας Νικόλαος, *ό.π.*, σ. 244.

¹⁷³ Αποστολίδης, *ό.π.*, σ. 44. Νικολαΐδης, *ό.π.*, σ. 39. Σκανδάμης, *ό.π.*, σ. 96.

¹⁷⁴ Η πριγκίπισσα Αλίκη (Μπαττενμπεργκ) ήταν σύζυγος του πρίγκιπα Ανδρέα, έβδομου τέκνου του Γεωργίου Α'. Πρόκειται για την πεθερά της σημερινής βασίλισσας του Ηνωμένου Βασιλείου της Μεγάλης Βρετανίας και της Βορείου Ιρλανδίας Ελισάβετ Β' (Ουίνσδορ), καθώς ο μικρότερος υιός της ήταν ο Φίλιππος, ο σημερινός Δούκας του Εδιμβούργου. Πρίγκηπας Νικόλαος, *ό.π.*, σ. 244.

¹⁷⁵ Αποστολίδης, *ό.π.*, σ. 43.

¹⁷⁶ Νικολαΐδης, *ό.π.*, σ. 38.

¹⁷⁷ Παλούκης, *ό.π.*, 2014, σ. 8. Το νοσοκομείο τραυματιών στην έπαυλη Αλατίνι στη Θεσσαλονίκη ίδρυσαν το 1913 οι πριγκίπισσες Ελένη και Αλίκη. Νικολαΐδης, *ό.π.*, σ. 38. Η έπαυλη Σκουλούδη βρισκόταν εκεί που σήμερα είναι το νοσοκομείο Μεταξά στη Φρεαττύδα Πειραιά. Ενδεχομένως εκεί να στεγαζόταν το νοσοκομείο που αναφέρεται παραπάνω. <http://www.metaxa-hospital.gr/nosokomeio/istoria/>, πρόσβαση 5/2/2017.

της πριγκηπίσσης Ελένης εργαστηρίου υπέρ των απόρων οικογενειών των εφέδρων». ¹⁷⁸

Με έξοδα της επιτροπής στάλθηκαν τραυματίες και στο εξωτερικό για την αποθεραπεία τους ¹⁷⁹, ενώ λειτουργούσαν και συσσίτια στην πρωτεύουσα για τις άπορες οικογένειες των επιστρατευμένων ¹⁸⁰. Από το 1914 η βασίλισσα, πλέον, Σοφία είχε και τη θέση της προέδρου του Ελληνικού Ερυθρού Σταυρού. Ένας από τους σκοπούς του τελευταίου ήταν «η παροχή ιατρικής περιθάλψεως στους τραυματίες του πολέμου». ¹⁸¹

Πολυάριθμες ήταν επίσης οι ατομικές ή συλλογικές, κυρίως μέσω εράνων, καταθέσεις που γινόντουσαν στο πρωθυπουργικό γραφείο για την περίθαλψη των θυμάτων των πολέμων. Συνολικά από την 5^η Οκτωβρίου 1912 έως την 18^η Ιουλίου 1914 απεστάλησαν στο γραφείο του Ελ. Βενιζέλου 7.545.952,88 δρχ. ¹⁸² Υπεύθυνος για τη διαχείριση των εν λόγω χρημάτων ήταν ο Ιωάννης Δαμβέργης ως έμμισθος ειδικός γραμματέας του Πρωθυπουργού. ¹⁸³ Επιπλέον, υπήρχαν και προσφορές σε είδος όπως ρούχα, ξηρά τρόφιμα, φαρμακευτικό και νοσοκομειακό υλικό, κλινοσκεπάσματα κ.λπ. ¹⁸⁴ Οι καταθέσεις συνεχίστηκαν κατά τη διάρκεια της επιστράτευσης του 1915-1916, ωστόσο ήταν σαφώς χαμηλότερες. ¹⁸⁵ Τα περισσότερα χρήματα διατέθηκαν είτε για την περίθαλψη των οικογενειών των επιστράτων είτε δόθηκαν στη Κεντρική Επιτροπή Περιθάλψεως. ¹⁸⁶

Στη στήριξη των οικογενειών των εφέδρων συμβάλουν και άλλοι φορείς, όπως το Εργατικό Κέντρο Αθηνών, το οποίο συντηρούσε οικογένειες που βιοπορίζονταν

¹⁷⁸ Κώνστ. Α. Βοβολίνης, *Το χρονικό του «Παρνασσού» (1865-1950)*, Φιλολογικός Σύλλογος «Παρνασσός», Αθήνα 1951, σ. 306.

¹⁷⁹ Συνολικά στάλθηκαν 35 αξιωματικοί και 45 στρατιώτες. Σκανδάμης, *ό.π.*, σσ. 100-101.

¹⁸⁰ Αποστολίδης, *ό.π.*, σ. 37.

¹⁸¹ Σκανδάμης, *ό.π.*, σσ. 125-126. Αποστολίδης, *ό.π.*, σσ. 46-49. Έως και σήμερα μεταξύ των στόχων του Ελληνικού Ερυθρού Σταυρού είναι η προστασία των θυμάτων πολέμου όταν η χώρα βρίσκεται σε εμπόλεμη κατάσταση. <http://www.redcross.gr/default.asp?pid=7&la=1>, πρόσβαση 16/2/2017

¹⁸² Θεοδώρα Φ. Μαρκάτου, «Οι πανελλήνιοι έρανοι κατά του Βαλκανικούς Πολέμους 1912-1913. Συλλογή και διαχείριση των εράνων – χρηματοδότηση της «πολεμικής τέχνης»», *Η Ελλάδα των Βαλκανικών Πολέμων 1910-1914*, ΕΛΙΑ, Αθήνα 1993, σσ. 429-454, σ. 431. Για τους εράνους και την προέλευση των χρημάτων βλ. Στο ίδιο, σσ. 435-439.

¹⁸³ Ο Ιωάννης Δαμβέργης (1858-1938) ήταν δημοσιογράφος και λογοτέχνης. Στο ίδιο, σσ. 430-431.

¹⁸⁴ Στο ίδιο, σ. 433.

¹⁸⁵ Στο ίδιο, σ. 434.

¹⁸⁶ Για τη διαχείριση των χρημάτων Στο ίδιο, σσ. 440-443. Παράλληλα μέρος των εξόδων διατέθηκαν για την προαγωγή της «πολεμικής τέχνης», δηλαδή ποιημάτων, λιθογραφιών, πινάκων, αναμνηστικών πλακών καθώς και αδριάντων του Γεωργίου Α΄ και του Κωνσταντίνου Α΄. Στο ίδιο, σσ. 443-452.

μόνο από το εισόδημα του επιστρατευμένου.¹⁸⁷ Σημαντική ήταν η συνδρομή επιφανών πολιτών όπως η Σοφία Σλίμαν, η οποία ίδρυσε τον σύλλογο «Σύντροφος του Στρατιώτου» που στόχευε στη «συλλογήν εράνων είτε εις χρήμα είτε εις είδη χάριν των υπέρ Πατρίδος αγωνιζομένων»¹⁸⁸ καθώς και συλλόγων Ελλήνων της διασποράς¹⁸⁹.

Την «Κεντρική Επιτροπή Πατριωτικής Περιθάλψεως» διαδέχεται μία επιτροπή «δια τας ανάγκας της περιθάλψεως και την καθόλου αντίληψιν, κατά την κρίσιν αυτής, των απόρων οικογενειών των εν πολέμω πεσόντων, των καταστάντων ανικάνων», η οποία βρισκόταν υπό την προεδρία του πρωθυπουργού Ελευθέριου Βενιζέλου και ξεκίνησε την λειτουργία της τη 1^η Ιανουαρίου 1914.¹⁹⁰ Η επιτροπή είχε «πλήρη ελευθερίαν δράσεως».¹⁹¹ Οι πόροι της επιτροπής προέρχονται, α) από το πρόσθετο ταχυδρομικό τέλος που επιβλήθηκε με το ν. 165/1914, β) από εράνους που πραγματοποιούταν κάθε χρόνο την 21^η Φεβρουαρίου «ημέρα αλώσεως των Ιωαννίνων», γ) από ενοικίαση περιπτέρων, δ) από φόρο στα δημόσια θεάματα (ν. 254/1914), ε) από δωρεές και κληροδοτήματα, και στ) από εισφορά του δημοσίου.¹⁹²

Η χρησιμότητα των επιτροπών γίνεται κατανοητή από τη λογοδοσία του νοσοκομείου θυμάτων πολέμου «Αγία Ελένη», όπου σημειώνεται πως

ναί μεν υπάρχουσιν οι νόμοι της πολιτείας και ίστανται πάντοτε εκεί προστατάται των θυμάτων τούτων του καθήκοντος, αλλ' οι νόμοι ούτοι είνε άκαμπτοι όπως πας νόμος και δύσκολοι να προσαρμοσθώσι προς πάσαν παρουσιαζομένην επίγουςαν ανάγκην [...] Δια τούτο η πολιτεία εγκαίρως

¹⁸⁷ Αποστολίδης, *ό.π.*, σσ. 28-29.

¹⁸⁸ Στο *ίδιο*, σ. 36.

¹⁸⁹ Στο *ίδιο*, σσ. 38-41.

¹⁹⁰ Αιλιανός, *ό.π.*, σσ. 497-498. Επίσης μέλη της επιτροπής ήταν οι Εμ. Ρέπουλης (Υπουργός Εσωτερικών), Ι. Βαλαωρίτης (Διοικητής της Εθνικής Τράπεζας της Ελλάδος), Εμ. Μπενάκης, Αλ. Ζαΐμης, Στ. Σκουλούδης, Γ. Μπαλτατζής, Γ. Ζωγράφος, Μ. Νεγρεπόντης, Αλ. Σούτσος, Ι. Αθανασάκης, Γ. Αβέρωφ, Π. Καλλιγιάς, Κ. Τζίρος, Οθ. Σταθάτος, Π. Μαζαράκης και Χρ. Οικονομόπουλος. Παλούκης, *ό.π.*, 2014, σσ. 12-13. Η Επιτροπή ιδρύθηκε την επαύριο του Α' Βαλκανικού Πολέμου (με το β.δ. της 22^{ας} Μαΐου 1913. ΦΕΚ Α'/102/27-5-1913) αλλά ξεκίνησε την λειτουργία της το επόμενο έτος. Γεώργιος Ν. Μάκκας, *Περί οργανώσεως της προστασίας και περιθάλψεως των απόρων οικογενειών των εν πολέμω πεσόντων και των καταστάντων ανικάνων*, Τυπ. Ιω. Βάρτσου, Αθήνα 1919, σ. 6. Βλ. επίσης *Πατρίς*, 28/5/1921, «Τι έκαμεν ο βενιζελισμός υπέρ των θυμάτων του πολέμου» (Κ.Γ. Βουδούρης). Όπως σημειώνεται στο άρθρο, ο Κ.Γ. Βουδούρης διατέλεσε αργότερα διευθυντής του Υπ. Περιθάλψεως.

¹⁹¹ Μάκκας, *ό.π.*, σ. 5.

¹⁹² Αιλιανός, *ό.π.*, σσ. 500-501. Μάκκας, *ό.π.*, σ. 3. Στο βιβλίο του ο Γ. Μάκκας έχει αναλυτικά στοιχεία για τα έσοδα ανά πόρο κατ' έτος την περίοδο 1914-1918. Στο *ίδιο*, σσ. 4-5. Από τα στοιχεία προκύπτει ότι η εισφορά του δημοσίου αποτελεί σταθερά την κυριότερη πηγή και ακολουθούν τα έσοδα από τους εράνους και το φόρο θεαμάτων.

*προνοούσα συνέστησε την Επιτροπή της Περιθάλψεως των Θυμάτων του Πολέμου.*¹⁹³

Η χρηματοδότηση του νοσοκομείου από την επιτροπή αποτελεί ένα ενδεικτικό παράδειγμα λειτουργίας της «περίθαλψης των επιτροπών». Το νοσοκομείο ιδρύθηκε το Νοέμβριο του 1914 «προωρισμένον αποκλειστικώς προς νοσηλείαν των ασθενών των απόρων οικογενειών των εν επιστρατεύσει πολιτών»¹⁹⁴. Μεταξύ αυτών που υπογράφουν τον απολογισμό του, ως η εφορία του, ξεχωρίζει η Βιργ. Ε. Μπενάκη, πρόκειται για τη Βιργινία Χωρέμη τη σύζυγο του Εμμανουήλ Μπενάκη, τότε δήμαρχου Αθηναίων (1914-1919) και μέλους της επιτροπής περιθάλψεως.¹⁹⁵

Πέρα από τη νοσηλεία των θυμάτων του πολέμου, παρέχονταν στους άπορους και φάρμακα, τρόφιμα, ρούχα, επίδεσμοι και προσθετικά μηχανήματα με χρήματα προερχόμενα από φιλανθρωπικές δωρεές.¹⁹⁶ Σύμφωνα με τα στοιχεία των λογοδοσιών του ιδρύματος, από τον Ιανουάριο του 1915 έως και τον Ιούλιο του 1916 νοσηλεύτηκαν μεταξύ άλλων 298 θύματα πολέμου και 185 άρρωστοι απόρων οικογενειών των επιστράτων.¹⁹⁷ Το 1916 το νοσοκομείο θα μετατραπεί από «προσωρινόν φιλανθρωπικόν θεραπευτήριον» σε μόνιμο «επίσημον φιλανθρωπικόν ίδρυμα, αναγνωρισθέν υπό της πολιτείας και εγκαθίσταται εις ιδιόκτητον οίκημα».¹⁹⁸ Πρόκειται για το σημερινό Σπηλιοπούλειο Νοσοκομείο «Η Αγία Ελένη», το οποίο βρίσκεται στην περιοχή των Αμπελοκήπων και το οποίο το 1916 στεγάστηκε σε παραχωρηθέν από τη

¹⁹³ «Αγία Ελένη» Νοσοκομείον των Θυμάτων του Πολέμου, *ό.π.*, 1915, σ. 4.

¹⁹⁴ Αποστολίδης, *ό.π.*, σ. 38.

¹⁹⁵ Τα υπόλοιπα μέλη της Εφορείας είναι η Σοφία Ι. Πανταζίδου, ο Χ. Οικονομόπουλος και ο Δημήτρης Ασίμης, ο οποίος όπως σημειώνεται είναι ο ιατρός και Διευθυντής του νοσοκομείου.

¹⁹⁶ «Αγία Ελένη» Νοσοκομείον των Θυμάτων του Πολέμου, *ό.π.*, 1915, σσ. 4-5. Σύμφωνα με τους, απολύτως ισοσκελισμένους, προϋπολογισμούς του νοσοκομείου το 1914 τα έσοδα προήλθαν από την Επιτροπή Θυμάτων Πολέμου (33.000,00 δρχ.) και λοιπές δωρεές (3.918,05 δρχ.), το 1915 πάλι τα περισσότερα έσοδα προήλθαν από την Επιτροπή Θυμάτων Πολέμου (28.000,00 δρχ.), ο Πατριωτικός Σύνδεσμος (για το Σύνδεσμο βλ. παρακάτω) πρόσφερε χρήματα για την νοσηλεία των επιστράτων (123 δρχ.) ενώ υπήρχαν και άλλες δωρεές (1.019 δρχ.) και τέλος το πρώτο επτάμηνο του 1916 η Επιτροπή προσέφερε τα περισσότερα χρήματα (12.000 δρχ.) με τον Πατριωτικό Σύνδεσμο να δίνει αρκετά περισσότερα σε σχέση με το περασμένο έτος (6.400,50 δρχ.). Στο ίδιο, σσ. 28-29. «Αγία Ελένη» Νοσοκομείον των Θυμάτων του Πολέμου, *Λογοδοσία των πεπραγμένων από 1 Ιανουαρίου 1915-31 Ιουλίου 1916*, Τυπογραφείον «Εστία», Αθήνα 1916, σσ. 26-29. Μάκκας, *ό.π.*, σ. 15

¹⁹⁷ Μαζί με 367 πρόσφυγες ο αριθμός τους έφτανε τους 850, από αυτούς οι 410 εξήλθαν υγιείς από το νοσοκομείο, σε 290 βελτιώθηκε η κατάσταση τους, 73 παρέμειναν στην ίδια κατάσταση, 31 μεταφέρθηκαν σε άλλα νοσοκομεία και 20 πέθαναν. «Αγία Ελένη» Νοσοκομείον των Θυμάτων του Πολέμου, *ό.π.*, 1916, σ. 6.

¹⁹⁸ «Αγία Ελένη» Νοσοκομείον των Θυμάτων του Πολέμου, *ό.π.*, 1916, σ. 3. Μάκκας, *ό.π.*, σ. 15.

Μητρόπολη Αθηνών οικόπεδο με χρήματα προερχόμενα κυρίως από το κληροδότημα του Χαράλαμπου Σπηλιόπουλου.¹⁹⁹ Η επιτροπή, κατά το πρότυπο του νοσοκομείου «Αγία Ελένη», στήριξε θύματα του πολέμου και σε άλλα ιδρύματα όπως το Θεραπευτήριο «Σωτηρία», το Άσυλο Φρενοβλαβών Ερμούπολης, το Δρομοκαΐτειο Φρενοκομείο, το Πτωχοκομείο Αθηνών, τον Οίκο των Τυφλών, την Κλινική Γερουλάνου, τον Ευαγγελισμό και την Πολυκλινική Αθηνών.²⁰⁰

Το Νοέμβριο του 1914 ιδρύεται ο «Πατριωτικός Σύνδεσμος Ελληνίδων», πρόδρομος του οποίου ήταν η «Ένωσις Ελληνίδων Κυριών», υπό την προεδρία της βασίλισσας Σοφίας.²⁰¹ Ανάμεσα στις επιδιώξεις του συνδέσμου ξεχωρίζουν «η περίθλαψις του μαχόμενου στρατού και των απόρων οικογενειών των επιστράτων» σε εμπόλεμη περίοδο καθώς και «η συνεχής και συστηματική προπαρασκευή για την αντιμετώπισιν όλων των αναγκών σε καιρό πολέμου» εν καιρώ ειρήνης.²⁰² Ο Σύνδεσμος θα υπαχθεί, το 1917, στο Υπουργείο Περιθάλψεως (βλ. παρακάτω).

Ο ορισμός του «θύματος του πολέμου» καθώς και η αναγνώριση του δικαιώματος περίθαλψης είναι, όπως έχει ήδη αναφερθεί, ένα κρίσιμο σημείο για όλες τις εμπόλεμες χώρες. Μετά το τέλος των δύο Βαλκανικών Πολέμων, με το ν. 116/1913, εξασφαλίζεται η απονομή σύνταξης στους συγγενείς (χήρες, ορφανά ή γονείς) των

¹⁹⁹ «Από το 1916, προσφορά στον χώρο της ΥΓΕΙΑΣ», http://www.spilioroulio.gr/?page_id=17, πρόσβαση 16/10/2016.

²⁰⁰ Μάκκας, *ό.π.*, σ. 16-17, όπου υπάρχουν αναλυτικά στοιχεία για τα δαπανηθέντα ποσά ανά ίδρυμα και κατ' έτος καθώς και ο αριθμός των θυμάτων πολέμου που περιθάλφθηκαν. Αναλυτικότερα στοιχεία για το Θεραπευτήριο «Ευαγγελισμός» (έτος ίδρυσης: 1881), το Ψυχιατρικό Άσυλο («Δρομοκαΐτειο», έτος ίδρυσης: 1885) και το Πτωχοκομείο (έτος ίδρυσης: 1864) στο R.A.H. Bickford-Smith, *Η Ελλάδα την εποχή του Γεωργίου του Α΄*, Octavision Media, Αθήνα 2008, σσ. 314-316.

²⁰¹ Αιλιανός, *ό.π.*, σσ. 169-170. Σκανδάμης, *ό.π.*, σσ. 105-106. *Έκθεσις των πεπραγμένων του Πατριωτικού Ιδρύματος Κοινωνικής Πρόνοιας και Αντιλήψεως. Χρήσις 1934-1935 & 1935-1936*, Εθνικό Τυπογραφείο, Αθήνα 1938, σ. 9. Το «Πατριωτικό Ίδρυμα Κοινωνικής Πρόνοιας και Αντιλήψεως» (ΠΙΚΠΑ) αποτελεί συνέχεια του «Συνδέσμου». Για την εξέλιξη του «Συνδέσμου» έως τη μετονομασία του σε ΠΙΚΠΑ το 1936 βλ. Βάσω Θεοδώρου, «Από τον Πατριωτικό Σύνδεσμο των Ελληνίδων στο Πατριωτικό Ίδρυμα Περιθάλψεως: εθελοντικά δίκτυα, πολιτική αλλαγή και κράτος πρόνοιας», *Θαλής – Μορφές δημόσιας κοινωνικότητας στην αστική Ελλάδα του 20^{ου} αιώνα: σύλλογοι, δίκτυα κοινωνικής παρέμβασης και συλλογικές υποκειμενικότητες. Δ' κοινό σεμινάριο των ΕΟ*, Ρέθυμνο, 6-7 Ιουνίου 2014, http://www.public-sociality.uoc.gr/KEIMENA_ERGASIAS/15_Theodorou_Rethymno_2014.pdf, πρόσβαση 10/2/2017, σ. 1. Στο οίκημα του «Παρνασού» παραχωρήθηκαν δύο αίθουσες για τις δραστηριότητες του «Συνδέσμου». Βοβολίνης, *ό.π.*, σ. 313. Ο Αιλιανός και η Θεοδώρου αναφέρουν ότι ο Σύνδεσμος συστάθηκε το Νοέμβριο του 1914, ενώ ο Σκανδάμης ότι η προσπάθεια για την δημιουργία του ξεκίνησε το καλοκαίρι του 1915 και ότι αναγνωρίστηκε από το Πρωτοδικείο Αθηνών στις 8 Νοεμβρίου 1915 (αποφ. 6030). Η βασίλισσα συνήθως απουσίαζε από τις συνεδριάσεις του Συνδέσμου, στις οποίες αντιπροσωπευόταν από την κυρία επί των τιμών Αγγελική Κοντόσταυλου. Αντιπρόεδρος ήταν η Ιουλίττα Στρέιτ και γενική γραμματέας η Καλλιρόη Παρρέν. Σκανδάμης, *ό.π.*, σ. 106.

²⁰² Στο ίδιο, σσ. 106-107. Για τον Σύνδεσμο αναλυτικά βλ. Στο ίδιο, σσ. 105-124.

στρατιωτών που είτε φονεύθηκαν στο πεδίο της μάχης είτε πέθαναν από τραυματισμούς ή από κακουχίες του πολέμου.²⁰³ Το 1914 η επιτροπή ορίζει ποιοι είναι οι «εν πολέμω παθόντες». Κατά πάσα πιθανότητα πρόκειται για τον πρώτο σχετικό ορισμό στην Ελλάδα, ενδεχομένως και όχι μόνο καθώς ο Μεγάλος Πόλεμος μόλις ξεκινούσε και δεν υπήρχαν ακόμη αντίστοιχες ανάγκες σε άλλες χώρες. Συγκεκριμένα, θεωρούνται «εν πολέμω παθόντες» «οι υπηρετούντες εις τας τάξεις του στρατού που «εφονεύθησαν διαρκούντων των δύο πολέμων [και] απέθανον κατά την διάρκεια αυτών», «όσοι απέθανον, απολυθέντες των τάξεων του στρατού, ανίκανοι, συνεπεία νόσου υφ' ης προσεβλήθησαν» και «όσοι εκ τραύματος κατέστησαν ανίκανοι». Αναγνωρίζεται επίσης το δικαίωμα της περίθαλψης για τους ανάπηρους και τραυματίες πολέμου καθώς και για τους συγγενείς των θανόντων.²⁰⁴ Ενώ τέλος, στους δικαιούχους παρέχεται επίδομα που κυμαίνεται από 30 έως 80 δραχμές αναλόγως του στρατιωτικού τους βαθμού.²⁰⁵ Επίσης, με το ν. 438 παρέχεται και το «δικαίωμα προς σύνταξιν αποστρατείας ή προς απολαυήν προσκαίρου αποζημιώσεως» σε όσους έχουν τραύματα ή νοσήματα «προερχόμενα εκ συμβεβηκότων του πολέμου ή δυστυχημάτων εν τη εκτελέσει διατεταγμένης υπηρεσίας» (άρθρο 1). Οι διατάξεις αφορούν όχι μόνο αξιωματικούς αλλά και κάθε «παθόντα κατώτερον του αξιωματικού, ανίκανον ου μόνον διά την στρατιωτικήν υπηρεσίαν, αλλά και δια τον πορισμόν των προς το ζήν, εν μέρει ή όλων» (άρθρο 4).²⁰⁶

Προς το τέλος των Βαλκανικών Πολέμων άρχισε να εμφανίζεται, στον Τύπο αρχικά, το ζήτημα της παροχής κάποιας οικονομικής στήριξης στους τραυματίες που επέστρεφαν στα σπίτια τους ανήμποροι να εξασφαλίσουν τα προς το ζήν.²⁰⁷ Σε επίπεδο τοπικής αυτοδιοίκησης, δήμοι και κοινότητες διέθεταν ποσά από δικούς τους

²⁰³ ΦΕΚ Α'/271/31-12-1913. Έως τον Απρίλιο του 1914 δεν είχε οριστικοποιηθεί το ποσό της σύνταξης και για αυτό τον λόγο με το ν. 256 δινόταν μια προκαταβολή από αυτό το ποσό στους δικαιούχους. ΦΕΚ Α'/117/30-4-1914. Τροποποιήσεις στο ν. 116/1913 έγιναν με το ν. 631/1915. ΦΕΚ Α'/40/28-1-1915. Δρίτσας, *ό.π.*, σσ. 60-61. Μάκκας, *ό.π.*, σσ. 9-10.

²⁰⁴ Αιλιανός, *ό.π.*, σ. 498. Μάκκας, *ό.π.*, σσ. 6-7.

²⁰⁵ Αιλιανός, *ό.π.*, σ. 499. Μάκκας, *ό.π.*, σσ. 8-9. Πίνακες με αναλυτικά στοιχεία για τα δαπανηθέντα για περίθαλψη ποσά υπάρχουν Στο *ίδιο*, σσ. 10-13.

²⁰⁶ ΦΕΚ Α'/361/4-12-1914. Παλούκης, *ό.π.*, 2014, σσ. 14-16, 24. Δρίτσας, *ό.π.*, σσ. 60-61. Με το άρθρο 11 του ίδιου νόμου δίνονταν σύνταξη σε όσους αξιωματικούς, υπαξιωματικούς και στρατιώτες τραυματίστηκαν ή σκοτώθηκαν όταν «απεδύθησαν κατά την τελευταίαν δεκαετίαν οικειοθελώς εις ένοπλον αγώνα προστασίας δεινοπαθούντων υποδούλων αδελφών», εννοώντας το Μακεδονικό Αγώνα. Δρίτσας, *ό.π.*, σ. 61. Βλ. επίσης τον ν. 631 «περί στρατιωτικών συντάξεων» στο ΦΕΚ Α'/40/28-1-1915.

²⁰⁷ Παλούκης, *ό.π.*, 2014, σ. 11.

πόρους για την παροχή οικονομικής βοήθειας τόσο στους στρατιώτες που γυρνούσαν τραυματισμένοι από τον πόλεμο όσο και στις οικογένειες των πεσόντων.²⁰⁸ Την επαύριο των Βαλκανικών Πολέμων εμφανίζεται ένας ευρηματικός και οικονομικός τρόπος για τη μέριμνα των τραυματιών· η παραχώρηση περιπτέρων. Πρώτος ξεκίνησε να υλοποιεί αυτό το μέτρο ο Δήμος Αθηναίων τον Οκτώβριο του 1913²⁰⁹, η διαδικασία της δημιουργίας περιπτέρων άρχισε υπό την εποπτεία της «Επιτροπής Περιθάλψεως».²¹⁰ Ο ν. 254 έδινε τη δυνατότητα στην «Επιτροπή της περιθάλψεως» να κατασκευάσει περίπτερα σε δημόσιους δρόμους και πλατείες, τα οποία στη συνέχεια θα παραχωρούνταν «εις τους ανικάνους καταστάντας τραυματίας του πολέμου».²¹¹ Πρόσθετες μέριμνες του κράτους μετά τους Βαλκανικούς ήταν η θεμελίωση του δικαιώματος λουτροθεραπείας²¹² καθώς και η προστασία των επιστρατευμένων κολίγων από ενδεχόμενη έξωση, πρόνοια που στόχευε στο να μη νιώθουν πως απειλούνται οι προερχόμενοι από αγροτικές περιοχές στρατιώτες²¹³.

β. Περίοδος Εθνικού Διχασμού: Πολιτικές επιδιώξεις και άμεση εμπλοκή του κράτους στην πρόνοια

Με το ν. 680²¹⁴ του 1915 συνεχίζεται η κρατική αρωγή προς τους τραυματίες των πολέμων, αυτή τη φορά ενδεχομένως υπάρχει και πολιτική στόχευση πίσω από το εν λόγω νομοθέτημα. Ο νόμος αφορά αξιωματικούς (και εν μέρει στους ανθυπασπιστές) που τίθενται «εις διαθεσιμότητα παθόντος εν υπηρεσία» εξαιτίας «τραυμάτων ή νοσημάτων, προερχομένων εκ συμβεβηκότων του πολέμου ή δυστυχημάτων εν διατεταγμένη υπηρεσία, εάν ταύτα επιφέρωσιν ανικανότητα δια την στρατιωτικήν υπηρεσίαν» (άρθρο 2), στους οποίους παρέχεται σύνταξη (άρθρο 5), η οποία δίνεται

²⁰⁸ Στο ίδιο σ. 9.

²⁰⁹ Στο ίδιο, σ. 13.

²¹⁰ Αιλιανός, *ό.π.*, σσ. 499-500.

²¹¹ ΦΕΚ Α'/113/28-4-1914. Αιλιανός, *ό.π.*, σ. 502.

²¹² ΦΕΚ Α'/297/18-10-1914. ΦΕΚ Α'/347/25-11-1914. ΦΕΚ Α'/277/14-8-1915. Στο Παλούκης, *ό.π.*, 2014, σ. 16.

²¹³ Βλ. τους νόμους 138/1914 και 670/1915. Σωκράτης Δ. Πετμεζάς, *Προλεγόμενα στην ιστορία της ελληνικής αγροτικής οικονομίας του Μεσοπολέμου*, Εκδ. Αλεξάνδρεια, Αθήνα 2012, σσ. 149-150.

²¹⁴ ΦΕΚ Α'/395/24-10-1915.

στους συγγενείς τους σε περίπτωση θανάτου (άρθρο 5-7). Ο ν. 680 είναι πιο ολοκληρωμένος σε σχέση με τους προγενέστερους νόμους. Πιθανώς, όμως, δεν πρόκειται για τυχαία χρονική συγκυρία, καθώς τέσσερις μέρες νωρίτερα άλλο νομοσχέδιο του υπουργού Στρατιωτικών υποστράτηγου Ιωάννη Γιαννακίτσα παρείχε σημαντικά επιδόματα στους ανώτερους αξιωματικούς για να εξασφαλίσει, σύμφωνα με τον Γ. Μαυρογορδάτο, την πίστη τους στο βασιλιά Κωνσταντίνο Α'.²¹⁵ Ενδεχομένως τον ίδιο σκοπό να είχε και το νομοσχέδιο για τους τραυματίες πολεμιστές καθώς η χώρα βρισκόταν σε μια κρίσιμη καμπή του Εθνικού Διχασμού και πιθανόν προ νέων εκλογών (οι οποίες προκηρύχθηκαν εν τέλει την επόμενη εβδομάδα). Τροποποιήσεις στο ν. 680 έγιναν με τους νόμους 911/1917 και 2770/1922.²¹⁶

Η πολιτική χροιά του εν λόγω νόμου εγκαινιάζει μια αρκετά συχνή τακτική· το «φωτογραφικό» ορισμό του «παλαιού πολεμιστή» ή του «θύματος πολέμου» με σκοπό να ευνοηθούν τα εκάστοτε πολιτικά συμφέροντα. Είναι πολύ πιθανό παρόμοια στόχευση να είχε και ο ν. 676 «περί παροχής περιθάλψεως εις τας οικογένειαι των υπό τα όπλα υπηρετούντων επιστράτων» που ψηφίστηκε μερικές ημέρες νωρίτερα σχετικά με την πρόνοια για τις οικογένειες των επιστρατευμένων.²¹⁷

Κατά τη διάρκεια της συμμετοχής της Ελλάδας στον Α΄ Παγκόσμιο Πόλεμο, η βενιζελική κυβέρνηση, της Θεσσαλονίκης αρχικά και της Αθήνας στη συνέχεια, έλαβε σειρά επιπρόσθετων μέτρων. Πλέον, υπάρχει άμεση παρέμβαση του κράτους στον τομέα της περίθαλψης. Αρχικά το 1916 συγκεντρώθηκαν όλες οι σχετικές με τους

²¹⁵ Γιώργος Θ. Μαυρογορδάτος, *1915 Ο Εθνικός Διχασμός*, Πατάκη, Αθήνα 2015, σ. 71.

²¹⁶ ΦΕΚ Α΄/203/19-9-1917. ΦΕΚ Α΄/78/24-5-1922.

²¹⁷ ΦΕΚ Α΄/374/12-10-1915.

τραυματίες και ανάπηρους πολέμου υπηρεσίες στην Ανώτατη Διεύθυνση Περιθάλψεως²¹⁸ και το επόμενο έτος στο νεοϊδρυθέν Υπουργείο Περιθάλψεως.²¹⁹ Πρώτος υπουργός θα διατελέσει κατά τη βενιζελική τριετία (1917-1920) ο Σπυρίδων Σίμος.²²⁰ Μέχρι το 1920 το υπουργείο παρείχε επιδόματα σε πέντε χιλιάδες αναπήρους και οικογένειες πεσόντων.²²¹

Η δημιουργία του εν λόγω υπουργείου καθώς και άλλων, όπως το Γεωργίας και το Επισιτισμού και Αυταρκείας, επίσης το 1917, εντασσόταν στις παρεμβατικές ενέργειες του κράτους ώστε να εξασφαλίζεται η ομαλή εξυπηρέτηση αυτών των κλάδων σε μια περίοδο μακράς και ολοκληρωτικής πολεμικής προσπάθειας.²²² Η σύσταση του υπουργείου εντάσσεται στο γενικότερο διεθνές πλαίσιο με την κρατική παρέμβαση να αντικαθιστά τη φιλανθρωπία στον τομέα της παροχής υπηρεσιών υγείας.²²³ Επίσης, ο μεγάλος αριθμός τόσο των θυμάτων του πολέμου όσο και οι αυξανόμενες

²¹⁸ Η Ανώτατη Διεύθυνση υπαγόταν στο Υπουργείο Εσωτερικών, όπως και όλες οι υπηρεσίες υγείας από το 1833. Αθανάσιος Αντ. Βασιλόπουλος, «Η οργάνωση των υπηρεσιών υγείας σε εθνικό, περιφερειακό και νομαρχιακό επίπεδο», αδημοσίευτη διδακτορική διατριβή, Πάντειο Πανεπιστήμιο, Αθήνα 2008, σ. 52.

²¹⁹ Για τη σύσταση του Υπουργείου Περιθάλψεως βλ. ΦΕΚ Α'/112/14-6-1917. Η Ανώτατη Διεύθυνση Περιθάλψεως ιδρύθηκε στις 4 Οκτωβρίου 1916 και το Υπουργείο Περιθάλψεως στις 8 Ιουλίου 1917. Στις 28 Μαΐου 1921 το υπουργείο θα μετονομαστεί σε Υγείας και Κοινωνικής Πρόνοιας, διατηρώντας τις ίδιες αρμοδιότητες, ενώ στις 27 Αυγούστου 1922 θα μετονομαστεί σε Υγιεινής και Πρόνοιας. Μετά τη Μικρασιατική Καταστροφή με το ν.δ. της 13^{ης} Δεκεμβρίου 1922 (ΦΕΚ Α'/26/14-12-1922) η κυβέρνηση Στ. Γονατά θα το μετονομάσει σε Υπ. Υγείας, Πρόνοιας και Αντιλήψεως. Θεόδωρος Ι. Δαρδαβέσης, «Η ιστορική πορεία του Υπουργείου Υγείας στην Ελλάδα (1833-1981)», *Ιατρικό Βήμα*, Οκτώβριος – Νοέμβριος 2008, σσ. 50-61, σ. 52. Αιλιανός, *ό.π.*, σσ. 70-73, 503. Βασιλόπουλος, *ό.π.*, σσ. 55-56. Υπουργείον Περιθάλψεως, *Η περίθαλψις των προσφύγων 1917-1920*, Τυπ. Κώνστ. Ι. Θεοδωρόπουλου, Αθήνα 1920, σσ. 8-14. Η προσθήκη του όρου «υγιεινής» και αργότερα «υγείας» στο όνομα του υπουργείου εντάσσεται στο ευρωπαϊκό πλαίσιο των αρχών της δεκαετίας του 1920, όταν και ιδρύονται σε όλες τις χώρες αντίστοιχα υπουργεία. Βασιλική Θεοδώρου – Δέσποινα Καρακατσάνη, «Φροντίζοντας την υγεία της νέας γενιάς: Μεταρρύθμιση, προβληματισμοί και ματαιώσεις τη δεκαετία του 1930», Λουδοβίκος Κωτσονόπουλος-Δέσποινα Παπαδημητρίου-Ζήσιμος Συνοδινός (επ.), *Νεολαία και οικονομικές κρίσεις στην Ελλάδα, 1929 και 2008*, Gutenberg, Αθήνα 2016, σσ. 146-172, σ. 147, 152. Βλ. επίσης το άρθρο του Κ. Βουδούρη που διατέλεσε διευθυντής του υπουργείου: Πατρύς, 28/5/1921, «Τι έκαμεν ο βενιζελισμός υπέρ των θυμάτων του πολέμου» (Κ.Γ. Βουδούρης). Στο πλαίσιο της υγιεινής των επιστρατευμένων είχε οργανωθεί νωρίτερα το Γραφείο Υγιεινής Μακεδονίας (1912) και η Διασυμμαχική Μακεδονική Επιτροπή (1915). Λιάκος, *ό.π.*, 1993, σ. 319.

²²⁰ <http://www.ggk.gov.gr/?p=899>, 27/11/2016.

²²¹ Πατρύς, 28/5/1921, «Τι έκαμεν ο βενιζελισμός υπέρ των θυμάτων του πολέμου» (Κ.Γ. Βουδούρης).

²²² Πετμεζάς, *ό.π.*, σ. 142, 145. Βλ. επίσης Gunnar Hering, *Τα πολιτικά κόμματα στην Ελλάδα 1821-1936*, τ. Β', ΜΙΕΤ, Αθήνα, 2008, σσ. 928-929.

²²³ Θεοδώρου – Καρακατσάνη, *ό.π.*, σ. 148.

προσφυγικές ροές, ως επί το πλείστον από τη Μικρά Ασία λόγω των συστηματοποιημένων ανθελληνικών διωγμών που πραγματοποιούνται από το 1914 από τους Νεότουρκους,²²⁴ ώθησε το κράτος να αναλάβει το βάρος της περίθαλψής τους.²²⁵

Η κυβέρνηση των Φιλελευθέρων θεμελίωσε, παράλληλα, το δικαίωμα περίθαλψης από το κράτος στα «θύματα του πολέμου» (ν. 759/1917) δηλαδή σε όσους συμμετείχαν στους πολέμους από το 1912 και εντεύθεν και «κατέστησαν λόγω τραυμάτων ή νόσων ή κακουχιών κατά τας εκστρατείας ταύτας ανίκανοι προς εργασία, απολύτως ή σχετικώς, διαρκώς ή πρόσκαιρως» καθώς και στις οικογένειες των φονευθέντων στην μάχη, των αποθανόντων κατά τη διάρκεια των πολέμων και των θανόντων λόγω τραυμάτων από τον πόλεμο.²²⁶ Την παρεχόμενη περίθαλψη οργανώνει «κατά την κρίσιν της» η επιτροπή περιθάλψεως (πρόκειται για αυτή που είχε ιδρυθεί το 1914 βλ. παραπάνω) και από τον Ιούνιο του 1917 υπάγεται στο Υπουργείο Περιθάλψεως.²²⁷

Επιπρόσθετο μέτρο της περιόδου ήταν η προστασία των επιστρατευμένων εργαζομένων σε ιδιωτικές επιχειρήσεις. Ο εργοδότης έπρεπε να καταβάλει κανονικά τους μισθούς στους επιστρατευμένους και δεν δικαιούταν να τους απολύσει όσο αυτοί βρισκόταν στον πόλεμο (ν. 1234).²²⁸ Επιπλέον, τα ορφανά του πολέμου προτιμώνται στα σχολεία, σε εκπαιδευτικά ιδρύματα καθώς και σε δημόσιες θέσεις, ενώ οι

²²⁴ Σχετικά βλ. Σπυρίδων Γ. Πλουμίδης, *Τα μυστήρια της Αιγηΐδος. Το Μικρασιατικό Ζήτημα στην ελληνική πολιτική (1891-1922)*, Βιβλιοπωλείον της Εστίας, Αθήνα 2016, σσ. 90-113, 159-164. *Οι ανθελληνικοί διωγμοί εν Τουρκία. Από της κηρύξεως του ευρωπαϊκού πολέμου (κατά τας επίσημους εκθέσεις των πρεσβειών και προξενικών αρχών)*, Υπουργείον επί των Εξωτερικών, Αθήνα 1917

²²⁵ Δαρδαβέσης, *ό.π.*, σσ. 50-51.

²²⁶ ΦΕΚ Α'/174/25-8-1917. Υπουργείον Περιθάλψεως, *ό.π.*, σσ. 13-14. Αιλιανός, *ό.π.*, σ. 503. Αναλυτικά για την περίθαλψη των οικογενειών των επιστρατευμένων βλ. *στο ίδιο*, σσ. 503-506. Στην περίθαλψη υπάρχει πρόνοια και για τις οικογένειες των προερχομένων από την Κωνσταντινούπολη και τη Σμύρνη στρατιωτών. *Στο ίδιο*, σσ. 506-507. Από το 1916 έως και τον Ιούνιο του 1921 από την επιτροπή δαπανήθηκαν για την περίθαλψη των οικογενειών των εφέδρων 364.948.561,60 δραχ. Αναλυτικά τα διατεθέντα ετησίως ανά περιοχή ποσά *Στο ίδιο*, σσ. 508-520. Για το ν. 759 βλ. επίσης Μάκκας, *ό.π.*, σσ. 2-3.

²²⁷ *Στο ίδιο*, σ. 3.

²²⁸ ΦΕΚ Α'/74/7-4-1918. Θάνος Ν. Μεταξάς (επ.), *Ανδρέας Κονδάκης. Ο Αρχηγός των Ελλήνων Πολεμιστών. Σαράντα άρθρα του για την Ελλάδα*, Αθήνα 1942, σ. 55 (πρόκειται για δωσιλογικό βιβλίο, στο οποίο ο Θ. Μεταξάς, δήμαρχος Καισαριανής την περίοδο της Κατοχής, εκθειάζει τον Α. Κονδάκη για την πίστη του στις δυνάμεις του Άξονα. Από το περιεχόμενο των άρθρων του Κονδάκη προκύπτει ότι πιθανόν ήλπιζε στην ανάληψη κάποιου Υπουργείου – Πρόνοιας ή Εργασίας – σε κάποια από τις δωσιλογικές κυβερνήσεις). Το ίδιο άρθρο του Κονδάκη με τίτλο «Η προστασία των παλαιών πολεμιστών. Α' Τι έγινε μέχρι σήμερα (1916-1935)» δημοσιεύεται στην εφημερίδα *Ακρόπολις*, 7/12/1941. Ηλίας Ρογκάκος, *Ο νόμος περί προστασίας Παλαιών Πολεμιστών*, Τύποις: Ν. Απατσίδης, Αθήνα 1936, σ. 40. Για την ερμηνεία του εν λόγω νόμου βλ. Τάσος Τσιμπούκης, *Δίκαιον ιδιωτικών υπαλλήλων και εργατών εν Ελλάδι και ο νόμος περί μικροδιαφορών*, Εκδόσεις περιοδικού «Ατλαντίς», Αθήνα 1935, σ. 209.

χήρες ή οι μητέρες ή οι αδελφές των πεσόντων προτιμώνται σε θέσεις καθαριστριών και επιστατριών. Παράλληλα, τα ορφανά του πολέμου και τα τέκνα των αναπήρων πολέμου απαλλάσσονται από εκπαιδευτικά τέλη.²²⁹

Με το ν. 808²³⁰ ιδρύεται το υπαγόμενο στο Υπουργείο Περιθάλψεως «Πατριωτικό Ίδρυμα Περιθάλψεως» που έχει ως σκοπό την «παροχή παντός είδους συνδρομής και περιθάλψεως εις στρατευμένους και τας οικογένειας αυτών, εις παθόντας εξ εθνικών λόγων ή θεομηνιών, εις απόρους, ασθενείς, αναπήρους και εις απροστάτους γυναίκας και παιδιά» (άρθρο 2). Με το ακροτελεύτιο άρθρο (21) του νόμου καταργούνται τα σωματεία «Πατριωτικός Σύνδεσμος των Ελληνίδων» και «Οικονομικόν Συσσίτιο» και όλη η περιουσία τους μεταφέρεται στο νεοϊδρυθέν ίδρυμα.²³¹ Το 1921 η κυβέρνηση Δ. Γούναρη θα ακολουθήσει την αντίστροφη πορεία διαλύοντας το «Πατριωτικό Ίδρυμα» και διαιρώντας τα τμήματά του στα δύο προαναφερθέντα σωματεία.²³² Το 1921 ο «Πατριωτικός Σύνδεσμος Ελληνίδων», που επανήλθε υπό την προεδρία της βασίλισσας Σοφίας είχε μεταξύ άλλων και τρία «πολεμικά τμήματα [...] λειτουργούντα μόνον εν καιρώ επιστρατεύσεως ή πολέμου», α) το τμήμα σταθμών, για την υποδοχή των επιστρεφόντων από το μέτωπο και την παροχή κάθε δυνατής περιποίησης, β) το τμήμα δωρημάτων, για την παροχή δωρεών προς ενίσχυση των εφέδρων, γ) το τμήμα νοσοκομείων και νοσοκόμων, για την «κατά δύναμιν ιατρικήν περίθαλψιν εις τους τραυματίας και ασθενείς πολέμου, δια της ιδρύσεως νοσοκομείων, φορητών ή μονίμων».²³³

²²⁹ Αιλιανός, *ό.π.*, σσ. 524-525. *Πατρίς*, 28/5/1921, «Τι έκαμεν ο βενιζελισμός υπέρ των θυμάτων του πολέμου» (Κ.Γ. Βουδούρης). Αναλυτικά βλ. Υπουργείον Περιθάλψεως, *Νόμοι, διατάγματα και εγκύκλιοι περιθάλψεως οικογενειών στρατευμένων ανδρών*, Εθνικό Τυπογραφείο, Αθήνα 1918, το εν λόγω βιβλίο εμπεριέχει όλες τις σχετικές αποφάσεις της κυβέρνησης.

²³⁰ ΦΕΚ Α'/183/2-9-1917. Παλούκης, *ό.π.*, 2014, σ. 19. Σκανδάμης, *ό.π.*, σ. 117.

²³¹ Το «Οικονομικό Συσσίτιο» λειτουργούσε από το 1912 υπό την προεδρία της, τότε, πριγκίπισσας Σοφίας και τη συμμετοχή κυριών της αθηναϊκής κοινωνίας για την κάλυψη των διατροφικών αναγκών των οικογενειών των επιστράτων. Θεοδώρου, *ό.π.*, σ. 3. Ήδη από τις αρχές 1919 παράρτημα του «Πατριωτικού Ιδρύματος», όπως και του «Ελληνικού Ερυθρού Σταυρού», θα δημιουργηθεί και στη Σμύρνη. Οι δύο φορείς μεταξύ άλλων περιέθαλπαν και θύματα πολέμου. Μιχαήλ Λ. Ροδάς, *Η Ελλάδα στη Μικράν Ασία (1918-1922)*, Τυπ. Κλεισιούνη, Αθήνα 1950, σσ. 41, 44-47. Κώστας Μισαηλίδης, «Η ιέρεια της παρηγοριάς», *Ελληνίς*, τχ. 11, έτος ΙΖ', Νοέμβριος 1937, σσ. 255-258, σ. 255. Αναλυτικά για τη δομή του «Πατριωτικού Ιδρύματος», Θεοδώρου, *ό.π.*, σσ. 3-5. Παράρτημα δημιουργήθηκε και στην Αδριανούπολη. Στο ίδιο, σ. 16.

²³² ΦΕΚ Α'/167/8-9-1921. Αιλιανός, *ό.π.*, σ. 170. Σκανδάμης, *ό.π.*, σσ. 117-119. Παλούκης, *ό.π.*, 2015, σ. 7. Θεοδώρου, *ό.π.*, σσ. 16-17.

²³³ Αιλιανός, *ό.π.*, σ. 184. Θεοδώρου, *ό.π.*, σσ. 7-8.

Κατά τη διάρκεια της Μικρασιατικής Εκστρατείας ψηφίζεται ένας ακόμα νόμος «περί περιθάλψεως των θυμάτων πολέμου» (ν. 1960/1920)²³⁴, ο οποίος έχει και πολιτική χροιά. Στο πρώτο άρθρο, όπου και ορίζονται τα θύματα του πολέμου πέρα από αυτούς που περιλαμβάνονται και στους προγενέστερους νόμους²³⁵ συμπεριλαμβάνονται και «αι χήραι σύζυγοι, τα τέκνα, οι ανιόντες και οι αδελφοί των προσώπων, άτινα εφονεύθησαν κατά τας προς αντιδραστικούς συγκρούσεις κατά Σεπτέμβριον και Οκτώβριον του 1916», δηλαδή τα θύματα των Επιστράτων²³⁶. Ωστόσο, εντύπωση προκαλεί το γεγονός ότι δεν συμπεριλαμβάνεται και ο Νοέμβριος του 1916 οπότε και έλαβαν χώρα τα «Νοεμβριανά»²³⁷.

Επιπρόσθετα μέτρα λήφθηκαν με το ν. 2588/1921, με τον οποίο οι επιλοχίες ή λοχίες έφεδροι ανάπηροι πολέμου έχουν το δικαίωμα να προαχθούν στο βαθμό του ανθυπολοχαγού (άρθρο 4), εξασφαλίζοντας έτσι υψηλότερη σύνταξη μετά την αποστράτευση τους.²³⁸ Ενώ λίγο πριν την Καταστροφή με το ν. 2769/1922 εξασφαλίζεται η σύνταξη για τους τραυματίες του πολέμου.²³⁹ Στην περίθαλψη περιλαμβάνεται ό,τι και στο ν. 759/1917 που αναφέρθηκε παραπάνω, επιπλέον με αυτό το νόμο ενισχύθηκε το σύστημα διανομής περιπτέρων (άρθρο 27), στην εφαρμογή του οποίου πλέον εκπροσωπούσαν και ανάπηροι μέσω της «Πανελληνίας Ένωσης Τραυματιών Πολέμου 1913-1918» (για αυτή την οργάνωση βλ. παρακάτω).²⁴⁰

Παράλληλα μετά τη νοεμβριανή κυβερνητική αλλαγή και την επάνοδο στη χώρα της σύσσωμης της βασιλικής οικογένειας συνεχίστηκαν οι δραστηριότητες των πριγκιπισσών στο τομέα της περίθαλψης. Όπως σημειώνει ο πρίγκηπας Νικόλαος,

²³⁴ ΦΕΚ Α' /24/28-1-1920. Παλούκης, *ό.π.*, 2015, σσ. 4-5.

²³⁵ «Αξιωματικοί και οπλίται του κατά γην και θάλασσαν στρατού, όσοι κατά τας επιστρατεύσεις του 1912 και 1913 ως και τας από του Αυγούστου του 1916 και εφεξής κατέστησαν συνεπεία τραυμάτων, νόσων και κακουχιών ανίκανοι προς εργασίαν» καθώς και οι χήρες και οι οικογένειες των φονευθέντων.

²³⁶ Ο Πανελλήνιος Σύνδεσμος Εφέδρων (ΠΣΕ), και τα κατά τόπους τμήματά του, θεωρητικά διαλύθηκαν μετά από απαίτηση των δυνάμεων της Αντάντ στα τέλη του Αυγούστου του 1916, ωστόσο τους επόμενους μήνες συνέχισαν την δράση τους παράνομα με αποκορύφωμα τα «Νοεμβριανά». Γιώργος Θ. Μαυρογορδάτος, *Εθνικός Διχασμός και μαζική οργάνωση. 1. Οι Επίστρατοι του 1916*, Εκδόσεις Αλεξάνδρεια, Αθήνα 1996, σσ. 85-94. Για τους Επίστρατους βλ. παρακάτω στην παρούσα εργασία.

²³⁷ Στο ίδιο, σσ. 95-101. Για εκτενή περιγραφή των «Νοεμβριανών» βλ. Γιάννης Γ. Μουρέλος, *Τα «Νοεμβριανά» του 1916 από το αρχείο της μεικτής επιτροπής αποζημιώσεων των θυμάτων*, Πατάκης, Αθήνα 2007, σσ. 89-139.

²³⁸ ΦΕΚ Α' /78/7-5-1921. *Μεγάλη Στρατιωτική και Ναυτική Εγκυκλοπαίδεια*, Αθήνα [1929-1930], λήμμα «ανάπηροι» (Ιωάννης Γ. Παπαδάκης), σσ. 137-138.

²³⁹ ΦΕΚ Α' /78/24-5-1922. Δρίτσας, *ό.π.*, σσ. 62-63.

²⁴⁰ Παλούκης, *ό.π.*, 2015, σσ. 5-6, 10.

«εκάστη πριγκήπισσα είχε το ιδιόν της νοσοκομείον. Όλα τα ιδρύματα αυτά εις τας Αθήνας, όσον και εις τας επαρχίας, ήσαν φυσικά υπερπληρωμένα από τραυματίας μετά τόσον τραχείας μάχας».²⁴¹

Την παραμονή της Πρωτοχρονιάς του 1918 αποφασίστηκε σε εκδήλωση στην αίθουσα συνεδριάσεων του Δημοτικού Συμβουλίου του Δήμου Αθηναίων, παρουσία του πρωθυπουργού Ελ. Βενιζέλου, η σύσταση του «Συνδέσμου Περιθάλψεως Αναπήρων Πολέμου».²⁴² Μεταξύ των μελών, πέραν του πρωθυπουργού, ξεχώριζαν δεκάδες προσωπικότητες προερχόμενες από το βενιζελικό χώρο.²⁴³ Ο Σύνδεσμος αποσκοπούσε τόσο στην εκπαίδευση των θυμάτων πολέμου, ώστε να μπορούν να βιοπορίζονται, όσο και στη λειτουργία ενός Ορθοπεδικού Κέντρου για την κατασκευή τεχνητών μελών για όσους χρειαζόταν.²⁴⁴ Για την επίτευξη των στόχων αυτών ζητήθηκε η αρωγή του κράτους καθώς αυτό το έργο «ήτο πολύ δύσκολον και δαπανηρόν και μη δυνάμενον να τελεσφορήση μόνο τη ευγενεί συνδρομή της ιδιωτικής πρωτοβουλίας αλλ' απήτει και την Κρατικήν επέμβασιν»²⁴⁵.

Τον Απρίλιο του 1918 ιδρύεται (με το ν. 1319) η σχολή επαγγελματικής εκπαίδευσης αναπήρων πολέμου «Στέγη της Πατρίδος», η οποία υπάγεται στο «Σύνδεσμο Περιθάλψεως Αναπήρων Πολέμου». Σκοπός της «Στέγης» ήταν η εκπαίδευση των αναπήρων σε κάποια τέχνη, ώστε να μπορούν να κερδίζουν τα προς το ζην.²⁴⁶ Πρόεδρος τόσο του Συνδέσμου όσο και της «Στέγης» ήταν η Ελένη Χ. Γαρδικιώτη Γρίβα, ενώ στη «Στέγη» στο Διοικητικό Συμβούλιο, πέρα από τα άτομα που προερχόταν από

²⁴¹ Πρίγκηπας Νικόλαος, *ό.π.*, σ. 376.

²⁴² Σύνδεσμος Περιθάλψεως Αναπήρων Πολέμου, *Λογοδοσία 1918-1920*, Τυπ. Νικ. Καργιωτάκη, Αθήνα 1920, σ. 3. Το συγκεκριμένο βιβλίο εκδόθηκε μετά την 30^η Νοεμβρίου 1920, όπως αναφέρεται στη σ. 21.

²⁴³ Όπως ο υπουργός Εσωτερικών Εμμανουήλ Ρέπουλης, ο υπουργός Γεωργίας και Δημοσίων Κτημάτων Ανδρέας Μιχαλακόπουλος, ο υπουργός Εξωτερικών Νικόλαος Πολίτης, ο υπουργός Συγκοινωνίας Αλέξανδρος Παπαναστασίου, ο υπουργός Περιθάλψεως Σπύρος Σίμος, ο Εμμανουήλ Μπενάκης, ο Σπυρίδων Πάτσης, Εμμανουήλ Ρακτιβάν, ο Γεώργιος Ησαΐας κ.α. Αναλυτικός κατάλογος των μελών στο Σύνδεσμο Περιθάλψεως Αναπήρων Πολέμου, *ό.π.*, σσ. 22-29. Άλλες φιλανθρωπικές οργανώσεις του βενιζελικού χώρου ήταν η «Πατριωτική Ένωσις» και ο «Πατριωτικός Σύνδεσμος Φιλελευθέρων». Παλούκης, *ό.π.*, 2014, σσ. 19-20.

²⁴⁴ Σύνδεσμος Περιθάλψεως Αναπήρων Πολέμου, *ό.π.*, σ. 4.

²⁴⁵ Στο ίδιο.

²⁴⁶ ΦΕΚ Α'/88/26-4-1918. Παλούκης, *ό.π.*, 2015, σσ. 2-3. Ο ν. 1319 θα τροποποιηθεί και θα συμπληρωθεί με το ν. 1505/1918 (ΦΕΚ Α'/190/31-8-1918). Σύμφωνα με τη λογοδοσία του Συνδέσμου ο νόμος τροποποιήθηκε και με το ν. 1771 της 31^{ης} Μαρτίου 1919, ωστόσο δεν κατέστη δυνατό να εντοπιστεί το αντίστοιχο ΦΕΚ. Σύνδεσμος Περιθάλψεως Αναπήρων Πολέμου, *ό.π.*, σ. 4.

το Σύνδεσμο, υπήρχε και ένας αξιωματικός ως επίτροπος διορισμένος από το Υπουργείο Στρατιωτικών.²⁴⁷ Εντός της «Στέγης Πατρίδος» δημιουργήθηκε (με το ν. 1486) κέντρο κατασκευής τεχνητών μελών, το οποίο παρείχε στους ανάπηρους κάθε «τεχνητόν μέλος ή το αναγκαίουν εκάστω μηχανήμα» και όπως τονίζεται «πάντοτε και μόνον τη φροντίδι του Συνδέσμου Περιθάλψεως αναπήρων πολέμου, δαπάναις του Κράτους».²⁴⁸ Πιθανόν το οίκημα του συλλόγου να βρισκόταν σε περιοχή των Αμπελοκήπων, πλησίον της σημερινής πλατείας Μαβίλη, η οποία παλαιότερα έφερε την ονομασία «Στέγη Πατρίδος».²⁴⁹

Όσον αφορά την φοίτηση στο εν λόγω ίδρυμα, μετά τις ιατρικές εξετάσεις και ανάλογα με την κατάσταση των αναπήρων, ο ιατρός επέλεγε ένα επάγγελμα στο οποίο αυτοί θα μπορούσαν να αντεπεξέλθουν, λ.χ. άτομα με πρόβλημα στα κάτω άκρα μάθαιναν ραπτική. Όσοι φοιτούσαν στη Στέγη παρέμεναν οικότροφοι. Οργανωτής κατά το πρώτο έτος λειτουργίας της σχολής ήταν ο Hirschfeld (δεν δίνονται περαιτέρω πληροφορίες), τέως διευθυντής της επαγγελματικής σχολής αναπήρων Tourniefle στη Λυών της Γαλλίας. Στη συνέχεια ανέλαβε ένας «Έλληνας επιστήμονας εκπαιδευμένος στην Ευρώπη σε θέματα διαπαιδαγώγησης αναπήρων».²⁵⁰ Η διάρκεια της φοίτησης κυμαινόταν μεταξύ 8 και 12 μηνών, μετά το πέρας των οποίων ο μαθητευόμενος είχε τη δυνατότητα να εξεταστεί στο αντικείμενό του για να αποκτήσει τη σχετική πιστοποίηση.²⁵¹ Τα τμήματα της «Στέγης Πατρίδος» ήταν τα εξής: 1) Ορθοπαιδικό Κέντρο, 2) Ραφείο, 3) Υποδηματοποιείο, 4) Ξυλουργείο, 5) Συνεργείο Καλαθοπλεκτικής, 6) Συνεργείο Φανοποιΐας, 7) Τμήμα Γεωργικό, 8) Σαγματοποιείο.²⁵² Στη «Στέγη» διατηρούταν το στρατιωτικό κλίμα καθώς οι ανάπηροι πολέμου συνέχιζαν να θεωρούνται στρατιωτικοί, αμείβονταν ανάλογα με το βαθμό τους και ήταν

²⁴⁷ Στο ίδιο, σ. 4, 5.

²⁴⁸ ΦΕΚ Α'/169/2-8-1918. *Μεγάλη Ελληνική Εγκυκλοπαίδεια*, λήμμα «ανάπηροι πολέμου» (Α. Κονταργύρης). Κατάλογοι των τεχνητών μελών και βοηθημάτων για τα οποία πλήρωσε ο Σύνδεσμος υπάρχουν στο Σύνδεσμος Περιθάλψεως Αναπήρων Πολέμου, *ό.π.*, σσ. 60-70. Εκεί αναφέρονται ονομαστικά 420 θύματα των πολέμων τα οποία βοηθήθηκαν με αυτό τον τρόπο.

²⁴⁹

<http://www.datacomm.gr/datacommunication/SiteResources/data/MediaArchive/images/newsletter/Platies2.pdf>, πρόσβαση 19/11/2016.

²⁵⁰ Σύνδεσμος Περιθάλψεως Αναπήρων Πολέμου, *ό.π.*, σ. 7.

²⁵¹ Στο ίδιο, σ. 12.

²⁵² Στο ίδιο, σ. 6. Αναλυτικότερα για τα τμήματα Στο ίδιο, σσ. 8-12. *Μεγάλη Ελληνική Εγκυκλοπαίδεια*, λήμμα «ανάπηροι πολέμου» (Α. Κονταργύρης).

ντυμένοι στρατιωτικά.²⁵³ Μέχρι το 1920 είχαν αποφοιτήσει 300 ανάπηροι, ενώ 120 ακόμη φοιτούσαν στη «Στέγη».²⁵⁴

Λίγες ημέρες πριν την έναρξη των πολεμικών επιχειρήσεων του θέρους του 1921 ιδρύεται στην Αθήνα ο «Σύνδεσμος Ψυχαγωγίας των Πολεμιστών», καθώς θεωρήθηκε πως ήταν «ανεπαρκής» η έως τότε «ιδιωτική πρωτοβουλία» επί αυτού του ζητήματος.²⁵⁵ Την 7^η Ιουνίου 1921 στο Δημοτικό Θέατρο Αθηνών «συνήλθον επίλεκτα μέλη της Αθηναϊκής κοινωνίας, υπό την προεδρείαν του Πρυτάνεως του Εθν. Πανεπιστημίου κ. Χρ. Μαλανδρινού» ώστε να ιδρυθεί ο «Σύνδεσμος Ψυχαγωγίας των Πολεμιστών».²⁵⁶ Ο σύνδεσμος, που βρισκόταν και αυτός υπό την εποπτεία του Υπουργείου Περιθάλψεως είχε δύο σκοπούς, αφενός μεν να αποστείλει βιβλία στο στράτευμα για την ψυχαγωγία του, αφετέρου δε την ψυχαγωγία των τραυματιών μέσω συναυλιών στα νοσοκομεία της Αθήνας και του Πειραιά.²⁵⁷ Μεταξύ των στόχων του ήταν και η δημιουργία μόνιμων βιβλιοθηκών στα στρατιωτικά νοσοκομεία.²⁵⁸ Στα στρατιωτικά νοσοκομεία πραγματοποιήθηκαν 39 συναυλίες, έξι θεατρικές και κινηματογραφικές παραστάσεις και έξι μουσικές και φιλολογικές εσπερίδες.²⁵⁹ Στον τομέα της αναψυχής των επιστρατευμένων λειτουργούσαν επίσης τα «Σπίτια του Στρατιώτη», ένας χώρος αναψυχής για τους στρατιώτες που έχει τις ρίζες του στο Δυτικό Μέτωπο του Μεγάλου Πολέμου και τα οποία υπάρχουν στον Ελληνικό Στρατό

²⁵³ Σύνδεσμος Περιθάλψεως Αναπήρων Πολέμου, *ό.π.*, σ. 5. Σχετικά με τις αμοιβές των αναπήρων, πληρωνόντουσαν κατά τη διάρκεια της φοίτησής τους ανάλογα με την εργασία τους από 30 έως 50 λεπτά της δραχμής την ώρα, ενώ μετά την αποφοίτησή τους ο Σύνδεσμος τους παρείχε τα σχετικά με το επάγγελμά τους εργαλεία, μια πολιτική ενδυμασία, ένα ζευγάρι παπούτσια καθώς και ένα επίδομα μεταξύ 500 και 3000 δραχμών αναλόγως το βαθμό της αναπηρίας τους. Το επίδομα αυτό προέρχεται από το Σύνδεσμο και όχι το κράτος. Στο *ίδιο*, σσ. 12-13. Αναλυτικά ο προϋπολογισμός του Συνδέσμου και οι δωρεές των μελών του Στο *ίδιο*, σσ. 16-19, 29-39. Σύμφωνα με τον Κ. Παλούκη, οι ανάπηροι της Στέγης διαμαρτύρονται διότι δεν τους δίνεται κάποια οικονομική βοήθεια, γεγονός που έρχεται σε αντίθεση με όσα υποστηρίζει η έκδοση του «Συνδέσμου Περίθαλψης Αναπήρων Πολέμου», την οποία δεν χρησιμοποιεί ως πηγή ο Κ. Παλούκης. Παλούκης, *ό.π.*, 2015, σ. 3. Επίσης και ο Ριζοσπάστης καταγγέλλει ότι επειδή οι ανάπηροι της «Στέγης» λογίζονται ως εν ενεργεία στρατιωτικοί δεν δικαιούνται σύνταξη ή επίδομα. Ριζοσπάστης, 20/4/1918, «Οι ανάπηροι».

²⁵⁴ Σύνδεσμος Περιθάλψεως Αναπήρων Πολέμου, *ό.π.*, σ. 15. Αντιθέτως, ο Κ. Παλούκης υποστηρίζει ότι πιθανώς το εκπαιδευτικό έργο της «Στέγης» δεν είχε τεθεί σε εφαρμογή μέχρι το 1921, γεγονός που συνεχίζει να αποτελεί αίτημα των αναπήρων, βεβαίως αυτός ο ισχυρισμός έρχεται και πάλι σε αντίθεση με την έκδοση του «Συνδέσμου Περίθαλψης Αναπήρων Πολέμου», την οποία δεν χρησιμοποιεί ως πηγή ο Κ. Παλούκης. Παλούκης, *ό.π.*, 2015, σ. 3.

²⁵⁵ Σύνδεσμος Ψυχαγωγίας των Πολεμιστών [Δ.Ι. Καλογερόπουλος (επ.)], *Το βιβλίο του στρατιώτου*, Εκδόσεις Ι.Ν. Σιδέρη, Αθήνα 1924, σ. 154.

²⁵⁶ Στο *ίδιο*, σ. 154.

²⁵⁷ Στο *ίδιο*.

²⁵⁸ Στο *ίδιο*, σ. 155.

²⁵⁹ Στο *ίδιο*, σσ. 155-156.

μάλλον από το Μακεδονικό Μέτωπο. Ο θεσμός αυτός είχε την υποστήριξη της κυβέρνησης Βενιζέλου και σημαντικό ρόλο στην λειτουργία του είχε η «Μάννα του Στρατιώτου», Άννα Παπαδοπούλου.²⁶⁰ Στη Σμύρνη για τις ανάγκες της ψυχαγωγίας των επιστρατευμένων λειτουργούσαν το «Λύκειο των Ελληνίδων», ο σύνδεσμος «Αδελφή του Στρατιώτου» και ο σύνδεσμος «Ιάδων».²⁶¹ Παρόμοιες δραστηριότητες αναπτύχθηκαν και από οργανώσεις εκτός του ελληνικού κράτους, όπως ο «Σύνδεσμος των Ελληνίδων Κωνσταντινουπόλεως», με πρόεδρο τη Σοφία Κ. Σπανούδη, που είχε ως σκοπό «τη συμπαράσταση στο μαχόμενο στρατό».²⁶²

γ. Η αγροτική μεταρρύθμιση του 1917 και οι παλαιοί πολεμιστές

Η αγροτική μεταρρύθμιση του 1917 είναι μια ακόμα ενδιαφέρουσα πτυχή του ζητήματος των παλαιών πολεμιστών, η οποία θα κορυφωθεί την περίοδο μετά την Μικρασιατική Καταστροφή. Ωστόσο, οι απαρχές των εξελίξεων που θα εξεταστούν αναλυτικά στο επόμενο κεφάλαιο εντοπίζονται στην περίοδο 1917-1922.

²⁶⁰ Για τα «Σπίτια του Στρατιώτου» βλ. Γεώργιος Κανελλόπουλος, *Προσωπικό Ημερολόγιο στρατιωτικού βίου. Πρώτος Παγκόσμιος Πόλεμος. Θράκη – Μικρά Ασία (1917-1921)*, επιμ. Παναγιώτης Γρηγορίου, Επιτάλιο Ηλείας 2008, σ. 57, υπ. 168, όπου ο επιμελητής της έκδοσης δίνει τις σχετικές πληροφορίες. Επίσης αναφορές στα «Σπίτια του Στρατιώτη» Στο ίδιο, σ. 57. Κώστας Μισαηλίδης, *Πολεμικά Φύλλα από τη Μικρασιατική Εκστρατεία*, Τυπ. Απ. Ι. Μουστοπούλου, Αθήνα 1923, σ. 119. Το «Σπίτι του Στρατιώτη» στη Σμύρνη στεγαζόταν στο κτήριο της «Λέσχης των Κυνηγών», το οποίο δώρισε ο επιχειρηματίας Πανταζόπουλος στην ελληνική κυβέρνηση για αυτό το σκοπό. Χρήστος Αγγελολομάτης, *Χρονικόν Μεγάλης Τραγωδίας. Το έπος της Μικράς Ασίας*, Βιβλιοπωλείον της Εστίας, Αθήνα 2005, σ. 50. Η «Μάννα του Στρατιώτου» είναι η Άννα Παπαδοπούλου, αδελφή του Παύλου Μελά, η οποία ήταν εθελόντρια νοσοκόμα κατά τη διάρκεια της πολεμικής δεκαετίας 1912-1922. Ροδάς, *ό.π.*, σ. 254.

²⁶¹ Στο ίδιο, σσ. 255-256. Ο πρώτος σύνδεσμος της «Αδελφής του Στρατιώτου» ιδρύθηκε στη Θεσσαλονίκη κατά τον Α΄ Παγκόσμιο Πόλεμο. Στο ίδιο, σ. 255. Τον Ιούνιο του 1921 μετέβη στη Σμύρνη η βασίλισσα Σοφία, η οποία επισκέφθηκε τα στρατιωτικά νοσοκομεία. Πρίγκιπας Νικόλαος, *ό.π.*, σ. 369.

²⁶² Ο «Σύνδεσμος Ελληνίδων Κωνσταντινουπόλεως» ιδρύθηκε το Μάρτιο του 1921. Μεταξύ των δραστηριοτήτων του ήταν η ίδρυση του «Κυανού Σταυρού» στη Σμύρνη και οι αποστολές μελών του συλλόγου σε Προύσα και Σαγγάριο για να μοιράσουν διάφορα είδη στους στρατιώτες. Κυριακή Μαρμώνα, «Ο Ελληνικός Φιλολογικός Σύλλογος Κωνσταντινουπόλεως, ο Βενιζέλος και η Μικρασιατική Εκστρατεία (από το αρχείο του Κ. Μισαηλίδη)», *Δελτίο Κέντρου Μικρασιατικών Σπουδών*, τ. 4, 1984, σσ. 277-297, σ. 279. Η μουσικός και συγγραφέας Σοφία Σπανούδη ήταν σύζυγος του Κωνσταντίνου Σπανούδη. Ο Κ. Σπανούδης ήταν σημαίνουσα προσωπικότητα των Ρωμιών της Κωνσταντινούπολης και εκδότης της εφημερίδας *Πρόδος*. Μετά το 1922 ήρθε στην Ελλάδα και έγινε συνεργάτης του Βενιζέλου την τετραετία 1928-1932. Επίσης, ήταν εκ των ιδρυτών και πρώτος πρόεδρος της Αθλητικής Ένωσης Κωνσταντινουπόλεως (Α.Ε.Κ.). *90 χρόνια. Η ιστορία της ΑΕΚ*, Εκδ. Λιβάνη, Αθήνα 2014, σ. 44.

Την πρώτη δεκαετία του 20^{ου} αιώνα ωρίμασε στους πληθυσμούς της Ηπειροθεσσαλίας η αξίωση για αγροτική μεταρρύθμιση, δηλαδή η απαλλοτρίωση των μεγάλων τσιφλικιών και η διανομή τους στους καλλιεργητές. Το κράτος στάθηκε στο πλευρό των μεγάλων γαιοκτημόνων και προσπάθησε να καταπνίξει τις διαμαρτυρίες των αγροτών, με αποκορύφωμα τα γεγονότα του Κιλελέρ το Μάρτιο του 1910. Το στρατιωτικό κίνημα στο Γουδί καθώς και οι ανάγκες για την πολεμική προσπάθεια που αναδύθηκαν στη συνέχεια οδήγησαν σταδιακά σε μια μεταβολή της κρατικής πολιτικής στο αγροτικό ζήτημα. Μολονότι αρχικά επιφυλακτικός ο Ε. Βενιζέλος, κατά τη διάρκεια της πρώτης κυβέρνησής του πήρε τα πρώτα μέτρα προς αυτή την κατεύθυνση. Στόχος του ήταν η ενίσχυση του εθνικού φρονήματος των χωρικών, οι οποίοι αποτελούσαν τη βασική πηγή στρατιωτών και έβλεπαν μέχρι τότε το κράτος να στηρίζει τους μεγάλους γαιοκτήμονες,²⁶³ καθώς και η προώθηση του ελληνικού εθνικού προγράμματος εντός των υπολοίπων χριστιανικών πληθυσμών της Βαλκανικής.²⁶⁴ Η αγροτική μεταρρύθμιση που ακολούθησε εξελίχθηκε, σύμφωνα με το G. Mavrogordatos, στο πιο «ριζοσπαστικό, εκτεταμένο και διαρκές επίτευγμα» του βενιζελισμού.²⁶⁵

Σε συνέχεια του προαναφερθέντος κλίματος και εντός του πλαισίου του Εθνικού Διχασμού, στον οποίο οι μεγάλοι γαιοκτήμονες στήριξαν τους βασιλικούς, η κυβέρνηση της Εθνικής Άμυνας, χωρίς την κοινοβουλευτική πίεση, οδηγήθηκε σε μια ριζοσπαστική διευθέτηση του αγροτικού ζητήματος.²⁶⁶ Η αγροτική μεταρρύθμιση

²⁶³ Χαρακτηριστικό παράδειγμα της έλλειψης θέλησης για τον πόλεμο από τη μεριά των κολίγων είναι η μαρτυρία ενός από αυτούς, του Αθανάσιου Γ. Σκρέτα: «Τότες που είχαμαν πόλεμο με τσι Γερμανοί, εγώ παρουσιάστηκα στη Λάρισα στου Ευζωνικό. Έκατσα λίγο καιρό, δε μ' άρεσε. Σηκώθηκα έφυγα. Λιποτάχτησα. Πάω στο χωριό, έρχονται με βρίσκουν, με πάνε πίσω. «Γιατί έφυγες;» με ρωτάει ο αξιωματικός. «Γιατί να μη φύβγους;» λέω εγώ. «Τι να κάνω; Να πολεμάω για τα τσιφλίκια του Ζωγράφου; Εγώ εργάτης είμαι, διακονεύω». Δε μίλησε ντίπ αυτός.». Μαρούλα Κλιάφα, *Σιωπηλές φωνές. Μαρτυρίες Θεσσαλών για τον 20^ο αιώνα*, Καστανιώτης, Αθήνα 2001, σ. 35.

²⁶⁴ Πετμεζάς, *ό.π.*, σ. 149. Οι τρεις ενέργειες της πρώτης κυβέρνησης Βενιζέλου προς αυτή την κατεύθυνση ήταν οι εξής: α) η τροποποίηση του άρθρου 17 του Συντάγματος το 1911, σύμφωνα με την οποία η αναγκαστική απαλλοτρίωση μπορούσε να γίνει για λόγους «δημοσίας ωφέλειας» και όχι μόνο για «δημοσία ανάγκη», β) με μια σειρά νόμων καταργήθηκε η δυνατότητα έξωσης των κολίγων, ώστε οι μελλοντικοί στρατιώτες να μην αισθάνονται πως απειλούνται από τους γαιοκτήμονες, γ) απαγορεύτηκε στις Νέες Χώρες κάθε δικαιοπρακτική πράξη που θα μπορούσε να μεταβάλλει τα εμπράγματα έγγεια δικαιώματα, ώστε να αποφευχθεί το προηγούμενο της Ηπειροθεσσαλίας μετά την προσάρτηση της στο ελληνικό κράτος. Στο ίδιο, σσ. 149-150.

²⁶⁵ George Th. Mavrogordatos, *Stillborn Republic. Social Coalitions and Party Strategies in Greece, 1922-1936*, University of California Press, Μπέρκλεϊ-Λος Άντζελες-Λονδίνο 1983, σ. 158.

²⁶⁶ Πετμεζάς, *ό.π.*, σ. 151. Mavrogordatos, *ό.π.*, σ. 159. Θανάσης Μποχώτης, «Εσωτερική πολιτική», Χρήστος Χατζηιωσήφ (επ.), *Ιστορία της Ελλάδας του 20ου αιώνα. Οι απαρχές 1900-1922*, τ. Α2, Βιβλιόραμα, Αθήνα χ.χ., σσ. 37-105, σ. 96.

πραγματοποιήθηκε με μια σειρά διαταγμάτων της κυβέρνησης της Θεσσαλονίκης²⁶⁷, στοχεύοντας κυρίως στην εξασφάλιση της υποστήριξης των αγροτικών πληθυσμών των Νέων Χωρών.²⁶⁸ Με το ν. 1072/1917²⁶⁹, εισηγητής του οποίου ήταν ο Ανδρέας Μιχαλακόπουλος, η μεταρρύθμιση επεκτάθηκε σε ολόκληρη την επικράτεια. Η ενέργεια αυτή των Φιλελευθέρων ήταν κυρίως εξαγγελία των προθέσεών τους, καθώς ο νόμος ήταν πρόχειρα συνταγμένος και είχε περιορισμένη εφαρμογή.²⁷⁰

Ιδιαίτερο ενδιαφέρον παρουσιάζουν οι πρόνοιες για τους «μελλοντικούς παλαιούς πολεμιστές» στο νόμο του Α. Μιχαλακόπουλου. Στο διάταγμα 2467 της Προσωρινής Κυβέρνησης, το οποίο συμπεριλαμβάνεται στο ν. 1072, προβλέπεται ότι όσοι στρατιώτες λαμβάνουν το παράσημο του Πολεμικού Σταυρού για το «νυν διεξαγόμενο Εθνικό Αγώνα», δηλαδή το Μακεδονικό Μέτωπο του Μεγάλου Πολέμου, «δικαιούνται, άμα απολυμένοι των τάξεων του στρατού να ζητήσουν να παραχωρηθή εις αυτούς, άνευ πληρωμής τίνος, έκτασις γης τόση ώστε να επαρκή δια την εκ της καλλιεργείας συντήρησιν μιας γεωργικής οικογένειας», ενώ σε περίπτωση θανάτου τους το δικαίωμα μεταβιβάζεται στη χήρα και τα τέκνα τους. Επίσης, όσων δικαιούχων η γη βρίσκεται σε παραμεθόριες περιοχές είναι μεγαλύτερη και το κράτος τούς παρέχει τα αναγκαία υλικά για την κατασκευή της οικίας τους, δύο βόδια και ένα άροτρο. Προϋπόθεση για την πραγματοποίηση αυτών των διατάξεων είναι η άμεση εγκατάσταση και η καλλιέργεια της γης από τον πρώην στρατιώτη. Τέλος, υπάρχει ιδιαίτερη διάταξη για παραχώρηση κτημάτων στη Μακεδονία, η οποία στόχευε στην ενθάρρυνση των ντόπιων να καταταχθούν, μια και η επιστράτευση στη Μακεδονία δεν είχε τα αναμενόμενα αποτελέσματα²⁷¹. Η αποτελεσματικότητα του συγκεκριμένου μέτρου είναι άγνωστη.²⁷² Είναι εμφανές ότι πίσω από το εν λόγω νομοθέτημα

²⁶⁷ Πρόκειται για τα υπ' αριθμόν 2466, 2467, 2468, 2469, 2470 της 2^{ης} Μαΐου 1917 νομοθετικά διατάγματα της Προσωρινής Κυβέρνησης της Θεσσαλονίκης. Νικόλαος Τσίρος, *Το νομοθετικό έργο του Ελευθέριου Βενιζέλου κατά την περίοδο 1911-1920 στα πλαίσια της μεταρρυθμιστικής του πολιτικής και στα κοινωνικοπολιτικά δεδομένα της εποχής*, Εκδ. Σάκκουλα, Αθήνα – Κομοτηνή 1997, σσ. 128-129.

²⁶⁸ Πετμεζάς, *ό.π.*, σ. 152.

²⁶⁹ ΦΕΚ Α'/305/29-12-1917. Ο νόμος τροποποιήθηκε με τον ν. 1686 της 8^{ης} Ιανουαρίου 1919. Τσίρος, *ό.π.*, σ. 129.

²⁷⁰ Πετμεζάς, *ό.π.*, σ. 152. Τσίρος, *ό.π.*, σ. 129.

²⁷¹ Γεώργιος Β. Λεονταρίτης, *Η Ελλάδα στον Πρώτο Παγκόσμιο Πόλεμο 1917-1918*, μετ. Βασίλης Οικονομίδης, ΜΙΕΤ, Αθήνα 2000, σ. 211

²⁷² Βασίλης Κ. Γούναρης, «Βουλευτές και καπεταναίοι: Πελαταιακές σχέσης στη μεσοπολεμική Μακεδονία», *Ελληνικά*, τχ. 41, 1990, σσ. 313-335, σ. 322.

υπάρχει πολιτική στόχευση καθώς προφανώς οι δικαιούχοι πολέμησαν για την Εθνική Άμυνα στον Α΄ Παγκόσμιο Πόλεμο, εξαιρώντας όσους αντιτίθεντο στον πόλεμο δηλαδή κυρίως τους αντιβενιζελικούς, ανεξαρτήτως εάν αυτοί είχαν διακριθεί σε παλαιότερους πολέμους. Η υπόσχεση για τη διανομή της γης αποτελεί και ένα χειροπιαστό «αντάλλαγμα» προς τους αγροτικούς πληθυσμούς, ώστε να συμβάλλουν στην πολεμική προσπάθεια.

Σε συνέχεια του ανωτέρω νόμου, ο πιο ολοκληρωμένος ν. 2052/1920²⁷³ προβλέπει ότι μεταξύ των δικαιούμενων κλήρου συμπεριλαμβάνονται «οι μετασχόντες του τελευταίου πολέμου και απολυθέντες των τάξεων του στρατού με διαγωγή άμемπτον» (άρθρο 5) ενώ οι πρόνοιες του ν. 1072/1917 επαναλαμβάνονται αυτούσιες (άρθρο 66). Παρατηρείται και πάλι ότι η μέριμνα δεν αφορά τους πολεμιστές των Βαλκανικών Πολέμων, γεγονός που οδηγεί στο συμπέρασμα ότι υπάρχει προνομιακή μεταχείριση για τους βενιζελικούς στρατιώτες.

Μερικές εβδομάδες πριν την κατάρρευση του μικρασιατικού μετώπου στον αγροτικό νόμο 2922²⁷⁴, με τον οποίο οι αντιβενιζελικοί προσπάθησαν μερικώς να περιορίσουν την αγροτική μεταρρύθμιση,²⁷⁵ στις εξαιρέσεις των κτημάτων που πρόκειται να απαλλοτριωθούν περιλαμβάνονται οι «υπηρετούντας εις τας τάξεις του Στρατού ή υπηρετήσαντας εν τω στρατώ κατά τους από του 1912 πολέμους ιδιοκτητάς αγροκτημάτων, και μορτικώς ακόμη καλλιεργουμένων» (άρθρο 2, παράγραφος 12). Ενώ μεταξύ των διαφόρων κατηγοριών που δικαιούνται γεωργικό κλήρο «προτιμώνται οι μετασχόντες των από του 1912 πολέμων και οι κληρονόμοι των πεσόντων» (άρθρο 5, παράγραφος 8). Το δικαίωμα σε κλήρο χάνουν «οι καταδικασθέντες εις ειρκτήν επί ανυποταξία ή λιποταξία εν ώρα πολέμου (εφ' όσον αι πράξεις, δι' ας καταδικάσθησαν, διαπράχθησαν μετά την 1 Ιανουαρίου 1921)» (άρθρο 6, παράγραφος 1, εδάφιο 1). Πρόκειται για μια διάταξη που «προστατεύει» τους αντιβενιζελικούς λιποτάκτες των πολέμων που διεξήχθησαν υπό βενιζελική εξουσία (1916-1920), ενώ πλέον επεκτείνεται το δικαίωμα απόκτησης γης και στους συμμετέχοντες στους Βαλ-

²⁷³ ΦΕΚ Α΄/49/28-2-1920. Για το ν. 2052 βλ. Πετμεζάς, *ό.π.*, σ. 152-153.

²⁷⁴ ΦΕΚ Α΄/129/22-7-1922.

²⁷⁵ Με τον συγκεκριμένο νόμο προστατεύθηκαν αρκετοί μεγαλογαιοκτήμονες, προβλεπόντουσαν υψηλότερες αποζημιώσεις και ταυτόχρονα περιορίστηκαν τόσο οι δικαιούχοι όσο και η μέγιστη έκταση του κλήρου. Πετμεζάς, *ό.π.*, σ. 153-154.

κανικούς Πολέμους. Σημαντικότερο όσον αφορά τους επιστρατευμένους «μελλοντικούς παλαιούς πολεμιστές» είναι το όγδοο κεφάλαιο του νόμου (άρθρα 39-41) για τις «παραχωρήσεις κτημάτων εις τους μετέχοντες των Εθνικών Αγώνων». Σύμφωνα με αυτό

οι εν τω στρατώ μετασχόντες ως οπλίται των τελευταίων πολέμων και τιμηθέντες δια του Πολεμικού Σταυρού, ως και οι διαπρέψαντες κατά τον σήμερον διεξαγόμενον αγώνα λαμβάνοντες το Αριστείον Ανδρείας δικαιούνται μετά την εκ των τάξεων του στρατού απόλυσιν των να ζητήσωσιν ίνα παραχωρηθή αυτοίς εν ταις Νέαις Χώραις άνευ πληρωμής τινος κλήρος γεωργικός ή επαγγελματικός. (άρθρο 39, παράγραφος 1)

Δικαίωμα που σε περίπτωση θανάτου μεταβιβάζεται στους πλησιέστερους συγγενείς (άρθρο 39, παράγραφος 2), ενώ σε περίπτωση «σωματικής ανικανότητας» μπορεί να δοθεί άδεια για να εκμισθωθεί η έκταση (άρθρο 41, παράγραφος 2). Ουσιαστικά με αυτό το εδάφιο θεμελιώνεται το δικαίωμα των διακριθέντων στρατιωτών στην απόκτηση γης.

Οι αγροτικοί νόμοι της μέχρι το 1922 περιόδου αν και αρκετά ριζοσπαστικοί είχαν περιορισμένη εφαρμογή· η υπόσχεση όμως που παρείχαν στους επιστρατευμένους, ειδικά τους προερχόμενους από την ύπαιθρο, για αγροτική αποκατάσταση ήταν πολύ σημαντική. Η πρόνοια αυτή πιθανώς να είχε ως βραχυπρόθεσμη στόχευση, ανεξαρτήτως της κυβέρνησης που την υιοθέτησε, τη συσπείρωση των στρατευμένων γύρω από τον πολεμικό αγώνα και την όσο το δυνατόν αποτελεσματικότερη αποδυνάμωση τυχόν φυγόκεντρων τάσεων στο στράτευμα. Μετά το τέλος των πολέμων και την αποστράτευση οι υποσχέσεις για τη διανομή της γης θα αποκτήσουν, όπως θα δούμε στο επόμενο κεφάλαιο, κεντρικό ρόλο στην οργάνωση και τα αιτήματα των παλαιών πολεμιστών.

δ. Ο «ηρωικός θάνατος» ως μηχανισμός επιβράβευσης

Ο «μαζικός θάνατος» είναι πανταχού παρών κατά τη διάρκεια των πολέμων. Ήδη από το 1913 είχε γίνει κατανοητό το απεχθές πρόσωπο του πολέμου καθώς η χώρα είχε

βαρύτατες απώλειες. Για παράδειγμα μόνο στη μάχη Κιλκίς-Λαχανά, στο Β' Βαλκανικό Πόλεμο, ο Ελληνικός Στρατός είχε απώλειες της τάξης των 10.000 ανδρών (σχεδόν 12% του συνολικού στρατεύματος).²⁷⁶ Στην πορεία της δεκαετίας ο αρχικός ενθουσιασμός για τον πόλεμο βαθμιαία εξανεμιζόταν· χαρακτηριστική είναι η περιγραφή ενός ανθρώπου που βίωσε αυτή την περίοδο στα μετόπισθεν ως έφηβος:

Στην αρχή του βαλκανικού πολέμου, όλος ο λαός της Κρήτης ήταν ενθουσιασμένος. Οι αδειούχοι φαντάρτοι, οι τραυματίες, ακόμα και οι ανάπηροι είχαν υψηλό ηθικό. [...] Στο χωριό οργανώνονταν λαϊκά γλέντια προς τιμήν των πολεμιστών. Θυμούμαι ότι, όταν ο Βενιζέλος κήρυξε πόλεμο κατά της Γερμανίας δεν ενθουσιάστηκαν οι χωριανοί μου, παρόλο που οι πιο ζωηροί προσπαθούσαν να φαίνονται ενθουσιασμένοι. Υπήρχε ένα μούδιασμα. Τέτοια θα ήταν η γενική ψυχολογία σε όλη την Ελλάδα. Ο κοσμάκης καταλάβαινε ενστικτωδικά, ότι κι άλλες οικογένειες θα ντύνονταν στα μαύρα. [...] Από τα μέτωπα γύριζαν ανάπηροι, πολλοί άφηναν εκεί τα κόκκαλα τους. [...] Σχεδόν κάθε ημέρα χτυπούσε η καμπάνα του χωριού μας λυπητερά. [...] Ο πόλεμος καταβρόχθιζε τα πάντα.²⁷⁷

Η αποκρουστική εικόνα του θανάτου έπρεπε να αλλάξει για να ενδυναμωθεί η θέληση στην πολεμική προσπάθεια. Η ιδέα του «ηρωικού θανάτου», που εμφανίστηκε αυτή την περίοδο, αντικατόπτριζε έναν θετικά φορτισμένο θάνατο που δεν ήταν αποκρουστικός για την κοινωνία καθώς εξυπηρετούσε τη δόξα της, για την οποία θα ήταν καλό να πεθάνει κάποιος.²⁷⁸ Η εργαλειακή χρήση του ένδοξου θανάτου ως μέσο συσπείρωσης των στρατιωτών παρουσιάζεται λογοτεχνικά από το Στ. Μυριβήλη με την υπόσχεση προς όσους στρατιώτες σκοτωθούνε ότι «θα χτιστεί για δαύτους ένα τρανό Ηρώο με το άγαλμα της Ελευτερίας απάνω κι από κάτω τα ονόματα των

²⁷⁶ Μαργαρίτης, *ό.π.*, χ.χ., σ. 171.

²⁷⁷ Δημήτρης Βλαντάς, *Βασανιστική πορεία, 1915-1940*, τ. Α', Λογοθέτης, Αθήνα [1985], σσ. 137-141. Ο Δ. Βλαντάς ήταν στέλεχος του ΚΚΕ, μέλος της ΚΕ του κόμματος και γενικός γραμματέας της Ενιαίας Πανελλαδικής Οργάνωσης Νέων (ΕΠΟΝ). Γιώργος Ν. Αλεξάτος, *Ιστορικό λεξικό του ελληνικού εργατικού κινήματος*, Γειτονιές του Κόσμου, Αθήνα ²2008, λήμμα «Βλαντάς Δημήτρης», σ. 80.

²⁷⁸ Γιώργος Μαργαρίτης, «Οι περιπέτειες του ηρωικού θανάτου: 1912-1920», *Μνήμων*, τ. 12, 1989α, σσ. 89-116, σ. 91.

σκοτωμένων με χρυσά ψηφία», γεγονός που οι πολεμιστές θεωρούν πως τους τοποθετεί εκεί που «αξίζουν», δηλαδή «δίπλα στους Μαραθωνομάχους και τους Τρακόσους των Θερμοπυλών».²⁷⁹

Όπως τονίζει ο Γ. Μαργαρίτης, στη συμβολή του που αναδεικνύει αυτή τη διαδικασία, «για να συντηρηθεί η πίστη στον ωραίο ηρωικό θάνατο και στις ιδιότητές του, έπρεπε να περιβληθεί από ένα λατρευτικό τελετουργικό»²⁸⁰. Η δημιουργία, αυτή την περίοδο, πολυάριθμων μνημείων συνδέεται με αυτή τη διαδικασία.²⁸¹ Σε κάθε κοινότητα ή χωριό εμφανίστηκαν μνημεία προς τιμήν των πεσόντων· μια τάση που ενισχύθηκε από το κράτος.²⁸² Ένας ακόμα τρόπος που χρησιμοποιήθηκε για να τιμηθούν ζώντες και νεκροί ήταν τα παράσημα. Παρόλο που αυτά υπήρχαν από παλαιότερα, από τους Βαλκανικούς Πολέμους και μετά απονεμήθηκαν (τόσο σε νεκρούς όσο και σε ζωντανούς) ευρέως.²⁸³ Αυτοί οι μηχανισμοί απευθυνόταν στους επιζώντες στρατιώτες, οι οποίοι επιβραβεύονταν ηθικά για τις θυσίες τους. Επίσης, ήταν μια μορφή συμπαράστασης του κράτους στο πένθος των συγγενών των πεσόντων.

²⁷⁹ Μυριβήλης, *ό.π.*, σ. 282.

²⁸⁰ Μαργαρίτης, *ό.π.*, 1989α, σ. 99.

²⁸¹ Τα μνημεία έχουν διττό ρόλο. Αφενός μεν συμφιλιώνουν τους ζώντες με την απώλεια αγαπημένων τους προσώπων, αναδεικνύοντας την αντίληψη του ηρωικού θανάτου, αφετέρου δε παράγουν ιστορική μνήμη, αφού μέσα από την επανεμφάνισή τους παρελθόντος διαμορφώνεται η κυρίαρχη μνήμη. Ευφροσύνη Παυλογεωργάτου, «Η εθνική “αμνησία” των Βαλκανικών πολέμων», Διπλωματική εργασία ΠΜΣ Πολιτικής Επιστήμης και Ιστορίας, Πάντειο Πανεπιστήμιο, Αθήνα 2016, σ. 92.

²⁸² Μαργαρίτης, *ό.π.*, 1989α, σ. 102. Τα μνημεία, τα οποία συνήθως ήταν αναμνηστικές στήλες όπου αναγράφονταν τα ονόματα των πεσόντων, ήταν αρχικά τοπικές πρωτοβουλίες. Από το 1915 αρχίζει η συμμετοχή της κεντρικής εξουσίας στη διαδικασία με την απόφαση για ανέγερση Ηρώου για τους πεσόντες των Βαλκανικών Πολέμων. Οι συνεχιζόμενοι, ωστόσο, πόλεμοι ανέβαλαν τη δημιουργία του. Παυλογεωργάτου, *ό.π.*, σσ. 93-94. Πρώτο μνημείο των πεσόντων κατά τη διάρκεια της πολεμικής δεκαετίας ήταν οι αναθηματικές στήλες στα Προπύλαια του Πανεπιστημίου Αθηνών. Τα αποκαλυπτήρια τους πραγματοποίησε ο βασιλιάς Κωνσταντίνος την 21^η Δεκεμβρίου 1914, παρουσία του πρωθυπουργού Ελ. Βενιζέλου. Σπυρίδων Γ. Πλουμίδης, «Η μνήμη των εθνικών πολέμων (1912-1922) στην Ελλάδα», Κώστας Μπουραζέλης-Βαγγέλης Καραμανωλάκης-Στυλιανός Κατάκης (επ.), *Η μνήμη της κοινότητας και η διαχείρισή της*, Τμήμα Ιστορίας και Αρχαιολογίας του Πανεπιστημίου Αθηνών, Αθήνα 2011, σσ. 289-308, σσ. 292-293. Αναλυτική περιγραφή της εκδήλωσης στην εφημερίδα *Πατρις*, 22/12/1914, «Η χθεσινή τελετή εις το Πανεπιστήμιον». Είναι ασαφές αν η συγκεκριμένη αναθηματική στήλη είναι η ίδια με αυτή που είχε αποκαλύψει στα Προπύλαια ο Γεώργιος Α΄ την 25^η Μαρτίου 1901 και αναγραφόταν τα ονόματα των 23 φοιτητών που σκοτώθηκαν στον ελληνοτουρκικό πόλεμο του 1897. Για αυτή τη στήλη βλ. Γιώργος Μαργαρίτης, «Πανεπιστήμιο και ηρωικός θάνατος (1897-1919)», *Πρακτικά διεθνούς συμποσίου «Πανεπιστήμιο: Ιδεολογία και Παιδεία»*, ΙΑΕΝ-ΓΓΝΓ, Αθήνα 1989β, σσ. 277-288, σ. 285. Επιπλέον, ένα από τα πρώτα μνημεία ήταν και αυτό του λογοτέχνη Λορέντζου Μαβίλη, ο οποίος σκοτώθηκε κατά τον Α΄ Βαλκανικό, στα Ιωάννινα, το οποίο επίσημα ανεγέρθηκε το 1914. Παυλογεωργάτου, *ό.π.*, σ. 95.

²⁸³ Μαργαρίτης, *ό.π.*, 1989α, σσ. 108-109. Αναλυτικότερα για τα παράσημα της περιόδου βλ. Νικόλαος Στεφάνου, «Οι ηθικές αμοιβές του μικρασιατικού πολέμου», *Στρατιωτική Ιστορία. Μικρασιατική Καταστροφή*, Γνώμων Εκδοτική, Αθήνα χ.χ., σσ. 72-79.

Τα αφηρημένα σύμβολα κυριάρχησαν στη μνήμη του πολέμου.²⁸⁴ Κατά το τελετουργικό για την «Εορτή της Νίκης», των επινικίων δηλαδή για τη Συνθήκη των Σεβρών, τη 14^η Σεπτεμβρίου 1920 στο Παναθηναϊκό Στάδιο, χρησιμοποιήθηκαν τέτοιοι συμβολισμοί. Πυρήνας της εκδήλωσης ήταν ένα κενοτάφιο «εις μνήμη των νεκρών» στο κέντρο του σταδίου, το οποίο στέφθηκε από το βασιλιά Αλέξανδρο και ευλογήθηκε από τους μητροπολίτες.²⁸⁵ Ενδιαφέρουσα παράμετρος είναι ότι ο «αφανής στρατιώτης» που τιμήθηκε δεν έφερε βαθμό αντιπροσωπεύοντας τον οποιοδήποτε στρατευμένο· στοιχείο του εκδημοκρατισμού που εμφανίστηκε σε όλους του εμπόλεμους του Μεγάλου Πολέμου λόγω της μαζικότητας της επιστράτευση και κατά συνέπεια των θυμάτων του.²⁸⁶ Στην εκδήλωση, επίσης, είναι η πρώτη φορά που οι τραυματίες πολέμου έχουν ξεχωριστή θέση καθώς παρελαύνουν και κάθονται σε περίοπτο σημείο.²⁸⁷ Οι τιμές που αποδίδονται στο κενοτάφιο αποτελούν μια πρώιμη μορφή μνημείου τύπου Αγνώστου Στρατιώτη, το οποίο πρωτοεμφανίστηκε το προηγούμενο έτος στο Παρίσι.²⁸⁸ Στην Ελλάδα, αν και θα υπάρξουν ιδέες για τη δημιουργία ενός κεντρικού Ηρώου από την «Κεντρική Επιτροπή Εκατονταετηρίδος» το 1921,²⁸⁹ οι συζητήσεις για την ανέγερση του Μνημείου του Αγνώστου Στρατιώτη θα ξεκινήσουν μόλις το 1925 από το Θεόδωρο Πάγκαλο και το Μνημείο θα ολοκληρωθεί το 1932.²⁹⁰

²⁸⁴ Ένας σημαντικός λόγος για την ενίσχυση της χρήσης των συμβόλων στην ελληνική περίπτωση ήταν ότι στη Μικρασιατική Εκστρατεία, οι πεσόντες θάβονταν μακριά από τους δικούς τους ανθρώπους, γεγονός που οδήγησε, πέρα από την αύξηση των μνημόσυνων, στην ανάγκη χρήσης συμβόλων. Μαργαρίτης, *ό.π.*, 1989α, σ. 112.

²⁸⁵ Μαργαρίτης, *ό.π.*, 1989α, σσ. 113-114. Πλουμίδης, *ό.π.*, 2011, σ. 294.

²⁸⁶ Mosse, *ό.π.*, 1990, σ. 99.

²⁸⁷ Πλουμίδης, *ό.π.*, 2011, σ. 295.

²⁸⁸ Για το Μνημείο του Αγνώστου Στρατιώτη στην Αψίδα του Θριάμβου που εγκαινιάστηκε την 11^η Νοεμβρίου 1919, πρώτη επέτειο της λήξης του πολέμου, καθώς και για το Κενοτάφιο του Αγνώστου Στρατιώτη στο Αβαείο του Ουέστμινστερ στο Λονδίνο, που εγκαινιάστηκε ακριβώς ένα χρόνο μετά βλ. Mosse, *ό.π.*, 1990, σσ. 94-98.

²⁸⁹ Το 1918 ορίστηκε (με το ν. 1275) ολόκληρο το 1921 ως «εορτάσιμο» έτος και δημιουργήθηκε Κεντρική Επιτροπή υπό την προεδρία του Προέδρου της Βουλής Θεμιστοκλή Σοφούλη για τη διοργάνωση του εορτασμού. Στις επιμέρους αποφάσεις της συμπεριλαμβανόταν και η δημιουργία ενός Πανελλήνιου Ηρώου στο λόφο του Αρδηττού. Ωστόσο, το εγχείρημα δεν πραγματοποιήθηκε λόγω της συνέχισης των πολέμων. Θεοδώρα Φ. Μαρκάτου, «Οι προτάσεις για πανελλήνιο Ηρώο του Εικοσιένα (1830-1930)», *Μνήμων*, τχ. 17, 1995, σσ. 37-68, σ. 56.

²⁹⁰ Για το χρονικό της ανέγερσης του Μνημείου του Αγνώστου Στρατιώτη στην Αθήνα βλ. Αριάδνη Βοζάνη, «Το Μνημείο του Αγνώστου Στρατιώτη: από την προκήρυξη του σχετικού διαγωνισμού στην υλοποίησή του», Γιώργος Σταθακόπουλος (επ.), *Στης Βουλής τα πέριξ. Το Μνημείο του Αγνώστου Στρατιώτη και ο Εθνικός Κήπος*, Ίδρυμα της Βουλής των Ελλήνων, Αθήνα 2009, σσ. 21-26. Θωμάς Τσέλιος-Ιωάννης Μακρυπούλιας, *Μνημείο του Αγνώστου Στρατιώτη*, ΓΕΣ/ΔΙΣ, Αθήνα χ.χ. σσ. 8-12.

Η μνήμη των πολέμων (1912-1922) απασχολεί σε περιορισμένο βαθμό την παρούσα εργασία επειδή στην Ελλάδα αυτή αναπτύσσεται κυρίως μετά το 1925, το οποίο είναι το καταληκτικό χρονικό όριο της έρευνας. Εντούτοις, η σημασία της είναι μεγάλη, μια και αποτελεί το βασικό εργαλείο νομιμοποίησης των αιτημάτων των παλαιών πολεμιστών έναντι στο κράτος.²⁹¹ Παράλληλα, διαδραματίζει και το ρόλο της ηθικής επιβράβευσης προς τους ζώντες παλαιμάχους, υποκαθιστώντας ενδεχομένως σε κάποιο βαθμό τα περιορισμένα υλικά ανταλλάγματα που τους παρέχει το κράτος.

2. Η οργάνωση των τραυματιών και των αναπήρων πολέμου

Κατά τη διάρκεια των πολέμων αρχίζουν να οργανώνονται οι τραυματίες και οι ανάπηροι πολέμου, οι οποίοι είναι το μοναδικό μέρος των παλαιών πολεμιστών που έχει επιστρέψει στις εστίες του και αντιμετωπίζει τις δυσκολίες της επανένταξης στην κοινωνία. Σημαντικότερο σωματείο της περιόδου ήταν η «Πανελλήνιος Ένωση Τραυματιών Πολέμου 1913-1918» (ΠΕΤΠ), η οποία πίεζε, ιδιαιτέρως την περίοδο 1921-1922, για την παροχή συντάξεων στους ανάπηρους παλαιούς πολεμιστές.²⁹² Μάλιστα η ΠΕΤΠ κυκλοφόρησε τσιγάρα με την επωνυμία ΣΤΑΠ (Σιγαρέτα Τραυματιών Αναπήρων Πολέμου) για να έχει έσοδα.²⁹³ Άλλες οργανώσεις για τις οποίες υπάρχουν αναφορές είναι η «Γενική Συνομοσπονδία Αναπήρων και Ορφανών Πολέμου»²⁹⁴ και ο «Σύνδεσμος Χήρων και Ορφανών» που ιδρύθηκε στις αρχές του 1922²⁹⁵.

Από το 1918 μια μερίδα των αναπήρων πολέμου, πρώην φιλοβενιζελικοί, αρχίζουν και ριζοσπαστικοποιούνται.²⁹⁶ Ρόλο στη ριζοσπαστικοποίηση των αναπήρων ενδεχομένως να διαδραμάτισε και η προπαγάνδα μέσω της αποστολής

²⁹¹ Πλουμίδης, *ό.π.*, 2011, σ. 304.

²⁹² Παλούκης, *ό.π.*, 2015, σσ. 10-11. Η χρονολογία ίδρυσης της εν λόγω ένωσης δεν είναι γνωστή, πάντως είναι πριν το 1920 διότι όπως επισημαίνει ο Κ. Παλούκης με το ν. 1960/1920 (ΦΕΚ Α'/24/29-1-1920) η ΠΕΤΠ συμμετέχει στις διαδικασίες παραχώρησης περιπτέρων στα μέλη της. Παράλληλα, στο διοικητικό συμβούλιο της συμμετέχει και ένας κυβερνητικός υπάλληλος (βλ. άρθρο 27). Στο ίδιο.

²⁹³ Παλούκης, *ό.π.*, 2015, σ. 10

²⁹⁴ Δημήτρης Λιβιεράτος, *Κοινωνικοί αγώνες στην Ελλάδα (1923-1927). Επαναστατικές εξαγγελίες*, Κομμούνια, Αθήνα 1985, σ. 95.

²⁹⁵ Παλούκης, *ό.π.*, σ. 10, υπ. 26.

²⁹⁶ Στο ίδιο, σ. 12.

«επαναστατικού υλικού» από την «Κομμουνιστική Ένωση»²⁹⁷ στους αναπήρους της «Στέγης» και σε τραυματίες στα νοσοκομεία.²⁹⁸ Όπως στην Ευρώπη, έτσι και στην Ελλάδα τα νοσοκομεία ήταν τα μέρη από τα οποία ξεκινούσε η παλαιοπολεμική οργάνωση.²⁹⁹ Από τους ανάπηρους θα αναδειχθεί μια ομάδα, 30 περίπου ατόμων, μεταξύ των οποίων οι Γεώργιος Σταματόπουλος, Κώστας Κώνστας, Χ. Αλεξόπουλος και Σταύρος Βερούχης που στη συνέχεια συνδέθηκαν με την «Κομμουνιστική Ένωση».³⁰⁰ Σύμφωνα με τον Κ. Παλούκη, η προσέγγιση των αναπήρων από την «Κομμουνιστική Ένωση» ήταν κεντρική επιλογή της ηγεσίας της οργάνωσης.³⁰¹ Ο Κ. Κώνστας θα εκλεγεί πρόεδρος της ΠΕΤΠ, ενώ ο Στ. Βερούχης γραμματέας της Γενικής Συνομοσπονδίας Αναπήρων και Θυμάτων Πολέμου.³⁰²

Τον Οκτώβριο του 1921 η δραστηριότητα αυτής της ριζοσπαστικής πτέρυγας εντός της ΠΕΤΠ οδήγησε το Υπουργείο Εθνικής Οικονομίας, το οποίο είχε εποπτικό ρόλο στην οργάνωση, στη σύγκληση Γενικής Συνέλευσης. Σε αυτήν όρισε νέο Διοικητικό Συμβούλιο (ΔΣ), με τη δικαιολογία ότι τα μέλη δεν πληρώνουν τις συνδρομές τους. Το παλιό ΔΣ απάντησε ότι δεν ανταποκρινόταν στις υποχρεώσεις τους μόνο τα μέλη που δεν είχαν περίπτερα και ως εκ τούτου δεν είχαν την οικονομική δυνατότητα να ανταπεξέλθουν στη συνδρομή. Οι αντιθέσεις ανάμεσα σε περιπετερούχους, άρα και αποκαταστημένους ως ένα βαθμό οικονομικά, και τους μη έχοντες κάποιο σταθερό εισόδημα χρησιμοποιήθηκαν από το υπουργείο για να συγκροτηθεί νέο ΔΣ της αρεσκείας του.³⁰³ Σε νέα Γενική Συνέλευση στις 17 Νοεμβρίου 1921 το υπουργείο ανακοινώνει τη σύνθεση του νέου προσωρινού ΔΣ, το οποίο αποτελείται κατά βάση

²⁹⁷ Η «Κομμουνιστική Ένωση», που ιδρύθηκε το 1921, βρισκόταν στα αριστερά του ΣΕΚΕ(Κ) και αξιωνε την ένταξη του κόμματος στη Γ' Διεθνή. Από αυτό το χώρο προήλθε, το 1923, το Αρχείο Μαρξισμού. Κώστας Παλούκης, «Η "αριστερή αντιπολίτευση" στο ΚΚΕ», Χρήστος Χατζηιωσήφ (επ.), *Ιστορία της Ελλάδας του 20^{ου} αιώνα. Ο Μεσοπόλεμος*, τ. Β2, Βιβλιόραμα, Αθήνα 2003, σσ. 203-243, σ. 208.

²⁹⁸ Κώστας Καστρίτης, *Ιστορία του Μπολσεβικισμού Τροτσκισμού στην Ελλάδα*, τ. 1, Εργατική Πρωτοπορία, Αθήνα χ.χ., σ. 76. Ο Κ. Καστρίτης, τα βιβλία του οποίου χρησιμοποιούνται στην παρούσα εργασία, άνηκε στον αρχειομαρξιστικό και τροτσκιστικό χώρο και πρέπει να ληφθεί υπόψη η υποκειμενική σκοπιά του. Για τον Κ. Καστρίτη (Λουκάς Καρλιάφτης) βλ. Αλεξάτος, *ό.π.*, λήμμα «Καστρίτης Κώστας», σσ. 208-209.

²⁹⁹ Στην Γαλλία η πρώτη οργάνωση παλαιμάχων δημιουργείται το 1915 σε φιλανθρωπικό νοσοκομείο αναπήρων. Prost, *ό.π.*, 1992, σ. 29.

³⁰⁰ Καστρίτης, *ό.π.*, τ. 1, σσ. 76. Λιβιεράτος, *ό.π.*, σ. 96. Παλούκης, *ό.π.*, 2015, σσ. 12-13. Βιογραφικά στοιχεία των Γ. Σταματόπουλου και Στ. Βερούχη υπάρχουν στο βιογραφικό οδηγό στο τέλος της εργασίας.

³⁰¹ Παλούκης, *ό.π.*, 2015, σ. 12.

³⁰² Καστρίτης, *ό.π.*, τ. 1, σ. 76. Λιβιεράτος, *ό.π.*, σ. 96.

³⁰³ Παλούκης, *ό.π.*, 2015, σσ. 13-14.

από περιυπερούχους. Στη συνέλευση αναδύθηκαν ξεκάθαρα οι δύο τάσεις εντός της οργάνωσης με την κατάθεση προς ψήφιση δύο καταστατικών· το πρώτο από το Στάικο ήταν φιλοκυβερνητικό και το δεύτερο του Κ. Κώνστα ήταν το αριστερό. Το τελευταίο πλειοψήφησε με 134 έναντι 24 ψήφων.³⁰⁴ Σκοποί του σωματείου σύμφωνα με το ψηφισθέν καταστατικό ήταν η καθιέρωση σύνταξης σε συνάρτηση με το κατώτατο ημερομίσθιο, η στενή συνεργασία με τη Γενική Συνομοσπονδία Εργατών Ελλάδος (ΓΣΕΕ), η διανομή των γαιών, ενώ ως σύμβολο του σωματείου θεωρούνταν μια μαύρη σημαία.³⁰⁵ Κατά τη διάρκεια του Μεσοπολέμου, οι οργανώσεις των αναπήρων θα διατηρήσουν την σύνδεσή τους με την αριστερά, και ιδιαιτέρως με τον αρχαιομαρξιστικό χώρο.

Η πιο μαχητική διαδήλωση αναπήρων και τραυματιών πολέμου πραγματοποιήθηκε το Μάιο του 1921. Κατά τη διάρκεια της συζήτησης στη Βουλή για το νόμο «περί απονομής συντάξεως ένεκα στρατιωτικής ή ναυτικής υπηρεσίας» έγινε η πιο μαζική διαμαρτυρία αναπήρων πολέμου. Η ψήφιση του συγκεκριμένου νόμου έγινε με επεισοδιακό τρόπο καθώς η μη ψήφιση του νομοσχεδίου την ημέρα που αναμενόταν οδήγησε σε συμπλοκές μεταξύ των συγκεντρωμένων αναπήρων και της φρουράς του κτηρίου στην είσοδο της Βουλής.³⁰⁶

Μια ιδιαίτερη κατηγορία παλαιοπολεμιστικής οργάνωσης, η οποία χρίζει ξεχωριστής αναφοράς είναι οι Επίστρατοι. Τα μέλη της φιλομοναρχικής οργάνωσης «Πανελλήνιος Σύνδεσμος Εφέδρων» (ΠΣΕ), που δημιουργήθηκε την επαύριο της αποστράτευσης τον Ιούνιο του 1916, μπορούν εν μέρει να ενταχθούν στο πλαίσιο των παλαιών πολεμιστών που εξετάζει η παρούσα εργασία για δύο λόγους. Αρχικά, διότι σε αυτούς συμπεριλαμβάνονταν και πολεμιστές των Βαλκανικών Πολέμων οι οποίοι επιστρατεύτηκαν εκ νέου την περίοδο 1915-1916. Επιπρόσθετα, επειδή σύμφωνα με το πρώτο άρθρο του καταστατικού του ΠΣΕ ανάμεσα στους σκοπούς του ήταν και

Η πρόνοια κατά το δυνατόν περί της τύχης των απολυμένων εκ πολέμων και επιστρατεύσεων Ελλήνων οπλιτών αναξιοπαθούντων, ούτως ώστε

³⁰⁴ Στο ίδιο, σ. 14.

³⁰⁵ Στο ίδιο, σσ. 14-15. Κώστας Καστρίτης, *Ιστορία του Μπολσεβικισμού Τροτσκισμού στην Ελλάδα*, τ. 2, Εργατική Πρωτοπορία, Αθήνα χ.χ, σσ. 139-140.

³⁰⁶ *Ελεύθερον Βήμα*, 17/5/1922, «Αι χθεσιναί θλιβεραί σκηναί έξωθεν την Βουλής». Βλ. επίσης Δρίτσας, *ό.π.*, σσ. 62-63. Καστρίτης, *ό.π.*, τ. 2, σ. 140. Λιβιεράτος, *ό.π.*, σ. 95. Παλούκης, *ό.π.*, 2015, σσ. 15-18. Τα γεγονότα έλαβαν χώρα στη σημερινή παλαιά Βουλή, στην πλατεία Κολοκοτρώνη.

μετά την απόλυσίν των, είτε αυτοί ούτοι δεινοπαθούντες κοινωνικώς υπό οιοουσδήποτε δυσμενείς όρους, είτε αι οικογένειαι των να ευρίσκωσι δια μέσου του Συνδέσμου την προσήκουσαν ηθικήν και οικονομικήν αγωγήν, εις ην και το Κράτος να συνεισφέρει για μέσου του Συνδέσμου. [...] Επίσης προβλέπεται η περίθαλψις των τραυματιών και απόρων και η εξεύρεσις εργασίας εις τους συναδέλφους, οίτινες στερήθησαν της εργασίας των.³⁰⁷

Δηλαδή υπήρχε τουλάχιστο κατ' όνομα στόχευση στην εξασφάλιση κάποιων ανταλλαγμάτων από το κράτος για την προσφορά τους ως έφεδροι στρατιώτες. Εντούτοις, στην πράξη δεν ενδιαφέρθηκαν για τη μέριμνα των προσφάτων αποστρατευμένων στρατιωτών και των οικογενειών τους καθώς λειτούργησαν ως πολιτική οργάνωση του αντιβενιζελικού χώρου.³⁰⁸ Η απάντηση των βενιζελικών σε αυτή την δραστηριότητα ήταν η δημιουργία του «Εθνικού Συνδέσμου Ελλήνων Επίστρατων», ο οποίος επίσης υποσχόταν μέριμνα για τις οικογένειες των μελών του, ωστόσο, η απήχηση της συγκεκριμένης οργάνωσης ήταν εξαιρετικά περιορισμένη.³⁰⁹

Καθ' όλη τη δεκαετία 1912-1922 στα μετόπισθεν επέστρεφαν οι τραυματίες και οι ανάπηροι στρατιώτες. Η μέριμνα για αυτούς αποτελεί ήδη από το 1912 σημαντικό ζήτημα για την ελληνική κοινωνία. Αρχικά «επιστρατεύθηκε» η ιδιωτική πρωτοβουλία με βασιλική υποστήριξη και σε συνδυασμό με την έμμεση ανάμειξη του κράτους μέσω διαφόρων επιτροπών. Όσο όμως μεγάλωνε το βάρος της περίθαλψης, τόσο περισσότερο αναγκαία ήταν η άμεση εμπλοκή του κράτους. Τομή σε αυτή τη διαδικασία αποτελεί η σύσταση, το 1917, του Υπουργείου Περιθάλψεως.

Η φροντίδα για τα θύματα των πολέμων καθώς και για τους «μελλοντικούς παλαιούς πολεμιστές» θεμελιώθηκε κατά τη διάρκεια των πολέμων. Ενόσω οι πόλεμοι συνεχίζονταν, υιοθετήθηκαν μια σειρά από νόμοι, οι οποίοι αρχικά όριζαν τους

³⁰⁷ Απόσπασμα από το καταστατικό στη *Νέα Ημέρα Τεργέστης* (Αθηνών), 20/6/1916, «Οι σύνδεσμοι των Επιστράτων καταρτίζονται απανταχού του κράτους». Βλ. επίσης Μαυρογορδάτος, *ό.π.*, 1996, σ. 44.

³⁰⁸ Για τους επίστρατους χρήσιμο είναι το σχετικό βιβλίο του Γ. Μαυρογορδάτου. Μαυρογορδάτος, *ό.π.*, 1996. Βλ. επίσης Hering, *ό.π.*, 2008, σσ. 897, 899-900. Μποχώτης, *ό.π.*, σσ. 88-89. Μουρέλος, *ό.π.*, σσ. 92-94.

³⁰⁹ Μαυρογορδάτος, *ό.π.*, 1996, σσ. 71-74.

«εν πολέμω παθόντες» και στη συνέχεια τούς παρείχαν μια προνομιακή μεταχείριση σε ποικίλους τομείς. Ακόμα και η αγροτική μεταρρύθμιση του 1917 είναι στενά συνδεδεμένη με αυτή την αναδυόμενη κοινωνική κατηγορία, καθώς της υποσχόταν μεταπολεμικά αγροτική αποκατάσταση. Η κεφαλαιώδης σημασία αυτής της υπόσχεσης θα γίνει κατανοητή την αμέσως επόμενη περίοδο, η οποία εξετάζεται στο επόμενο κεφάλαιο. Ωστόσο, οι περισσότεροι σχετικοί νόμοι της περιόδου κρύβουν πολιτικές επιδιώξεις· ένα χαρακτηριστικό που θα διατηρηθεί τη μεσοπολεμική περίοδο. Ο «ηρωικός θάνατος» και οι τιμές για τους επιζώντες στρατιώτες είναι μια ηθική επιβράβευση, η οποία επίσης θα ανθίσει την πολεμική δεκαετία.

Τα μέτρα, ωστόσο, που πάρθηκαν δεν ικανοποιούν τα θύματα του πολέμου, τα οποία, όπως και στην υπόλοιπη Ευρώπη την ίδια περίοδο, θα αρχίσουν να οργανώνονται. Αρκετές οργανώσεις θα ιδρυθούν την εμπόλεμη περίοδο, από το 1918 και μετά, από τους τραυματίες, τους ανάπηρους και τους συγγενείς των πεσόντων ή αγνοουμένων. Η κατάρρευση του μικρασιατικού μετώπου και το συνακόλουθο πέρας της πολεμικής προσπάθειας θα προσθέσει στους προαναφερθέντες και όλους τους αποστρατευμένους, πλέον, στρατιώτες. Εκείνοι θα έχουν καταλυτικό ρόλο στις εξελίξεις εντός του παλαιοπολεμιστικού κόσμου την περίοδο 1922-1925, η οποία εξετάζεται στη συνέχεια.

Κεφάλαιο Τέταρτο.

Μαζική οργάνωση και πενιχρά αποτελέσματα: Οι παλαιοί πολεμιστές την επαύριο της
Μικρασιατικής Καταστροφής (1922-1925)

Σπαρακτικώτερον εικόνα δεν αντίκρυσαν τα μάτια των Αθηναίων από αυτήν που είδαν χθες το πρωί, όταν τους δρόμους διέσχιζεν η λιτανεία του Πόνου, τ' απομεινάρια του 9^{ου} Συντάγματος Κρητών και του 17^{ου} της Μεραρχίας Μαγνησίας (11^{ης}). Ναι ήταν λιτανεία όχι ανθρώπων, αλλά σκελετών τυλιγμένων [με] τα κουρέλια που μια φορά αποτελούσαν την στολήν του Έλληνος στρατιώτη.³¹⁰

Με δύο λόγια ο σκοπός της Επανάστασεως είνε εντελώς αναμορφωτικός, εθνοσωτήριος, όπως φάνηκε έως τώρα, ανακαινιστικός. [...] Για την επιτυχία του σκοπού της αυτού, η Επανάστασις εδιάλεξε τους Έφεδρους, που αποτελούν την πραγματικήν δύναμιν της χώρας. Τους ανθρώπους που έχυσαν το τίμιο αίμα τους για την Πατρίδα κι έχουν παραπάνω δικαιώματα στη ζωή και πονούν τον τόπο καλλίτερα.³¹¹

Είναι βέβαιον ότι εις την Χώραν μας η θεωρία του Κομμουνισμού ήτο απολύτως άγνωστος μέχρι του 1920. [Τότε] ήρξατο σχετική προπαγάνδα εις την οποίαν επαρουσιάσθη ως πρόσφορον έδαφος κατ' αρχάς μεν ο εν Μ. Ασία καταπονημένος Στρατός, μετά δε την Εθνικήν τραγωδίαν αι εγκαταλελειμμένοι τάξεις των εφέδρων, αι πάσχουσαι μάζαι των εργατών και αι απογοητευμένοι φάλαγγες των προσφύγων.³¹²

³¹⁰ Αμάλθεια Σμύρνης (Αθηνών), 7/4/1923, «Η λιτανεία του πόνου» (Κώστας Μισαηλίδης). Άρθρο δημοσιευμένο την εβδομάδα που άρχισαν οι ανταλλαγές αιχμαλώτων. Γκλαβίνας, ό.π., σ. 205.

³¹¹ Ελεύθερος Λόγος (Μυτιλήνης), 28/12/1923, «Σωτηρία-Αναγέννησις».

³¹² Γ. Θ. Φεσσόπουλος, *Η εξέλιξις του κομμουνισμού εν Ρωσσία και η πρόδοσις αυτού εν Ελλάδι. Διάλεξις γενομένη την 15^{ην} Απριλίου ε.ε. προς τους αξιωματικούς της Φρουράς Αθηνών*, Τύποις Λ.Θ. Λαμπροπούλου, Αθήνα 1929, σ. 46. Ο Γεώργιος Θ. Φεσσόπουλος ήταν το 1925 ο πρώτος διευθυντής της υπηρεσίας για τον «έλεγχο των κομμουνιστών» της νεοσύστατης Αστυνομίας Πόλεων. Αλέξαν-

Είνε αναντίρρητον, ότι εκ της σχολής του μετώπου ανέκυψαν εκ του στρατευθέντος λαού μορφαί ικαναί, όπως παρασύρουν απαίδευτα πλήθη εις το δίκτυον του ανατρεπτισμού.³¹³

Είνε αλήθεια ότι οι Παλαιοί Πολεμιστές εγκαταλελειμμένοι τελείως από το Κράτος, προσέρχονται πιστοί στρατιώτες του κομμουνισμού. Αυτή η ζωή τους εδίδαξε πως μόνο από μια Κυβέρνηση Εργατοαγροτική περιμένουν το λυτρωμό τους.³¹⁴

Μετά το τέλος της Μικρασιατικής Εκστρατείας, η αποστράτευση πέρα των 250.000 στρατιωτών, οι οποίοι θα προστεθούν στις χιλιάδες των θυμάτων πολέμου, θα δράσει ως καταλύτης στην παλαιοπολεμιστική οργάνωση. Αρχικά θα γίνει προσπάθεια «από τα πάνω» να οργανωθούν οι αποστρατευθέντες σε συλλόγους, οι οποίοι θα στήριζαν την «Επανάσταση Στρατού και Στόλου», το στρατιωτικό κίνημα δηλαδή των συνταγματαρχών Νικόλαου Πλαστήρα και Στυλιανού Γονατά. Ωστόσο, αυτή η προσπάθεια δε μακροημέρευσε. Παράλληλα, άρχισε να αναπτύσσεται και «από τα κάτω» οργάνωση. Σταδιακά πολυάριθμες τοπικές οργανώσεις αποστρατευμένων απέκτησαν, τουλάχιστο σε επίπεδο ηγεσίας, μια κομμουνιστική και αντιπολεμική κατεύθυνση. Οι ρίζες τους εντοπίζονται στο μικρασιατικό μέτωπο. Αυτή την περίοδο η κρατική μέριμνα για τους παλαίμαχους είναι πενιχρή. Στον τομέα της περίθαλψης ασφαλώς η φροντίδα των προσφύγων αποκτάει πρωτεύουσα σημασία, ωστόσο, ενδεχομένως και πολιτικοί λόγοι να μην ευνοούν μια πιο γενναιόδωρη πολιτική από το κράτος προς τους απόμαχους.

δρος Δάγκας, «Κομμουνιστικό Κόμμα Ελλάδος, Ελληνικό τμήμα της Κομμουνιστικής Διεθνούς», Χρήστος Χατζηιωσήφ (επ.), *Ιστορία της Ελλάδας του 20ου αιώνα. Ο Μεσοπόλεμος 1922-1940*, τ. Β2, Βιβλιόραμα, Αθήνα 2003, σσ. 155-201, σ. 195.

³¹³ *Ελεύθερον Βήμα*, 9/9/1924, «Η διδασκαλία της καταστροφής» (Αχιλλέας Καλευράς).

³¹⁴ *Ριζοσπάστης*, 28/1/1925, «Κομμουνισμός και Π. Πολεμισταί» (Π. Νίκας).

1. Σύνδεσμοι Εθνικής Σωτηρίας

Οι πρώτες οργανώσεις πανελλαδικής εμβέλειας στρατιωτών που επέστρεφαν από τα πρόσω δημιουργούνται «από τα πάνω», με σκοπό να στηρίξουν την «Επανάσταση του 1922». Το πρώτο διάστημα μετά την Καταστροφή ιδρύονται οι «Σύνδεσμοι Εθνικής Σωτηρίας» (ΣΕΣ), με μέλη εφέδρους βενιζελικής προέλευσης. Τη δημιουργία τους σχεδίασε ο Γεώργιος Παπανδρέου στα τέλη του Νοεμβρίου του 1922.³¹⁵ Σύμφωνα με το Σπ. Μαρκέτο, το σχέδιο οργάνωσής τους ήταν επηρεασμένο αφενός μεν από την οργανωτική μορφή του ιταλικού Φασιστικού Κόμματος, που προ ολίγων εβδομάδων είχε ανέλθει στην εξουσία, αφετέρου δε από την οργάνωση των Επιστράτων το 1916.³¹⁶ Ήταν μια οργάνωση «από τα πάνω» καθώς αξιωματικοί στάλθηκαν από την «Επανάσταση» στην περιφέρεια για να οργανώσουν τις κατά τόπους ενώσεις. Η σύσταση και η ανάπτυξή τους ήταν υπό την επίβλεψη ενός ειδικού γραφείου της κυβέρνησης και του ίδιου του Ν. Πλαστήρα. Η προπαγάνδα υπέρ των συνδέσμων έγινε μαζικά από το καθεστώς³¹⁷, ενώ οι σύνδεσμοι κυκλοφόρησαν μια σειρά από ολιγοσέλιδες εκδόσεις προπαγανδίζοντας το καθεστώς και κατακεραυνώνοντας την πολιτική των αντιβενιζελικών κυβερνήσεων της περιόδου 1920-1922.³¹⁸

Ο «Αρχηγός της Επαναστάσεως» Ν. Πλαστήρας έγραφε στον Ε. Βενιζέλο το Δεκέμβριο του 1922 ότι για να επικρατήσει η «Επανάσταση» σε εκλογές, οι οποίες θα πραγματοποιηθούν μετά το πέρας των διαπραγματεύσεων στη Λωζάννη, έπρεπε να ξεκινήσει η «διαφώτιση» του λαού για τον Κωνσταντινισμό. Στην αναζήτηση λαϊκού ερείσματος κρίσιμο ρόλο θα είχαν οι παλαιοί πολεμιστές καθώς πέρα από προπαγάνδα «διά των διδασκάλων, ιερέων και ειδικών ρητόρων αποσταλέντων επίτηδες

³¹⁵ Σπύρος Μαρκέτος, *Πως φίλησα τον Μουσολίνι! Τα πρώτα βήματα του ελληνικού φασισμού*, τ. 1, Βιβλιόραμα, Αθήνα 2006, σσ. 157-158

³¹⁶ Στο ίδιο, σ. 158.

³¹⁷ Στο ίδιο, σσ. 158-159.

³¹⁸ Από τους ΣΕΣ κυκλοφόρησαν τουλάχιστον δώδεκα τέτοιες εκδόσεις. Μέχρι στιγμής έχουν εντοπιστεί κατά τη διάρκεια της παρούσας έρευνας επτά. Η ακόλουθη αρίθμηση ακολουθεί αυτήν που αναγράφεται στο εξώφυλλο τους. 1) Σ. Πρωτονοτάριος, *Διατί έγινεν η επανάστασις*, Σύνδεσμοι Εθνικής Σωτηρίας, Αθήνα Ιανουάριος 1923. 2) Παύλος Νιρβάνας, *Η ηθική επίδρασις της Επαναστάσεως*, Σύνδεσμοι Εθνικής Σωτηρίας, Αθήνα Ιανουάριος 1923. 3) Συνταγματάρχης Χ., *Οι αδικοσκοτωμένοι*, Σύνδεσμοι Εθνικής Σωτηρίας, Αθήνα Ιανουάριος 1923. 4) Παντελής Καψής, *Πως εχάσαμεν τα πλούτη της Μ. Ασίας και της Ανατ. Θράκης*, Αθήνα Ιανουάριος 1923. 5) Ταγματάρχης Χ., *Διατί έγινεν η επαναστάτης*, Σύνδεσμοι Εθνικής Σωτηρίας, Αθήνα Φεβρουάριος 1923. 6) Ν.Ι. Μπακόπουλος, *Ποιος παταίει δια τους νέους φόρους*, Σύνδεσμοι Εθνικής Σωτηρίας, Αθήνα Φεβρουάριος 1923. 12) Μ. Ροδάς, *Η Σμύρνη, οι νεκροί και η ιστορία μας*, Σύνδεσμοι Εθνικής Σωτηρίας, Αθήνα Απρίλιος 1923.

εις τας επαρχίας» υπέρ του καθεστώτος, σημαντική δραστηριότητα της «Επαναστάσεως» ήταν η

Σύστασις συλλόγων εφέδρων πολεμιστών εμπεποτισμένων με τας αρχάς της Επαναστάσεως και με κύριον σκοπόν την εξάληψιν των ανήθικων συλλόγων των επιστράτων, οίτινες σχεδόν εξέλιπον παντελώς. – Ο καταρτισμός τούτων θαίνει καλώς καθ' όλον το κράτος επί τη βάσει των υγιεστερών αρχών και θα έχουν στενήν επαφήν και εξάρτησιν από το ειδικόν γραφείον της επανάστασεως από το οποίον θα λαμβάνουσι οδηγίας και θα εμπνέονται. Εντός μηνός ελπίζομεν να φθάση η οργάνωσις εις καλόν σημείον, εν ω εκ παραλλήλου θα γίνηται εργασία προς απορρόφησιν των διαφόρων άλλων συλλόγων ανεξαρτήτως πολιτικών φρονημάτων, αποκηρυσσόμενων μόνον των Κωνσταντινικών ως εχθρών της Πατρίδος.

Ελπίζομεν ούτω να δώσωμεν διέξοδον και εις τα ηθικά αντιβενιζελικά στοιχεία να συμπράξουν ώστε εν τέλει τους συλλόγους τούτους ηνωμένους να τους ονομάσωμεν «Επαναστατικούς Συνδέσμους», επί των οποίων θα στηρίζωμεν την πλήρη επιτυχίαν των Επαναστατικών συνδιασμών δια της παρατάξεως ενιαίου μετώπου κατά του Κωνσταντινισμού υπό τον Μεταξάν, τον οποίον θα καταστήσωμεν τελείως ακίνδυνον.³¹⁹

Στο καταστατικό³²⁰ των Συνδέσμων είναι εμφανής η βαθύτατη πολιτικοποίησή τους. Σε αυτούς δικαίωμα εγγραφής, πέρα από έφεδρους και οπλίτες που υπηρετούν ακόμα στο στράτευμα ή έχουν αποστρατευτεί, έχουν και «πολίται αποδεχόμενοι τους σκοπούς του Συνδέσμου». Επιπρόσθετες προϋποθέσεις είναι το ενδεχόμενο μέλος να ανήκει σε κάποιο κόμμα που καταδικάζει τον Κωνσταντινισμό καθώς και να έχει «ηθικάς και υγιείς πολιτικές αντιλήψεις» (άρθρο 3). Σκοπός ενός Συνδέσμου (άρθρο 1) είναι «ο οριστικός πολιτικός θάνατος του Κωνσταντινισμού, οιασδήποτε μορφής»,

³¹⁹ Παρατίθεται στο Θάνος Βερέμης, «Ο Ελευθέριος Βενιζέλος και οι Αξιωματικοί 1909-1924», Θάνος Βερέμης, Οδυσσέας Δημητρακόπουλος (επ.), *Μελετήματα γύρω από τον Βενιζέλο και την εποχή του*, Φιλιππότης, Αθήνα 1980, σσ. 563-588, σσ. 586-587.

³²⁰ *Καταστατικόν Συνδέσμου Εθνικής Σωτηρίας*, Αθήνα [1923;]. Πρόκειται για πρότυπο καταστατικού που υπάρχει στη Βιβλιοθήκη της Βουλής των Ελλήνων.

η «οριστική κατάλυσις του προσωπικού κομματισμού, καθώς και πάσης φαυλοκρατίας οιουδήποτε κόμματος», η «οριστική αποκατάστασις της ποθητής πολιτικής και κοινωνικής ειρήνης» και η «έξαρση των ηθικών φρονημάτων του πολίτου». Τα μέσα (άρθρο 2) που χρησιμοποιούν τα μέλη του είναι η προπαγάνδα, τόσο ατομικά όσο και μέσω συγκεντρώσεων, διαλέξεων και περιοδειών, η διαμαρτυρία απέναντι στην αντιβενιζελική προπαγάνδα και γενικότερα «δια παντός ηθικού μέσου δυναμένου να εξυπηρετήσει τους σκοπούς της Επαναστάσεως». Η εγγραφή γίνεται μετά από πρόταση ενός παλαιότερου μέλους και με την προσκόμιση του απολυτηρίου του στρατού ή του εκλογικού βιβλιαρίου (άρθρο 4). Οι κατά τόπους ΣΕΣ υπάγονται στην Ένωση Συνδέσμων Εθνικής Σωτηρίας του κάθε νομού, ο οποίος με τη σειρά του ανήκει στο πανελλαδικό Κέντρο Συνδέσμων Εθνικής Σωτηρίας (άρθρο 5). Η σφραγίδα του συνδέσμου αναγράφει «Σύνδεσμος Εθνικής Σωτηρίας» και «Η Ελλάς θα ζήσει» (άρθρο 11), ενώ ως εορτή τους καθιερώνεται η 11^η Σεπτεμβρίου, «ημέρα ανακηρύξεως της Επαναστάσεως» (άρθρο 12).

Μολονότι βάση των ΣΕΣ αποτελούν οι έφεδροι, από το καταστατικό τους απουσιάζουν αιτήματα πρόνοιας για αυτούς και τις οικογένειές τους. Αντιθέτως, ουσιαστικά το μοναδικό ζήτημα που φαίνεται να απασχολεί τους Συνδέσμους είναι η υποστήριξη του «επαναστατικού» καθεστώτος και η σφοδρή εναντίωση στον αντιβενιζελισμό. Αυτό το στοιχείο ενισχύει την υπόθεση πως η εμφάνιση των εν λόγω οργανώσεων ήταν «από τα πάνω» στοχεύοντας στη δημιουργία ερεισμάτων για το νεοπαγές καθεστώς στην κοινωνία και όχι «από τα κάτω», εφόσον δεν απηχούσαν την ανάγκη για εξεύρεση λύσεων στα προβλήματα που αντιμετώπιζαν οι παλαίμαχοι.

Το μοναδικό μέρος που υπήρξε σημαντική οργάνωση ήταν η Λέσβος, η μελέτη της οποίας μας προσφέρει μια καλύτερη εικόνα για τη λειτουργία των Συνδέσμων.³²¹ Το Δεκέμβριο του 1922 δημιουργείται ο «Σύνδεσμος Εφέδρων Λέσβου»³²², ως φιλανθρωπικό σωματείο, ο οποίος μετά από πρόταση του Στρατή Μυριβήλη (ψευδώνυμο

³²¹ Ματθαίου, *ό.π.*, 1985, σ. 217. Μάλλον σε αυτόν το σύνδεσμο αναφέρεται και κρητική παλαιοπολεμική εφημερίδα το 1924 υποστηρίζοντας πως μόνο στη Μυτιλήνη υπάρχει αξιόλογη εφεδρική οργάνωση. *Εφεδρικός Αγών* (Χανίων), 6/8/1924, «Ανάγκη οργανώσεως των εφέδρων».

³²² Ο Στ. Μυριβήλης αναφέρει ότι στις αρχές Δεκεμβρίου κατατέθηκε προς έγκριση το καταστατικό του. *Ελεύθερος Λόγος* (Μυτιλήνης), 2/12/1922, «Σύνδεσμος Εφέδρων Λέσβου» (Μυριβήλης).

του Ευστράτιου Σταματόπουλου)³²³ ενσωματώθηκε στον τοπικό ΣΕΣ. Ο *Ελεύθερος Λόγος* (Μυτιλήνης), η μεγαλύτερη εφημερίδα των Φιλελευθέρων στη νήσο, χαιρετίζει την απόφαση του «Αρχηγού» για τη δημιουργία των ΣΕΣ.³²⁴ Σε λιγότερο από ένα μήνα είχαν ιδρυθεί 18 οργανώσεις σε όλο το νησί.³²⁵ Η εφημερίδα *Καμπάνα*³²⁶ των Στρατή Μυριβήλη και Θείελη Λεφκία αποτελεί το ανεπίσημο όργανο της ένωσης.³²⁷ Η οργάνωση τον Οκτώβριο του 1923 μετονομάζεται σε «Ένωση Εφέδρων Λέσβου»³²⁸. Ως προς το μέγεθος, σύμφωνα με ανακοίνωση του Β' Παλλεσβιακού Εφεδρικού Συνεδρίου, το συνέδριο εκπροσωπεί 64 Εφεδρικές Οργανώσεις με συνολικά 15.000 μέλη.³²⁹

Οι διεκδικήσεις της οργάνωσης της Λέσβου δεν περιλαμβάνουν μόνο τα «πολιτικά αιτήματα» που υπάρχουν στο καταστατικό των ΣΕΣ, αλλά τίθενται και οικονομικές καθώς και ευρύτερες αξιώσεις όπως η διοικητική αποκέντρωση (ώστε να αυτοδιοικείται η Μυτιλήνη), η φορολογία του κεφαλαίου, η αποκατάσταση των προσφύγων και η αναβάθμιση του επιπέδου ζωής των φαντάρων.³³⁰ Στις δραστηριότητες

³²³ Για τη ζωή του Στρατή Μυριβήλη βλ. Νίκη Λυκούργου, «Σχεδιάγραμμα χρονογραφίας Στρατή Μυριβήλη (1890-1969)», *Νέα Εστία*, τχ. 1523, 1990, σσ. 2-27, καθώς και το τελευταίο κεφάλαιο της παρούσας εργασίας.

³²⁴ *Ελεύθερος Λόγος* (Μυτιλήνης), 28/12/1922, «Σωτηρία-Αναγέννησις».

³²⁵ *Ελεύθερος Λόγος* (Μυτιλήνης), 20/1/1923, «Σύνδεσμοι Εθνικής Σωτηρίας».

³²⁶ Στην *Καμπάνα*, που όπως επισημαίνει στον τίτλο της εξυπηρετεί τα συμφέροντα των εφέδρων και των ντόπιων συμφερόντων της Μυτιλήνης, δημοσιεύονται για πρώτη φορά σε συνέχειες η *Ζωή εν Τάφω* του Στρατή Μυριβήλη και το *Νούμερο 31328* του Ηλία Βενέζη. Άλλες εφημερίδες παλαιών πολεμιστών που κυκλοφορούσαν αυτή την περίοδο ήταν, ο *Εφεδρικός Αγών* (Χανίων), η *Φωνή του Εφέδρου* (Ηρακλείου), η *Δράση* (Χανίων), η *Εφεδρική* και ο *Έφεδρος* (Χίου). Ματθαίου, *ό.π.*, 1985, σσ. 218-219. Στα Ιωάννινα επίσης κυκλοφορούσε ο *Νέος Αγών*. Παναγιώτης Νούτσος, *Η σοσιαλιστική σκέψη στην Ελλάδα από το 1875 ως το 1974*, τ. Β', Γνώση, Αθήνα 1993-1994, σ. 84. Η έκδοση εφημερίδας ήταν συνηθισμένη πρακτική και στις ευρωπαϊκές οργανώσεις παλαιών πολεμιστών. Winter, *ό.π.*, σ. 51. Για την εφημερίδα *Παλιός Πολεμιστής* βλ. παρακάτω. Ο *Εφεδρικός Αγών* (Χανίων), ο οποίος μελετήθηκε κατά το 1924 για την παρούσα εργασία, περιέχει ποικίλη ύλη με έμφαση στην τοπική επικαιρότητα, μάλιστα τα θέματα των παλαιμάχων αποτελούν μειοψηφία και δεν εμφανίζονται σε κάθε φύλλο. Πολιτικά φαίνεται πως ανήκει στο βενιζελικό χώρο και συγκεκριμένα στο περιβάλλον του Παπαναστασίου, ενώ επιτίθεται με δριμύτητα στον Κονδύλη.

³²⁷ Ανεπίσημο, διότι ο Μυριβήλης αν και βενιζελικός δεν ήθελε να είναι επίσημο όργανο ώστε να μπορεί να ασκεί κριτική στις εκάστοτε αποφάσεις της κυβέρνησης. Ματθαίου, *ό.π.*, 1985, σ. 219.

³²⁸ Στο ίδιο, σ. 217

³²⁹ *Ελεύθερος Λόγος* (Μυτιλήνης), 6/6/1924. Το συνέδριο, στο οποίο έλαβαν μέρος 80 αντιπρόσωποι, πραγματοποιήθηκε στη Μονή Λειμώνος (πρόκειται για τη σταυροπηγική, δηλαδή υπαγόμενη στο Οικουμενικό Πατριαρχείο, Ι.Μ. Αγίου Ιγνατίου). Πρόεδρος της Εκτελεστικής Επιτροπής του συνεδρίου ήταν ο Σ. Μυριβήλης και Γενικός Γραμματέας ο Θ. Λεφκίας. Στο ίδιο.

³³⁰ Ματθαίου, *ό.π.*, 1985, σ. 219.

των ΣΕΣ εντάσσονται οι προσπάθειες εντοπισμού πληροφοριών για τους αιχμαλώτους και εξαφανισθέντες στρατιώτες του μετώπου³³¹, η δωρεάν νομική υποστήριξη για όσους άπορους παλαιούς πολεμιστές την έχουν ανάγκη³³² και η διοργάνωση εκδηλώσεων για την οικονομική ενίσχυση των εφέδρων και των οικογενειών τους³³³.

Η μελέτη της Σ. Ματθαίου για την εφημερίδα *Καμπάνα* μας παρέχει μια χρήσιμη παρουσίαση για τις θέσεις των ΣΕΣ στο νησί. Η στάση της εφημερίδας ως προς τους αποστράτους είναι ξεκάθαρη από το πρώτο κίολας φύλλο (27 Μαρτίου 1923):

Η δεκάχρονη συνεχής επιστράτευση δημιούργησε μέσα στο πολυσύνθετο πλαίσιο της Ελληνικής κοινωνίας μια καινούργια τάξη με ολοκάθαρα σύνορα και με καθωρισμένες αξιώσεις. Και η τάξη αυτή είναι η τάξη των Εφέδρων [...] βγάζουμε την Καμπάνα με χίλιες δύο οικονομικές δυσκολίες γιατί κανένα από τάλλα δημοσιογραφικά όργανα δεν είχε βολετό να κυττάξει τα συμφέροντά μας και τις απόψεις μας ανυστερόβουλα και ειλικρινά.³³⁴

Η εφημερίδα στηρίζει τις «λαϊκές τάξεις», στις οποίες συγκαταλέγονται οι παλαιοί πολεμιστές, οι οποίοι θεωρούνται ξεχωριστή κοινωνική τάξη και κύριος μοχλός της αλλαγής του κοινωνικού συστήματος. Ο αγώνας των εφέδρων αποτελεί έναν «ενδιάμεσο σταθμό» για τη «φυλετική ανόρθωση» και τη «νεοελληνική επανάσταση».³³⁵ Στην ερώτηση γιατί οι έφεδροι είναι πρωτοπόροι σε αυτή την διαδικασία, η εφημερίδα απαντάει ότι

³³¹ *Ελεύθερος Λόγος* (Μυτιλήνης), 5/1/1923, «Για τους αιχμαλώτους και εξαφανισθέντες συναδέλφους».

³³² *Ελεύθερος Λόγος* (Μυτιλήνης), 20/1/1923, «Σύνδεσμος Εθνικής Σωτηρίας Λέσβου»

³³³ Ενδεικτικά *Ελεύθερος Λόγος* (Μυτιλήνης), 20/1/1923, «Χοροί». Από την εν λόγω χοροεσπερίδα συγκεντρώθηκαν συνολικά 20.000 δρχ.. Οι 16.000 δρχ. δόθηκαν σε οκτώ κορίτσια της Μυτιλήνης που έχασαν κατά τη διάρκεια των πολέμων πατέρα ή αδερφό προστάτη, ενώ με τις εναπομείναντες 4.000 δρχ. πληρώθηκαν φάρμακα για τους άπορους εφέδρους. *Σάλπιγξ* (Μυτιλήνης), 10/2/1923, «Σ.Ε.Σ. Λέσβου». Τις επιτυχημένες δραστηριότητες των ΣΕΣ στη Λέσβο θα εκθειάσει και ο διευθυντής του Πολιτικού Γραφείου της «Επανάστασης» Βύρωνας Καραπαναγιώτης σε επιστολή του προς το σύνδεσμο. Για την επιστολή βλ. *Σάλπιγξ* (Μυτιλήνης), 6/3/1923. Ο Β. Καραπαναγιώτης ήταν αξιωματικός του πεζικού και μετέπειτα βουλευτής και υπουργός στις βενιζελογενείς κυβερνήσεις της χώρας έως το 1932 καθώς και στην κυβέρνηση εξορίας του Εμ. Τσουδερού (1943-1944). Κούκουνας, *ό.π.*, λήμμα «Καραπαναγιώτης, Βύρωνας», σ. 109. Ο Β. Καραπαναγιώτης ήταν συμμαθητής του Στ. Μυριβήλη στο Γυμνάσιο των Κυδωνιών (Αϊβαλί). Λυκούργου, *ό.π.*, σσ. 5-6.

³³⁴ Ματθαίου, *ό.π.* 1985, σσ. 212-213. Σχεδόν όμοια είναι και μια προγενέστερη περιγραφή των παλαιών πολεμιστών από το Στ. Μυριβήλη στην εφημερίδα *Ελεύθερος Λόγος* (Μυτιλήνης), 2/12/1922, «Σύνδεσμος Εφέδρων Λέσβου» (Μυριβήλης).

³³⁵ Ματθαίου, *ό.π.*, 1985, σ. 223.

*είναι αυτοί που πολέμησαν δέκα χρόνια για την πατρίδα, είναι οι μόνοι που απέκτησαν την ωριμότητα του αληθινού Έλληνα πολίτη, είναι οι μόνοι αμέτοχοι στις ευθύνες για την εθνική καταστροφή. Επομένως η γνώμη τους και συμμετοχή τους στη λειτουργία του ελληνικού κράτους είναι η μοναδική σωτηρία.*³³⁶

Ταυτόχρονα δεν λείπουν οι επιθέσεις προς την παλαιοπολεμιστική ένωση που πρόσκειται στο ΣΕΚΕ(Κ)³³⁷ (αναλυτικότερα για τις οργανώσεις που συνδέονται με το ΣΕΚΕ(Κ)/ΚΚΕ στο επόμενο κεφάλαιο). Αν και θεωρεί «αναπότρεπτο [...] το γκρέμισμα των αστικών καθεστώτων», υποστηρίζει πως η βίαιη προσπάθεια ανατροπής τους δεν ευνοεί τις «λαϊκές τάξεις» και οδηγεί στην αναρχία. Επίσης, ασκεί κριτική στο σύνθημα «πόλεμος κατά του πολέμου» της κομμουνιστικής εφεδρικής οργάνωσης. Θέση που εμφανίζεται και στα λογοτεχνικά γραπτά του Στ. Μυριβήλη της περιόδου, όπως στο απόσπασμα από τη *Ζωή εν τάφω* (που δημοσιεύεται εκείνη ακριβώς την περίοδο στην *Καμπάνα*), όπου ο λοχίας Αντώνης Κωστούλας (ο πρωταγωνιστής του μυθιστορήματος) διερωτάται «Γιατί είναι απαραίτητο να σκοτώνουμε και μας σκοτώνουν; [...] Ακούγω μιάν απάντηση: “Πόλεμος κατά του πολέμου!” “Πόλεμος των τάξεων!” Ξέρω. Μα αυτό είναι μια καινούργια απάτη. Είναι πάλι ο πόλεμος με πιο μοντέρνα και πιο βδελυρή προσωπίδα»³³⁸. Παράλληλα, στηλιτεύει την εξάρτηση των ενώσεων απομάχων από ένα πολιτικό κέντρο, δηλαδή το ΣΕΚΕ(Κ)/ΚΚΕ. Αυτές οι θέσεις βρίσκονται κοντά στον Αλέξανδρο Παπαναστασίου, ωστόσο επιτίθεται δριμύτατα σε άτομα του περιβάλλοντός του, όπως ο Θεόδωρος Πάγκαλος και ο Γεώργιος Κονδύλης λόγω της αντιστρατιωτικής στάσης της εφημερίδας.³³⁹

Δεν λείπουν και οι αντιπαραθέσεις στο εσωτερικό του συνδέσμου καθώς ανακοίνωση της Διοικητικής Επιτροπής τον Οκτώβριο του 1923 προειδοποιεί πως ο Στρατής Μυριβήλης και ο Στρατής Παπανικόλας, αμφότεροι μέλη της Κεντρικής Διοικητικής Επιτροπής ενεργούν ενώ «ουδεμίαν εξουσιοδότησιν έχουσι παρά τη Κ.Δ.Ε. και επομένως ενεργούσι προφανώς εντελώς αναρμοδίως δι' ωρισμένους ίσως

³³⁶ Στο ίδιο, σσ. 223-224.

³³⁷ Αρκετά μέλη της «Ένωσης Παλαιών Πολεμιστών και Θυμάτων Στρατού Μυτιλήνης» προέρχονται από τον τοπικό ΣΕΣ. βλ. την ανακοίνωση 20 εφέδρων που ανακοινώνουν τη διαγραφή τους από το ΣΕΣ και την προσχώρησή τους στην Ένωση ΠΠΘΣ. *Ελεύθερος Λόγος* (Μυτιλήνης), 5/7/1924, «Δήλωσις».

³³⁸ Μυριβήλης, *ό.π.*, σ. 211.

³³⁹ Ματθαίου, *ό.π.*, 1985, σσ. 224-226.

προεκλογικούς σκοπούς».³⁴⁰ Τις επόμενες ημέρες υπάρχει και ανακοίνωση της ΚΕ του ΣΕΣ Λέσβου που ξεκαθαρίζει πως η *Καμπάνα* δεν είναι όργανο του Συνδέσμου.³⁴¹ Σε σχόλιο του *Ελεύθερου Λόγου* σημειώνεται πως οι Σύνδεσμοι παραμένουν πιστοί στην «Επανάσταση» και ότι «αι μικροδιαφοραί και αι προσωπικά διαιρέσεις αίτινες εκαλλιεργούνται και υπεθάλλοντο από ποικίλους εχθρούς και εκμεταλλευτάς της εφεδρικής τάξεως».³⁴² Είναι πιθανό όντως να υπήρξε μια ρήξη στο εσωτερικό του ΣΕΣ τον Οκτώβριο του 1923 που να σχετίζεται με τις προσεχείς εκλογές καθώς μέλη των συλλόγων στήριξαν διαφορετικούς συνδυασμούς, όμως πάντα εντός του βενιζελογενούς πολιτικού φάσματος.

Μάλιστα, σύμφωνα με το Στυλιανό Γονατά, εν όψει των εκλογών ο Γ. Παπανδρέου πρότεινε τη μετατροπή της «Επαναστάσεως» σε πολιτικό κόμμα «Εθνικής Σωτηρίας». Ο έτερος «Αρχηγός» Ν. Πλαστήρας αρνήθηκε αυτή την προοπτική και έτσι διάφορα μέλη της «Επανάστασης» κατήλθαν αυτόνομα στις εκλογές εκφράζοντας διαφορετικές τάσεις του Κόμματος των Φιλελευθέρων.³⁴³ Ενδεχομένως ο Γ. Παπανδρέου να είχε από πολύ νωρίτερα μια τέτοια σκέψη και οι ομώνυμοι σύνδεσμοι να αποτελούσαν μια προετοιμασία για ένα τέτοιο εγχείρημα. Στη Λέσβο πολλοί Σύνδεσμοι υποστήριξαν στις εκλογές του Δεκεμβρίου του 1923 το συνδυασμό των Φιλελευθέρων-Δημοκρατικών του Γ. Παπανδρέου³⁴⁴, που πλειοψήφησε στο νησί, ενώ

³⁴⁰ *Σάλπιγξ* (Μυτιλήνης), 20/10/1923, «Σύνδεσμος Εθνικής Σωτηρίας Λέσβου».

³⁴¹ *Ελεύθερος Λόγος* (Μυτιλήνης), 3/11/1923, «Σ.Ε.Σ. Λέσβου», *Σάλπιγξ* (Μυτιλήνης), 1/11/1923, «Σύνδεσμος Εθνικής Σωτηρίας Λέσβου».

³⁴² *Ελεύθερος Λόγος* (Μυτιλήνης), 14/11/1923, «Συγχαίρομεν».

³⁴³ Στυλιανός Επ. Γονατάς, *Απομνημονεύματα. Εκ του στρατιωτικού και πολιτικού δημοσίου βίου του από του 1897 μέχρι του 1957*, Αθήνα 1958, σ. 275.

³⁴⁴ Ο συνδυασμός του Γ. Παπανδρέου, που όπως το Κόμμα των Φιλελευθέρων είχε σήμα μια άγκυρα, είχε ως θέσεις α) την κατάργηση της Βασιλείας, β) την εγκαθίδρυση της Λαϊκής Δημοκρατίας, γ) την επιδίωξη της πολιτειακής εκλογής με δημοψήφισμα. *Ελεύθερος Λόγος* (Μυτιλήνης), 25/11/1923. Στο ίδιο φύλλο περιγράφεται περιοδεία των υποψηφίων του συνδυασμού σε χωριά του νησιού, όπου το λόγο της υποδοχής προς τον Παπανδρέου εκφώνουσαν οι πρόεδροι των κατά τόπους ΣΕΣ, λ.χ. ο πρόεδρος του ΣΕΣ στο Καγιάνι (σημερινοί Ταξιάρχες Λέσβου) ανέφερε πως «Με συγκίνηση και με αγάπη σας υποδέχονται σήμερα οι έφεδροι και οι πολίται των χωριών μας. Στο πρόσωπο σας βλέπουμε όχι μονάχα τον άξιο πολιτευτή, την ψυχή της Επαναστάσεως του 22, το δεξί χέρι του λατρευτού μας Πλαστήρα. Είμαστε μαζί σου για το καλό της Πατρίδας και του τόπου μας». Βλ. επίσης *Ελεύθερος Λόγος* (Μυτιλήνης), 29/11/1923, «Στην Αγία Παρασκευή».

αρκετοί συντάχθηκαν είτε με τη Δημοκρατική Ένωση του Α. Παπαναστασίου³⁴⁵ είτε με το Εθνικό Δημοκρατικό Κόμμα του Γ. Κονδύλη³⁴⁶.

Η περίπτωση του νησιού του βορειοανατολικού Αιγαίου θεωρείται η πιο επιτυχημένη δημιουργίας ΣΕΣ. Εν τέλει, οι προσπάθειες για τη δημιουργία ενός μαζικού παλαιοπολεμιστικού κινήματος από την «Επανάσταση» ήταν ατελέσφορες. Αιτίες, σύμφωνα με το Σπ. Μαρκέτο, ήταν ότι πολλές ομάδες του Κόμματος των Φιλελευθέρων δυσφόρησαν με αυτή την προσπάθεια, όπως άτομα στους κύκλους των Π. Δαγκλή, Κ. Ρέντη και το *Ελεύθερο Βήμα*, η απειρία επίσης των επαναστατών, η ιδεολογική ανομοιογένεια καθώς και η αντίδραση των κατά τόπους στελεχών των Φιλελευθέρων που αισθάνθηκαν ότι απειλούνται.³⁴⁷ Οι περισσότεροι είτε διαλύθηκαν είτε μετακινήθηκαν προς την αριστερά.³⁴⁸

Σε επίπεδο αξιωματικών αυτή την περίοδο δημιουργείται και ο «Σύνδεσμος των Αποστράτων Αξιωματικών της Ξηράς». Σύμφωνα με το καταστατικό³⁴⁹ του, σκοπός του είναι η «υποστήριξη των συμφερόντων και αλληλοβοήθεια των μελών του Συνδέσμου» (άρθρο 5) παρέχοντας οικονομικά βοηθήματα σε όσα μέλη του έχουν ανάγκη, είναι τραυματίες καθώς και σε συγγενείς θανόντων. Παραρτήματα του υπάρχουν σε όλη την επικράτεια (άρθρο 2). Η τριμηνιαία συνδρομή, ανάλογα με το στρατιωτικό βαθμό του καθενός, είναι υποχρεωτικός όρος για την ένταξη κάποιου στο σύλλογο (άρθρο 6, παράγραφος 1). Δυστυχώς δεν υπάρχουν περαιτέρω στοιχεία για τις δραστηριότητες του εν λόγω σωματείου.

³⁴⁵ Και οι δύο εκδότες της *Καμπάνας* (Μυριβήλης, Λεφκίας) ήταν μέλη του Διοικητικού Συμβουλίου της Δημοκρατικής Ένωσης Μυτιλήνης (τοπικής οργάνωσης του κόμματος του Αλ. Παπαναστασίου) στις παραμονές των εκλογών. *Ελεύθερος Λόγος* (Μυτιλήνης), 25/11/1923. Η Δημοκρατική Ένωση του Αλ. Παπαναστασίου και οι Δημοκρατικοί-Φιλελεύθεροι του Γ. Παπανδρέου συγκρότησαν τελικά κοινή κοινοβουλευτική ομάδα στη νέα Βουλή. Hering, *ό.π.*, 2008, σσ. 1054-1055.

³⁴⁶ Βλ. *Έφεδρος* (Μυτιλήνης), 14/12/1923, όπου μεγάλο μέρος της ύλης της εφημερίδας αφορά το κονδυλικό Εθνικό Δημοκρατικό Κόμμα.

³⁴⁷ Μαρκέτος, *ό.π.*, 2006, σ. 160.

³⁴⁸ Ματθαίου, *ό.π.*, 1985, σ. 222. Μαρκέτος, *ό.π.*, 2006, σ. 160.

³⁴⁹ Σύνδεσμος των Αποστράτων Αξιωματικών της Ξηράς, *Καταστατικόν*, Αθήνα 1924 (αντίτυπο στη Βιβλιοθήκη της Βουλής των Ελλήνων).

2. Οι Ενώσεις Παλαιών Πολεμιστών και Θυμάτων Στρατού

α. Οι απαρχές: Η αντιπολεμική δράση στο μέτωπο

Στον πόλεμο των χαρακωμάτων αφήνουν, βλέπεις, πολύν καιρό στο στρατιώτη να συλλογιέται. Αυτό δεν είναι καλό. Γιατί όσο συλλογιέται ο στρατιώτης τόσο του φεύγει η πίστη. Κι αυτό είναι φοβερό. Να κάνεις πόλεμο χωρίς πίστη.³⁵⁰

Οι ρίζες της μεταπολεμικής μαζικής οργάνωσης των παλαιών πολεμιστών εντοπίζονται στην αντιπολεμική δραστηριότητα των κομμουνιστών, κυρίως, στρατιωτών στη Μικρά Ασία. Το κλίμα εντός του οποίου εμφανίζονται οι αντιπολεμικοί πυρήνες στα πρόσω συνοψίζει εύστοχα ο Α. Μπεναρόγια, «εις το μέτωπον η κούρασις, και αι κακουχίαι, η ανάμιξις των απεργών εκ των βιαίως αποσταλέντων κομμουνιστών μεταξύ των στρατιωτών, η διαρκώς υποσχόμενη και διαρκώς αναβαλλομένη αποστράτευσις υπεβοήθουν την ανάπτυξιν του αντιπολεμικού αισθήματος».³⁵¹

Στις αρχές του 1920 δημιουργείται, κυρίως από κομμουνιστές στρατιώτες, η παράνομη οργάνωση «Κεντρική Επιτροπή του Μετώπου», η οποία είχε ως στόχο τη «διαφώτιση» των στρατιωτών για τις πραγματικές αιτίες του πολέμου και τη διανομή αντιπολεμικού υλικού στο μέτωπο.³⁵² Η επιτροπή που στήριζε πολιτικά το ΣΕΚΕ(Κ)³⁵³, μολονότι δεν ελεγχόταν απόλυτα από το ΣΕΚΕ(Κ),³⁵⁴ συντόνιζε τις δραστηριότητες

³⁵⁰ Μυριβήλης, *ό.π.*, σ. 172.

³⁵¹ Αβραάμ Μπεναρόγια, *Η πρώτη σταδιοδρομία του ελληνικού προλεταριάτου*, Κομμούνα, Αθήνα ²1986, σ. 148.

³⁵² Philip Carabott, «The Greek "Communists" and the Asia Minor Campaign», *Δελτίο Κέντρου Μικρασιατικών Σπουδών*, τ. 9, 1992, σσ. 99-118, σσ. 109-110. Καστρίτης, *ό.π.*, τ. 2, σσ. 42-45. Λιβιεράτος, *ό.π.*, σ. 91-92.

³⁵³ Βλ. τις ανακοινώσεις «Οι κομμουνισταί στρατιώται του Μετώπου. Προς όλους τους στρατιώτας της Ελλάδος» (29 Νοεμβρίου 1920), που υπογράφει το «Εκτελεστικό Συμβούλιο των σοβιέτ των στρατιωτών της Ελλάδος» και «Οι κομμουνισταί στρατιώται του Μετώπου. Πώς χαιρετίζουν το νέο χρόνο» (3 Ιανουαρίου 1921) του «Κεντρικού Συμβουλίου των κομμουνιστών στρατιωτών του μετώπου». Το Κομμουνιστικό Κόμμα, *Επίσημα Κείμενα. Τ. Α' 1918-1924*, Σύγχρονη Εποχή, Αθήνα ²1974, σσ. 170-173, 176-178.

³⁵⁴ Carabott, *ό.π.*, σ. 113. Hering, *ό.π.*, 2008, σ. 995. Γιούργου, *ό.π.*, σ. 27. Όσον αφορά την ανάμιξη του ΣΕΚΕ(Κ) στην οργάνωση στο μέτωπο, σύμφωνα με τον Α. Μπεναρόγια, «το Κόμμα δεν ήτο εις θέσιν να ικανοποιήση απαιτήσεις υπερτέρας των δυνάμεών του». Ενώ, σύμφωνα με τον Ελ. Σταυρίδη, τότε κομμουνιστή, μετέπειτα ΓΓ του ΚΚΕ (1925-1926) και κατόπιν σφοδρό αντικομμουνιστή, μέχρι το Μάιο του 1921, οπότε και επιστρατεύτηκε ο ίδιος, η ΚΕ του ΣΕΚΕ(Κ) δεν είχε ασχοληθεί με την οργάνωση των στρατευμένων. Το Μάιο του 1921 ως στιγμή που αποφασίστηκε η δημιουργία της ΚΕ του Μετώπου για την «καθοδήγηση της πολιτικής δουλειάς του Κόμματος στο στρατό της Μικράς Ασίας» αναφέρει και η ΚΕ του ΚΚΕ σε μεταγενέστερη έκδοσή της. Μπεναρόγια, *ό.π.*, σ. 149. Ελευθέριος Α. Σταυρίδης, *Τα παρασκήνια του ΚΚΕ. Από ιδρύσεως μέχρι του συμμαχικοπολέμου*, Αθήνα 1953, σ. 56.

των κομμουνιστικών πυρήνων που υπήρχαν στο στράτευμα.³⁵⁵ Αρκετά μέλη των αντιπολεμικών ομάδων συνδέονταν με την «Κομμουνιστική Ένωση», την αριστερή πτέρυγα του ΣΕΚΕ(Κ), η οποία πίεζε για την ένταξη του κόμματος στη Γ' Διεθνή και αποτέλεσε τη μήτρα του Αρχαιομαρξισμού.³⁵⁶ Ο κεντρικός πυρήνας αποτελούταν από τους Παντελή Πουλιόπουλο, Μιχάλη Οικονόμου (ο οποίος ήταν ο σύνδεσμος με την Κεντρική Επιτροπή του ΣΕΚΕ(Κ))³⁵⁷, Ελευθέριο Σταυρίδη, Μιλτιάδη Ζαφειριάδη, Γιώργη Νικόλη και Γιάννη Μοναστηριώτη,³⁵⁸ ενώ, σύμφωνα με την κατάθεση του ταγματάρχη Π. Παναγάκου στη Δίκη των Οκτώ το 1922, «η έδρα [των κομμουνιστών] ήτο το Ουσακ, διακλάδωσις δε εφ' ολόκληρου του μετώπου»³⁵⁹.

Τα μέλη της οργάνωσης αυξήθηκαν μετά την επιστράτευση της άνοιξης του 1921³⁶⁰ εν όψει των θερινών επιχειρήσεων και με την αποστολή από την κυβέρνηση στο μέτωπο απεργών από το Βόλο³⁶¹ καθώς και περίπου 300 απεργών σιδηροδρομικών υπαλλήλων, μέρος των οποίων ήταν κομμουνιστές. Οι τελευταίοι εντάχθηκαν

ΚΕ του ΚΚΕ, *Εξήντα χρόνια αγώνων και θυσιών. Χρονικό του ΚΚΕ. Τ. 1, 1918-1945*, Σύγχρονη Εποχή, Αθήνα 1978, σ. 32. Η ΚΕ του ΣΕΚΕ(Κ) απευθυνόταν στους Έλληνες στρατιώτες ήδη προεκλογικά. Βλ. «Προκήρυξις του Κόμματος. Προς τους στρατιώτας.» στο Το Κομμουνιστικό Κόμμα, *ό.π.*, σσ. 151-153.

³⁵⁵ Carabott, *ό.π.*, σ. 110. Άγις Στίνας [Σπύρος Πρίφτης], *Αναμνήσεις. Εβδομήντα χρόνια κάτω από την σημαία της σοσιαλιστικής επανάστασης*, Ψυλιον, Αθήνα 1985, σ. 41. Ο Α. Στίνας άνηκε στον τροτσκιστικό χώρο, για περαιτέρω στοιχεία Αλεξιάτος, *ό.π.*, λήμμα «Στίνας, Άγις (Πρίφτης Σπύρος)», σ. 402.

³⁵⁶ Άγγελος Γ. Ελεφάντης, *Η επαγγελία της αδύνατης επανάστασης. ΚΚΕ και αστισμός στον Μεσοπολέμο*, Θεμέλιο, Αθήνα 1979, σσ. 27-28.

³⁵⁷ Λιβιεράτος, *ό.π.*, σ. 92. Το όνομα «Μιχάλης Οικονόμου» θα χρησιμοποιεί ως ψευδώνυμο από το 1971 και μετά ο Αλέξανδρος Γιωτόπουλος, αρχηγός της τρομοκρατικής οργάνωσης «Επαναστατική Οργάνωση 17 Νοέμβρη». *17 Νοέμβρη. Η αρχή και το τέλος της σημαντικότερης ελληνικής τρομοκρατικής οργάνωσης*, Τα Νέα, Αθήνα [2008], σ. 75.

³⁵⁸ Λιβιεράτος, *ό.π.*, σσ. 91-92. Carabott, *ό.π.*, σ. 110. Οι Πουλιόπουλος, Μοναστηριώτης, Νικόλης και Οικονόμου είχαν γνωριστεί το 1919 ως φοιτητές. Από τότε είχαν έρθει, μέσω του Φραγκίσκου Τζουλάτι (σημαίνουν στέλεχος της «Κομμουνιστικής Ένωσης», σε επαφή με τις σοσιαλιστικές ιδέες. Καστρίτης, *ό.π.*, τ. 1, σ. 69. Στο βιογραφικό οδηγό στο τέλος της εργασίας υπάρχουν στοιχεία των Π. Πουλιόπουλου, Γ. Νικόλη, Ε. Σταυρίδη.

³⁵⁹ *Η δίκη των Εξ. Τα εστενογραφημένα πρακτικά*, Έκδοσις της «Πρωίας», Αθήνα 1931, σσ. 339-340. Βασίλης Ι. Τζανακάρης, *Εις θάνατον!*, Μεταίχιμο, Αθήνα 2009, σσ. 435-436.

³⁶⁰ Για την επιστράτευση του Απριλίου-Μαΐου 1921 βλ. Ιάκωβος Ζ. Ακτσόγλου, *Χρονικό Μικρασιατικού Πολέμου 1919-1922*, Τροχαλία, Αθήνα 1998, σ. 194.

³⁶¹ Για τις κινητοποιήσεις στο Βόλο το χειμώνα 1920-1921 με αποκορύφωμα το συλλαλητήριο της 15^{ης} Φεβρουαρίου 1921, όπου υπήρχαν και αντιπολεμικά αιτήματα βλ. Αντώνης Α. Αντωνίου, Κατερίνα Π. Μπρέγιαννη, «Η Θεσσαλία από την αυγή του 20^{ου} αιώνα έως την επιβολή της Μεταξικής δικτατορίας. Πτυχές ιδεολογικών και κοινωνικών συγκρούσεων», Αίγλη Δημόγλου (επ.), *Θεσσαλία. Θέματα Ιστορίας*, τ. Α', Ε.Τ.Ε.Δ.Κ. Θεσσαλίας, Λάρισα 2006, σσ. 291-308, σ. 302. Μεταξύ των απεργών του Βόλου που στάλθηκαν στη Μικρά Ασία ήταν και ο Γιάννης Ιωαννίδης, μετέπειτα μέλος της ΚΕ και του Πολιτικού Γραφείου του ΚΚΕ, βουλευτής του κόμματος, μέλος της Προσωρινής Δημοκρατικής Κυβέρνησης και της ηγεσίας του Δημοκρατικού Στρατού Ελλάδας κατά την περίοδο του εμφυλίου πολέμου. Καστρίτης, *ό.π.*, τ. 1, σ. 67.

στο δίκτυο και βοήθησαν στην προώθηση αντιπολεμικού υλικού μέσω των μικρασιατικών σιδηροδρόμων.³⁶² Παράλληλα, πολλά άτομα που συλλαμβάνονταν για αντιπολεμική ή κομμουνιστική δράση στέλνονταν στο μέτωπο.³⁶³ Με αυτό τον τρόπο, από το καλοκαίρι του 1921, κομμουνιστές είχαν αποκτήσει σε σημαντικό βαθμό τον έλεγχο συγκοινωνιακών και επικοινωνιακών κέντρων (σιδηροδρομικοί και τηλεγραφικοί σταθμοί, τηλεφωνικά κέντρα).³⁶⁴

Η αντιπολεμική δραστηριότητα εντάθηκε μετά το πέρας των επιχειρήσεων του Αυγούστου του 1921· η πτώση του ηθικού από τότε και στο εξής ευνόησε τη δημιουργία τέτοιων πυρήνων.³⁶⁵ Όπως αναφέρει ένας αξιωματικός,

μετά την εγκατάστασιν εις την γραμμήν Εσκή Σεχήρ-Αφιόν, αι κακουχίαι λόγω χειμώνος εις τα χιονοσκεπή βουνά της Μ. Ασίας, αι παντοειδεις στερήσεις, η νοσταλγία των στρατιωτών δια τας οικογένειας των και αι πληροφοροφάραι αι οποίαι έφθναν εις το μέτωπον ότι απέτυχον αι προσπάθειαι επιλύσεως του Μικρασιατικού προβλήματος, δια της διπλωματικής οδού, όλα αυτά, φυσικόν ήτο να μειώσουν έτι περισσότερο το ηθικόν.³⁶⁶

Πολλοί παράγοντες συνέβαλλαν στη φθορά του ηθικού και στην ένταξη σε αυτές τις ομάδες. «Η πρωτοφανής αδιαφορία την οποίαν επεδείκνυε το κέντρον» για το

³⁶² Carabott, *ό.π.*, σ. 111. Καστρίτης, *ό.π.*, τ. 2, σ. 51. Σταυρίδης, *ό.π.*, σ. 66. Ο Α. Στίνας ήταν μέλος του δικτύου που μέσω Θεσσαλονίκης και Δεδέαγατς (το οποίο το καλοκαίρι του 1920 μετονομάζεται σε Αλεξανδρούπολη) έστελνε αντιπολεμικό υλικό στη Σμύρνη. Στίνας, *ό.π.*, σ. 37, 41.

³⁶³ Βλάχης Αγτζίδης, *Μικρά Ασία. Ένας οδυνηρός μετασχηματισμός (1908-1923)*, Παπαδόπουλος, Αθήνα 2015, σ. 182. Μιχάλης Π. Λυμπεράτος, «Η διαμάχη στην Ελλάδα σχετικά με τη μικρασιατική εκστρατεία (Βασιλικοί – Βενιζελικοί – η εναντίωση του Μεταξά και του ΚΚΕ)», *Η ιστορία της Μικράς Ασίας. Τ. 6. Εκστρατεία και Καταστροφή 1919-1922*, Ελευθεροτυπία, Αθήνα 2011, σσ. 77-119, σ. 112.

³⁶⁴ Carabott, *ό.π.*, σ. 111. Hering, *ό.π.*, 2008, σ. 996. Σταυρίδης, *ό.π.*, σσ. 64-66.

³⁶⁵ Michael Llewellyn Smith, *Το όραμα της Ιωνίας. Η Ελλάδα στη Μικρά Ασία 1919-1922*, μετ. Λίνα Κασδάλη, ΜΙΕΤ, Αθήνα 2009, σσ. 433-434, 480-481. Σύμφωνα με τον ταγματάρχη πεζικού Χρ. Ζωιόπουλο το ηθικό είχε αρχίσει να πέφτει ήδη πριν την προέλαση προς την Άγκυρα τον Αύγουστο του 1921, όπως σημειώνει, «την προς την Άγκυραν εκστρατείαν το Στράτευμα δεν εδέχθη μετ' ενθουσιασμού. [...] Σήμερον ο πόλεμος δεν διεξάγεται δια των ολιγάριθμων μισθωτών στρατευμάτων του Μεσαίωνος αλλά διά του ενόπλου λαού τον οποίον αι υλικαί και προσωπικαί θυσίαι θίγουσιν αμέσως. Εάν ο δια του πολέμου επιδιωκόμενος σκοπός είνε τοιούτος ώστε ούτος να θεωρηθή ως Εθνική ανάγκη, τότε τον πόλεμον σύμπας ο Λαός και Στρατός του αποδέχεται μετ' ενθουσιασμού, εάν τουναντίον ούτος θεωρηθή ως άσκοπος επιχειρήσις τότε τον αποδέχεται μετ' αποστροφής και άνευ ενθουσιασμού.». Χρήστος Ζωιόπουλος, *Εκστρατεία Σαγγαρίου κατ' Αυγούστον 1921*, Τυπ. Αποστόλου Ι. Μουστοπούλου, Αθήνα 1923, σ. 107.

³⁶⁶ Κωνσταντίνος Γ. Πανταζής, *Συμβολή εις την ιστορίαν της Μικρασιατικής Εκστρατείας (1919-1922)*, Δωδώνη, Αθήνα [1966;], σ. 85. Ο Κ. Πανταζής εκείνη την περίοδο υπηρετούσε ως έφεδρος αξιωματικός στο 33^ο Σύνταγμα του βόρειου τομέα στο Αφιόν Καραχισάρ.

στρατό, γεγονός που «εγέμιζε τας καρδιάς των μαχομένων από πικρίαν και αγανάκτησιν», η άσχημη διατροφή τους («ετρέφετο κατά κανόνα με μακαρόνια νερόβραστα, άνευ τύρου, ελαίας, ρέγγας, κρέας δε εχορηγείτο δις της εβδομάδος»), οι άσχημες καιρικές συνθήκες το χειμώνα καθώς και οι προαγωγές που γινόταν σε αξιωματικούς χωρίς σημαντική δράση.³⁶⁷ Η πολυπόθητη αποστράτευση που δεν πραγματοποιήθηκε μετά τις επιχειρήσεις του Αυγούστου του 1921 καθώς και οι καθυστερήσεις στη μισθοδοσία είχαν επίσης άσχημο αντίκτυπο στην ψυχολογία των στρατιωτών.³⁶⁸ Ρόλο ίσως διαδραμάτισε και η κακή διοίκηση του στρατεύματος, χαρακτηριστική είναι η ακόλουθη στιχομουθία μεταξύ δύο αξιωματικών: «Τι λέτε κύριε Συνταγματάρχα... Πώς να μη γίνη κάποιος κομμουνιστής, όταν βλέπει τοιαύτην διοίκησιν;». ³⁶⁹ Οι πολιτικές έριδες μεταξύ των αξιωματικών και τα κελεύσματα των βενιζελικών αξιωματικών της «Εθνικής Άμυνας» από την Κωνσταντινούπολη εναντίον των μετανοεμβριανών κυβερνήσεων επίσης συνέβαλαν στις διαβρωτικές τάσεις στο στράτευμα.³⁷⁰ Επιπλέον, το καλοκαίρι του 1922 ακόμα και εφημερίδες του αντιβενιζελικού χώρου με ηττοπαθές (defeatist) περιεχόμενο κυκλοφορούσαν ελεύθερα στο μέτωπο συμβάλλοντας στην πτώση του ηθικού.³⁷¹ Έντυπα με ηττοπαθές περιεχόμενο καθώς και φυλλάδια που καλούσαν σε λιποταξίες έριχναν οι κεμαλικοί με αεροπλάνα πάνω από τις ελληνικές γραμμές ώστε να κατακρημιθεί περαιτέρω η πολεμική θέληση.³⁷² Επίσης, δεν έλειπαν και περιστατικά απειθαρχίας όπως οι φωνές «απόλυσις,

³⁶⁷ Γενικά για το ηθικό του στρατεύματος από τον Σεπτέμβριο του 1921 έως τον Αύγουστο του 1922 βλ. Στο ίδιο, σσ. 85-92, 198. Πλουμίδης, *ό.π.*, 2016, σσ. 334-337.

³⁶⁸ Ροδάς, *ό.π.*, σσ. 248-249, 253-254, 300-301, 305. Smith, *ό.π.*, σ. 481.

³⁶⁹ Γ. Θ. Φεσσόπουλος, *Αι διχόνοιαι των αξιωματικών μας και η διάλυσις του στρατού μας εν Μ. Ασία*, Αθήνα 1934, σ. 111. Η στιχομουθία είναι ανάμεσα στο Διοικητή του 2/39 Ευζωνικού Συντάγματος Γ. Φεσσόπουλου και ενός αξιωματικού για τον οποίο δεν δίνονται περαιτέρω πληροφορίες.

³⁷⁰ Ενδεικτικό είναι το άρθρο του Γ. Κονδύλη στην *Πρωία* (Κωνσταντινουπόλεως) την 11^η Δεκεμβρίου 1921, όπου ο βενιζελικός συνταγματάρχης καλεί τους αξιωματικούς που παραμένουν στο στράτευμα να «ανατρέψουν το κωνσταντινικό καθεστώς δια να σωθή η Ελλάδα». Το άρθρο παρατίθεται στο Ηλίας Μπρεδήμας, *Η πρώτη Δημοκρατία*, Ακμών, Αθήνα 1960, σσ. 109-110.

³⁷¹ Georgia Eglezou, *The Greek Media in World War I and its Aftermath. The Athenian Press and the Asia Minor Crisis*, I.B. Tauris, Λονδίνο – Νέα Υόρκη 2009, σ. 167. Για παράδειγμα, η *Καθημερινή*, σημαίνουσα εφημερίδα της αντιβενιζελικής παράταξης, στις αρχές Αυγούστου 1922 (πριν το περίφημο άρθρο «Οίκαδε» του Γεωργίου Α. Βλάχου τη 13^η Αυγούστου) άλλαξε στάση απέναντι στην εκστρατεία. Αιτία για αυτό, σύμφωνα με τη G. Eglezou, ήταν ή η απόφαση της κυβέρνησης να προετοιμάσει την κοινή γνώμη για τις επερχόμενες εξελίξεις ή οι αντιθέσεις που υπήρχαν εντός του αντιβενιζελικού χώρου. Εφημερίδες με τέτοιο περιεχόμενο έφταναν στα πρόσω. Στο ίδιο, σ. 174.

³⁷² Στο ίδιο, σ. 166. Πρίκηπας Νικόλαος, *ό.π.*, σ. 367. Smith, *ό.π.*, σ. 481. Ο Στ. Γονατάς στα απομνημονεύματά του περιγράφει ένα περιστατικό ρίψης τέτοιου υλικού σε στρατιώτες στο Αφιόν Καραχισάρ στις 10 Δεκεμβρίου 1921. Οι προκηρύξεις έγραφαν τα εξής: «Τι θέλετε σεις στην Μικρά Ασία, όπου σας έφεραν διάφοροι κεφαλαιοκράται, οι οποίοι πλουτίζουν από τον πόλεμον και οι αξιωματικοί οι

απόλυσις» προς το διάδοχο Γεώργιο σε επίσκεψή του το Νοέμβριο του 1921 στο μέτωπο³⁷³ ή η άρνηση τον Ιανουάριο του 1922 του 49^{ου} συντάγματος πεζικού να εκτελέσει τη διαταχθείσα εντολή για μεταστάθμευση³⁷⁴. Όλα αυτά τα γεγονότα «ως ήτο φυσικόν επηρέαζαν δυσμενέστατα το ηθικόν το στρατού του μετώπου, ο οποίος έβλεπε την άνισον κατανομήν των πολεμικών βαρών μεταξύ του εστρατευμένου Έθνους».³⁷⁵

Η ατμόσφαιρα που επικρατούσε στο μέτωπο περιγράφεται γλαφυρά από τον επικεφαλής του Γραφείου Τύπου και Λογοκρισίας της Ελληνικής Διοίκησης (όπως ονομαζόταν μετά την υπογραφή της Συνθήκης των Σεβρών η Ύπατη Αρμοστεία Σμύρνης):

*Μετά τας τρομακτικές αυτάς προσπάθειας, τι άλλο έπρεπε ν' αναμένουν δια να τερματισθή ο πόλεμος; Διότι από τας πόλεις και την πρωτεύουσαν ενός Κράτους είναι εύκολον να εκφωνώνται λόγοι πατριωτικοί και εσχάτης αμύνης. Όταν όμως ένας στρατιώτης υπηρετή μίαν πενταετίαν συνεχώς, έλαβε μέρος εις πολλές μάχας και μετέβη εις τον Σαγγάριον, ετραυματίσθη και μετά την θεραπείαν του πάλιν μεταφέρθη εις το Μέτωπον, όταν η οικογένειά του στερήται του άρτου της, τότε ο στρατιώτης αυτός σκέπτεται πολύ διαφορετικά από τους ανθρώπους των πόλεων οι οποίοι συζητούν, τρώγουν, πίνουν και εύχονται υπέρ της Πατρίδος! Η ζωή εις τα χαρακώματα δεν διαφέρει από την κόλασιν.*³⁷⁶

οποίοι παίρνουν γαλόνια, ενώ σεις χύνετε το αίμα σας, τη στιγμή που η μητέρα σας και αι αδελφαί σας πεινούν στα χωριά σας. Για να τελειώση ο πόλεμος ένα μέσον υπάρχει, να αυτομολήσετε προς ημάς, οι οποίοι θα σας περιποιηθούμε και όταν τελειώσει ο πόλεμος θα σας στείλουμε στην Πατρίδα σας». Γονατάς, *ό.π.*, σ. 185. Η ρίψη προπαγανδιστικού υλικού με σκοπό την πτώση του ηθικού του αντιπάλου ήταν μια τακτική που χρησιμοποιήθηκε ευρέως στο Δυτικό Μέτωπο από τις δυνάμεις της Αντάντ. Σχετικά βλ. George G. Bruntz, «Allied Propaganda and the Collapse of German Morale in 1918», *Public Opinion Quarterly*, τ. 2, τχ. 1, Απρίλιος 1938, σσ. 61-76, σ. 61

³⁷³ Γονατάς, *ό.π.*, σ. 184. Ροδάς, *ό.π.*, σ. 254. Smith, *ό.π.*, σ. 432.

³⁷⁴ Γονατάς, *ό.π.*, σ. 187. Όπως σημειώνει ο Στ. Γονατάς, τελικά η μεταστάθμευση πραγματοποιήθηκε «με μεγάλη αταξία». Στο ίδιο. Σύμφωνα με τον Θεόδωρο Γρηγορόπουλο, τότε νεαρό αξιωματικό στο εν λόγω σύνταγμα, και μετέπειτα αρχηγό ΓΕΕΘΑ (1951-1952), μέχρι τον Αύγουστο του 1922 είχαν γίνει δύο στάσεις σε αυτό το σύνταγμα. Θεόδωρος Γρηγορόπουλος, *Από την κορυφή του λόφου. Αναμνήσεις και στοχασμοί. 1914-1952 & 1959-1962*, Αθήνα [1966], σ. 42. Γενικά για το χαμηλό ηθικό του 49^{ου} συντάγματος πεζικού βλ. Στο ίδιο, σσ. 40-42.

³⁷⁵ Πανταζής, *ό.π.*, σ. 86. Για την πτώση του ηθικού και τα ζητήματα που απασχολούσαν τους στρατιώτες βλ. Γεωργία Δ. Ιγγλέζου, «Η εμπειρία των Ελλήνων στρατιωτών από το μέτωπο της Μικράς Ασίας», *Εν έτει... 1878, 1922*, Σχολή Μωραΐτη. Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας, Αθήνα 2008, σσ. 211-235. Η Ιγγλέζου εξετάζει μια σειρά επιστολών στρατιωτών προς την εφημερίδα *Συνάδελφος* (Σμύρνης).

³⁷⁶ Ροδάς, *ό.π.*, σσ. 253-254.

Η κρίση ηθικού και πειθαρχίας μετά τις θερινές επιχειρήσεις του 1921 μπορεί να ενταχθεί στο ευρύτερο πλαίσιο του Μεγάλου Πολέμου. Κατά κανόνα τέτοιες κρίσεις εμφανίζονταν την επαύριο αποτυχημένων επιθετικών ενεργειών, ιδιαίτερος δε εάν οι απώλειες φαίνονταν ως μάταιες στους φαντάρους.³⁷⁷

Μέσω των αντιπολεμικών πυρήνων στο μέτωπο ακόμα και φύλλα του, απαγορευμένου από το 1919 στη Μικρά Ασία, *Ριζοσπάστη* καθώς και της *Κομμουνιστικής Επιθεώρησης* και της *Φωνής του Εργάτη* (Θεσσαλονίκης)³⁷⁸ διανέμονταν παράνομα στο στράτευμα.³⁷⁹ Η κυριότερη δραστηριότητα αυτών των πυρήνων ήταν η έκδοση και η κυκλοφορία εντύπων σε διάφορους τομείς του μετώπου. Εξέδιδαν την εφημερίδα *Ειρήνη* (στη Σμύρνη το 1921-1922)³⁸⁰, τον *Ερυθρό Φρουρό* (από κομμουνιστικό πυρήνα στη Σμύρνη)³⁸¹, το *Μποέμιο* που βγήκε σε 2-3 φύλλα³⁸², η μάλλον παράνομη

³⁷⁷ David Stevenson, *With our Backs to the Wall. Victory and Defeat in 1918*, Harvard University Press, Κέμπριτζ (Μασσαχουσέτης) 2011, σσ. 309-310. Όπου όπως επισημαίνει ο συγγραφέας «κατά μια έννοια η ήττα των Κεντρικών Δυνάμεων ήταν η στιγμή στην οποία οι στρατοί τους εξαντλήθηκαν από άνδρες και θέληση να συνεχίσουν». Στο ίδιο, σ. 309. Χαρακτηριστικότερο παράδειγμα είναι η κατακόρυφη πτώση του ηθικού του Γερμανικού Στρατού μετά τις αποτυχημένες εαρινές επιχειρήσεις του 1918. Στο ίδιο, σσ. 286-289.

³⁷⁸ Η *Φωνή του εργάτη* δημοσίευε ιδιαίτερος σκληρά αντιπολεμικά άρθρα. Αγτζίδης, *ό.π.*, σ. 180.

³⁷⁹ Carabott, *ό.π.*, σ. 111. Eglezou, *ό.π.*, σ. 167. Λιβιεράτος, *ό.π.*, σ. 92. Φεσσόπουλος, *ό.π.*, 1934, σ. 80. Σύμφωνα με τον Ά. Στίνα, ο οποίος ήταν μέλος της Συντακτικής Επιτροπής της *Φωνής του Εργάτη*, εβδομαδιαία ήταν η αποστολή από τη Θεσσαλονίκη δεμάτων με φύλλα της εφημερίδας, μπροσούρες και προκηρύξεις στη Σμύρνη, από όπου προωθούνταν στο μέτωπο. Στίνας, *ό.π.*, σ. 51. Ο Β. Αγτζίδης αναφέρει τη μαρτυρία του Αλέξανδρου Γκούντα, ναύτη στο αντιτορπιλικό *Βέλος* και μέλος αντιπολεμικού πυρήνα, ο οποίος περιγράφει πως μετέφεραν το *Ριζοσπάστη* στη Μικρά Ασία. Αγτζίδης, *ό.π.*, σ. 182. Και άλλες εφημερίδες που θεωρητικά δεν περνούσαν από τη λογοκρισία κυκλοφορούσαν κανονικά στο μέτωπο, σύμφωνα με την κατάθεση του συνταγματάρχη Μιλτιάδη Κοιμήση στη Δίκη των Οκτώ (αναφορά που έγινε μετά από ερώτηση για τη διανομή της *Καθημερινής* με το άρθρο «Οίκαδε» στο μέτωπο). Η *Δίκη των Εξ*, *ό.π.*, σ. 181. Τζανακάρης, *ό.π.*, σ. 355. Δεν γνωρίζουμε την αποτελεσματικότητα που είχε το υλικό που αποστέλλονταν στη Μικρά Ασία, πάντως μεταπολεμικά σε ερώτηση προς τον Π. Πουλιόπουλο ποιος τον έκανε κομμουνιστή, εκείνος απάντησε «Τα βιβλία που διάβασα στο μέτωπο». Βεβαίως ο Πουλιόπουλος είχε επαφές με τον κύκλο του Φ. Τζουλάτι και της «Κομμουνιστικής Ένωσης» ήδη από το 1919 ως φοιτητής. Καστρίτης, *ό.π.*, τ. 1, σ. 69. Καστρίτης, *ό.π.*, τ. 2, σ. 151. Ο Γιώργης Ανδριόπουλος, στέλεχος του ΚΚΕ το Μεσοπόλεμο, επίσης έγινε κομμουνιστής και μέλος του κόμματος στη Μικρά Ασία. Βάσω Ροδοπούλου Ροδάκη, *Γιώργης Ανδριόπουλος*, Αθήνα 1987, σ. 24.

³⁸⁰ Carabott, *ό.π.*, σ. 112.

³⁸¹ Ο *Ερυθρός Φρουρός* εκδιδόταν παράνομα από το Σύνταγμα Τηλεγραφετών στη Σμύρνη από μια ομάδα κομμουνιστών στρατιωτών (Π. Πουλιόπουλος, Ι. Μοναστηριώτης, Μιχ. Οικονόμου, Μπανάνος) σε συνεργασία με το Σοσιαλιστικό Όμιλο Ελλήνων Σμύρνης με επικεφαλής το Μ. Ζαφειριάδη και το Σοσιαλιστικό Όμιλο Τούρκων Σμύρνης με επικεφαλής τον Αλή. Οι Πουλιόπουλος και Μοναστηριώτης φυλακίστηκαν για αυτή τους τη δράση. Δημήτρης Χαροντάκης, «Οι εφημερίδες των στρατιωτών του Μικρασιατικού Μετώπου», *Τα νέα του ΕΛΙΑ*, τχ. 62, 2003, σσ. 18-27, σ. 19, 25. Λιβιεράτος, *ό.π.*, σ. 91. Καστρίτης, *ό.π.*, τ. 1, σ. 68-69. Καστρίτης, *ό.π.*, τ. 2, σ. 45.

³⁸² Καστρίτης, *ό.π.*, τ. 1, σ. 69.

Μπολσεβία πιθανώς του Γ. Νικόλη³⁸³, η Φούντα³⁸⁴ (στο 5/42 Σύνταγμα Ευζώνων του Ν. Πλαστήρα) των Θ. Μαλαβέτα και Γιώργη Νικόλη.³⁸⁵ Τα κείμενα ήταν γραμμένα στη δημοτική και με συναισθηματική φόρτιση, ώστε να είναι αποτελεσματικότερα από τις επίσημες ανακοινώσεις του κόμματος που ήταν γραμμένες στην καθαρεύουσα.³⁸⁶ Οι κομμουνιστές του μετώπου κυκλοφόρησαν παράνομα και μια μπροσούρα με τίτλο «Γιατί πολεμήσαμε», η οποία είχε αντιπολεμικό περιεχόμενο.³⁸⁷ Μια επιπρόσθετη δραστηριότητα των κομμουνιστών ήταν να βοηθούν στη μεταφορά λιποτακτών από τη Μικρά Ασία πίσω στην Ελλάδα.³⁸⁸ Ωστόσο, η ΚΕ του ΣΕΚΕ(Κ) ήταν ενάντια στη λιποταξία η οποία «στηρίζεται επί του αισθήματος του ατομισμού και της δειλίας των φυγοπόλεμων»³⁸⁹.

³⁸³ Χαροντάκης, *ό.π.*, σ. 19.

³⁸⁴ Βλάσιος Καραβάς, *Γιώργης Νικόλης (1899-1929). Η μαρτυρία για το ΚΚΕ και το Μακεδονικό*, Εκδόσεις Αθήνα 2004, σσ. 36-37. Λιβιεράτος, *ό.π.*, σ. 70, 91. Καστρίτης, *ό.π.*, τ.1, σ. 66. Χαροντάκης, *ό.π.*, σ. 19. Η Φούντα ξεκίνησε να κυκλοφορεί στις 20 Φεβρουαρίου 1922 και ήταν αρχικά χειρόγραφο. Στη συνέχεια έβγαινε σε πολύγραφο, δακτυλογραφημένη και εξασέλιδη. Χαροντάκης, *ό.π.*, σσ. 22-23. Η Φούντα εκφράζει, σύμφωνα με τον Κ. Μοσκόφ και το Μ. Λυμπεράτο, τις απόψεις της «Κομμουνιστικής Ένωσης», που βρισκόταν στα αριστερά του ΣΕΚΕ(Κ). Ενώ, σύμφωνα με το Β. Καραβά, ανιψιό του Γ. Νικόλη, η Φούντα είχε φιλολογικό περιεχόμενο και ο Πλαστήρας ενίσχυε την διάδοσή της. Σύμφωνα πάντα με τον Καραβά, ο Νικόλης, που δεν ήταν μέλος του ΣΕΚΕ(Κ) όντας στρατιώτης στο μέτωπο, περνούσε κυρίως αντιπολεμικά μηνύματα και όχι κομμουνιστικά. Καραβάς, *ό.π.*, σσ. 37, 39-40. Λυμπεράτος, *ό.π.*, σ. 110-111. Κωστής Μοσκόφ, *Εισαγωγικά στην ιστορία του κινήματος της εργατικής τάξης*, Θεσσαλονίκη 1979, σ. 416. Ο πολύγραφος είχε αποσταλεί στο Γ. Νικόλη από το Φ. Τζουλάτι. Καστρίτης, *ό.π.*, τ. 1, σ. 66. Σύγχρονη αναφορά στην Φούντα γίνεται από τον Κ. Μισαηλίδη, δημοσιογράφο βενιζελικών φρονημάτων και πολεμικό ανταποκριτή, ο οποίος συνδεόταν φιλικά με τον Ν. Πλαστήρα και είχε ζήσει αρκετό καιρό μαζί με το 5/42 Ευζωνικό Σύνταγμα καλύπτοντας το μικρασιατικό πόλεμο. Σύμφωνα με τον Κ. Μισαηλίδη, η Φούντα τυπωνόταν στην γραφομηχανή του συντάγματος. Μισαηλίδης, *ό.π.*, σ. 296, 303. Φύλλα της Φούντας υπάρχουν στη βιβλιοθήκη του ΕΛΙΑ. Δυστυχώς, ωστόσο, την περίοδο πραγματοποίησης της παρούσας εργασίας δεν ήταν προσβάσιμα.

³⁸⁵ Εφημερίδες στο μέτωπο δεν εξέδιδαν μόνο κομμουνιστές στρατιώτες, άλλοι τίτλοι εφημερίδων ήταν ο *Αραμπάς* (του λόχου τηλεγραφητών του Β' Σώματος Στρατού), οι σατιρικές εφημερίδες *Φλυαρία* (των νοσηλευτών Προύσας) και *Ρομβία* (του Ναυτικού Αγήματος Μουδανιών, του αντιπλοίαρχου Δ. Φωκά), η *Αρβύλα* (της 12^{ης} μεραρχίας), η *Λόγχη* (του Β' Σώματος Στρατού), η *Πάνα* (στο νοσοκομείο του Καζιμίρ) και το σατυρικό *Σούσουρο* (του αντισυνταγματάρχη Δημήτριου Καλιαγκάκη, διοικητή του 26^{ου} συντάγματος πεζικού). Μισαηλίδης, *ό.π.*, σσ. 300-303. Σύμφωνα με την εγκυκλοπαίδεια του «Ηλίου», η πρώτη ελληνική εφημερίδα του μετώπου ήταν ο *Τσολιάς* που εξέδιδε το 2^ο πεζικό σύνταγμα της μεραρχίας Σερρών στις αρχές του 1917 στην Μποεμίτσα (σημερινή Αξιούπολη) Κιλκίς στο Μακεδονικό Μέτωπο. Πέρα από τους προαναφερθέντες τίτλους του μικρασιατικού μετώπου, στον «Ηλιο» αναφέρονται επίσης η *Εφημερίς των Χαρακωμάτων* (του 33^{ου} πεζικού συντάγματος), η *Καραθάνα* (της 5^{ης} μεραρχίας), ο *Φερετζές* (της 9^{ης} μεραρχίας), το *Φορείο* (της 10^{ης} μοίρας τραυματιοφόρων), η *Μανιβέλα*, το *Πυρ*, η *Λόγχη* και η *Γόπα του Σαγγάριου*. *Νεώτερον Εγκυκλοπαιδικόν Λεξικόν*. Ελλάς, Έκδοσις της Εγκυκλοπαιδικής Επιθεωρήσεως «Ηλιος», Αθήνα χ.χ., σ. 1165. Επίσης, υπήρχε και η φιλοβασιλική *Ρωμάτσα*. Ιγγλέζου, *ό.π.*, σ. 212, υπ. 6.

³⁸⁶ Hering, *ό.π.*, 2008, σ. 995.

³⁸⁷ Λυμπεράτος, *ό.π.*, σ. 113.

³⁸⁸ Carabott, *ό.π.*, σ. 111. Eglezou, *ό.π.*, σ. 167. Hering, *ό.π.*, 2008, σ. 996.

³⁸⁹ Απόσπασμα από την απόφαση της Α' Πανελλαδικής Συνδιάσκεψης του ΣΕΚΕ(Κ) τον Φεβρουάριο του 1922. Το Κομμουνιστικό Κόμμα, *ό.π.*, σ. 214. Hering, *ό.π.*, 2008, σ. 1002. Σύμφωνα με τον Ελ.

Οι εφημερίδες των στρατιωτών του μετώπου ήταν συνήθεις στον Α΄ Παγκόσμιο Πόλεμο ήδη από τα τέλη του 1914, όπου ο στατικός πόλεμος των χαρακωμάτων, ι-δαιτέρως στο Δυτικό μέτωπο, μετέτρεπε αυτά τα έντυπα σε έναν τρόπο ψυχαγωγίας των στρατιωτών. Μόνο στη Γαλλία σώζονται περί τους 200 τίτλους εφημερίδων, ενώ υπολογίζεται ότι κυκλοφόρησαν τουλάχιστο 400.³⁹⁰ Πιο συγκεκριμένα η κυκλοφορία αντιπολεμικών-κομμουνιστικών εντύπων στο μέτωπο, μπορούμε να ισχυριστούμε ότι παρουσιάζει αναλογίες με τις αντίστοιχες εφημερίδες των Σπαρτακιστών που κυκλοφορούσαν εντός του Γερμανικού Στρατού στις παραμονές της Ανακωχής του Νοεμβρίου του 1918 (σχετικά βλ. το δεύτερο κεφάλαιο της παρούσας εργασίας).

Η απάντηση του Ελληνικού Στρατού στα αντιπολεμικά έντυπα ήταν η «αντιπροπαγάνδα», όπως την ονομάζει η G. Eglezou, κυρίως μέσω της εφημερίδας *Συνάδελφος*, η οποία εκδιδόταν στη Σμύρνη με αρχισυντάκτη τον πολεμικό ανταποκριτή του *Εμπρός* Ηλία Βουτιερίδη και αποσπελλόταν σε όλες μονάδες.³⁹¹ Επίσης, πραγματοποιούνταν διαλέξεις, θεατρικές παραστάσεις και κινηματογραφικές προβολές για να τονωθεί το ηθικό, ενώ υπήρχαν και γυμναστήρια.³⁹² Αυτή η αντίδραση δεν ήταν καινοφανής καθώς με αυτό τον τρόπο είχαν προσπαθήσει να αντιμετωπίσουν την πτώση του ηθικού εξαιτίας ηττοπαθούς υλικού και στο Γερμανικό Στρατό στο Μεγάλο Πόλεμο³⁹³, ενώ παρόμοιες ενέργειες για την ανόρθωση του ηθικού έγιναν και από την πλευρά της Αντάντ³⁹⁴.

Για την καταστολή αυτών των κινήσεων στο στράτευμα, σύμφωνα με τον Κ. Καστρίτη, είχε δημιουργηθεί το καλοκαίρι του 1921 ένα στρατόπεδο συγκέντρωσης στο

Σταυρίδη το κόμμα θεωρούσε πιο χρήσιμο να παραμένουν οι κομμουνιστές στο μέτωπο ώστε να προπαγανδίζουν τις θέσεις τους, ωστόσο όποτε μπορούσαν να βοηθήσουν στρατιώτες να λιποτακτήσουν το κάνανε. Σταυρίδης, *ό.π.*, σ. 60.

³⁹⁰ Audoin-Rouzeau, *ό.π.*, σσ. 3-8.

³⁹¹ Eglezou, *ό.π.*, σσ. 167-168. Ροδάς, *ό.π.*, σ. 256. Τον Απρίλιο του 1922 ο *Συνάδελφος* διενήργησε και διαγωνισμό διηγήματος γραμμένο από τους στρατιώτες με θέμα εμπνευσμένο από τη Μικρασιατική Εκστρατεία. Ιγγλέζου, *ό.π.*, σ. 211.

³⁹² Γρηγορόπουλος, *ό.π.*, σ. 44-45. Μισαηλίδης, *ό.π.*, σσ. 297-299. Smith, *ό.π.*, σσ. 636-637, υπ. 18. Ροδάς, *ό.π.*, σ. 249, 256-257. Οι διαλέξεις ξεκίνησαν τον Ιανουάριο του 1922. Στο *ίδιο.*, σ. 249.

³⁹³ Από τον Ιούλιο του 1917 ξεκίνησε το πρόγραμμα «πατριωτικής διδασκαλίας» όπου χρησιμοποιήθηκαν στρατιωτικές εφημερίδες, διαλέξεις στο μέτωπο, κινηματογραφικές προβολές και υποχρεωτικός εκκλησιασμός προς ανύψωση του ηθικού. Bruntz, *ό.π.*, σσ. 66-69. Stevenson, *ό.π.*, 2011, σ. 285.

³⁹⁴ Για παράδειγμα στο Αμερικανικό Υπουργείο Πολέμου συστάθηκε, το 1918, το Τμήμα Ηθικού (Morale Division), το οποίο οργάνωνε κινηματογραφικές προβολές, διαλέξεις, την έκδοση εφημερίδων καθώς και θρησκευτικές τελετές στα στρατόπεδα. Επίσης, ένας από τους λόγους (όχι ο βασικός) που οι Αμερικάνοι δεν πολέμησαν σε κοινές στρατιωτικές μονάδες ήταν για να μην επηρεαστεί το ηθικό τους από τους στρατιώτες της Αντάντ. Stevenson, *ό.π.*, 2011, σ. 247, 253.

Εσκή Σελή «με πάνω από 100 σοσιαλιστές και 1.000 λούμπεν». Όλοι οι κρατούμενοι πέρασαν από στρατοδικείο, ωστόσο μετά την επανέναρξη των επιχειρήσεων προς την Άγκυρα τον Αύγουστο, στάλθηκαν στην πρώτη γραμμή, «για να σκοτωθούν» σύμφωνα με τον Κ. Καστρίτη.³⁹⁵ Οι Πουλιόπουλος και Μοναστηριώτης παραπέμφθηκαν στο στρατοδικείο. Ο Μοναστηριώτης τελικά απαλλάχθηκε και στάλθηκε στην 11^η Μεραρχία στα Μουδανιά όπου συνέχισε τις δραστηριότητές του.³⁹⁶ Ο Πουλιόπουλος φυλακίστηκε στον Μπουρνόβα της Σμύρνης, από όπου τον απελευθέρωσε μετά την κατάρρευση του μετώπου ο Β. Νικολινάκος.³⁹⁷ Ο Καστρίτης αναφέρει τη μαρτυρία του Δεκελιώτη (χωρίς περαιτέρω στοιχεία), ότι κατά την υποχώρηση έριξε όλες τις δικογραφίες των κομμουνιστών του βόρειου συγκροτήματος στη θάλασσα για να σβηστούν τα τεκμήρια για τις δραστηριότητές τους.³⁹⁸

Το εύρος και η επιρροή που ασκούσαν οι εν λόγω δραστηριότητες των αντιπολεμικών πυρήνων στα πρόσω δεν είναι εύκολο να εκτιμηθούν. Πάντως σύμφωνα με τους περισσότερους μελετητές του θέματος, με μερικές εξαιρέσεις, οι κομμουνιστές δεν πραγματοποίησαν δολιοφθορές ή σημαντικές στάσεις και η επιρροή τους ήταν περιορισμένη.³⁹⁹ Ωστόσο η αντιπολεμική προπαγάνδα είναι ένας παράγοντας που

³⁹⁵ Καστρίτης, *ό.π.*, τ. 1, σσ. 65-66. Σύμφωνα με το Χ. Βραχνιάρη υπάρχουν «συλλήψεις, φυλακίσεις και εκτελέσεις» για την καταστολή των αντιπολεμικών πυρήνων του μετώπου, χωρίς ωστόσο και αυτός να παρέχει ακριβέστερα στοιχεία. Χρήστος Βραχνιάρης, *Ανάμεσα σε δύο εξεγέρσεις. Κιλελέρ 1910. Τρίκαλα 1925*, Αλφειός, Αθήνα 1985, σ. 80.

³⁹⁶ Καστρίτης, *ό.π.*, τ. 1, σ. 68.

³⁹⁷ Καστρίτης, *ό.π.*, τ. 2, σ. 43. Βιογραφικά στοιχεία του Β. Νικολινάκου υπάρχουν στο τελευταίο κεφάλαιο της εργασίας.

³⁹⁸ Καστρίτης, *ό.π.*, τ. 1, σ. 68.

³⁹⁹ Carabott, *ό.π.*, σ. 112. Λιβιεράτος, *ό.π.*, σ. 92. Π.χ. ο Κ. Καστρίτης αναφέρει τη μαρτυρία του Μ. Γιάννη (μετέπειτα στέλεχος του τροτσκιστικού χώρου) για μια στάση που έγινε για συσσίτιο στην Προύσα. Καστρίτης, *ό.π.*, τ. 1, σσ. 67-68. Μετά την κατάρρευση του μετώπου υπάρχουν αναφορές πως στη Ραιδεστό «ένοπλες ομάδες με κόκκινες σημαίες και κραυγές «ζήτω τα Σοβιέτ» διέτρεχαν τα χωριά». Βραχνιάρης, *ό.π.*, 1985, σ. 81. Μπεναρόγιας, *ό.π.*, σ. 158. Ο Κ. Καστρίτης αναφέρει τη μαρτυρία του Γιανόπουλου που ήταν στο 11^ο Σύνταγμα στο οποίο την καθοδήγηση του αντιπολεμικού πυρήνα είχαν οι Ακριβόπουλος, Τόμπρος, και Νικολάκος. Ως προς τις δράσεις τους αυτοί αποφάσισαν τη συνέχιση της προπαγάνδας και όχι στάσεις ή ενδεχόμενη αυτομόληση στους κεμαλιστές, πρόταση που είχε επίσης προταθεί. Καστρίτης, *ό.π.*, τ. 1, σσ. 66-67. Σύμφωνα με τον Ελ. Σταυρίδη, η κομμουνιστική προπαγάνδα έπαιξε ρόλο στην κατάρρευση του μετώπου. Ωστόσο, πρέπει να σημειωθεί ότι ο Σταυρίδης όταν γράφει το εν λόγω βιβλίο είναι σφοδρός αντικομμουνιστής. Σταυρίδης, *ό.π.*, σ. 62, 82. Στη συνέχεια όμως, ο ίδιος σημειώνει πως «αν και ηδυνάμεθα να κάμωμεν άφθονα σαμποτάζ, διότι ουδεμία επίβλεψις υπήρχεν ουδαμού, δεν εκάναμε κανένα. [...] Ουδέν σαμποτάζ, ουδεμία βλάβη υλικού, ουδείς φόνος αξιωματικού, ουδεμία στάσις στρατιωτικής μονάδος». Στο ίδιο, σ. 67. Επίσης, ο Μ. Λυμπεράτος αναφέρει πως είχε αναπτυχθεί μόνο «μια περιορισμένη προπαγάνδα κατά του πολέμου». Λυμπεράτος, *ό.π.*, σ. 113. Τέλος, σύμφωνα με το Μ. Smith, έναν από τους σημαντικότερους μελετητές της Μικρασιατικής Εκστρατείας, «οι κομμουνιστές δεν μπορούσαν μόνοι τους να απεργαστούν την κατάρρευση του μετώπου ή τον κλονισμό του ηθικού. Αλλά μπορούσαν να

συνέβαλε, άγνωστο πόσο –πιθανώς λίγο–, στην αποσύνθεση του στρατού το καλοκαίρι του 1922.⁴⁰⁰ Στους αντιπολεμικούς πυρήνες του μετώπου καθώς και στα πρόσωπα που πρωταγωνίστησαν σε αυτούς εντοπίζονται οι απαρχές της μεταπολεμικής οργάνωσης των παλαιών πολεμιστών.

β. Η πρώιμη ανάπτυξη των παλαιοπολεμικών οργανώσεων

Με την επάνοδο στην Ελλάδα των στρατιωτών του μετώπου, μεγάλο μέρος τους θα οργανωθεί σε συλλόγους. Η οργάνωσή τους πιθανώς να ήταν αυθόρμητη, τουλάχιστο την πρώτη περίοδο, μια και τέτοιοι σύλλογοι εμφανίστηκαν σχεδόν ταυτόχρονα σε όλη την επικράτεια. Βαθμιαία στις περισσότερες ενώσεις κυριάρχησαν οι κομμουνιστές απόστρατοι, ωστόσο δεν υπάρχουν ενδείξεις ότι η ανάπτυξη παλαιοπολεμικών οργανώσεων ήταν συντονισμένη από το ΣΕΚΕ(Κ) ή κάποιο άλλο κέντρο. Εδώ πρέπει να ληφθεί υπόψη και ο μικρός αριθμός των μελών του ΣΕΚΕ(Κ) την εποχή,⁴⁰¹ που δεν του επέτρεπε να δημιουργήσει ένα τόσο ευρύ πανελλαδικό δίκτυο οργανώσεων.⁴⁰² Εγγύτερα στην πραγματικότητα ίσως βρίσκεται η άποψη του Π. Νούτσου, ότι το ΣΕΚΕ(Κ) μέσα στο 1923 «θα ευνοήσει τον πολιτικό έλεγχο [των ενώσεων], με την πρωτοβουλία μελών του που επέστρεψαν από το μέτωπο».⁴⁰³ Η στενή επαφή πολλών ενώσεων σε όλη χώρα με το ΣΕΚΕ(Κ) πραγματοποιείται από τις αρχές του 1923, ενώ, όπως θα υποστηριχθεί παρακάτω, σημείο καμπής για αυτή τη σχέση αποτελεί ο Σεπτέμβριος του 1923 και το έκτακτο Εκλογικό Συνέδριο του κόμματος.

χρησιμοποιήσουν κάθε ευκαιρία για να ενθαρύνουν τους άνδρες να ρωτήσουν: “Γιατί βρισκόμαστε εδώ και για ποιο σκοπό πολεμούμε;”. Smith, *ό.π.*, σσ. 481-482.

⁴⁰⁰ Eglezou, *ό.π.*, σσ. 166-167. Κατά τον κάθε άλλο παρά συμπαθόντα τον κομμουνισμό Ευάγγελο Αβέρωφ-Τοσίτσα, η «μεγάλη εκστρατεία ηττοπάθειας» του ΚΚΕ στο μέτωπο «έπαιξε εντελώς δευτερεύοντα ρόλο μεταξύ των [...] αιτιών που προκάλεσαν την Καταστροφή». Ευάγγελος Αβέρωφ-Τοσίτσας, *«Φωτιά και τσεκούρι!»*. *Ελλάς, 1946-1949 και τα προηγηθέντα*, Το Βήμα, Αθήνα 2009, σ. 25.

⁴⁰¹ Το ΣΕΚΕ(Κ) είχε 1.320 μέλη το 1920 και 2.200 το 1924. Δάγκας, *ό.π.*, σ. 159.

⁴⁰² Οι ενώσεις δημιουργήθηκαν αυθόρμητα σύμφωνα με τον Π. Αβδελίδη (στέλεχος του Αγροτικού Κόμματος στον Μεσοπόλεμο και υπουργός οικονομικών της Προσωρινής Δημοκρατικής Κυβέρνησης, «του βουνού», το 1949) και το G. Hering, με την καθοδήγηση του ΣΕΚΕ/ΚΚΕ, σύμφωνα με τον Ελ. Σταυρίδη. Παρμενίων Σ. Αβδελίδης, *Το αγροτικό συνεταιριστικό κίνημα στην Ελλάδα. Ιστορική εξέλιξη και δράση. Προβλήματα και Προοπτικές ανάπτυξης*, Παπαζήσης, Αθήνα 1986, σ. 56. Hering, *ό.π.*, 2008, σ. 1123. Σταυρίδης, *ο.π.*, σ. 137.

⁴⁰³ Νούτσος, *ό.π.*, σ. 82.

Η ανάγκη για οργάνωση προήλθε από μια σειρά προβλημάτων που είχαν να αντιμετωπίσουν από κοινού οι παλαιοί πολεμιστές, όπως η μεγάλη ανεργία, η αγροτική αποκατάσταση όσων ζούσαν στην ύπαιθρο, η έλλειψη κρατικής πρόνοιας προς αυτούς, οι δυσκολίες διαβίωσης των αναπήρων ή αρρώστων εφέδρων, ενώ δεν έλειπε και το αίσθημα απογοήτευσης από τις χωρίς τελικό αντίκρισμα θυσίες τους.⁴⁰⁴ Αντιμετώπιζαν εν ολίγοις, όπως και οι παλαιόμαχοι όλων των χωρών, τις δυσκολίες της επανένταξής τους στη μεταπολεμική κοινωνία. Παράλληλα, μεγάλο μέρος των παλαιών πολεμιστών ήταν πρόθυμο, εξαιτίας των οικονομικών δυσχερειών που αντιμετώπιζε, να κάνει οποιαδήποτε εργασία με μικρό ημερομίσθιο.⁴⁰⁵ Η απουσία από την εργασία για αρκετά χρόνια αντικατοπτρίζεται στα λόγια ενός Θεσσαλού αγρότη: «Χρόνια ολόκληρα ήμουν στρατιώτης. Αφού άμα με ρωτούσαν “Τι δουλειά κάνεις;” απαντούσα “Στρατιώτης”. Είχα ξεχάσει πως ήμουν αγρότης.»⁴⁰⁶

Προοδευτικά μέχρι τα τέλη του 1923 δημιουργείται σε όλη τη χώρα ένα ευρύτατο δίκτυο οργανώσεων. Ο πυρήνας της Αθήνας αποτελούταν από άτομα προερχόμενα από τους οργανωμένους αριστερούς του μετώπου όπως οι Γ. Νίκολης, Γ. Μοναστηριώτης, Ι. Χαϊνόγλου, Γερογιάννης, Ν. Ευαγγελόπουλος, Β. Νικολινάκος, Μουτούσης, Αναγνωστόπουλος και Π. Πουλιόπουλος.⁴⁰⁷ Επίσης, υπάρχουν αναφορές όπου ενώσεις αλλάζουν διοίκηση και περνάνε υπό «κομμουνιστικό έλεγχο», χαρακτηριστικό παράδειγμα είναι αυτό του «Συνδέσμου Τραυματιών και Αναπήρων Πολέμου Θεσσαλονίκης», το νέο ΔΣ του οποίου με ανακοίνωσή του ενημερώνει ότι πλέον «απαλλαχθείς από όλα τα διεφθαρμένα στοιχεία περιήλθεν εις χείρας εντίμων συναδέλφων».⁴⁰⁸

⁴⁰⁴ Για τις δυσκολίες που είχαν να αντιμετωπίσουν οι παλαιοί πολεμιστές με την επιστροφή τους βλ. Λιβιεράτος, *ό.π.*, σ. 91, 95. Αντώνης Λιάκος, «Η εμφάνιση των νεανικών οργανώσεων. Το παράδειγμα της Θεσσαλονίκης», *Ιστορικότητα της παιδικής ηλικίας και της νεότητας*, τ. Α', Γενική Γραμματεία Νέας Γενιάς, Αθήνα 1986, σσ. 593-619, σ. 610. Σπύρος Μαρκέτος, «Η ελληνική αριστερά», Χρήστος Χατζηιωσήφ (επ.), *Ιστορία της Ελλάδας του 20^{ου} αιώνα. Ο Μεσοπόλεμος 1922-1940*, τ. Β2, Βιβλιόγραμμα Αθήνα 2003, σσ. 125-153, σ. 137. Χρήστος Βραχνιάρης, *Η αγροτική-λαϊκή εξέγερση του 1925 στα Τρίκαλα*, Πανόραμα, Αθήνα [1978], σ. 49.

⁴⁰⁵ Κώστας Φουντανόπουλος, «Εργασία και εργατικό κίνημα στην Ελλάδα», Χρήστος Χατζηιωσήφ (επ.), *Ιστορία της Ελλάδας του 20^{ου} αιώνα. Ο Μεσοπόλεμος 1922-1940*, τ. Β1, Βιβλιόγραμμα, Αθήνα 2002, σσ. 295-335, σ. 311.

⁴⁰⁶ Μαρτυρία Γεώργιου Σταμούλη. Κλιάφα, *ό.π.*, σ. 40.

⁴⁰⁷ Λιβιεράτος, *ό.π.*, σ. 92.

⁴⁰⁸ *Ριζοσπάστης*, 16/2/1924, «Σύνδεσμος τραυματιών αναπήρων πολέμου Θεσσαλονίκης».

Για τη δημιουργία μιας οργάνωσης παλαιών πολεμιστών στην περιφέρεια και την επιρροή που είχαν ασκήσει οι κομμουνιστικές ιδέες στο μέτωπο, αντιπροσωπευτική είναι η μαρτυρία του Δ. Βλαντά:

Στις αρχές του 1923, επέστρεψαν στο χωριό μου [Μάραθος Ηρακλείου Κρήτης] δυο χωριανοί μας φαντάρτοι «επαναστάτες». Όπως κατόπι αποδείχθηκε, αυτοί δεν ήταν μέλη του ΚΚΕ. Η επαφή τους με κομμουνιστές στη στρατιωτική μονάδα που υπηρετούσαν, τους έκανε συμπαθούντες του ΚΚΕ. [...] Μια μέρα ο ένας έφερε στο χωριό μια κόκκινη σημαία με σφυροδρέπανο και την κρέμασε στην πρόσοψη του σπιτιού του. Μετά, αυτοί ίδρυσαν ένα παράρτημα του συλλόγου παλιών πολεμιστών και θυμάτων πολέμου.⁴⁰⁹

Οι παλαιοπολεμιστικοί σύλλογοι εξαπλώθηκαν σε ολόκληρη την Κρήτη και, σύμφωνα με το Δ. Βλαντά, ο αριθμός των μελών τους άγγιζε τις 40 χιλιάδες. Εξέδιδαν την τοπική εφημερίδα *Φωνή του Εφέδρου*, η οποία μετά την απαγόρευσή της από τις αρχές αντικαταστάθηκε από *Το ξύπνημα του εφέδρου*. Πρόεδρος της «Παγκρήτιας Ένωσης Παλαιών Πολεμιστών» ήταν ο γραμματέας της οργάνωσης του ΚΚΕ στην Κρήτη Μανώλης Κακουδάκης.⁴¹⁰

Κατά τόπους οργανώσεις για τις οποίες υπάρχουν πληροφορίες είναι αυτή της Καλαμπάκας με επικεφαλής τον Αλέξη Αλεξίου (δάσκαλος, συγγραφέας του βιβλίου *Η γη στους καλλιεργητές*⁴¹¹) και μέλη τους Μηνά Οικονομίδη (γραμματέας ειρηνοδικείου) και Σπύρο Χασιώτη (τσαγκάρης) καθώς και ο σύλλογος στο Καστράκι Τρικάλων, που αριθμούσε 170 μέλη, με πρόεδρο τον ανάπηρο πολέμου Σπύρο Κούγκουλο (απολυμένος υπάλληλος των σιδηροδρόμων) και μέλη τους Νικ. Παπούλια και Παναγιώτη Κρίτσα.⁴¹² Στη Μυτιλήνη η εμφάνιση της «Ένωσης Παλαιών Πολεμιστών» το Μάιο του 1924 συνδέεται με την αρχή της επιρροής του ΣΕΚΕ(Κ)/ΚΚΕ στο νησί.⁴¹³ Στα Ιωάννινα η «Ένωση Παλαιών Πολεμιστών» θα είναι στενά συνδεδεμένη με το ΣΕΚΕ(Κ)/ΚΚΕ και σε αυτή θα πρωταγωνιστήσουν ο Βασίλης Καρασκογίας και ο Πέτρος

⁴⁰⁹ Βλαντάς, *ό.π.*, σ. 148.

⁴¹⁰ Στο ίδιο, σ. 152.

⁴¹¹ Το εν λόγω βιβλίο εκδόθηκε το 1920. Ένα αντίτυπο του υπάρχει στην Εθνική Βιβλιοθήκη της Ελλάδος, ωστόσο δυστυχώς είναι σε αρκετά άσχημη κατάσταση.

⁴¹² Βραχνιάρης, *ό.π.*, 1978, σσ. 67-68.

⁴¹³ Ματθαίου, *ό.π.*, 1985, σ. 218.

Αποστολίδης.⁴¹⁴ Η οργάνωση της Θήβας στήθηκε από τον Π. Πουλιόπουλο,⁴¹⁵ ενώ και στη Μακεδονία εμφανίστηκαν πολλές εφεδρικές ενώσεις.⁴¹⁶ Η δημιουργία συλλόγων ανά κοινότητα είναι ένα στοιχείο που αναδεικνύει ότι αυτές οι οργανώσεις δεν ήταν άμεση επέκταση της στρατιωτικής ζωής. Η οργάνωση βασιζόταν σε γεωγραφικούς όρους με μέλη άτομα που μοιράζονταν την ίδια εμπειρία του πολέμου σε μια κοινότητα, και όχι σε στρατιωτικούς όρους, δηλαδή με βάση το στρατιωτικό σχηματισμό που ανήκαν κατά τη διάρκεια του πολέμου. Γεγονός που εντοπίζεται και στις υπόλοιπες εμπόλεμες χώρες.⁴¹⁷

Η κυριαρχία των κομμουνιστών εντός των οργανωμένων παλαιών πολεμιστών ήταν τόσο ισχυρή, ώστε το Δεκέμβριο του 1924 ο βρετανός πρέσβης Milne Cheetham να τηλεγραφεί στον επικεφαλής του Foreign Office, sir Austen Chamberlain, ότι «μπορεί να ειπωθεί πως “Παλιός Πολεμιστής” σημαίνει Κομμουνιστής»⁴¹⁸. Σε πολλές περιπτώσεις τα γραφεία των οργανώσεων συστέγγαζονταν με τα τοπικά γραφεία του ΣΕΚΕ(Κ) και των Εργατικών Κέντρων των πόλεων.⁴¹⁹ Το ΣΕΚΕ(Κ) είδε στις ενώσεις ένα προνομιακό πεδίο αύξησης της επιρροής του.⁴²⁰ Σε όλη την επικράτεια δημιουργούνται παλαιοπολεμιστικές οργανώσεις, ενώ εκδίδεται και η εβδομαδιαία εφημερίδα

⁴¹⁴ Ο Π. Αποστολίδης ήταν γιατρός και αιχμάλωτος των Τούρκων στο Ουσάκ το 1922-1923, ο οποίος διατέλεσε εαμικός δήμαρχος των Ιωαννίνων από το Δεκέμβριο του 1944 έως το Μάρτιο του 1945. Εφημερίδα *Εποχή*, 5/1/2008 «Πρωτοχρονιά στη φυλακή για τους κομμουνιστές των Ιωαννίνων το 1924» (Φιλήμων Καραμήτσος). Για τις άθλιες συνθήκες στο στρατόπεδο αιχμαλώτων στο Ουσάκ βλ. Αγγελομάτης, *ό.π.*, σσ. 375-377. Γενικά για τους αιχμαλώτους Αγγελομάτης, *ό.π.*, σ. 364-393. Γκλαβίνας, *ό.π.*, σσ. 196-202. Η αιχμαλωσία, ιδίως υπό αυτές τις δυσχερείς συνθήκες ήταν ένα επιπρόσθετο βίωμα για αρκετούς παλαιούς πολεμιστές.

⁴¹⁵ Καστρίτης, *ό.π.*, τ. 2, σσ. 147-148. Ο Πουλιόπουλος βοήθησε τον Β. Νικολινάκο και στο στήσιμο της οργάνωσης του Πειραιά. Στο ίδιο.

⁴¹⁶ Λιάκος, *ό.π.*, 1986, σ. 601, υπ. 61.

⁴¹⁷ Prost, *ό.π.*, 1992, σ. 27.

⁴¹⁸ «It may be said that “Old Soldier” means Communist», παρατίθεται στο Carabott, *ό.π.*, σ. 110, υπ. 51.

⁴¹⁹ Βλ. σχετικές ανακοινώσεις των εφεδρικών οργανώσεων στο *Ριζοσπάστη* λ.χ. για την «Ένωση Αποστρατευμένων Πολεμιστών Αθηνών» στο φύλλο στις 20/2/1924.

⁴²⁰ Νούτσος, *ό.π.*, σ. 82. Πολλές ανακοινώσεις του ΣΕΚΕ(Κ) καλούν του παλαιούς πολεμιστές να συστρατευτούν με το κόμμα, το οποίο είναι το «μοναδικό που τους εκπροσωπεί», ενδεικτικά Το Κομμουνιστικό Κόμμα, *ό.π.*, σ. 486.

Παλαιός Πολεμιστής⁴²¹ με υπεύθυνο το Γιάννη Μοναστηριώτη.⁴²² Σχεδόν σε καθημερινή βάση στις στήλες του *Ριζοσπάστη* υπάρχουν ανακοινώσεις των κατά τόπους εφεδρικών οργανώσεων καθώς και διαφημίσεις της εφημερίδας *Παλαιός Πολεμιστής*.

Μία δυσκολία που εμφανίζεται στην έρευνα είναι η έλλειψη στοιχείων για το μέγεθος των ενώσεων. Οι μοναδικές εκτιμήσεις είναι αυτές της βρετανικής πρεσβείας (το καλοκαίρι του 1923) και μια αναφορά της σοβιετικής εφημερίδας *Pravda* (το Δεκέμβριο του 1924). Και οι δύο πηγές συγκλίνουν στον αριθμό των εξήντα χιλιάδων οργανωμένων απόστρατων.⁴²³ Η απουσία ακριβέστερων στοιχείων δεν μας παρέχει τη δυνατότητα να εξάγουμε περισσότερα συμπεράσματα όπως το ποσοστό των παλαιμάχων που οργανώθηκαν ή σε ποιες περιοχές ήταν πιο έντονη η οργάνωση. Ακόμα και ο αριθμός των εξήντα χιλιάδων είναι ασαφής, διότι δεν ξεκαθαρίζεται εάν πρόκειται μόνο για παλαιούς πολεμιστές ή και για συγγενείς πεσόντων ή εξαφανισθέντων, οπότε δεν μπορούμε να συγκρίνουμε τον αριθμό με τις 350.000, που κατ' εκτίμηση αποτελούσαν το σύνολο των Ελλήνων στρατιωτών ολόκληρης της πολεμικής δεκαετίας. Έστω ότι οι οργανωμένοι απόστρατοι είναι εξήντα χιλιάδες και ο συνολικός αριθμός τους ανέρχεται περίπου στις 350.000, τότε περίπου ένας στους έξι παλαίμαχους οργανώθηκε στις εν λόγω ενώσεις. Μολονότι πρόκειται για εν μέρει αδόκιμο συλλογισμό, ενδεχομένως μας βοηθάει να έχουμε μια εικόνα του μεγέθους των οργανώσεων.

Πέρα από τα οικονομικά αιτήματα όπως την παροχή επιδομάτων, προστατευτικούς νόμους και τη διανομή γης, προτάσσονται και αντιπολεμικά-φιλειρηνικά αιτήματα.⁴²⁴ Τα αντιπολεμικά αιτήματα εμφανίζονται διότι μέχρι την υπογραφή της

⁴²¹ Δυστυχώς, κατά τη διάρκεια της παρούσας έρευνας, φύλλα της εφημερίδα που βρίσκονται στην Εθνική Βιβλιοθήκη της Ελλάδος δεν ήταν προσβάσιμα.

⁴²² Ως προς την κυκλοφορία, σύμφωνα με αυτά που ειπώθηκαν στο συνέδριο του 1924 (βλ. παρακάτω) τα πρώτα 20 φύλλα είχαν συνολικά 200.000, δηλαδή περίπου 10.000 τираζ το καθένα. Τα έξοδα για την έκδοση κάλυψαν αρχικά οι παλαιοπολεμιστικές οργανώσεις Αθήνας και Θεσσαλονίκης δίνοντας συνολικά 7.000 δραχ. εκάστη. Ορφανός, *ό.π.*, σ. 73. Οι Λιβιεράτος και Καστρίτης αναφέρουν κυκλοφορία 20.000 φύλλων. Λιβιεράτος, *ό.π.*, σ. 93 Κώστας Καστρίτης, *Ιστορία του Μπολσεβικισμού Τροτσκισμού στην Ελλάδα*, τ. 3, Εργατική Πρωτοπορία, Αθήνα χ.χ. σ. 196.

⁴²³ Η βρετανική εκτίμηση στο Μαρκέτος, *ό.π.*, 2003, σ. 136, υπ. 28. Η εκτίμηση της *Pravda* στο Λιάκος, *ό.π.*, 1986, σ. 610, υπ. 59.

⁴²⁴ Γιούργου, *ό.π.*, σ. 47. Λιβιεράτος, *ό.π.*, σ. 92. Σταυρίδης, *ό.π.*, σ. 137-138. Hering, *ό.π.*, 2008, σσ. 1123-1124. Τέτοια αιτήματα ήταν συνήθη σε παλαιοπολεμιστικές οργανώσεις την επαύριο του Μεγάλου Πολέμου. Prost, *ό.π.*, 1992, σσ. 51-55.

Συνθήκης της Λωζάννης είναι πιθανός ένας νέος ελληνοτουρκικός πόλεμος, ενδεχόμενο που επανεμφανίζεται στις αρχές του 1925 μετά την απέλαση του νεοεκλεγμένου Οικουμενικού Πατριάρχη Κωνσταντινουπόλεως Κωνσταντίνου ΣΤ' από το τουρκικό κράτος⁴²⁵. Επιπλέον, τίθενται και θέματα κατά της «στρατοκρατίας» που εμφανίστηκε στη χώρα με την «Επανάσταση του 1922», θέσεις που θα αποκρυσταλλωθούν στο συνέδριο του 1924.⁴²⁶ Οι κατά τόπους οργανώσεις είχαν πέρα από τα πανελλαδικής εμβέλειας και δικά τους τοπικά αιτήματα.⁴²⁷ Παράλληλα, υπάρχουν και αιτήματα για ζητήματα που ταλανίζουν την κοινωνία όπως λ.χ. η λήψη μέτρων προς σταθεροποίηση συναλλάγματος, η ελάττωση του εισαγωγικού δασμού στα είδη πρώτης ανάγκης ή η απαγόρευση της διάλυσης σωματείων για πολιτικούς λόγους.⁴²⁸ Στο Α' Συνέδριο του 1924 (βλ. παρακάτω) θα κωδικοποιηθούν τα αιτήματα των οργανώσεων.

Εξελίξεις υπάρχουν και στις οργανώσεις των αναπήρων πολέμου. Αρχικά ιδρύεται η «Ένωση Αναπήρων και Θυμάτων Πολέμου», τον Απρίλιο του 1923, στην οποία πρωτοστατούν οι Γ. Σταματόπουλος και Χ. Αλεξόπουλος.⁴²⁹ Τον Ιούνιο του 1923 πραγματοποιείται το Α' Συνέδριο της «Ομοσπονδίας Θυμάτων Πολέμου».⁴³⁰ Στην Εκτελεστική Επιτροπή της Ομοσπονδίας εκλέγονται οι Γ. Σταματόπουλος, Χ. Αλεξόπουλος, Π. Ιωάννου, Κούλα Δαυλάκου και Α. Κύλης.⁴³¹ Επιμέρους τμήματα υπάρχουν σε πολλές πόλεις όπως η Λάρισα, η Πάτρα και τα Ιωάννινα.⁴³² Το Μάρτιο του 1924 ένα υπόμνημα που κατέθεσαν στη Βουλή με τα αιτήματά τους συζητήθηκε στην αρμόδια επιτροπή, η οποία και τα απέρριψε.⁴³³

⁴²⁵ Για την εκδίωξη του Κωνσταντίνου ΣΤ' από την Τουρκία βλ. Ειρήνη Σαρίογλου, *Η επιρροή της τουρκικής πολιτικής στην ελληνική εκπαίδευση της Πόλης. 1923-1974*, Ίδρυμα Ιστορικών Μελετών, Αθήνα 2011, σσ. 113-116. Γρηγόρης Δαφνής, *Η Ελλάς μεταξύ δύο πολέμων*, Κάκτος, Αθήνα 2^η 1997, σσ. 287-289.

⁴²⁶ Για παράδειγμα, σε επιστολή του προς το *Ριζοσπάστη* ένας ανάπηρος αναφέρει ότι ένας λοχαγός, τον οποίο συνάντησε στο δρόμο, του διαμαρτυρήθηκε διότι δεν το χαιρέτησε στρατιωτικά. Η επιστολή καταλήγει αναφέροντας πως «θα παρακαλέσουμε τον κ. επί των Στρατιωτικών υπουργόν, να συστήση στους κυρίους αυτούς να μας αφήσουν ήσυχους, διότι τα γαλόνια τους τα φέρουν χάρις εις τα αποκομμένα μέλη του σώματος μας, για να μη μας φέρουν σε θέση και χρησιμοποιήσουμε καμιά ώρα τις πατερίτσες μας». *Ριζοσπάστης*, 23/2/1924, «Για το “Ευχαριστώ”».

⁴²⁷ Π.χ. ανάμεσα στα αιτήματα των απομάχων Τυρνάβου είναι και η ίδρυση Γυμνασίου στην περιοχή τους. *Ριζοσπάστης*, 4/4/1924, «Διαμαρτυρία Εφέδρων Τυρνάβου».

⁴²⁸ Π.χ. *Ριζοσπάστης*, 26/2/1924, «Τα αιτήματα των παλαιών πολεμιστών Αγύιας».

⁴²⁹ *Ριζοσπάστης*, 16/4/1923, «Η χθεσινή συνέλευσις των θυμάτων πολέμου».

⁴³⁰ Γιούργου, *ό.π.*, σ. 45. *Ριζοσπάστης*, 24/6/1923, «Το συνέδριο των θυμάτων πολέμου».

⁴³¹ *Ριζοσπάστης*, 25/6/1923, «Το συνέδριο των θυμάτων πολέμου».

⁴³² *Ριζοσπάστης*, 19/2/1924, «Ομοσπονδία θυμάτων Στρατού».

⁴³³ *Ριζοσπάστης*, 5/3/1924, «Ανακοινωθέν».

Οι Κ. Καστρίτης και Δ. Λιβιεράτος αναφέρουν μια μαχητική κινητοποίηση των αναπήρων, για την οποία, ωστόσο, δεν έχει καταστεί δυνατό να βρεθούν περαιτέρω πληροφορίες, ενώ αναφέρονται πιθανώς και κάποιες ανακρίβειες. Ομογενείς από την Αμερική είχαν αποστείλει χρήματα από εράνους για τη στέγαση των αναπήρων πολέμου στον Πρόεδρο της Δημοκρατίας Παύλο Κουντουριώτη. Με αυτά χτίστηκε ο συνοικισμός «Κουντουριώτη» (στους σημερινούς Αμπελόκηπους)⁴³⁴. Ωστόσο, ο Πλαστήρας έδωσε εντολή να στεγαστούν εκεί πρόσφυγες, γεγονός που οδήγησε τους ανάπηρους υπό την ηγεσία των Γ. Σταματόπουλου και Χ. Αλεξόπουλου να καταλάβουν το συνοικισμό. Στη συνέχεια ο Πλαστήρας με τη χρήση ενός σώματος Λάζων κατάφερε και έδιωξε τους ανάπηρους.⁴³⁵ Το ασαφές σε αυτές τις περιγραφές είναι ότι αναφέρουν τον Π. Κουντουριώτη ως Πρόεδρο της Δημοκρατίας, αξίωμα που ανέλαβε το Μάρτιο του 1924, όταν ο Πλαστήρας είχε ήδη παραδώσει την εξουσία στη «Δ' εν Αθήναις Συντακτική Συνέλευση» που είχε προκύψει από τις εκλογές του Δεκεμβρίου του 1923 (την 2^α Ιανουαρίου 1924). Πάντως μπορεί το προαναφερθέν περιστατικό έλαβε χώρα την περίοδο της Αντιβασιλείας του Κουντουριώτη, μετά την αποχώρηση του Γεωργίου Β' από τη χώρα (19 Δεκεμβρίου), και ενόσω ακόμα είχε την εξουσία ο Πλαστήρας. Ωστόσο, δεν έχει εντοπιστεί ακόμα κάποια αναφορά του γεγονότος στον Τύπο των ημερών που συνυπάρχουν και οι δύο παράγοντες (19/12/1923-2/1/1924).

Το Νοέμβριο του 1923 γίνεται μια συγκέντρωση αναπήρων πολέμου η οποία καταγγέλλεται από το *Ριζοσπάστη*, διότι δεν υπάγεται στη οργάνωση που ελέγχει η αριστερά. Στη συγκέντρωση πρωταγωνιστούσαν οι Στάικος «καταχραστής άλλοτε του Ταμείου της Ενώσεως» και ο Σβολόπουλος «ο τροφοδοτούμενος από την Λέσχην των Φιλελευθέρων με 85 δρ. μηνιαίως». Ενδεχομένως ο Στάικος να είναι αυτός που είχε κατέλθει στη Γενική Συνέλευση της ΠΕΤΠ το 1921 απέναντι στον αριστερό Κ. Κώνστα (βλ. προηγούμενο κεφάλαιο). Το όργανο του ΣΕΚΕ(Κ) κλείνει το άρθρο σε απειλητικό κλίμα σημειώνοντας πως «η πολυπληθής τάξις των εν Αθήναις Αναπήρων και Τραυματιών Πολέμου ας προσέχη τα καθάρματα αυτά και εν δεδομένη στιγμή ας μη διαστάση να τους σπάση τα κεφάλια».⁴³⁶

⁴³⁴ Τα «Κουντουριώτικα» βρίσκονταν στο «τρίγωνο» που εκτείνεται σήμερα ανάμεσα στη λεωφόρο Αλεξάνδρας (μέχρι το γήπεδο Απόστολος Νικολαΐδης), της λεωφόρου Βασιλίσσης Σοφίας (μέχρι το ύψος της Αμερικάνικης Πρεσβείας) και το Λυκαβηττό.

⁴³⁵ Καστρίτης, *ό.π.*, τ. 2, σσ. 140-141. Λιβιεράτος, *ό.π.*, σσ. 95-96.

⁴³⁶ *Ριζοσπάστης*, 18/11/1923, «Οι εκμεταλλευταί των αναπήρων πολέμου»

Τρόποι πίεσης των παλαιών πολεμιστών προς το κράτος ήταν οι διαδηλώσεις, τα συλλαλητήρια, οι πορείες διαμαρτυρίας καθώς και η συμμετοχή σε μεγάλες εργατικές κινητοποιήσεις⁴³⁷, όπως η γενική απεργία του Αυγούστου του 1923⁴³⁸, ενώ συμμετέχουν σε άλλες απεργίες και συγκεντρώσεις διαμαρτυρίας⁴³⁹ και θα στηρίζουν τις δραστηριότητες της ΓΣΕΕ⁴⁴⁰ και άλλων οργανώσεων⁴⁴¹. Οι κατά τόπους ενώσεις θα καλέσουν τους εφέδρους να στηρίξουν τους υποψηφίους του ΣΕΚΕ(Κ) στις εκλογές του 1923, ενώ στις στήλες του *Ριζοσπάστη* θα υπάρχουν καταγγελίες για κωλυσιεργία στην έκδοση των εκλογικών βιβλιαρίων των εφέδρων.⁴⁴²

γ. Παλαιοί πολεμιστές και ΣΕΚΕ(Κ)/ΚΚΕ

Η σχέση παλαιών πολεμιστών και ΣΕΚΕ(Κ)/ΚΚΕ είναι αμφίδρομη, καθώς μια μερίδα των αποστρατευμένων έδρασαν ως καταλύτης στη διαδικασία «μπολσεβικοποίησης» του ΣΕΚΕ και, ταυτόχρονα, το κόμμα είχε σημαντική επίδραση στις εξελίξεις των εφεδρικών οργανώσεων.

Η διαμάχη ανάμεσα στη σοσιαλιστική και την κομμουνιστική τάση, ως προς τον πολιτικό προσανατολισμό του κόμματος, υπήρχε ήδη από την ίδρυσή του το Νοέμβριο του 1918. Στο Α' Εθνικό Συμβούλιο του ΣΕΚΕ (Μάιος 1919) αποφασίζεται η έναρξη της διαδικασίας ένταξης στη Γ' Διεθνή (Κομιτέρν), πράξη την οποία επιθυμούσε

⁴³⁷ Σε σχέση με άλλες κοινωνικές κατηγορίες οι απόμαχοι δεν είχαν το μέσο της απεργίας για να πιέσουν, γεγονός που τονίζει και ο πρόεδρος της ΠΕΤΠ, Στυλιανός Αξιώτης, σε επιστολή του προς το *Ελεύθερον Βήμα*, «τι πρέπει να κάμωμεν ημείς οι ανάπηροι πολέμου [...] εφ' όσον δεν είμεθα εργάται ή δημόσιοι υπάλληλοι για να απεργήσωμεν;». *Ελεύθερον Βήμα*, 5/10/1924.

⁴³⁸ Γιούργου, *ό.π.*, σ. 49. Καστρίτης, *ό.π.*, τ. 3, σ. 48. Η συμμετοχή δεν περιορίζεται στις οργανώσεις της Αθήνας, π.χ. ο Χ. Βραχνιάρης αναφέρει τη συμμετοχή των παλαίμαχων της Καβάλας στη γενική απεργία του Αυγούστου του 1923. Βραχνιάρης, *ό.π.*, 1978, σ. 49.

⁴³⁹ Όπως π.χ. στην πανεργατική συγκέντρωση της 24^{ης} Φεβρουαρίου 1924. Καστρίτης, *ό.π.*, τ. 3, σ. 195. Για την συμμετοχή των παλαιοπολεμιστικών οργανώσεων στις εργατικές κινητοποιήσεις της περιόδου βλ. Θανάσης Καμπαγιάννης, «Το εργατικό συνδικαλιστικό κίνημα στην Ελλάδα 1918-1926», Διπλωματική Εργασία ΠΜΣ «Πολιτική Επιστήμη και Ιστορία», Πάντειο Πανεπιστήμιο, Αθήνα 2007, σσ. 63-65.

⁴⁴⁰ Ενδεικτικά βλ. *Ριζοσπάστης*, 22/2/1924, «Η Ένωσις αποστρατευμένων Πολεμιστών Αθηνών προς την Γενική Συνομοσπονδία των Εργατών της Ελλάδος».

⁴⁴¹ Π.χ. επ' ευκαιρία της ίδρυσης του «Σωματίου Φθισικών Σωτηρία» η οργανωτική επιτροπή του συνεδρίου του 1924 (βλ. παρακάτω) θα απευθύνει χαιρετισμό στο νεοϊδρυθέν σωματείο και διαβεβαιώνει πως ο παλαιοπολεμιστικός κόσμος θα συνδράμει στους αγώνες τους. *Ριζοσπάστης*, 1/4/1924, «Η Κεντρική Οργανωτική Επιτροπή Π.Π. προς το Σωματείο Φθισικών».

⁴⁴² Γιούργου, *ό.π.*, σσ. 49-50. Το 1923 στην κεντρική προεκλογική συγκέντρωση του ΣΕΚΕ ομιλητής για τα θέματα των θυμάτων πολέμου ήταν ο Γ. Σταματόπουλος από την Ομοσπονδία Αναπήρων. Καστρίτης, *ό.π.*, τ. 3, σ. 81.

η αριστερή τάση του κόμματος, που συσπειρώθηκε γύρω από την «Κομμουνιστική Ένωση» και το περιοδικό *Κομμουνισμός*. Η απόφαση για προσχώρηση στη Γ΄ Διεθνή επικυρώνεται στο Β΄ Συνέδριο του ΣΕΚΕ(Κ) τον Απρίλιο του 1920.⁴⁴³ Στη συνέχεια υπήρξε αμφιταλάντευση ανάμεσα στις δύο πτέρυγες, η οποία θα έχει ως αποτέλεσμα την απόφαση της Συνδιάσκεψης του Φεβρουαρίου του 1922 για την ανάγκη «μακράς νομίμου υπάρξεως» του κόμματος.⁴⁴⁴ Οι συσχετισμοί αλλάζουν με την επιστροφή των απομάχων γεγονός που καθιστούσε, σύμφωνα με το G. Hering, «ζήτημα χρόνου» την αναθεώρηση της από το Φεβρουάριο του 1922 υιοθετηθείσας γραμμής.⁴⁴⁵ Η απόρριψη της συνεργασίας με τα αστικά κόμματα αποφασίστηκε στο έκτακτο Εκλογικό Συνέδριο του Σεπτεμβρίου 1923 και υιοθετήθηκε ως στόχος η απόφαση της Κομιτέρν για εγκαθίδρυση «εργατοαγροτικής κυβέρνησης». Εν τέλει, η «μπολσεβικοποίηση» του κόμματος επιτεύχθηκε στο Γ΄ έκτακτο Συνέδριό του (26 Νοεμβρίου έως 3 Δεκέμβριου του 1924), στο οποίο το ΣΕΚΕ(Κ) μετονομάστηκε σε Κομμουνιστικό Κόμμα Ελλάδος (ΚΚΕ), με την αποδοχή των 21 όρων για την είσοδο του κόμματος στη Γ΄ Διεθνή, την οργάνωση με βάση το δημοκρατικό συγκεντρωτισμό και τη γραμμή «ενιαίου μετώπου εργατών, αγροτών και προσφύγων» που υιοθετήθηκε.⁴⁴⁶ Όπως επισημαίνουν οι Δ. Κατσορίδας και Κ. Παλούκης, κεντρικό ζήτημα των διαφωνιών στο ΣΕΚΕ(Κ)/ΚΚΕ από την ίδρυσή του και μέχρι το 1927 θα αποτελεί η όσο το δυνατόν ορθότερη προσέγγιση της γραμμής της Γ΄ Διεθνούς. Οι διαφορετικές ερμηνείες για τις θέσεις της τελευταίας αποτελούσαν τον πυρήνα των εσωτερικών διαιρέσεων στο κόμμα.⁴⁴⁷

⁴⁴³ Σύμφωνα με το Κ. Καστρίτη στο Β΄ Συνέδριο του ΣΕΚΕ είχε λάβει μέρος και αντιπροσωπία από το μέτωπο. Καστρίτης, *ό.π.*, τ. 1, σ. 67. Δεν υπάρχουν άλλες σχετικές αναφορές. Πάντως από όσα ονόματα είναι γνωστά από τους παρευρισκόμενους πιθανόν να πρόκειται για το Μιχάλη Οικονόμου (εάν πρόκειται για τον ίδιο Μ. Οικονόμου που ήταν στο μέτωπο). Επίσης σε αυτό συμμετείχε και ο Ελ. Σταυρίδης, ο οποίος, ωστόσο, τον επόμενο χρόνο (1921) πήγε στη Μικρά Ασία. Το Κομμουνιστικό Κόμμα, *ό.π.*, σσ. 50-51.

⁴⁴⁴ Η επιστράτευση του 1921 είχε αποδυναμώσει την αριστερή τάση καθώς η νεολαία του κόμματος που αποτελούσε τη βάση της προσπάθειας για «μπολσεβικοποίηση» είχε σταλεί στη Μικρά Ασία. Μοσκόφ, *ό.π.*, σ. 421.

⁴⁴⁵ Hering, *ό.π.*, 2008, σ. 1124.

⁴⁴⁶ Αναλυτικά για τις εξελίξεις στο ΣΕΚΕ(Κ)/ΚΚΕ την περίοδο 1918-1924 βλ. Ελεφάντης, *ό.π.*, σσ. 28-39. Μοσκόφ, *ό.π.*, σσ. 408-437. Hering, *ό.π.*, 2008, σσ. 997-1003, 1122-1134. Μανώλης Χουμεριανός, «Από το ΣΕΚΕ στο ΚΚΕ. Το εργατικό κίνημα στο Μεσοπόλεμο», Βασίλης Παναγιωτόπουλος (επ.), *Ιστορία του Νέου Ελληνισμού, 1770-2000*, τ. 7, Ελληνικά Γράμματα, Αθήνα 2003, σσ. 47-64, σσ. 48-54

⁴⁴⁷ Δημήτρης Κατσορίδας - Κώστας Παλούκης, «Εσωκομματικές διαμάχες του ΣΕΚΕ – ΚΚΕ στην περίοδο 1922-1927», *Μαρξιστική Σκέψη*, τ. 14, Ιούλιος-Σεπτέμβριος 2014, σσ. 86-95, σ. 86.

Η συμμετοχή των παλαίμαχων στις προαναφερθείσες ζυμώσεις είναι συνεχείς και σημαντικές. Στο έκτακτο Εκλογικό Συνέδριο του 1923 οι παλαιοί πολεμιστές υποστηρίζουν την πλήρη οργανωτική και ιδεολογική «μπολσεβικοποίηση».⁴⁴⁸ Στο συνέδριο, ο προερχόμενος από τους παλαιούς πολεμιστές Ελ. Σταυρίδης θα εκλεγεί στην ΚΕ του Κόμματος.⁴⁴⁹ Σύμφωνα με την έκθεση της ΚΕ για την κατάσταση του κόμματος, που διαβάστηκε στο Γ' έκτακτο Συνέδριο (26 Νοεμβρίου-3 Δεκεμβρίου 1924), η ΚΕ που εκλέχθηκε το Σεπτέμβριο του 1923 παρέλαβε «ερείπια» και κατάφερε να επιτύχει μια σειρά από στόχους μεταξύ των οποίων σημειώνεται και «να οργανώσει τους Π. Πολεμιστάς, που απογοητευμένοι εγκατέλειψαν κάθε ιδέα οργανώσεως των».⁴⁵⁰ Επιπλέον, από την άνοιξη του 1923 είχε δημιουργηθεί εξωκομματικά από την «τάση Πουλιόπουλου» η «Επιτροπή Παλαιών Πολεμιστών»⁴⁵¹, η οποία ενδεχομένως να προλείανε το έδαφος για την ενεργή ανάμειξη του κόμματος στην οργάνωση των αποστράτων. Στις εκλογές της 16^{ης} Δεκεμβρίου 1923 αρκετά στελέχη των παλαιοπολεμιστικών ενώσεων συμπεριλαμβάνονται στα ψηφοδέλτια του ΣΕΚΕ(Κ).⁴⁵²

Στο Εθνικό Συμβούλιο του κόμματος το Φεβρουάριο του 1924, όπου τα εφεδρικά ζητήματα ήταν μεταξύ των θεμάτων της ημερησίας διάταξης, συμμετέχει ο Π. Πουλιόπουλος.⁴⁵³ Στο συμβούλιο καθορίστηκαν τρία σημεία δράσης του κόμματος επί του θέματος, α) η ενότητα μεταξύ των παλαιών πολεμιστών και των θυμάτων πο-

⁴⁴⁸ Μοσκόφ, *ό.π.*, σ. 427.

⁴⁴⁹ Πέραν του Σταυρίδη, στην κεντρική επιτροπή εξελέγησαν και οι Σ. Μάξιμος, Θ. Αποστολίδης (ο οποίος θα έχει και την θέση του Γενικού Γραμματέα), Χ. Τζάλλας. Το Κομμουνιστικό Κόμμα, *ό.π.*, σ. 325. Ο Σταυρίδης ήταν μέλος του κόμματος και πριν επιστρατευτεί το 1921.

⁴⁵⁰ *Το Τρίτο Έκτακτο Συνέδριο του ΣΕΚΕ(Κ) (26 Νοέμβρη – 3 Δεκέμβρη 1924). Πρακτικά*, Ιστορικό Τμήμα της ΚΕ του ΚΚΕ, Αθήνα 1991, σ. 27.

⁴⁵¹ Σε αυτή συμμετείχαν επίσης οι Γ. Νικόλης, Τ. Χαϊνογλου, Ιωαννίδης (Φίγκαρο), Κ. Αναγνωστόπουλος, Κουνάβης, Ταβερναράκης, Βγενόπουλος και Ταχογιάννης. Καστρίτης, *ό.π.*, τ. 2, σ. 152.

⁴⁵² Hering, *ό.π.*, 2008, σ. 1127. Στην εκλογική περιφέρεια Αθηνών-Πειραιώς ο Ι. Ταβερναράκης (γ.γ. ΕΠΠ Αθήνας, υποψήφιος και στην περιφέρεια Ηρακλείου), στη Θεσσαλονίκη ο Ιωάννης Ταχογιάννης (μέλος διοικήσεως ΕΠΠ Θεσσαλονίκης, υποψήφιος και στην Έδεσσα) και ο Παντ. Σακελλαρίου (γραμματέας ΕΠΠ Θεσσαλονίκης), στο Βόλο ο Δημήτρης Παπαρήγας (γ.γ. ΕΠΠ Μαγνησίας, υποψήφιος και στην εκλογική περιφέρεια Αλμυρού), στα Τρίκαλα ο Ν. Ματούσης (υποψήφιος και στην Ελασσόνα), στην Καρδίτσα ο Θεοδ. Αθάνατος (γ.γ. ΕΠΠ Καρδίτσας), στη Βέροια ο Αριστ. Παπαδόπουλος (μέλος διοικήσεως Ε.Π.Π. Θεσσαλονίκης), στη Δράμα ο Ελ. Σταυρίδης (υποψήφιος επίσης σε Καβάλα και Ροδόπη). Για όλους τους υποψηφίους του ΣΕΚΕ(Κ) βλ. το Παράρτημα II στο Χ.Ν. Γεωργαντίδης - Ηλ. Νικολακόπουλος, «Η εξέλιξη της εκλογικής δύναμης του ΚΚΕ μεταξύ των δύο πολέμων», *Επιθεώρηση Κοινωνικών Ερευνών*, τ. 36, 1979, σσ. 448-468, σσ. 463-464.

⁴⁵³ Το Κομμουνιστικό Κόμμα, *ό.π.*, σ. 395. Λιβιεράτος, *ό.π.*, σ. 61. Μοσκόφ, *ό.π.*, σ. 429. Η αριστερή πτέρυγα στην οποία ανήκει ο Πουλιόπουλος θα επιτύχει την πρώτη αποπομπή «σοσιαλδημοκρατικών» στελεχών του κόμματος. Κατσορίδας-Παλούκης, *ό.π.*, σ. 88.

λέμου, β) η ένταξη ανοργάνωτων μέχρι τώρα εφέδρων στις παλαιοπολεμιστικές ενώσεις, και γ) η δράση μέσα στο στρατό.⁴⁵⁴ Σύμφωνα με την ΚΕ, την περίοδο μεταξύ του συμβουλίου και του συνεδρίου το Δεκέμβριο του ίδιου έτους, στην οποία συμπεριλαμβάνεται και το συνέδριο του Μαΐου (βλ. παρακάτω), «το κίνημα των Πολεμιστών ενισχύθη αρκετά από το Κόμμα»⁴⁵⁵, ενώ την ίδια άποψη εκφράζει και ο Θωμάς Αποστολίδης, ο οποίος μαζί με το Σ. Μάξιμο και το Γ. Κορδάτο αποτελούσαν την ηγετική τριανδρία την περίοδο Φεβρουαρίου-Δεκεμβρίου 1924, σε άρθρο του το καλοκαίρι του 1925⁴⁵⁶. Η υποστήριξη των παλαιών πολεμιστών από το ΚΚΕ εντάσσεται, κατά το Σ. Σωμερίτη, στο πλαίσιο της δημιουργία μετώπων υπό την καθοδήγηση του αποτελούμενα από «δυσανεστημένες» κοινωνικές κατηγορίες.⁴⁵⁷

Είναι πολύ πιθανό η επιτάχυνση των εξελίξεων που πραγματοποιείται στο δεύτερο μισό του 1923 και κορυφώνεται με το Α' Συνέδριο των Παλαιών Πολεμιστών και Θυμάτων Στρατού και τις δυναμικές αγροτικές κινητοποιήσεις των αρχών του 1925 (βλ. παρακάτω) να οφείλεται στην ενεργή ανάμειξη του κόμματος στην οργάνωση του εφεδρικού κόσμου. Πλέον οι διεκδικητικές και οργανωτικές δραστηριότητες των παλαιών πολεμιστών έχουν την υποστήριξη ενός πολιτικού κόμματος, του ΚΚΕ, γεγονός που θα έχει τόσο θετικές όσο και αρνητικές συνέπειες στο μέλλον.

δ. Το Α' Συνέδριο Παλαιών Πολεμιστών και Θυμάτων Στρατού
και η ίδρυση της Ομοσπονδίας

Από τις αρχές του 1924 φαίνεται ότι είχαν αρχίσει οι διεργασίες για τη διεξαγωγή ενός παλαιοπολεμιστικού συνεδρίου. Η έναρξη της προσυνεδριακής περιόδου εντοπίζεται το Φεβρουάριο του 1924, ίσως όχι τυχαία λίγες ημέρες μετά το Εθνικό Συμβούλιο του ΣΕΚΕ(Κ) (3-8 Φεβρουαρίου 1924), με ένα υπόμνημα που αποστέλλεται στον πρωθυπουργό Γεώργιο Καφαντάρη και στον υπουργό Εσωτερικών Θεμιστοκλή

⁴⁵⁴ Το Τρίτο Έκτακτο Συνέδριο του ΣΕΚΕ(Κ) (26 Νοέμβρη – 3 Δεκέμβρη 1924). Πρακτικά, ό.π., σ. 173.

⁴⁵⁵ Στο ίδιο, σ. 36.

⁴⁵⁶ Ριζοσπάστης, 4/7/1925, «Η ιστορία του κόμματος-η σημερινή κατάσταση-τα άμεσα καθήκοντα», πρόκειται για άρθρο του Θ. Αποστολίδη που όπως σημειώνεται το έγραψε, την περίοδο της δικτατορίας του Θ. Πάγκαλου, μέσα στις φυλακές Συγγρού.

⁴⁵⁷ Σωμερίτης, ό.π., σσ. 81-82.

Σοφούλη από το «γραμματέα της Οργανωτικής Επιτροπής Συνεδρίου Παλαιών Πολεμιστών και Θυμάτων Στρατού» κατ' εντολήν της «Επιτροπής».⁴⁵⁸ Την περιγραφή της κατάστασης του εφεδρικού κόσμου ακολουθούν, «κατ' αρχήν», πέντε αιτήματα προς το κράτος: α) προτίμηση στις δημόσιες και ιδιωτικές επιχειρήσεις των εφέδρων και των θυμάτων στρατού, β) πάταξη αισχροκέρδειας μέσω της σύστασης «επιτροπής διατιμήσεων», στην οποία θα συμμετέχουν και έφεδροι, γ) χορήγηση στους εφέδρους οικογενειακού επιδόματος και των καθυστερημένων αποδοχών τους, δ) διευκόλυνση της έκδοσης εκλογικών βιβλιαρίων για τους εφέδρους, ε) χορήγηση από το Δήμο Αθηναίων οικήματος για στέγαση των γραφείων της ένωσης, αναγνωστηρίου και λέσχης για τη μόρφωση των μελών. Πέρα από τα συνηθισμένα οικονομικού περιεχομένου αιτήματα, ενδιαφέρον αποτελεί το αίτημα για την έκδοση των εκλογικών βιβλιαρίων, το οποίο ενδεχομένως να σχετίζεται με πιθανή νέα προσφυγή στις κάλπες είτε λόγω της πολιτικής αστάθειας, η οποία παρατείνεται στη χώρα, είτε λόγω ενδεχόμενου δημοψηφίσματος για το πολιτειακό, το οποίο τελικά θα προκηρυχθεί τον επόμενο μήνα, σε συνδυασμό με τις δυσκολίες που υπήρξαν σε αυτή την διαδικασία πριν τις εκλογές του περασμένου Δεκεμβρίου. Πίσω από αυτό το ζήτημα ίσως ενυπάρχει η θέληση του ΣΕΚΕ(Κ) να ρευστοποιήσει εκλογικά τη σημαντική δύναμή του στον εφεδρικό κόσμο. Το συγκεκριμένο αίτημα ικανοποιήθηκε γρήγορα, αφού εντός ολίγων ημερών οι κατά τόπους ενώσεις ανακοίνωναν πως η έκδοση των εκλογικών βιβλιαρίων γινόταν από τα γραφεία των εφεδρικών οργανώσεων.⁴⁵⁹ Επίσης, ενδιαφέρουσα είναι η εμφάνιση όχι μόνο στενά παλαιοπολεμιστικών αιτημάτων, όπως η ανάγκη για μόρφωση των αποστράτων.

Την περίοδο που ακολούθησε έως το συνέδριο θα λάβουν χώρα δύο δολοφονίες παλαιών πολεμιστών. Στις 16 Μαρτίου 1924 είχε αποφασιστεί να γίνει συγκέντρωση εφέδρων στον Πειραιά· λίγες ημέρες νωρίτερα μοιράζοντας προκηρύξεις για τη συγκέντρωση στη συνοικία Μελετόπουλου δολοφονείται ο παλιός πολεμιστής, Γ. Κοκκινάς⁴⁶⁰. Στην συγκέντρωση⁴⁶¹, που τελικά πραγματοποιήθηκε, στο Δημαρχείο Πειραιά κυρίαρχα ζητήματα ήταν η ανεργία και η αισχροκέρδεια που μάστιζε τους

⁴⁵⁸ *Ριζοσπάστης*, 12/2/1924, «Υπόμνημα της Ενώσεως αποστρατευμένων πολεμιστών Αθηνών».

⁴⁵⁹ Ενδεικτικά *Ριζοσπάστης*, 20-25/2/1924.

⁴⁶⁰ Ο Καστρίτης τον αναφέρει ως Γ. Κοσκινά. Καστρίτης, *ό.π.*, τ. 3, σσ. 195-196

⁴⁶¹ Μίλησαν οι Νικολινάκος, Ξύδης, Βγενόπουλος και Νίκολης. Στο *ίδιο*, σ. 195.

παλαίμαχους, ενώ θα ζητηθεί και η άμεση εξιχνίαση της δολοφονίας Κοκκινά. Μετά το πέρας της συζήτησης οι συγκεντρωμένοι κατευθύνθηκαν ομαδικά προς το ναό της Μεταμόρφωσης του Σωτήρος («Αγία Σωτήρα») στην Κοκκινιά για την κηδεία του συντρόφου τους και κατόπιν στο νεκροταφείο Κερατσινίου, όπου ο Π. Πουλιόπουλος εκφώνησε τον επικήδειο.⁴⁶² Την 1^η Μαΐου του 1924, ημέρα που είχε ορισθεί πως θα ορκιστούν πίστη στο αβασίλευτο πολίτευμα οι δημόσιοι υπάλληλοι και οι ένοπλες δυνάμεις, σε συγκέντρωση του ΣΕΚΕ(Κ) για την Εργατική Πρωτομαγιά, η οποία είχε απαγορευτεί από τις αρχές, στην πλατεία Δημοτικού Θεάτρου (νυν πλατεία Κοτζιά) μετά από συμπλοκές με τις αστυνομικές δυνάμεις σκοτώνεται ο ζαχαροπλάστης και παλαιός πολεμιστής Σωτήρης Παρασκευαΐδης.⁴⁶³

Από τις 5 έως τις 9 Μαΐου 1924⁴⁶⁴ διεξάγεται το Α' Συνέδριο Παλαιών Πολεμιστών και Θυμάτων Στρατού (ΠΠΘΣ) στην Αθήνα όπου εκπροσωπούνται 400 τοπικές οργανώσεις.⁴⁶⁵ Το συνέδριο άνοιξε με ομιλία του μέλους της οργανωτικής επιτροπής Ιωάννη Ταχογιάννη (μέλος της ΕΠΠ Θεσσαλονίκης) και με μηνύματα της Κομμουνιστικής Διεθνούς, της Διεθνούς των Παλαιών Πολεμιστών⁴⁶⁶, της ΓΣΕΕ⁴⁶⁷ καθώς και διαφόρων σωματείων⁴⁶⁸. Στη συνέχεια, το συνέδριο θα αποστείλει χαιρετιστήριο στην «Διεθνή των Εφέδρων και Θυμάτων» και στο λαό της ΕΣΣΔ, θα γίνει διαμαρτυρία για τα αιματηρά γεγονότα της Πρωτομαγιάς και θα στηλιτευθεί «η αισχρή πράξη της

⁴⁶² Ριζοσπάστης, 17/3/1924, «Η χθεσινή μεγάλη συγκέντρωσις παλαιών πολεμιστών και θυμάτων στρατού».

⁴⁶³ Δαφνής, *ό.π.*, σσ. 266-267. Καστρίτης, *ό.π.*, τ. 3, σσ. 189-193 (ο Καστρίτης αναφέρει πως ήταν παρών στη συγκέντρωση). Μπρεδήμας, *ό.π.*, σ. 357. Ριζοσπάστης, 3/5/1924, «Σωτήρης Παρασκευαΐδης».

⁴⁶⁴ Αρχικά είχε αποφασιστεί να ξεκινήσει στις 20 Απριλίου που ήταν η Κυριακή των Βαΐων, ωστόσο αναβλήθηκε για μετά το Πάσχα μετά από αιτήματα πολλών εφεδρικών οργανώσεων για να μην συμπίπτει το συνέδριο με την Μεγάλη Εβδομάδα. Ριζοσπάστης, 12/4/1924, «Ανακοινωθέν». Ο Χ. Βραχνιάρης λανθασμένα αναφέρει πως το συνέδριο έγινε τον Ιούλιο-Αύγουστο του 1924. Βραχνιάρης, *ό.π.*, 1985, σ. 82.

⁴⁶⁵ Λιβιεράτος, *ό.π.*, σ. 93. Καστρίτης, *ό.π.*, τ. 3, σ. 196. Το συνέδριο έλαβε χώρα στην αίθουσα του Συλλόγου των Εμποροϋπαλλήλων στην πλατεία Μητροπόλεως (κτήριο το οποίο υπάρχει έως σήμερα). Σταυρίδης, *ό.π.*, σ. 193. Για τα ονόματα των συμμετεχόντων βλ. Ριζοσπάστης, 6/5/1924, «Το πρώτο συνέδριο των παλαιών πολεμιστών και θυμάτων στρατού».

⁴⁶⁶ Για τον χαιρετισμό της Διεθνούς των Παλαιών Πολεμιστών, τον οποίον υπέγραψαν οι Ανρί Μπαρμπύς, Κάρολος Τώτ και Κάρολος Μπρους βλ. Ριζοσπάστης, 7/5/1924 «Διάγγελμα της Διεθνούς των Παλαιών Πολεμιστών και Θυμάτων Στρατού». Μέχρι τις 19 Μαΐου ο Ριζοσπάστης έχει καθημερινά άρθρα από τα τεκταινόμενα στο συνέδριο.

⁴⁶⁷ Καστρίτης, *ό.π.*, τ. 3, σ. 197.

⁴⁶⁸ Το συνέδριο χαιρέτησαν οι εξής: Ένωση Φυματικών Σωτηρίας, Εργατικό Κέντρο Λαρίσης, Ένωση Παλαιών Πολεμιστών Ιερισσού, Ένωση Καβάλας, Πανεπειρωτικός Σύνδεσμος Εφέδρων και Θυμάτων, Ένωση Αλμυρού, Ένωση Μαγνησίας. Ριζοσπάστης, 8/5/1924, «Το πρώτο συνέδριο των παλαιών πολεμιστών και θυμάτων στρατού».

εμπορίας των κοκάλων των νεκρών συναδέλφων» από το κεμαλικό καθεστώς⁴⁶⁹. Την έναρξη των εργασιών θα κηρύξει ο πρόεδρος του συνεδρίου Πουλιόπουλος μετά την επιμνημόσυνη δέηση που θα τελεστή εις μνήμην των πεσόντων των πολέμων.⁴⁷⁰ Ο Σ. Μάξιμος, στέλεχος του ΣΕΚΕ(Κ), μίλησε για το θέμα των εθνικών μειονοτήτων και ο Ι. Ταχογιάννης για την οικονομία.⁴⁷¹ Σύμφωνα με τον Ελ. Σταυρίδη, στο συνέδριο παρέστη και εκπρόσωπος του Υπουργείου Στρατιωτικών.⁴⁷²

Το συνέδριο διχάστηκε στο ζήτημα της σχέσης ανάμεσα στις οργανώσεις των παλαιών πολεμιστών και αυτές των θυμάτων πολέμου. Από την μια μεριά, η πρόταση Πουλιόπουλου θεωρούσε ότι έπρεπε και τα δύο σωματεία να υπάγονται σε μια ενιαία οργάνωση με μια διοίκηση και, από την άλλη, αυτή των Σταματόπουλου και Αλεξόπουλου για την ίδρυση συνομοσπονδίας απαρτιζόμενη από δύο ανεξάρτητες ομοσπονδίες.⁴⁷³ Ο Αλεξόπουλος δικαιολόγησε την πρότασή του υποστηρίζοντας ότι μολονότι υπάρχουν κοινά συμφέροντα και επιδιώξεις, υπάρχει ασυμφωνία στις λεπτομέρειες, οι οποίες δυσχεραίνουν τον κοινό αγώνα ενώ τονίζει πως μια κοινή διοίκηση θα απομακρυνθεί από τις μάζες των επιμέρους ομοσπονδιών. Επιχείρημα το οποίο ο Πουλιόπουλος χαρακτήρισε ως «γελοϊόν».⁴⁷⁴ Στην τοποθέτησή του, ο Πουλιόπουλος υποστήριξε ότι είναι παράλογη αυτή η στάση και πως «αν εξακολουθή να επιμένει εις την παράδοξον αντίθεσιν τότε αυτό θα σημαίνει ότι άλλοι λόγοι τους κάμουν να μη θέλουν την ενοποίησιν. Και τους άλλους αυτούς λόγους θα οφείλωμεν να τους εξετάσωμεν εν καιρώ»⁴⁷⁵. Αμφότερες και οι δύο πλευρές παρέμειναν ανυποχώρητες και εν τέλει οι αναπηρικές οργανώσεις αποχώρησαν χωρίς να αναγνωρίσουν

⁴⁶⁹ Αναφέρονται στο «εμπόριο οστών» που έκαναν οι κεμαλικοί με τις σορούς των Ελλήνων θυμάτων του μικρασιατικού πολέμου και των ταγμάτων εργασίας («αμελέ ταμπουρού») που ακολούθησαν την Καταστροφή. Σχετικά βλ. Αγτζίδης, *ό.π.*, σσ. 141-144, όπου αναφέρεται η πιο γνωστή υπόθεση, την οποία αποκάλυψαν οι *New York Times* το Δεκέμβριο του 1924, αυτή του βρετανικού πλοίου *Zan M.* που μετέφερε στη Μασσαλία 400 τόνους ανθρώπινα λείψανα για «βιομηχανική χρήση». Επίσης βλ. *Ριζοσπάστης*, 26/4/1924, *Εφεδρικός Αγών* (Χανίων), 30/4/1924, *Καμπάνα* (Μυτιλήνης), 13/5/1924, που αναφέρονται στην περίπτωση πώλησης οστών ελλήνων στρατιωτών στην Ολλανδία ως λίπασμα. Βλ. επίσης για το ίδιο θέμα την ανακοίνωση καταδίκης της Ένωσης Παλαιών Πολεμιστών Πειραιά. *Ριζοσπάστης*, 30/4/1924.

⁴⁷⁰ *Ριζοσπάστης*, 6/5/1924, 8/5/1924 «Το πρώτο συνέδριο των παλαιών πολεμιστών και θυμάτων στρατού». Καστρίτης, *ό.π.*, τ. 3, σ. 197.

⁴⁷¹ Καστρίτης, *ό.π.*, τ. 3, σσ. 198-199

⁴⁷² Ωστόσο ο Σταυρίδης αναφέρει πως πέρα ότι ήταν συνταγματάρχης δεν θυμάται περισσότερα στοιχεία. Σταυρίδης, *ό.π.*, σ. 193.

⁴⁷³ *Ριζοσπάστης*, 13/5/1924, «Το συνέδριο των παλαιών πολεμιστών και θυμάτων στρατού». Καστρίτης, *ό.π.*, τ. 3, σ. 196.

⁴⁷⁴ *Ριζοσπάστης*, 17/5/1924, «Το συνέδριο των παλαιών πολεμιστών και θυμάτων στρατού».

⁴⁷⁵ *Ριζοσπάστης*, 18/5/1924, «Το συνέδριο των παλαιών πολεμιστών και θυμάτων στρατού».

το συνέδριο ως το Β' Συνέδριο της Ομοσπονδίας Θυμάτων Στρατού.⁴⁷⁶ Από ό,τι φαίνεται, ωστόσο, δεν αποχώρησαν όλες οι οργανώσεις διότι στην Κεντρική Επιτροπή εκλέχθηκε η Κούλα Δαυλάκου (ως αναπληρωματική), η οποία προέρχεται από την Ομοσπονδία Θυμάτων Πολέμου που είχε δημιουργηθεί το προηγούμενο έτος (βλ. παραπάνω). Η βαθύτερη αιτία της αντιπαράθεσης που υπαινίσσεται ο Πουλιόπουλος ήταν ότι οι σχέσεις μεταξύ των δύο ομοσπονδιών ήταν τεταμένες διότι η ηγεσία των αναπήρων αποτελείτο από αρχειομαρξιστές, οι οποίοι πρόσφατα είχαν διαγραφεί από το ΣΕΚΕ(Κ).⁴⁷⁷

Το κυριότερο αποτέλεσμα του συνεδρίου ήταν η ίδρυση της Ομοσπονδίας Παλαιών Πολεμιστών και Θυμάτων Στρατού (ΠΠΘΣ) και η ψήφιση των προγραμματικών θέσεων της που αποτελούσαν έναν «κοινό οδηγό»⁴⁷⁸ για τις κατά τόπους ενώσεις των παλαιμάχων. Η Ομοσπονδία συνδέεται με τη σοσιαλιστικής κατεύθυνσης «Διεθνή των Παλαιών Πολεμιστών» (για την εν λόγω οργάνωση βλ. παραπάνω), ευθυγραμμίζοντας τις θέσεις της μαζί της.⁴⁷⁹ Ήδη και πριν το 1924 οι ελληνικές παλαιοπολεμιστικές οργανώσεις είχαν επαφές με τη Διεθνή, η οποία τους έστελνε οδηγίες, καταστατικά και έντυπο υλικό για να βοηθήσει στην οργάνωσή τους.⁴⁸⁰

Στο τέλος του συνεδρίου η Κεντρική Επιτροπή της Ομοσπονδίας που εκλέγεται αποτελείται από τους Γ. Νικόλη, Σ. Ξύδη, Ι. Μοναστηριώτη, Δ. Πυλιώτη, Μ. Παυλόπουλο με αναπληρωματικούς τους Τ. Χαϊνογλου, Κ. Δαυλάκου, Ι. Ταχογιάννη και εξελεγκτική επιτροπή τους Π. Πουλιόπουλο, Β. Νικολινάκο και Ε. Γόνη, ενώ πρόεδρος της Ομοσπονδίας εκλέγεται ο Π. Πουλιόπουλος.⁴⁸¹

Εξετάζοντας εκ των υστέρων το συνέδριο, είναι φανερό η αριστερή κατεύθυνση τόσο της νεοϊδρυθείσας Ομοσπονδίας όσο και των περισσότερων πρωταγωνιστών. Ωστόσο, από ό,τι φαίνεται την περίοδο εκείνη σε αρκετούς απόστρατους, ιδιαίτερα της επαρχίας το συνέδριο και η Ομοσπονδία φαινόταν ως ακομμάτιστος εκπρόσωπος των εφέδρων. Αυτό γίνεται κατανοητό τόσο από το γεγονός ότι οι εξελίξεις από το

⁴⁷⁶ Ριζοσπάστης, 17/5/1924, «Το συνέδριο των παλαιών πολεμιστών και θυμάτων στρατού».

⁴⁷⁷ Γιούργου, *ό.π.*, σ. 57. Καστρίτης, *ό.π.*, τ. 3, σ. 196. Το Κομμουνιστικό Κόμμα, *ό.π.*, σσ. 429-430.

⁴⁷⁸ Ορφανός, *ό.π.*, σσ. 20-21.

⁴⁷⁹ Καστρίτης, *ό.π.*, σσ. 195-200. Λιβιεράτος, *ό.π.*, σ. 93. Σταυρίδης, *ό.π.*, σ. 138, 193. Hering, *ό.π.*, 2008, σ. 1123.

⁴⁸⁰ Σταυρίδης, *ό.π.*, σ. 138.

⁴⁸¹ Ριζοσπάστης, 19/5/1924, «Το συνέδριο των παλαιών πολεμιστών και θυμάτων πολέμου». Βιογραφικά στοιχεία για τους Σ. Ξύδη, Δ. Πυλιώτη και Ε. Γόνη υπάρχουν στο τελευταίο κεφάλαιο της εργασίας.

συνέδριο δημοσιευόταν και σε εφεδρικές εφημερίδες μη κομμουνιστικής κατεύθυνσης⁴⁸² όσο και από άρθρα παλαιμάχων ακόμα και αξιωματικών που υποστήριζαν τον ανεξάρτητο χαρακτήρα της Ομοσπονδίας⁴⁸³.

Οι αποφάσεις του συνεδρίου, οι οποίες κυκλοφόρησαν σε βιβλίο,⁴⁸⁴ μπορούν να θεωρηθούν ως διακήρυξη του παλαιοπολεμιστικού κόσμου καθώς περιγράφουν λεπτομερειακά τις αιτίες της εμφάνισής του, τη στάση του απέναντι σε κοινωνικά ζητήματα, το πρόγραμμά του, τις διεκδικήσεις και τους στόχους του. Ο ορισμός των θυμάτων πολέμου είναι αρκετά ευρύς καθώς «θύματα του πολέμου» θεωρούνται «τα θύματα των χθεσινών πολέμων και της χθεσινής στρατοκρατίας» δηλαδή «σακάτηδες, φθισικοί του πολέμου, οι χήρες, τα ορφανά, οι αδελφές, οι απροστάτευτοι γονείς των σκοτωμένων στον πόλεμο, των πεθαμένων στο στρατό ή στις στρατιωτικές φυλακές, των τουφεκισμένων απ' τα στρατοδικεία» είναι «όλη η μάζα των φτωχών εφέδρων, που γύρισαν ζωντανό απ' το στρατό και που σήμερα απομένουν χωρίς καμία βοήθεια. Επίσης, είναι τα θύματα «της χθεσινής και της σημερινής στρατοκρατίας» όπως «οι στρατιωτικοί κατάδικοι» καθώς και των «αυριανών πολέμων» ήτοι οι στρατιώτες. Για όλους αυτούς τα μέλη της Ομοσπονδίας ΠΠΘΣ αξιώνουν αποζημιώσεις, επαρκείς συντάξεις, δωρεάν υγειονομική περίθαλψη και κάθε επιπρόσθετο μέσο που θα προστάτευε και θα ανακούφιζε τους απόστρατους και τα θύματα καθώς και αμνηστία για τους στρατιωτικούς κατάδικους.⁴⁸⁵

Η «άθλια» κατάσταση των εφέδρων και η «εγκληματική αδιαφορία» του κράτους σε συνδυασμό με την «απέχθεια και το μίσος» για τον πόλεμο αποτελούν τις αιτίες που οδήγησαν στη δημιουργία των ενώσεων.⁴⁸⁶ Στη συνέχεια εξιστορείται η πολεμική δεκαετία και περιγράφεται η δυσάρεστη κατάσταση σημαντικού μέρους

⁴⁸² *Εφεδρικός Αγών* (Χανίων), 22/5/1924, «Τι ζητούμεν ως αντάλλαγμα των θυσιών μας». *Καμπάνα* (Μυτιλήνης), 13/5/1924, όπου υπάρχουν αρκετά άρθρα για το συνέδριο.

⁴⁸³ *Εφεδρικός Αγών* (Χανίων), 28/8/1924, «Εφεδρική Ομοσπονδία», άρθρο το οποίο υπογράφει ο Ν. Καραγιαννάκης, πρόεδρος της Ενώσεως Εφέδρων Αξιωματικών Χανίων. Επίσης ο *Εφεδρικός Αγών* καλύπτει τις δραστηριότητες της Ομοσπονδίας για αρκετό καιρό ακόμα, ενδεικτικά βλ. *Εφεδρικός Αγών* (Χανίων), 24/10/1924, «Τα αιτήματα των εφέδρων και ο πρωθυπουργός».

⁴⁸⁴ Αντίτυπο της πρώτης έκδοσης υπάρχει στη Βιβλιοθήκη της Βουλής των Ελλήνων (Φίλιπος Ορφανός (επ.) [Παντελής Πουλιόπουλος], *Πόλεμος κατά του πολέμου. Αποφάσεις των πρώτου Πανελληνίου συνεδρίου Παλαιών Πολεμιστών και θυμάτων στρατού*, Έκδοση "Παλαιού Πολεμιστού", Αθήνα 1924). Στις παραπομπές της παρούσας εργασίας η αρίθμηση είναι σύμφωνα με την έκδοση του 2008. Συνοπτικά οι αποφάσεις του συνεδρίου υπάρχουν και στο *Ριζοσπάστη*, 12/5/1924.

⁴⁸⁵ Ορφανός, *ό.π.*, σσ. 54-56.

⁴⁸⁶ Στο *ίδιο*, σσ. 18-19.

της κοινωνίας στο πέρας αυτής.⁴⁸⁷ Τρία ήταν τα συμπεράσματα για τη μεταπολεμική τάξη πραγμάτων στη Ελλάδα. Πρώτον, ότι μια ομάδα ανθρώπων που πλούτισε κατά τη διάρκεια των πολέμων (εφοπλιστές, τραπεζίτες, βιομήχανοι κ.α.) «κρατάει στα χέρια της την ζωή του λαού». Δεύτερον, πως αυξάνονται οι πιθανότητες για νέο πόλεμο στο μέλλον και, τρίτον, ότι με την «Επανάσταση του 1922» οι στρατιωτικοί «στερεώθηκαν, αναπτύχθηκαν, πήραν μεγάλα προνόμια, έθεσαν σ' εφαρμογή ένα σχέδιο στρατικοποίησεως του τόπου και [...] θρονιάστηκαν για καλά στη ράχη μας».⁴⁸⁸

Οι πρώτες θέσεις που υιοθετήθηκαν αφορούσαν τον πόλεμο, ο οποίος θεωρείται ότι προέρχεται από τις «ιμπεριαλιστικές συγκρούσεις των προνομιούχων ολιγαρχών». Καθήκον της Ομοσπονδίας είναι να τον καταπολεμήσει. Ως ειδικότεροι σκοποί του κινήματος, μεταξύ άλλων, θεωρούνται: α) η ενημέρωση των λαϊκών μαζών για τα οικονομικά συμφέροντα που βρίσκονται πίσω από τους εξοπλισμούς, β) το σαμποτάρισμα κατασκευής και μεταφοράς των εξοπλισμών σε συνεργασία με αντίστοιχες οργανώσεις άλλων χωρών, γ) η αντιπολεμική προπαγάνδα στις λαϊκές μάζες, δ) η αμνηστία στους στρατιωτικούς κατάδικους, ε) η συνεργασία με αντιπολεμικές οργανώσεις του εξωτερικού.⁴⁸⁹ Ενώ, ιδιαίτερη μνεία γίνεται για την ανάγκη μόρφωσης των μελών.⁴⁹⁰

Ως προς τις οικονομικές δυσκολίες η Ομοσπονδία ζητάει προστασία και αποζημίωση για τα άνεργα θύματα των πολέμων, μείωση των στρατιωτικών δαπανών, κατάργηση για μια δεκαετία των φόρων για τους αποστρατευμένους, ενώ διακηρύσσεται πως οι παλαιοί πολεμιστές είναι σύμμαχοι με τον αγώνα που διεξάγουν «οι συνειδητές οικονομικές οργανώσεις» και στέκονται αλληλέγγυοι στους αγώνες τους.⁴⁹¹ Διατηρώντας όμως πάντα την ανεξαρτησία τους από κάθε άλλη οργάνωση.⁴⁹² Επιπλέον διεκδικούν συντάξεις, δωρεάν νοσηλεία για όσους τη χρειάζονται, παραχώρηση του μονοπωλίου καπνού σε συνεταιρισμούς που θα δημιουργήσουν οι εφεδρικές οργανώσεις, αναδιοργάνωση της «Στέγης Πατρίδος» καθώς και παραχώρηση συνοικισμών από το κράτος για τη διαμονή τους.⁴⁹³

⁴⁸⁷ Στο ίδιο, σσ. 22-30

⁴⁸⁸ Στο ίδιο, σσ. 30-32

⁴⁸⁹ Στο ίδιο, σσ. 59-65.

⁴⁹⁰ Στο ίδιο, σ. 75.

⁴⁹¹ Στο ίδιο, σσ. 66-72.

⁴⁹² Στο ίδιο, σ. 57.

⁴⁹³ Στο ίδιο, σσ. 76-78.

Τερματίζοντας τις εργασίες του το συνέδριο εγκρίνει το καταστατικό της Ομοσπονδίας.⁴⁹⁴ Σύμφωνα με αυτό μέλη της μπορούν να γίνουν οι αποστρατευμένοι έφεδροι (έως τον βαθμό του ανθυπασπιστή) υπηρετήσαντες τουλάχιστον τρεις μήνες από το 1912 και εντεύθεν, οι ανάπηροι οπλίτες ανεξαρτήτως χρόνου στο στράτευμα καθώς και οι συγγενείς των φονευθέντων, εξαφανισμένων ή αποθανόντων στρατιωτών (άρθρο 3). Η Ομοσπονδία εντάσσεται στη Διεθνή των Παλαιών Πολεμιστών (άρθρο 2). Ως σκοποί ορίζονται α) ο αγώνας εναντίον του πολέμου και της στρατοκρατίας, β) η υπεράσπιση των υλικών και ηθικών συμφερόντων των παλαιών πολεμιστών και των θυμάτων στρατού, γ) η προστασία των θυμάτων του πολέμου, και δ) η επιδίωξη επίλυσης τοπικών ζητημάτων υπέρ των φτωχότερων λαϊκών στρωμάτων (άρθρο 4). Κυρίαρχο σώμα της Ομοσπονδίας είναι το συνέδριο που συγκαλείται ετησίως κάθε Απρίλιο (άρθρο 10). Η σημαία της Ομοσπονδίας είναι μαύρη, πάνω αριστερά φέρει τον τίτλο της Ομοσπονδίας και από κάτω «1912-1922», ενώ κάτω δεξιά γράφει «Πόλεμος κατά του πολέμου» (άρθρο 21).⁴⁹⁵

Επιτροπή του συνεδρίου ενημέρωσε τον υπουργό Υγιεινής, Προνοίας και Αντιλήψεως Δημήτριο Πάζη και προσπάθησε, ανεπιτυχώς, να ενημερώσει τον πρωθυπουργό Αλέξανδρο Παπαναστασίου για τα αποτελέσματα του συνεδρίου. Σε συναντήσεις που είχε η επιτροπή με το Δ. Πάζη, στις 12 και 15 Μαΐου, ο υπουργός αναγνώρισε την «αξιοθρήνητη» κατάσταση των φυματικών εφέδρων και δήλωσε ότι μελετάται η ίδρυση δύο ακόμα δύο σανατορίων. Στη δεύτερη συνάντηση και κατόπιν μελέτης των αιτημάτων που του είχαν τεθεί στην αρχική επαφή των δύο μερών απέρριψε τα αιτήματά τους. Η δικαιολογία για την απόρριψη του αιτήματος για επιδόματα ήταν ότι «αφού επί τρία χρόνια δεν εδόθησαν δεν μπορούν να δοθούν τώρα, γιατί [...] οι εφεδρικές οικογένειες πέρασαν τον σκόπελο των δυσκολιών».⁴⁹⁶

Με το συνέδριο κωδικοποιούνται τα αιτήματα των παλαιών πολεμιστών και, ταυτόχρονα, δημιουργείται ένα καθοδηγητικό κέντρο, το οποίο κατευθύνει με τις αποφάσεις του τις κατά τόπους υπαγόμενες σε αυτό οργανώσεις. Η κυριαρχία του

⁴⁹⁴ Ολόκληρο το καταστατικό Στο *ίδιο*, σσ. 100-104.

⁴⁹⁵ Το σύνθημα «Πόλεμος κατά του Πολέμου» προέρχεται από το ομώνυμο περιοδικό που εξέδιδαν οι Γάλλοι παλαιοί πολεμιστές και του οποίου ο Πουλιόπουλος ήταν αναγνώστης ήδη πριν από την κατάρρευση του μικρασιατικού μετώπου. Καστρίτης, *ό.π.*, τ. 1, σ. 69. Μάλλον ο Καστρίτης εννοεί την ARAC, την οργάνωση του Ανρί Μπαρμπίς (βλ. παραπάνω).

⁴⁹⁶ *Ριζοσπάστης*, 13/5/1924, 16/5/1924.

ΣΕΚΕ(Κ) εντός του οργανωμένου παλαιοπολεμιστικού κόσμου είναι εμφανής στο συνέδριο. Τόσο οι υιοθετηθείσες θέσεις όσο και τα περισσότερα άτομα που αναδείχθηκαν στην ηγεσία των αποστράτων σχετίζονταν με το κόμμα, ενώ συγχρόνως η διαμάχη του κόμματος με τους αρχαιομαρξιστές είχε τον αντίκτυπό της στο συνέδριο. Ωστόσο, πρέπει να ληφθούν υπόψη κάποιοι επιπρόσθετοι παράγοντες που δεν μας επιτρέπουν να έχουμε ένα ξεκάθαρο συμπέρασμα. Δυστυχώς, δεν υπάρχουν στοιχεία για τον ακριβή αριθμό των οργανωμένων παλαιών πολεμιστών, ούτε για τα μέλη των ενώσεων που είχαν κομμουνιστική κατεύθυνση. Επιπλέον, το γεγονός ότι πολλές ενώσεις είχαν στην ηγεσία τους μέλη του ΣΕΚΕ(Κ) ή συμπαθούντες του κόμματος δεν σημαίνει ότι αυτό ήταν και το πολιτικό φρόνημα των μελών. Όπως αναφέρθηκε, εφημερίδες μη κομμουνιστικών παλαιοπολεμιστικών οργανώσεων θεωρούσαν το συνέδριο υπεράνω κομμάτων. Παλαιοί πολεμιστές και ΣΕΚΕ(Κ) αποκτούν πλέον μια όλο και πιο στενή σχέση, η οποία θα γίνει ακόμα πιο έκδηλη το Δεκέμβριο του 1924 στο επόμενο συνέδριο του κόμματος.

ε. Το Γ' έκτακτο συνέδριο του ΣΕΚΕ(Κ)/ΚΚΕ και οι παλαιοί πολεμιστές

Στο Γ' έκτακτο Συνέδριο του ΣΕΚΕ(Κ)/ΚΚΕ (26 Νοεμβρίου-3 Δεκεμβρίου 1924) μεταξύ των αποφάσεων για την οικονομική και πολιτική κατάσταση της χώρας υιοθετείται και η θέση πως

Το ΚΚΕ υποστηρίζει όλες τας απαιτήσεις των παλαιών πολεμιστών και των θυμάτων στρατού για την επούλωση των εκ του πολέμου πληγών των και τον αγώνα τους εναντίον του αστικού μιλιταρισμού και των ιμπεριαλιστικών πολέμων.⁴⁹⁷

Την έκτη ημέρα του συνεδρίου (1^η Δεκεμβρίου) συζητήθηκαν τα θέματα των παλαιών πολεμιστών, των αγροτών και των προσφύγων, με το ζήτημα των απομάχων να είναι το πρώτο στην ημερήσια διάταξη. Η αρχική εισήγηση επί του θέματος, που έγινε από το Δ. Πυλιώτη (μέλος της ΚΕ της Ομοσπονδίας ΠΠΘΣ) δυστυχώς δεν έχει εντοπιστεί.⁴⁹⁸ Η σύντομη συζήτηση πάνω στην εισήγηση ευτυχώς έχει σωθεί και μας

⁴⁹⁷ Το Τρίτο Έκτακτο Συνέδριο του ΣΕΚΕ(Κ) (26 Νοέμβρη – 3 Δεκέμβρη 1924). Πρακτικά, ό.π., σ. 97.

⁴⁹⁸ Γεγονός που αναφέρεται και στα πρακτικά. Στο ίδιο, σ. 171, υπ. 1.

επιτρέπει εμμέσως να σχηματίσουμε μια εικόνα για το περιεχόμενο της ομιλίας του Δ. Πυλιώτη. Ο Ν. Ευαγγελόπουλος σχολιάζει την εισήγηση Πυλιώτη υπό το πρίσμα των σχετικών αποφάσεων του Εθνικού Συμβουλίου του Φεβρουαρίου.⁴⁹⁹ Πρώτη παρατήρηση είναι πως η εισήγηση δεν θίγει καθόλου την κατάσταση που έχει δημιουργηθεί ανάμεσα στις παλαιοπολεμιστικές και τις αναπηρικές οργανώσεις. Στο θέμα της κινητοποίησης των ανοργάνωτων εφέδρων θεωρεί πως υπήρξε πρόοδος. Ωστόσο, σημειώνει πως η εισήγηση είναι αντιφατική καθώς «ενώ αποκλείει πολιτικό χαρακτήρα από το κίνημα, ομιλεί παρακάτω για την ανάγκη της Δικτατορίας του Προλεταριάτου, ως μόνης διεξόδου από την απειλή των ιμπεριαλιστικών πολέμων». Τέλος για την οργάνωση των επιστρατευμένων εφέδρων θεωρεί πως το καθήκον αυτό πρέπει να το αναλάβει το κόμμα και όχι η Ομοσπονδία ΠΠΘΣ.⁵⁰⁰ Υπάρχει μια ακόμα τοποθέτηση από τον Ε. Γόνη (αναπληρωματικό μέλος της ΚΕ της Ομοσπονδίας ΠΠΘΣ) που αναφέρεται στις προσπάθειες «της αστικής τάξης» μέσω κάποιου Μποτοσάκη (δεν αναφέρονται περαιτέρω στοιχεία) να «παρασύρει» τους εφέδρους της Κρήτης, κίνδυνος που αποσοβήθηκε όταν αντέδρασε ο «Όμιλος» στο Ηράκλειο (δεν ξεκαθαρίζει εάν αναφέρεται στην τοπική οργάνωση του κόμματος ή των παλαιών πολεμιστών).⁵⁰¹

Το συνέδριο καταλήγει σε μια απόφαση για τους παλαιούς πολεμιστές από την οποία αναδεικνύεται και η άμεση σύνδεση της Ομοσπονδίας ΠΠΘΣ με το ΚΚΕ.⁵⁰² Αρχικά τονίζεται η ικανοποίηση του κόμματος για το γεγονός ότι στελέχη του τέθηκαν επικεφαλής στο παλαιοπολεμιστικό κίνημα, στο οποίο αποδίδεται ο μελλοντικός του ρόλος. Το κίνημα «είναι προορισμένο να διευκολύνει τα μέγιστα την επιτυχία της επανάστασης, στην οποία θα παίξει ένα πολύ ενεργό ρόλο», όμως μέχρι να έρθει η στιγμή της επανάστασης η οργάνωση των αποστράτων «θα χρησιμεύσει ως σχολείον προπαρασκευαστικόν του κομμουνισμού, από το οποίο θα σταχυολογούνται τα μέλη του κόμματος, και ως συνδετικός κρίκος του κόμματος μετά των αγροτικών και μι-

⁴⁹⁹ Όπως αναφέρεται και παραπάνω, στο συμβούλιο καθορίστηκαν τρία σημεία δράσης του κόμματος επί του θέματος, α) η ενότητα μεταξύ των παλαιών πολεμιστών και των θυμάτων, β) η ένταξη ανοργάνωτων μέχρι τώρα εφέδρων στις παλαιοπολεμιστικές ενώσεις, και γ) η δράση μέσα στο στρατό. Στο ίδιο, σ. 173.

⁵⁰⁰ Στο ίδιο.

⁵⁰¹ Στο ίδιο, σ. 171.

⁵⁰² Ολόκληρη η απόφαση του συνεδρίου για το κίνημα των παλαιών πολεμιστών Στο ίδιο, σσ. 174-176

κροαστικών μαζών». Πολύ ενδιαφέρον είναι το σημείο που επισημαίνεται, σε αντίθεση με προγενέστερες αποφάσεις, όπως του Φεβρουαρίου του ίδιου έτους, πως το κίνημα «επιβάλλεται να λάβη όχι πανεφεδρικό χαρακτήρα αλλά περιορισμένο, μεταξύ όλων των φτωχών εφέδρων, εκτός από τους φανατικούς οπαδούς των αστικών κομμάτων», δηλαδή στόχευση πλέον είναι η «πολιτική καθαρότητα» εντός των οργανώσεων. Επισημαίνεται επίσης πως το κίνημα βρίσκεται σε κρίσιμη καμπή και υπάρχει ο κίνδυνος φασιστικοποίησης, η οποία μπορεί να καταπολεμηθεί «δια διαλέξεων, μαθημάτων, περιοδειών, εκδόσεως πλούσιας φιλολογίας κλπ.». Για την αποφυγή του φασιστικού κινδύνου πρέπει επιπρόσθετα να δοθεί «ιδιαίτερη προσοχή στη διάλυση των εφεδρικών οργανώσεων, που αποτελούν επικίνδυνη εστία φασισμού». Στη συνέχεια, δημιουργώντας ενδεχομένως κάποια σύγχυση, η απόφαση αναφέρει ότι το κίνημα

δεν πρέπει να λάβη πολιτικό χρωματισμό [...] είναι όμως αυτονόητο ότι πρέπει να διεξάγεται [...] πολεμική εναντίον των αστικών κομμάτων, αιτιών της καταστροφής των εφέδρων, εις ορισμένας δε περιπτώσεις να συνεργάζεται με τις επαγγελματικές οργανώσεις και με το Κόμμα, όταν πρόκειται να γίνη παράταξη των αντιμιλιταριστικών δυνάμεων.

Τα αιτήματα των εφεδρικών οργανώσεων, σύμφωνα με το ΚΚΕ, μπορούν να ικανοποιηθούν μόνο από μια εργατοαγροτική κυβέρνηση, επομένως θα πρέπει να αγωνίζονται για την εγκαθίδρυσή της και «να προπαγανδίζουν την δια των όπλων υπεράσπιση του εργατοαγροτικού κράτους». Η απόφαση προειδοποιεί για ενδεχόμενο νέο πόλεμο στη βαλκανική χερσόνησο, ώστε να μη μειωθεί η ένταση της αντιπολεμικής προπαγάνδας εκ μέρους των οργανώσεων. Επιπλέον, τονίζεται πως η δημιουργία αγροτικών ενώσεων θα οδηγήσει σε συνεργασία των δύο κινήματων και όχι στην ύφεση του παλαιοπολεμιστικού. Τελειώνοντας, το ΚΚΕ δηλώνει ότι εγκρίνει τις αποφάσεις του Α' Συνεδρίου ΠΠΘΣ και απευθύνει κάλεσμα για την ενοποίηση του παλαιοπολεμιστικού και του αναπηρικού κόσμου.

Παρά το πέρας της συζήτησης για τα εφεδρικά ζητήματα και τη συνέχιση του συνεδρίου με το αγροτικό, τα εφεδρικά θέματα έρχονται εκ νέου στο προσκήνιο φανερώνοντας και την άμεση σχέση των δύο κινήματων από τη στιγμή που ουσιαστικά στην περιφέρεια η βάση των ενώσεων αποστρατευμένων αποτελούταν από αγροτικούς πληθυσμούς. Στη συζήτηση ο σύνεδρος Δ. Πυλιώτης και Βελιανίτης τονίζουν ότι

οι παλαιοπολεμιστικές ενώσεις δεν πρέπει να έχουν ευρύ πανεφεδρικό χαρακτήρα. Ο σύνεδρος Κοσμάς υποστηρίζει πως πρέπει να ενταχθούν στο κίνημα νεαρά άτομα προσφάτως απολυμένα από το στρατό, τα οποία ως πιο δυναμικά θα βοηθήσουν περισσότερο στις διεκδικήσεις των οργανώσεων. Ο σύνεδρος Παπανικολάου θεωρεί σημαντική την ενίσχυση των ενώσεων αποστράτων καθώς αποτελούν μέσο για να συνδεθεί το κόμμα με τις αγροτικές μάζες και πιστεύει ότι το δίκτυο πρέπει να επεκταθεί. Ο σύνεδρος Βέρβερης υποστηρίζει πως πρώτιστο καθήκον της νέας ΚΕ του κόμματος είναι να ενισχύσει την Ομοσπονδία οικονομικώς και όχι μόνο. Ενώ ο σύνεδρος Σαρλής στην τελευταία τοποθέτηση τίθεται υπέρ ενός αποκεντρωμένου οργανωτικού συστήματος.⁵⁰³

Στο συνέδριο οι προερχόμενοι από τον παλαιοπολεμιστικό χώρο σύνεδροι κατατάσσονται στους υπέρμαχους της «μπολσεβικοποίησης» και ο πρόεδρος της Ομοσπονδίας ΠΠΘΣ Παντελής Πουλιόπουλος αναλαμβάνει τη θεωρητική ερμηνεία της στάσης τους.⁵⁰⁴ Τη σημαντική επιρροή αυτής της τάσης επισφραγίζει η εκλογή του Πουλιόπουλου στη θέση του Γενικού Γραμματέα του ΚΚΕ.⁵⁰⁵ Η κυριαρχία των αποστράτων εντός του ΚΚΕ καθώς και των υπόλοιπων ριζοσπαστικών ομάδων δεν ήταν επωφελής πολιτικά για το κόμμα σύμφωνα με τον Α. Ελεφάντη, ο οποίος τονίζει ότι «το επαναστατικό όραμα των παλαιών πολεμιστών δεν έχει ριζώσει ακόμη στις ευρύτερες ντόπιες λαϊκές μάζες και είναι εντελώς άγνωστο στις προσφυγικές. Έτσι το ΚΚΕ μετά την απομάκρυνση της παλαιάς φρουράς μοιάζει ξεκομμένο από της λαϊκές καταβολές και την παράδοσή του την ίδια»⁵⁰⁶. Συγκεκριμένα η έλευση των στρατιωτών από τη Μικρά Ασία άλλαξε άρδην τις ισορροπίες. Η ένταξή τους στο κόμμα και η εφαρμογή της πολιτικής που υποστήριζαν είχε ταυτόχρονα ως αποτέλεσμα την αποχώρηση των περισσότερων ιδρυτικών μελών και στελεχών του ΣΕΚΕ(Κ). Οι δυνάμεις που αποχώρησαν και οι οποίες χαρακτηρίστηκαν ως «ρεφορμιστικές-σοσιαλδημοκρατικές» μπορεί να μην ήταν τόσο «επαναστατικές» και ορμητικές, ωστόσο, με τους

⁵⁰³ Στο ίδιο, σ. 186. Για τους συνέδρους που αναφέρονται δεν δίνονται περαιτέρω πληροφορίες.

⁵⁰⁴ Νούτσος, *ό.π.*, σ. 434. Χουμεριανός, *ό.π.*, σ. 53. Επίσης βλ. τις παρεμβάσεις του Πουλιόπουλου στο συνέδριο, ενδεικτικά: *Το Τρίτο Έκτακτο Συνέδριο του ΣΕΚΕ(Κ) (26 Νοέμβρη – 3 Δεκέμβρη 1924). Πρακτικά, ο.π.*, σσ. 49-51, 84-87. 90-91. Η βασική θέση του Πουλιόπουλου, ήδη και πριν το συνέδριο, ήταν ότι εκείνο που καθορίζει την επαναστατική ωριμότητα δεν είναι ο βαθμός οικονομικής και τεχνικής ανάπτυξης ή της συγκέντρωσης κεφαλαίου, αλλά η προπαρασκευή των επαναστατικών δυνάμεων. Κατσορίδας-Παλούκης, *ό.π.*, σ. 89.

⁵⁰⁵ *Το Τρίτο Έκτακτο Συνέδριο του ΣΕΚΕ(Κ) (26 Νοέμβρη – 3 Δεκέμβρη 1924). Πρακτικά, ο.π.*, σ. 188.

⁵⁰⁶ Ελεφάντης, *ό.π.*, σ. 53.

αγώνες τους τις δύο προηγούμενες δεκαετίες είχαν αποκτήσει μια λαϊκή βάση. Αυτή η «ακύρωση» του παρελθόντος, όπως την αναφέρει ο Ελεφάντης,⁵⁰⁷ θα έχει ως συνέπεια την αποκοπή της νέας ηγεσίας από μια μερίδα του κόσμου που βρισκόταν κοντά στο κόμμα.⁵⁰⁸ Μια «ακύρωση» που στο μέλλον θα εμφανιστεί ξανά, αυτή τη φορά εναντίον αρκετών παλαιών πολεμιστών που πρωτοστάτησαν στην «μπολσεβικοποίηση» του 1924.⁵⁰⁹

Στο Γ' έκτακτο Συνέδριο του ΣΕΚΕ(Κ)/ΚΚΕ το 1924 έγινε φανερό η αλληλένδετη σχέση του κόμματος με τον οργανωμένο παλαιπολεμιστικό κόσμο. Τα ζητήματα των παλαιμάχων απασχόλησαν ουκ ολίγες φορές τους συνέδρους. Ιδιαίτερα δε οι αναφορές των εφεδρικών ζητημάτων στις συζητήσεις για το αγροτικό δεν είναι τυχαίες καθώς όπως θα παρουσιαστεί στη συνέχεια το αγροτικό ζήτημα βρισκόταν στον πυρήνα της οργάνωσης των παλαιών πολεμιστών.

στ. Το αγροτικό ζήτημα και οι παλαιοί πολεμιστές

Στην αγροτική μεταρρύθμιση που είχε ξεκινήσει από τη κυβέρνηση της «Εθνικής Άμυνας» το 1917, και η οποία είχε πενιχρά αποτελέσματα μέχρι το 1922, συμπεριλαμβάνονταν όπως αναφέρθηκε σε προηγούμενο κεφάλαιο, μια σειρά από διατάξεις σχετικά με τη μεταπολεμική διανομή γης στους επιστρατευμένους. Η Μικρασιατική Καταστροφή και οι συνακόλουθες συνέπειές της έπαιξαν καταλυτικό ρόλο στην επίσπευση της απαλλοτρίωσης και διανομής της γης. Μπορεί η ανάγκη για την αγροτική εγκατάσταση των προσφύγων να ήταν η βασικότερη αιτία της επίσπευσης των απαλλοτριώσεων⁵¹⁰, αλλά μεταξύ των παραγόντων που επιτάχυναν τις εξελίξεις ήταν και

⁵⁰⁷ Στο ίδιο.

⁵⁰⁸ Στο ίδιο, σσ. 52-54. Βλ. επίσης Πάυλος Νεφελούδης, *Στις πηγές της κακοδαιμονίας. Τα βαθύτερα αίτια της διάσπασης του ΚΚΕ 1918 – 1968*, Gutenberg, Αθήνα 1974, σσ. 38-39

⁵⁰⁹ Ενδιαφέρον είναι ότι ελάχιστοι παλαιοί πολεμιστές που πρωταγωνίστησαν στο ΚΚΕ της περιόδου παρέμειναν στο Κόμμα (Πουλιόπουλος, Σταυρίδης, Νίκολης, Γόνης, Νικολινάκος κ.α.). Βλ. τα βιογραφικά τους στο τέλος της εργασίας.

⁵¹⁰ Με το Πρωτόκολλο της Γενεύης (29 Σεπτεμβρίου 1923) η ελληνική κυβέρνηση ανέλαβε να μεταβιβάσει 5.000.000 στρέμματα γης στην Επιτροπή Αποκατάστασης Προσφύγων (ΕΑΠ) για την εγκατάσταση των προσφύγων και ως εγγύηση για το προσφυγικό δάνειο. Ωστόσο, οι δημόσιες γαίες ήταν μόλις 500.000 καθώς οι μουσουλμανικές γαίες δεν είχαν τυπικά περιέλθει στην ιδιοκτησία του ελληνικού δημοσίου. Τον Ιούνιο του 1924 αποφασίστηκε να περιέλθουν οι μουσουλμανικές ιδιοκτησίες στο ελληνικό κράτος, επισπεύδοντας με αυτό τον τρόπο τις διαδικασίες με τη μεταβίβαση 3.500.000 στρεμμάτων στην ΕΑΠ. Επίσης, με τον αγροτικό νόμο του Οκτωβρίου του 1924 μεγάλα αγροκτήματα σε Θεσσαλία, Μακεδονία, Θράκη και το νομό Άρτας κηρύχθηκαν απαλλοτριωτέα με χαμηλό τίμημα.

η πίεση από τους παλαιούς πολεμιστές της υπαίθρου, και γενικότερα των ακτημόνων, προς αυτή την κατεύθυνση.⁵¹¹ Όπως επισημαίνει ο Χ. Χατζηιωσήφ, «η παρουσία των προσφύγων δημιούργησε μόνο το κατάλληλο περιβάλλον για τη μεταρρύθμιση, αλλά δεν υπήρξε σχέση αιτιότητας ανάμεσα στους πρόσφυγες και την αγροτική μεταρρύθμιση», αντιθέτως η μεταρρύθμιση «αποσκοπούσε στο να αποτρέψει τη ριζοσπαστικοποίηση των ακτημόνων αγροτών και την ενδεχόμενη συμμαχία τους με τους εργάτες σε ένα επαναστατικό κίνημα».⁵¹²

Όλες οι κυβερνήσεις των Φιλελευθέρων την περίοδο 1922-1926 θα διαμορφώσουν ένα ριζοσπαστικό νομικό πλαίσιο περί αγροτικής μεταρρύθμισης.⁵¹³ Η «Επανάσταση του 1922» θα προχωρήσει στην επίσπευση της απαλλοτριώσεως το 1923⁵¹⁴ με την «απόφαση της Επανάστασης» της 14^{ης} Φεβρουαρίου, σύμφωνα με την οποία η εγκατάσταση των ακτημόνων ή των προσφύγων θα προηγείται της καταβολής αποζημίωσης, και με το ν.δ. της 15^{ης} Φεβρουαρίου 1923.⁵¹⁵ Το εν λόγω διάταγμα περιλαμβάνει διατάξεις σχετικές με τους απόστρατους. Στο άρθρο 2, παράγραφος 2, σημειώνεται πως σε κάθε ιδιοκτήτη γης (ή στον υιό του) που υπηρέτησε στο στρατό «από του έτους 1912 και εφεξής και μέχρι της κηρύξεως της απαλλοτριώσεως» και δεν κατηγορήθηκε για λιποταξία παραχωρείται πλήρης γεωργικός κλήρος. Η γη διανέμεται στους καλλιεργητές της κάθε περιφέρειας (ή στις χήρες και τα ορφανά τους) και σε «επικιοζόμενους πρόσφυγες», ενώ μεταξύ των εξαιρουμένων βρίσκονται όσοι

Έλσα Κοντογιώργη, «Η αποκατάσταση, 1922-1930», Βασίλης Παναγιωτόπουλος (επ.), *Ιστορία του Νέου Ελληνισμού 1770-2000. 7^{ος} τόμος. Ο Μεσοπόλεμος 1922-1940*, Ελληνικά Γράμματα, Αθήνα 2003, σσ. 101-120, σσ. 108-110. Για την αγροτική αποκατάσταση των προσφύγων βλ. επίσης Πετμεζάς, *ό.π.*, σσ. 174-179.

⁵¹¹ Αβδελίδης, *ό.π.*, σσ. 56-57. Άλκης Ρήγος, *Η Β' Ελληνική Δημοκρατία 1924-1935. Κοινωνικές διαστάσεις της πολιτικής σκηνής*, Θεμέλιο, Αθήνα 3^η 1999, σ. 39.

⁵¹² Χρήστος Χατζηιωσήφ, «Το προσφυγικό σοκ, οι σταθερές και οι μεταβολές της ελληνικής οικονομίας», Χρήστος Χατζηιωσήφ (επ.), *Ιστορία της Ελλάδας του 20^{ου} αιώνα. Ο Μεσοπόλεμος 1922-1940*, τ. Β1, Βιβλιόραμα, Αθήνα 2002, σσ. 9-57, σσ. 22-23.

⁵¹³ Πετμεζάς, *ό.π.*, σ. 165.

⁵¹⁴ Από το 1917 μέχρι το 1930 απαλλοτριώθηκαν συνολικά 1.724 κτήματα, εκ των οποίων τα 1.203 το 1923-1925. Στοιχείο που μαρτυρά την επίσπευση της μεταρρύθμισης την εν λόγω περίοδο. Μανρογordatos, *ό.π.*, σσ. 159-160. Hering, *ό.π.*, 2008, σ. 1048.

⁵¹⁵ Και τα δύο βρίσκονται στο ΦΕΚ Α'/37/5-3-1923, το οποίο δημοσιεύτηκε την ίδια εβδομάδα καθώς οι ημέρες από 16 έως 28 Φεβρουαρίου «δεν υπήρξαν» λόγω της υιοθέτησης του γρηγοριανού ημερολογίου στην Ελλάδα. Το ν.δ. τροποποιήθηκε με τα ν.δ. της 28^{ης} Μαρτίου (ΦΕΚ Α'/87/3-4-1923), της 6^{ης} Ιουνίου (ΦΕΚ Α'/151/7-6-1923), της 17^{ης} Αυγούστου (ΦΕΚ Α'/236/23-8-1923), της 17^{ης} Οκτωβρίου (ΦΕΚ Α'/300/18-10-1923) και της 13^{ης} Δεκεμβρίου 1923 (ΦΕΚ Α'/363/14-12-1923).

Όλες οι αποφάσεις και τα νομοθετικά διατάγματα της «Επανάστασης του 1922» κυρώθηκαν από τη Βουλή από με το Ψήφισμα της 7^{ης} Ιουνίου 1924. Γονατάς, *ό.π.*, σ. 315. Δαφνής, *ό.π.*, σ. 274.

έχουν καταδικαστεί για λιποταξία ή ανυποταξία μετά την 31^η Δεκεμβρίου 1917 (άρθρο 4, παρ. 1 & 2). Η συγκεκριμένη διάταξη στοχοποιεί τόσο τους αντιβενιζελικούς όσο και τους αριστερούς λιποτάκτες του Α΄ Παγκοσμίου Πολέμου, μια και ουσιαστικά εξαιρεί όσους δεν πολέμησαν με το στρατό της βενιζελικής «Εθνικής Άμυνας». Μεταξύ των διατάξεων του ν.δ. περιλαμβάνεται και η ίδρυση αγροτικών συνεταιρισμών (άρθρο 8) οι οποίοι θα παραλαμβάνουν τις απαλλοτριωμένες εκτάσεις από το Δημόσιο μέσω του γραφείου Εποικισμού (άρθρα 9-10).

Ωστόσο τα καινούργια αγροτικά νοικοκυριά που δημιουργήθηκαν είχαν μια σειρά από ανάγκες, όπως γεωργικός εξοπλισμός, ζώα, δάνεια κ.α., οι οποίες δεν είχαν ικανοποιηθεί.⁵¹⁶ Η άνθιση που γνωρίζουν οι αγροτικοί συνεταιρισμοί,⁵¹⁷ οι οποίοι ιδρύθηκαν με το ν.δ. της 15^{ης} Φεβρουαρίου (άρθρα 8-10), αυτή την περίοδο οφείλεται στην ανάγκη για ικανοποίηση αυτών των ζητημάτων. Επίσης, κατά τον Π. Αβδελίδη, μέσα από το παλαιοπαλαιμιστικό κίνημα «διαπαιδαγωγήθηκαν και διαμορφώθηκαν» αρκετά άτομα που βοήθησαν στην ανάπτυξη του συνεταιριστικού κινήματος στο μέλλον.⁵¹⁸ Έτσι, κατά την τελευταία περίοδο των Ενώσεων ΠΠΘΣ, παλαιοπολεμιστικό και αγροτικό κίνημα θα πορευτούν μαζί.

Μεταξύ των αιτημάτων των κατά τόπους ενώσεων επαναλαμβάνεται το αίτημα για τη διανομή των γαιών στους αποστρατευμένους. Σύμφωνα με τον Α. Δάγκα, ακτήμονες που εποφθαλιούσαν τα τσιφλίκια που θα απαλλοτριωνόντουσαν εντάσσονται στις κατά τόπους ΕΠΠ λόγω της συγκεκριμένης αξίωσης.⁵¹⁹ Επιπρόσθετος παράγοντας που ενδεχομένως ευνοεί την οργάνωση των γηγενών ακτημόνων και μικροκαλλιεργητών είναι η δυσφορία απέναντι στην αγροτική αποκατάσταση των προσφύγων καθώς σε αυτούς διανέμονταν πρώην μουσουλμανικές γαίες, τις οποίες επιθυμούσαν να οικειοποιηθούν οι ντόπιοι.⁵²⁰

⁵¹⁶ Ρήγος, *ό.π.*, σσ. 40-41.

⁵¹⁷ Χαρακτηριστικό είναι ότι το 1923 ιδρύθηκαν 408 συνεταιρισμοί, το 1924 577 και το 1925 ο αριθμός των νέων συνεταιρισμών ανήλθε στους 1033. Αβδελίδης, *ό.π.*, σ. 60.

⁵¹⁸ Στο ίδιο, σ. 57, 60.

⁵¹⁹ Δάγκας, *ό.π.*, σ. 181. Στη Γαλλία επίσης, που δεν υπήρχε αγροτικό ζήτημα, αγρότες απόστρατοι οργανώνονταν σε μεγαλύτερο βαθμό από τους αστικούς πληθυσμούς. Prost, *ό.π.*, 1992, σ. 46.

⁵²⁰ Για τις προστριβές γηγενών-προσφύγων γύρω από την αγροτική εγκατάσταση των προσφύγων βλ. Κοντογιώργη, *ό.π.*, σσ. 107-108. Ρήγος, *ό.π.*, σ. 41, 155, 223-234. Γιώργος Θ. Μαυρογορδάτος, «Μύθοι και αλήθειες για τους πρόσφυγες του 1922», *LiFo*, τχ. 498, 1/12/2016, σσ. 6-16, σ. 13

Στο Α΄ Συνέδριο ΠΠΘΣ θα υιοθετηθούν πολυάριθμα αιτήματα για τους αγρότες.⁵²¹ Τα αιτήματα ήταν τα εξής:

- α. Παραχώρηση άμεσα γεωργικού κλήρου στα θύματα πολέμου που ζουν σε αγροτικές περιοχές.
- β. Επαρκής κλήρος σε όλους τους φτωχούς και ακτήμονες παλαιούς πολεμιστές και απαλλοτρίωση των μεγάλων αγροκτημάτων (ιδιωτικά, μοναστηριακά, εθνικά τσιφλίκια).
- γ. Τροποποίηση του υπάρχοντος νόμου ως εξής:
 - i) να σταματήσει η πρόνοια για τα αυτοκαλλιεργούμενα, γιατί έτσι τα δηλώνουν τσιφλικάδες για να τα διατηρήσουν.
 - ii) μόλις κηρυχθεί η απαλλοτρίωση το κτήμα να δίνεται στους αγρότες χωρίς παρελκυστικά ένδικα μέσα,
 - iii) ο μικρότερος γεωργικός κλήρος να ορισθεί στα 200 στρέμματα με μέγιστη τιμή τις 30 δραχμές ανά στρέμμα,
 - iv) οι Ενώσεις ΠΠΘΣ να συμμετάσχουν στα συνεργία κατανομής και καταμετρήσεως των κτημάτων.
- δ. Ίδρυση ταμείων γεωργικής πρόνοιας με κρατικά κεφάλαια που θα δανειοδοτούν τους καλλιεργητές και θα τους παρέχουν γεωργικά εργαλεία, λιπάσματα κ.ο.κ.
- ε. Δημιουργία γεωργικών υγειονομικών σταθμών για δωρεάν ιατροφαρμακευτική περίθαλψη.
- στ. Ίδρυση σχολείων και παροχή σχολικού εξοπλισμού στα παιδιά των αγροτών.
- ζ. Αποξήρανση ελών και καλυτέρευση οδικών συγκοινωνιών.
- η. Οι διορισμοί των υπαλλήλων της αγροτικής ασφάλειας να γίνονται κατόπιν έγκρισης των τοπικών παλαιοπολεμιστικών ενώσεων.
- θ. Οι έφεδροι καλλιεργητές να δίνουν 10%, αντί του ισχύοντος 35% των παραγόμενων στην Αγγλική Εταιρεία της Κωπαΐδας.
- ι. Τα μουσουλμανικά νεκροταφεία της Κρήτης να δοθούν σε έφεδρους αγρότες.

⁵²¹ Ορφανός, *ό.π.*, σσ. 82-84.

ια. «Να μη αφερευθούνε τα κτήματα που καλλιεργούνται σήμερα από ακτήμονες πολεμιστές έστω κι αν είναι τουρκικά, και στους πρόσφυγες να δοθούνε μοναστηριακά κτήματα»

Το τελευταίο σημείο αναδεικνύει ένα ακόμη χάσμα που προέκυψε ανάμεσα στους αυτόχθονες παλαιούς πολεμιστές και τους μικρασιάτες πρόσφυγες που είχαν έρθει στην ελλαδική ύπαιθρο μετά την ανταλλαγή πληθυσμών. Ενδεχομένως αυτή η θέση να αφορά αγρότες, οι οποίοι αγόρασαν με προφορικές συμφωνίες (σενέτια) μουσουλμανικές ιδιοκτησίες στη Μακεδονία, πράξη που γινόταν ανεπίσημα καθώς απαγορευόταν με νόμο από το 1913, και μετά την απόφαση για την ανταλλαγή των πληθυσμών τα εδάφη πέρασαν στο ελληνικό δημόσιο ως ανταλλάξιμα.⁵²² Για το χάσμα αυτό χαρακτηριστικό είναι ένα άρθρο της *Φωνής του Εφέδρου* (Ηρακλείου), το οποίο υποστηρίζει πως τα πρώην μουσουλμανικά κτήματα πρέπει να μοιραστούν τόσο σε έφεδρους όσο και στους πρόσφυγες που το είχαν πραγματικά ανάγκη, σημειώνοντας χαρακτηριστικά πως «ας μη λησμονώμεν, ότι μεταξύ των προσφύγων υπάρχει και μια τάξις αρκετά εύπορος, δυνάμενη να βοηθήση και ουχί να βοηθήται».⁵²³

Επίσης, η αξίωση για απαλλοτρίωση των μοναστηριακών κτημάτων εμφανίζεται όχι μόνο ανάμεσα στους κομμουνιστές παλαιμάχους, αλλά και ευρύτερα στον παλαιοπολεμιστικό κόσμο όπως φαίνεται από ένα κύριο άρθρο του *Εφεδρικού Αγώνα* (Χανίων), ενός κάθε άλλο παρά κομμουνιστικού εντύπου. Η εφημερίδα ζητάει να παραχωρηθεί γεωργική γη στην «τάξη» που «μόνη αυτή υπέφερε, εθυσιάστη και κατεστράφη οικονομικώς, συνεπεία της δεκαετούς πολεμικής ανεμοζάλης». Για τις μοναστηριακές εκτάσεις τονίζει πως «εις τον αιώνα τον οποίον ζώμεν είναι εντροπή να νέμονται 10-20 καλοθρεμμένοι καλόγηροι αφάνταστους περιουσίας, που ημπορούν να θρέψουν χιλιάδας ανθρωπίνων υπάρξεων» και καταλήγει πως

είναι εξωφρενικόν να βλέπη κανείς απέραντους ελαιώνας, αμπέλια, χωράφια, χειμαδιά, που καλλιεργούμενα θα φέρουν πολλά κέρδη, και εις το Κράτος και εις την κοινωνίαν εν γένει να νέμονται 10 άτομα, ενώ χι-

⁵²² Κοντογιώργη, *ό.π.*, σ. 108.

⁵²³ Το άρθρο αναδημοσιεύεται στο *Εφεδρικός Αγών* (Χανίων), 19/6/1924 «Οι έφεδροι και τα μουσουλμ. κτήματα».

*λιάδες έφεδρων Χριστιανών, καταστρεφέντες χάριν της Πατρίδος, ευρύσκονται άνευ εργασίας πεινώντες και γυμνητεύοντες, ενώ των δέκα αι κοιλίαι καθημερινώς μεγαλώνουν εκ της καλοζωΐας.*⁵²⁴

Το ζήτημα των μοναστηριακών κτημάτων τέθηκε και στο Αγροτικό Συνέδριο που πραγματοποιήθηκε στην Αθήνα στο 1924.⁵²⁵ Η Εκκλησία της Ελλάδος, ανεξαρτήτως των πολιτικών φρονημάτων του προκαθημένου της,⁵²⁶ εναντιώθηκε δυναμικά εξ αρχής σε οποιαδήποτε πρόβλεψη για συμπερίληψη των μοναστηριακών και εκκλησιαστικών γαιών στην αγροτική μεταρρύθμιση.⁵²⁷

Επόμενη εξέλιξη στο αγροτικό ζήτημα είναι η κωδικοποίηση με τον αγροτικό νόμο της 3^{ης} Οκτωβρίου του 1924 όλων των μέχρι τότε σχετικών διατάξεων.⁵²⁸ Σε αυτόν το νόμο προστατεύονται από την απαλλοτρίωση οι αποστρατευμένοι που αποδεδειγμένα έχουν υπηρετήσει δύο έτη στο μέτωπο και όσοι έχουν εκτάσεις στη Μακεδονία έως 500 στρέμματα (άρθρο 3, παράγραφος 1, εδάφιο δ'), και ανεξαρτήτως της διάρκειας της παρουσίας στο μέτωπο οι αποστρατευμένοι που έχουν γη ίση με ένα γεωργικό κλήρο, με τη προϋπόθεση βέβαια να μην έχουν λιποτακτήσει (άρθρο 3, παράγραφος 1, εδάφιο στ'). Γενικά δεν έχουν δικαίωμα σε γεωργική αποκατάσταση όσοι έχουν καταδικασθεί για ανυποταξία ή λιποταξία από την 31^η Δεκεμβρίου 1917 και εντεύθεν (άρθρο 15, εδάφιο α'). Στο νόμο επαναλαμβάνεται το κεφάλαιο «παραχώρησις κλήρων εις εθνικού αγωνιστάς», τα άρθρα 39-41 του ν. 2922/1922 (βλ. προηγούμενο κεφάλαιο) επαναλαμβάνονται αυτούσια στα άρθρα 81-83 του νόμου του 1924.

Στο Γ' έκτακτο Συνέδριο του ΚΚΕ αποφασίζεται η ενθάρρυνση της δημιουργίας γεωργικών ενώσεων «από τους πτωχούς ακτήμονας χωρικούς [...] επί καθαρώς οικο-

⁵²⁴ *Εφεδρικός Αγών* (Χανίων), 26/5/1924, «Αγροτική εγκατάστασις των εφέδρων».

⁵²⁵ Βλ. την ομιλία του Κ. Τσιχλή «πολιτευτού και του Νομού Λασιθίου, αντιπροσώπου του αγροτικού πληθυσμού εις το εν Αθήναις Αγροτικόν Συνέδριον». *Εφεδρικός Αγών* (Χανίων), 14/6/1924, «Τα μοναστηριακά».

⁵²⁶ Δηλαδή είτε στην ηγεσία της βρισκόταν ο «αντιβενιζελικός» Θεόκλητος Α' (1920-1922) είτε ο «βενιζελικός» Χρυσόστομος Α' (1923-1938).

⁵²⁷ Πετμεζάς, *ό.π.*, σ. 154.

⁵²⁸ ΦΕΚ Α'/247/3-10-1924. Πρόκειται για έναν μακροσκελέστατο νόμο 24 σελίδων και 118 άρθρων. Ο υπουργός Γεωργίας που σύνταξε τον εν λόγω νόμο ήταν ο Αλέξανδρος Μυλωνάς, μετέπειτα ιδρυτής του Αγροτικού Κόμματος (1926). Ο «αγροτικός νόμος» του 1924 είναι ο πρώτος από μια σειρά νόμων που κωδικοποιούσαν όλες τις μέχρι τότε σχετικές με το αγροτικό ζήτημα διατάξεις. Ακολούθησαν αντίστοιχοι νόμοι το 1926, το 1932, το 1935, το 1941 και το 1949. Πετμεζάς, *ό.π.*, σ. 166.

νομικών επιδιώξεων» και η ένταξη των μελών του κόμματος στους αγροτικούς συνεταιρισμούς ώστε «να εργασθούν εκεί για το ξύπνημα των χωρικών, οργανώνοντας ομάδες (φράξιες) εντός αυτών για την κατάκτηση των συνεταιρισμών και τη μεταβολή τους σε όργανα της πάλης των τάξεων»⁵²⁹. Στη σχετική συζήτηση, ωστόσο, διατυπώνονται μερικές επιφυλάξεις. Ο Ε. Γόννης θεωρεί πως οι Αγροτικές Ενώσεις θα είναι επιβλαβείς καθώς μέσω αυτών θα αυξηθεί η επιρροή των συντηρητικών στοιχείων επί της αγροτικής μάζας καθώς θα υπάρχουν ανταγωνισμοί ανάμεσα στην αριστερή «παλαιοπολεμιστική» φράξια και τους συντηρητικούς, με αρκετές πιθανότητες να χαθεί η πρωτοκαθεδρία του κόμματος επί των εφένδρων. Προτείνει αντί να ιδρυθούν Αγροτικές Ενώσεις να δοθεί έμφαση στην επέκταση του δικτύου των απομάχων. Ενώ θεωρεί και ασαφή τη θέση του κόμματος για τους συνεταιρισμούς. Ο Ν. Ευαγγελόπουλος αντικρούοντας την άποψη του Ε. Γόννη σημειώνει πως εάν το κόμμα ασχοληθεί μόνο με τις εφεδρικές ενώσεις τότε ο δρόμος θα αφεθεί ανοιχτός για να κυριαρχήσουν οι αγροτιστές και οι φασίστες στον αγροτικό κόσμο ιδρύοντας εκείνοι αγροτικές ενώσεις. Στη παρέμβασή του ο Δ. Πυλιώτης υποστηρίζει ότι είναι εσφαλμένη η γνώμη του Ε. Γόννη και δικαιολογεί την άποψή του αναφέροντας πως η αγροτική κρίση οδηγεί τους αγρότες σε επαναστατικό δρόμο και πως η μόνη «σταθερά και αναγνωρισμένη» στροφή που έχουν οι φτωχοί αγρότες οι οποίοι θα αποτελούν τη βάση των αγροτικών ενώσεων είναι προς τα αριστερά. Στροφή προς τα αριστερά που σύμφωνα και με το συνέδριο Βελιανίτη καταδεικνύει την ανάγκη της δημιουργίας Αγροτικών Ενώσεων.⁵³⁰

Για την εξάπλωση των κομμουνιστικών ιδεών μέσω των αποστράτων στην επαρχία καθώς και την ανησυχία που προκαλούσαν κατατοπιστικό είναι ένα άρθρο του βενιζελικού πολιτευτή Αχιλλέα Καλευρά.⁵³¹ Ο αρθρογράφος κρούει τον κώδωνα

⁵²⁹ Το Τρίτο Έκτακτο Συνέδριο του ΣΕΚΕ(Κ) (26 Νοέμβρη – 3 Δεκέμβρη 1924). Πρακτικά, ο.π., σ. 179

⁵³⁰ Στο ίδιο, σσ. 183-186

⁵³¹ *Ελεύθερον Βήμα*, 9/9/1924, «Η διδασκαλία της καταστροφής» (Αχ. Καλευράς). Ο Αχ. Καλευράς (1884-1959) ήταν Νομάρχης Λάρισας (1919), σύμβουλος του Ελ. Βενιζέλου στα βορειοηπειρωτικά ζητήματα στη Συνδιάσκεψη Ειρήνης των Παρισίων το 1919 (όντας αλβανόφωνος ως αρβανίτης πέρα από άτομο εμπιστοσύνης του πρωθυπουργού), Γενικός Διοικητής Μακεδονίας (1926), Υπουργός Γενικός Διοικητής Ηπείρου (1928), γεροϋσιαστής Ροδόπης (1929) και διευθυντής της Διεθνούς Έκθεσης Θεσσαλονίκης (1934-1952). Gunnar Hering, «"Επικίνδυνοι σοσιαλισταί", "εθνικόφρονα εργατικά στοιχεία" και ο "αφελής αγρότης". Ο νομάρχης της Λάρισας και το συνδικαλιστικό κίνημα του 1919», *Συμπόσιο για τον Ελευθέριο Βενιζέλο. Πρακτικά*, Εταιρεία Ελληνικού Λογοτεχνικού και Ιστορικού Αρχείου – Μουσείο Μπενάκη, Αθήνα 1988, σσ. 187-206, σ. 188, υπ. 3, σ. 202.

του κινδύνου καθώς «οι παλαιοί πολεμισταί [...] είνε οι σφοδρότεροι των παραδόσεων και των πατρίων πολέμοι» και ενώ «η παράδοσις εθεωρείτο άλλοτε η δύναμις της φυλής [...] τώρα όμως τίποτε δεν θέλουν να ακούσουν περί παρελθόντος οι παλαιοί πολεμισταί» και προπαγανδίζουν τη δικτατορία του προλεταριάτου. Συνεχίζει αναφέροντας πως «εις τα μικροκαφενεία των χωρίων εκάστην Κυριακήν και ενίστε τα απογεύματα εις τους νάρθηκας των ναΐσκων έξω των χωρίων υπό την σκιάν πλατάνων και οξειών γίνεται καταλλήλως η αντιπατριωτική διδασκαλία υπό μερικών επιτηδείων ή φανατικών και ορμητικωτάτων νέων». Μετά την περιγραφή των θέσεων της ΟΠΠΘΣ σημειώνει πως «η τοιαύτη διδασκαλία διεξάγεται με επιμονήν, με μεθοδικότητα και με εντυπωσιακήν και κατάλληλον επιχειρηματολογίαν, αναλόγως της σχετικής διανοητικής καταστάσεως του νεαρού χωρικού». Ο αρθρογράφος προειδοποιεί ότι «έτσι άνευ ελαχίστης αντιδράσεως αφέθη το πεδίων ελεύθερον εις την πλέον πονηράν και δραστήριαν του αντιπατριωτισμού προπαγάνδαν» και καταλήγει πως με αυτή την κατάσταση «το ελληνικό χωριό έχασε την ψυχήν του».

Στις αρχές του 1925 «οι αγρόται και οι παλαιοί πολεμισταί [...] ανέλαβον να λύσουν μόνοι των το ζήτημα της απαλλοτριώσεως»⁵³² με την πραγματοποίηση δυναμικών αγροτικών κινητοποιήσεων. Το πρώτο μεγάλο συλλαλητήριο πραγματοποιείται στη Λάρισα τον Ιανουάριο του 1925 με τη συμμετοχή αγροτών από όλα τα χωριά του νομού και αίτημα την απαλλοτρίωση των τσιφλικιών. Δυνάμεις του στρατού και της χωροφυλακής θα διαλύσουν τους συγκεντρωμένους. Τις επόμενες ημέρες θα αρχίσουν οι καταλήψεις σε μοναστηριακές εκτάσεις σε Θεσσαλία και Βοιωτία.⁵³³ Το αίτημα για την απαλλοτρίωση των μοναστηριακών κτημάτων θα προταχθεί κυρίως εξαιτίας της κατά τόπους καθυστέρησης της απαλλοτρίωσης των τσιφλικιών και της ανεπάρκειας των υπαρχουσών καλλιεργήσιμων γαιών.⁵³⁴

Από ανακοίνωση της Ομοσπονδίας ΠΠΘΣ, η οποία χαιρετίζει τις ενέργειες της ΕΠΠ στο Στεβένικο Βοιωτίας⁵³⁵, μαθαίνουμε ότι οι «Παλαιοί Πολεμισταί κατέλαβον

⁵³² Ριζοσπάστης, 20/1/1925.

⁵³³ Για τα γεγονότα του Ιανουαρίου του 1925 βλ. Seraphim Seferiades, «Small Rural Ownership, Subsistence Agriculture, and Peasant Protest in Interwar Greece: The Agrarian Question Recast», *Journal of Modern Greek Studies*, τχ. 17, 1997, σσ. 277-323, σ. 311. Βραχνιάρης, *ό.π.*, 1978, σ. 53. Βραχνιάρης, *ό.π.*, 1985, σσ. 84-85. Καστρίτης, *ό.π.*, τ. 4, σσ. 64-69.

⁵³⁴ Αντωνίου, Μπρέγιαννη, *ό.π.*, σ. 304.

⁵³⁵ Το Στεβένικο μετονομάστηκε το 1940 σε Αγία Τριάδα.

<http://pandektis.ekt.gr/pandektis/handle/10442/170887>, πρόσβαση 25/10/2016.

βιαίως τα μοναστηριακά κτήματα Δομβούς⁵³⁶ και είνε διατεθειμένοι να τα διατηρήσουν ενόπλως»⁵³⁷, μια κίνηση που θεωρείται «δίκαια» ενώ αναφέρεται ότι η Ομοσπονδία είχε λάβει διαβεβαιώσεις, χωρίς να ξεκαθαρίζει από ποιον, ότι οι μοναστηριακές εκτάσεις θα διανεμηθούν σε παλαιούς πολεμιστές. Ακολούθως καλεί τους απόστρατους να κρατήσουν τα κτήματα και να εκλέξουν συμβούλιο για να τα διανείμει. Η ανακοίνωση κλείνει με τα συνθήματα «Ζήτω η αγροτική φτωχολογιά! Ζήτω η κατάληψη των μοναστηριακών! Ζήτω η κυβέρνηση εργατών και χωρικών!». ⁵³⁸ Οι ενέργειες των αποστράτων στο Στεβένικο θα βρουν μιμητές στα χωριά Άγιος Γεώργιος Βοιωτίας, όπου «οι ακτήμονες [...] εξεγερθήκανε και διώξανε κακήν κακώς τους καλόγερους, οι οποίοι τάχουν χάσει κυριολεκτικά», και στο μοναστηριακό κτήμα Τσαμάλι⁵³⁹ «της Σκριπούς», αναφέρεται ενδεχομένως στη μονή της Παναγίας Σκριπούς στον Ορχομενό Βοιωτίας.⁵⁴⁰

Στο συλλαλητήριο της 18^{ης} Ιανουαρίου στη Λειβαδιά μίλησαν οι Δ. Πυλιώτης και Κορομπλής, οι οποίοι συνελήφθησαν, ο Ε. Γόνης από το ΚΚΕ και ο Γ. Γιαννακουρέας από τους αρχαιομαρξιστές.⁵⁴¹ Η υποστήριξη δεν είναι καθολική καθώς η Γεωργική Ένωση Λειβαδιάς δεν στηρίζει την προσπάθεια.⁵⁴² Η κατάληψη λήγει ενόπλως στις 19 Ιανουαρίου με τις συλλήψεις 33 ατόμων.⁵⁴³ Στις 30 Ιανουαρίου θα γίνει μια «αντίστροφη» συγκέντρωση, ωστόσο, αυτή θα διαμαρτύρεται στην κυβέρνηση διότι

Το χωριό έχει λανθασμένα περάσει σε μέρος της σχετικής βιβλιογραφίας ως Στεβένικα, ενδεικτικά βλ. Βραχνιάρης, *ό.π.*, 1978, σ. 52. Γιούργου, *ό.π.*, σ. 60.

⁵³⁶ Πιθανώς πρόκειται για την Ιερά Μονή Οσίου Σεραφείμ Δομβούς που βρίσκεται στη Βοιωτία. Βλ. Τάκης Λάππας, *Βοιωτικά Μοναστήρια*, Κένταυρος, Αθήνα 1950, σσ. 85-107.

⁵³⁷ Σύμφωνα με το άρθρο 7 του αγροτικού νόμου της 3^{ης} Οκτωβρίου 1924 (ΦΕΚ Α'/247/3-10-1924) εξαιρούνται από την απαλλοτρίωση «εκτάσεις πεφυτευμένα [...] ανήκουσι εις υφισταμένας Μονάς, κείμεναι εγγύς αυτών και μη δυνάμεναι να υπερβώσι τα εκατόν στρέμματα».

⁵³⁸ *Ριζοσπάστης*, 7/1/1925, «Η κατάληψις των μοναστηριακών κτημάτων».

⁵³⁹ Μάλλον αναφέρεται στο χωριό Τζάμαλι Βοιωτίας το οποίο το 1955 μετονομάστηκε σε Διόνυσο. <http://randektis.ekt.gr/randektis/handle/10442/169943>, πρόσβαση 25/10/2016.

⁵⁴⁰ *Ριζοσπάστης*, 14/1/1925, «Η κατάληψις των μοναστηριακών κτημάτων».

⁵⁴¹ Για τη συγκέντρωση της 18^{ης} Ιανουαρίου 1925 στη Λειβαδιά βλ. *Ελεύθερον Βήμα*, 21/1/1925, «Αναρχικά κρούσματα εν Λεβαδειά». Επίσης Καστρίτης, *ό.π.*, τ. 4, σ. 65. Ο S. Seferiades αναφέρει ότι το συλλαλητήριο πραγματοποιήθηκε τη 12^η Ιανουαρίου. Seferiades, *ό.π.*, σ. 311. Σύμφωνα με τον, τροτσκιστή, Κ. Καστρίτη ο Ε. Γόνης οργάνωσε μια ανεπιτυχή δολοφονική απόπειρα εναντίον του εκπροσώπου του Αρχείου Μαρξισμού στην πόλη. Καστρίτης, *ό.π.*, τ. 4, σ. 65. Ο Γ. Γιαννακουρέας είχε σταλεί από το Αρχείο στη Λειβαδιά για να δημιουργήσει την τοπική οργάνωση. Καστρίτης, *ό.π.*, τ. 2, σσ. 137-138.

⁵⁴² *Ριζοσπάστης*, 18/1/1925, «Ποιοι προδίδουν τα συμφέροντα των αγροτών της Λεβαδειάς».

⁵⁴³ *Ριζοσπάστης*, 20/1/1925, «Οι παλαιοί πολεμισται της Λεβαδειάς απαντώντες εις την πρόκλησιν των κρατ. οργάνων», 22/1/1925, «Οι αγρόται ανένδοτοι εις τας απαιτήσεις των».

δεν έλαβε τα αναγκαία μέτρα για να αποφευχθεί η συγκέντρωση «των ενταύθα κομμουνιστών και μελών του συνδέσμου παλαιών πολεμιστών οίτινες δια διαφόρων απατηλών μέσων προσπαθούσι να προσηλυτίσωσιν απλοϊκούς ανθρώπους εις τον κομμουνισμό», ενώ στο ψήφισμα που εξέδωσαν ζητούν μεταξύ άλλων «την άμεσον [...] διάλυσιν των συλλόγων Παλαιών Πολεμιστών εφ' όσον παρεξετράπησαν του σκοπού των».⁵⁴⁴

Η σπίθα των καταλήψεων μεταφέρεται στη Λάρισα όπου τις επόμενες ημέρες ξεκινάνε με πρωτοβουλία των παλαιών πολεμιστών καταλήψεις τσιφλικιών ή μοναστηριακών κτημάτων στο Καζακλάρ⁵⁴⁵, στο τσιφλίκι Τσαπάνου στο Τατάρ⁵⁴⁶, στη Γιαννούλη, στο Κιόσκι⁵⁴⁷, στο Καρατζόλι⁵⁴⁸ καθώς και στα τσιφλίκια Φίλιου και Λακερδά στο Σουφλάρι⁵⁴⁹.⁵⁵⁰ Οι καταλήψεις τελειώνουν συνήθως με συλλήψεις, εναντίον των οποίων θα πραγματοποιηθεί συλλαλητήριο στη Λάρισα την 20^η Ιανουαρίου.⁵⁵¹ Ενώ υπήρξαν κέρδη για τους αγρότες καθώς η κυβέρνηση επίσπευσε την απαλλοτρίωση μερικών τσιφλικιών.⁵⁵² Μετά το πέρας αυτών των κινητοποιήσεων υπάρχουν αναφορές στον Τύπο ότι αστυνομία, χωροφυλακή και στρατός είναι σε εγρήγορση για νέες «κομμουνιστικές» πρωτοβουλίες, ενώ «την κομμουνιστικήν κίνησιν παρακολουθούν

⁵⁴⁴ *Εμπρός*, 31/1/1925, «Συλλαλητήριο εις την Λεβαδειάν».

⁵⁴⁵ Το Καζακλάρ μετονομάστηκε το 1928 σε Αμπελώνα Τυρνάβου.

<http://randektis.ekt.gr/randektis/handle/10442/170972>, πρόσβαση 25/10/2016

⁵⁴⁶ Ενδεχομένως αναφέρεται στο χωριό Χασάν Τατάρ, το οποίο το 1927 μετονομάστηκε σε Μεσορράχη και σήμερα ανήκει στην τοπική κοινότητα Αγίων Αναργύρων του Δήμου Κιλελέρ.

<http://randektis.ekt.gr/dspace/handle/10442/171191>, πρόσβαση 25/10/2016

⁵⁴⁷ Το Κιόσκι το 1957 μετονομάστηκε σε Χλόη και σήμερα είναι συνοικία του Δήμου Λάρισας.

<http://randektis.ekt.gr/randektis/handle/10442/169537>, πρόσβαση 25/10/2016

⁵⁴⁸ Ενδεχομένως πρόκειται για την, από το 1927, Τρύπα Λάρισας.

<http://randektis.ekt.gr/randektis/handle/10442/169537>, πρόσβαση 25/10/2016. Ωστόσο στην περιοχή υπάρχει και το Καρατσόλι, που μετονομάστηκε το 1927 σε Αργυροπούλι Τυρνάβου.

<http://randektis.ekt.gr/randektis/handle/10442/171922>, πρόσβαση 25/10/2016

⁵⁴⁹ Το Σουφλάρι (ή Σουφλάρ Τοϊβασί) μετονομάστηκε το 1957 σε Χειμαδιό Λάρισας.

<http://randektis.ekt.gr/randektis/handle/10442/170895>, πρόσβαση 25/10/2016

⁵⁵⁰ *Ελεύθερον Βήμα*, 22/1/1925, «Απόπειρα ταραχών υπό των κομμουνιστών εις Λάρισσαν», όπου υποβαθμίζονται τα γεγονότα. *Ριζοσπάστης*, 20/1/1925, «Οι αγρόται και οι π. πολεμισταί της Θεσσαλίας», 21/1/1925, «Πανθεσσαλικός συναγερμός των αγροτών», 23/1/1925, «Συνεχίζεται η κατάληψις των τσιφλικιών». Αντωνίου, Μπρέγιαννη, *ό.π.*, σ. 304.

⁵⁵¹ *Seferiades*, *ό.π.*, σ. 311.

⁵⁵² Τατάρ Τσαπάνου, Ορμάν τσιφίλι, Λυγουριά, Δοξαρά, Καραδεμερτζή, Δεμβλάρ, Χερικλή Μπεκτσιλές, Πρόσιφλι, Χατζημάρ, Μονής Αγίας Τριάδας, Παλλιολάτα, Μονή Μεταμορφώσεως, Δένδρα και Τσυροσυνάδες. Από τα τσιφλίκια Γιαννούκη και Κιόσκι επιτάχθηκαν τα δύο τρίτα υπέρ των προσφύγων. *Ριζοσπάστης*, 25/1/1925.

και αι ξένοι ενταύθα πρεσβείαι καθιστώντας ενημέρους ταύτατης τας Κυβερνήσεις των». ⁵⁵³

Στο Καστράκι Καλαμπάκας αγρότες υπό την ηγεσία των παλαιών πολεμιστών ⁵⁵⁴, αφού πρώτα είχαν ακολουθήσει ανεπιτυχώς όλες τις νόμιμες διαδικασίες, ⁵⁵⁵ κατέλαβαν μοναστηριακά κτήματα των μονών Μετεώρων, τα όργωσαν και τα περιφρουρούσαν. ⁵⁵⁶ Ο Χ. Βραχνιάρης υποστηρίζει πως ήταν «σωστή και νόμιμη» ενέργεια, γεγονός που προφανώς δεν ισχύει για καμία από τις προαναφερθείσες καταλήψεις καθώς πρόκειται για καταπάτηση ξένης ιδιοκτησίας. Την ημέρα που ξεκίνησαν οι καταλήψεις έγιναν συνομιλίες ανάμεσα σε εκπροσώπους των καταληψιών, το διοικητή της Υποδιοίκησης Καλαμπάκας υπομοίραρχο Μιχ. Τσίπα, το διοικητή Χωροφυλακής, τον αντιεισαγγελέα Πιπερίδη και τον πρόεδρο της κοινότητας Θαν. Τσουρβάκα. Συζητήθηκαν τα αιτήματα των ακτημόνων και ο πρόεδρος του χωριού υπερασπίστηκε τα δίκαια των παλαιών πολεμιστών που βασιζόταν στις υποσχέσεις του κράτους απέναντί τους. Η συζήτηση έληξε χωρίς αποτέλεσμα. Η κατάληψη έληξε την επόμενη ημέρα όταν έφθασε στο χωριό μια διμοιρία ιππικού από τη Λάρισα για να αποκαταστήσει την τάξη. Θα κατασχεθεί υλικό από τα γραφεία της ΕΠΠ Καλαμπάκας και δύο μέλη οργάνωσης θα οδηγηθούν ενώπιον του στρατοδικείου Λάρισας, το οποίο τελικά θα τους αθώσει. ⁵⁵⁷

Αποκορύφωμα αυτού του αναβρασμού θα αποτελέσουν τα γεγονότα των Τρικάλων ⁵⁵⁸. Στην πόλη υπήρχε προηγούμενο παλαιοπολεμικών κινητοποιήσεων. καθώς ήδη στις 6 Μαρτίου 1924 η «Ένωση Αποστρατευμένων Πολεμιστών Τρικάλων» πραγματοποίησε συλλαλητήριο υιοθετώντας ένα ψήφισμα που περιείχε πέραν των

⁵⁵³ *Ελεύθερος Τύπος*, 26/1/1925, «Οι κομμουνισταί ετοιμάζουν σκηνάς».

⁵⁵⁴ Seferiades, *ό.π.*, σ. 311.

⁵⁵⁵ Σύμφωνα με το Βραχνιάρη. Βραχνιάρης, *ό.π.*, 1978, σ. 68

⁵⁵⁶ Το Καστράκι Καλαμπάκας βρίσκεται κυριολεκτικά στη σκιά των Μετεώρων. Περιμετρικά του χωριού στους βράχους βρίσκονται η Ι.Μ. Αγίου Νικολάου Αναπαυσά, η Ι.Μ. Βαρλάαμ, η Ι.Μ. Ρουσάνου και η Ι.Μ. Αγίας Τριάδος.

⁵⁵⁷ Seferiades, *ό.π.*, σ. 311. Βραχνιάρης, *ό.π.*, 1978, σσ. 68-69. Βραχνιάρης, *ό.π.*, 1985, σσ. 99-102. Καστρίτης, *ό.π.*, τ. 4, σσ. 65-66.

⁵⁵⁸ Τα Τρίκαλα το 1925 ήταν μια πόλη περίπου 23.000 κατοίκων, η οποία αρχίζει και μετατρέπεται σε ένα εμποροαστικό κέντρο. Αυτή την περίοδο εμφανίζονται δίπλα στους εμπόρους και βιοτέχνες και οι πρώτοι βιομήχανοι καθώς στην πόλη υπάρχουν περισσότερα από 20 εργοστάσια (υφαντουργίας, καπνοπαραγωγής, ξυλουργικής, χαλβαδοποιίας κ.α.), ενώ υπάρχουν και υποκαταστήματα των μεγάλων τραπεζών (Εθνική, Αθηνών, Εμπορική). Ως επακόλουθο αυτών των εξελίξεων έχει αναπτυχθεί και η οργάνωση των εργατών της πόλης σε πολυάριθμα σωματεία ανά επάγγελμα. Βραχνιάρης, *ό.π.*, 1985, σσ. 92-93.

εφεδρικών και ποικίλα κοινωνικά, τοπικά και πολιτικά αιτήματα όπως «την κατάργη-
σιν των εισαγωγικών δασμών ειδών πρώτης ανάγκης», «την ελάττωσιν κομίστρων και
τελών καύσιμου ύλης» και την «άμεσον επανάληψιν σχέσεων μετά Ρωσίας».⁵⁵⁹ Ενώ
στη γενική συνέλευση της 16^{ης} Μαρτίου η παλαιοπολεμιστική ένωση⁵⁶⁰ υιοθέτησε
μια σειρά από αιτήματα στα οποία τον πρώτο λόγο είχαν τόσο η προστασία των απο-
στρατευμένων όσο και η αγροτική τους αποκατάσταση και η βελτίωση της αγροτικής
παραγωγής.⁵⁶¹ Καθ' όλη τη διάρκεια του 1924 υπάρχουν διαμαρτυρίες των παλαιών
πολεμιστών στην περιοχή.⁵⁶²

Μετά τις εξελίξεις στο Καστράκι η τοπική παλαιοπολεμιστική ένωση με την υ-
ποστήριξη του Εργατικού Κέντρου της πόλης διοργανώνει εκδήλωση αλληλεγγύης
στους καστρακιώτες συναδέλφους της τη Δευτέρα 2 Φεβρουαρίου 1925. Στη διοργά-
νωση συμμετείχε και η τοπική οργάνωση του Κομμουνιστικού Κόμματος, πρόεδρος
της οποίας ήταν ο Απόστολος Παγκούτσος, μελλοντικός βουλευτής του Αγροτικού και
του Λαϊκού Κόμματος, και γραμματέας ο Νικόλαος Ματούσης, κατοπινός βουλευτής
του Αγροτικού Κόμματος, συνεργάτης του Κ. Μανιαδάκη επί Μεταξά και συνεργάτης
των Ιταλών επί Κατοχής στην προσπάθεια δημιουργίας του «Βασιλείου της Πίν-
δου».⁵⁶³ Οι προκηρύξεις που καλούσαν στη συγκέντρωση περιείχαν και αντιπολεμικά
συνθήματα. Πρέπει να έχουμε υπόψη μας ότι οι ελληνοτουρκικές σχέσεις ήταν σε
οξεία κρίση καθώς μόλις τρεις ημέρες νωρίτερα η Τουρκία απέλασε τον Οικουμενικό
Πατριάρχη. Η συγκέντρωση, στην οποία μίλησε ο κουρέας Σταύρος Καραγιάννης,
υιοθέτησε το εξής ψήφισμα προς τη Νομαρχία:

*Σύμπαξ εργατοαγροτικός λαός Τρικάλων και περιχώρων κατόπιν προ-
σκήσεως δια προκηρύξεων υπό Κεντρικής Ενώσεως Πολεμιστών Τρικά-
λων, εξηγούσας καταδίωξιν συναδέλφων Καστρακιωτών καταλαβόντας*

⁵⁵⁹ Τα 24 αιτήματα των διαδηλωτών στο Βασίλης Πάνος, *Η "Κόκκινη Δευτέρα"*. Τρίκαλα 1925, Εκδ. Αγαπή την πόλιν, Τρίκαλα 2011, σ. 171, 173.

⁵⁶⁰ Η διοικούσα επιτροπή της Ένωσης απαρτιζόταν από τους Βασίλη Κόκκινο, Νίκ. Μέλλο, Δημ. Δεληγιάννη, Δημ. Ρούβαλη, Σταύρο Καραγκούνη, Απόστ. Τσία, Δημ. Δούλη. Βραχνιάρης, *ό.π.*, 1978, σ. 72. Πάνος, *ό.π.*, σ. 175. Σε άρθρο στον τοπικό Τύπο το Νοέμβριο του 1924 αναφέρεται πως ο Γραμματέας της Ένωσης ήταν ο Ν. Μέλος. *Θάρρος* (Τρικάλων), 18/11/1924, «Η προχθεσινή Συνέλευσις Παλαιών Πολεμιστών και Θ.Σ.». Από τους προαναφερθέντες μέλη κομμουνιστικών σωματείων ήταν ο Ν. Μέλλος (επισιτιστής), Δ. Δεληγιάννης, Απ. Τσίας (καπνεργάτες), Β. Κόκκινος (επαγγελματίας βιοτέχνης). Πάνος, *ό.π.*, σ. 174.

⁵⁶¹ Στο ίδιο, σ. 175, 177.

⁵⁶² Στο ίδιο, σσ. 179-255.

⁵⁶³ Βραχνιάρης, *ό.π.*, 1985, σσ. 94-95. Πάνος, *ό.π.*, σ. 283.

μοναστηριακά, συνελθόντες εις πάνδημον συναγερόν [...] αξιολί: 1) άμεσον ανάκλησιν σταλέντος Καστράκιον στρατού, 2) άμεσον απόλυσιν ηγετών εργατοαγροτικής τάξεως [...], 4) άμεσον απαλλοτριώσιν μοναστηριακών κτημάτων, τσιφλικιών, αυτοκαλλιεργουμένων, χωρίς αποζημίωσιν εις ακτήμονας εφέδρους και παροχήν γεωργικών εργαλείων, σπόρου λιπασμάτων, 5) την μη εφαρμογήν νέου δασμολογίου πλήττοντος λαϊκάς τάξεις, [...] 8) πλήρη ελευθερίαν συνελεύσεως και συγκεντρώσεων, 9) καταβολήν φόρου εκ πολέμου ευκόλως πλουτίσαντας, 10) επίσης Κυβέρνησις παύσει προπαρασκευην πολέμου καθόσον εφαρμοσμεν σύνθημα πόλεμος κατά του πολέμου.

*Επιτροπή λαού*⁵⁶⁴

Οι επιρροές του προγράμματος της Ομοσπονδίας ΠΠΘΣ είναι αρκετές στο ψήφισμα. Επίσης, οι αναφορές για «εργατοαγροτικό» λαό και τάξη μπορούν να συσχετιστούν με τη θέση του ΚΚΕ από τον Σεπτέμβριο του 1923 για εγκαθίδρυση εργατοαγροτικής κυβέρνησης. Οι διαδηλωτές (800 σύμφωνα με το Σκριπ) στη διαδρομή προς τη Νομαρχία συγκρούστηκαν με δυνάμεις της χωροφυλακής. Όταν έφτασε η πορεία στο κτήριο της Νομαρχίας μια τριμελής επιτροπή, αποτελούμενη από τους Απόστολο Τσία, Σταύρο Καραγκούνη και Γρηγόρη Γκόγκο, θέλησε να δώσει το ψήφισμα στο νομάρχη, ο οποίος αρνήθηκε να τους δεχτεί και ζήτησε από το διοικητή της αστυνομίας να διαλύσει το πλήθος. Στη συνέχεια, και ενώ μαίνονταν οι συγκρούσεις, έφθασε για ενίσχυση στην πόλη το 5^ο Σύνταγμα Πεζικού Τρικάλων με επικεφαλής τον αντισυνταγματάρχη Χρήστο Καβράκο⁵⁶⁵. Μετά από συνεννόηση του Νομάρχη με τον Καβράκο και τον αντεισαγγελέα Πιπερίδη αποφασίστηκε η βίαιη διάλυση των συγκεντρωμένων. Ο Καβράκος δίνει εντολή στους φαντάρους να ρίξουν στο πλήθος και όταν εκείνοι διστάζουν, ξεκινάει εκείνος να πυροβολεί. Η καταστολή είχε ως απο-

⁵⁶⁴ Βραχνιάρης, ό.π., 1978, σσ. 75-76. Πάνος, ό.π., σ. 267.

⁵⁶⁵ Την 27^η Απριλίου 1941 στους Αμπελόκηπους (στο καφενείο «Λουξ», Κηφισιάς 4) ο στρατηγός Χρήστος Καβράκος ήταν ο φρούραρχος Αθηνών που μαζί με το δήμαρχο της πόλης Αμβρόσιο Πλυτά και το νομάρχη Αττικοβοιωτίας στρατηγό Κωνσταντίνο Πεζόπουλο που παρέδωσαν την πόλη των Αθηνών στους Γερμανούς κατακτητές. Κατά τη διάρκεια των Δεκεμβριανών θα εκτελεστεί από την «Οργάνωση Προστασίας Λαϊκών Αγωνιστών» (ΟΠΛΑ). Γιάννης Ανδρικόπουλος, «Η πολιτική της συνθηκολόγησης και η κατάρρευση του μετώπου, Απρίλιος 1941», Χ. Φλάισερ, Ν. Σβωρόνος (επ.), *Ελλάδα 1936-1944. Δικτατορία – Κατοχή – Αντίσταση*, Μορφωτικό Ινστιτούτο ΑΤΕ, Αθήνα 1989, σσ. 185-201, σ. 196.

τέλεσμα έξι νεκρούς και δεκάδες τραυματίες. Την επαύριο των γεγονότων συλλαμβάνονται τα καθοδηγητικά στελέχη του ΚΚΕ, του Εργατικού Κέντρου και των Παλαιών Πολεμιστών.⁵⁶⁶ Στις 31 Μαρτίου 1925 θα ξεκινήσει η δίκη για τα γεγονότα των Τρικάλων στο Στρατοδικείο της Λάρισας, όπου από τους 27 κατηγορούμενους οι 13 θα καταδικαστούν σε φυλάκιση από 8 έως 12 μήνες και τελικά όλοι θα αμνηστευτούν μετά την ανατροπή της παγκαλικής δικτατορίας.⁵⁶⁷ Από το 2012 μια πλατεία των Τρικάλων φέρει την ονομασία «Πλατεία Αγροτικής και Λαϊκής Εξέγερσης 1925» εις μνήμη των γεγονότων του Φεβρουαρίου του 1925.⁵⁶⁸

Καταλήψεις εκκλησιαστικών κτημάτων πραγματοποιήθηκαν και σε άλλα μέρη όπως στα Σπάτα Αττικής (όπου έγινε προσπάθεια να καταληφθούν κτήματα της Μονής Πετράκη), στο Νεοχώρι, στο Γοργοχώρι και στη Βαρυμπόμπη Τρικάλων, ενώ θα πραγματοποιηθούν συλλαλητήρια σε Αίγιο και Ξάνθη.⁵⁶⁹ Σημαντικής έντασης καταλήψεις μοναστηριακής γης πραγματοποίησαν ακτήμονες παλαιοί πολεμιστές και στην Κρήτη. Κατέλαβαν και μοίρασαν μοναστηριακά κτήματα. Ωστόσο, ενδεχομένως οι φραξιονιστικές διαφορές εντός του ΚΚΕ να μείωσαν τη δυναμική των κινήσεων αυτών καθώς, σύμφωνα με το Δ. Βλαντά, η κομματική οργάνωση της περιοχής όχι μόνο δεν γενίκευσε αυτή την τακτική αλλά αντιθέτως την καταδίκασε.⁵⁷⁰ Στις 10 Φεβρουαρίου 1925 πραγματοποιήθηκε στο Ηράκλειο συλλαλητήριο εργατών και αγροτών

⁵⁶⁶ Τα ονόματα των συλληφθέντων στο Βραχνιάρης, *ό.π.*, 1985, σ. 114.

⁵⁶⁷ Αναλυτική περιγραφή των γεγονότων των Τρικάλων στο Πάνος, *ό.π.*, σσ. 267-277. Αντωνίου, Μπρέγιαννη, *ό.π.*, σ. 305. Βραχνιάρης, *ό.π.*, 1978, σσ. 72-80. Βραχνιάρης, *ό.π.*, 1985, σσ. 102-112, 126-128. Καστρίτης, *ό.π.*, τ. 4, σσ. 66-68. Seferiades, *ό.π.*, σσ. 311-312. Βλ. επίσης την περιγραφή στη *Θεσσαλική Φωνή* (Καρδίτσας), 3/2/1925, «Φρικιαστικά γεγονότα εις Τρίκκαλα» και στο *Ριζοσπάστη*, 3/2/1925, όπου το σχετικό τηλεγράφημα υπογράφει ο καπνεργάτης συνδικαλιστής στην Καρδίτσα και μετέπειτα ΓΓ του ΚΚΕ (1942-1944) Γιώργης Σιάντος, 4/2/1925 «4 εργάτες και 2 αγρότες». Η ανακοίνωση της Ομοσπονδίας ΠΠΘΣ με την οποία καταδικάζει τα γεγονότα των Τρικάλων στο *Ριζοσπάστη* της 4^{ης} Φεβρουαρίου. Καθημερινά τις επόμενες ημέρες θα δημοσιεύονται σχετικά άρθρα στο *Ριζοσπάστη*. Στις υπόλοιπες εφημερίδες η ευθύνη για τα γεγονότα βαρύνει τους κομμουνιστές, οι οποίοι «προκάλεσαν» με τη συμπεριφορά τους, ενώ αυτοί «παρέσυραν» τους αγρότες να συμμετάσχουν στο συλλαλητήριο, ενδεικτικά βλ. *Εμπρός*, 3/2/1925, «Αιματηρά σκηνάι εις τα Τρίκκαλα» (πρόκειται για αναδημοσίευση της τρικαλινής εφημερίδας *Θάρρος*). *Ελεύθερος Τύπος*, 3/2/1925, «Αιματηρά σκηνάι των κομμουνιστών εις τα Τρίκκαλα». *Σκριπ*, 3/2/1925, «Οι κομμουνιστάι προκαλούν τρομερά σκηνά», 4/2/1925, «Αιματηρά σκηνάι εν Τρικκάλοις». Για την ρίψη της ευθύνης από τον Τύπο και από μια σειρά από οργανώσεις για τα γεγονότα εξ ολοκλήρου στους κομμουνιστές βλ. Βραχνιάρης, *ό.π.*, 1985, σσ. 113-114.

⁵⁶⁸ <http://www.trikalavoice.gr/news/2012/02/05/timithike-i-agrotiki-eksegersi-toy-1925-sta-trikalala>, πρόσβαση 2/2/2017.

⁵⁶⁹ Seferiades, *ό.π.*, σ. 312.

⁵⁷⁰ Βλαντάς, *ό.π.*, σσ. 152-153.

υπέρ των συλληφθέντων παλαιοπολεμιστικών στελεχών.⁵⁷¹ Στη μελέτη του για τις ανταλλάξιμες μουσουλμανικές περιουσίες στο Ρέθυμνο, ο Σπ. Δημανόπουλος, επισημαίνει το αίτημα για διανομή των μουσουλμανικών κτημάτων του νομού στους εφέδρους, το οποίο κυριαρχούσε στην πόλη. Αξίωση προερχόμενη από παλαιούς πολεμιστές τόσο βενιζελικών όσο και κομμουνιστικών πολιτικών φρονημάτων.⁵⁷² Ενδιαφέρουσα είναι η στάση του μητροπολίτη Ρεθύμνης και Αυλοποτάμου, ο οποίος υποστήριζε ότι η Εκκλησία είναι φτωχή και αδυνατεί να βοηθήσει τους εφέδρους, καλώντας τους ταυτόχρονα να διεκδικήσουν μερίδιο από τις περιουσίες των ανταλλάξιμων μουσουλμάνων.⁵⁷³

Παρόλα αυτά μάλλον στη Κρήτη ικανοποιήθηκαν σε κάποιο βαθμό τα αιτήματά τους καθώς ο ηρακλειώτης υπουργός Γεωργίας Γ. Μαρής προετοίμασε νομοσχέδιο για την απαλλοτρίωση μοναστηριακών κτημάτων και τη διανομή τους σε έφεδρους αγρότες.⁵⁷⁴ Σύμφωνα με το ν. 3345/1925⁵⁷⁵ σε κάθε νόμο της νήσου ιδρύονταν ένα Ταμείο Εφέδρων Πολεμιστών (άρθρο 1) που είχε ως σκοπό την παραχώρηση γης προς καλλιέργειας «εις συνεταιρισμούς ή ομάδας εφέδρων ή και εφέδρους πολεμιστάς ατομικώς» (άρθρο 3). Η περιουσία των εν λόγω ταμείων προέρχεται μεταξύ άλλων «εκ των 3/5 εξ αδιανεμήτου πάντων των εν τη περιφερεία του οικείου Νομού κειμένων αγροτικών μοναστηριακών κτημάτων, άτινα θεωρούνται απαλλοτριωθέντα αναγκαστικώς υπέρ του Ταμείου [...] άμα τη ενάρξει της ισχύος του παρόντος νόμου και μεταβιβάζονται κατά πλήρη κυριότητα εις το Ταμείον άνευ ειδικής απαλλοτριώσεως ή άλλης διαδικασίας» (άρθρο 5, παράγραφος α').

Για την κατανόηση της μαχητικότητας και της έντασης των κινητοποιήσεων της περιόδου 1924-1925 χρήσιμο είναι το άρθρο του S. Seferiades, ο οποίος εξετάζει τις αγροτικές κινητοποιήσεις της μεσοπολεμικής Ελλάδας με το εργαλείο της «αγροτικής

⁵⁷¹ Seferiades, ό.π., σ. 312.

⁵⁷² Σπύρος Δημανόπουλος, «Η κοινωνική διαστρωμάτωση του μουσουλμανικού πληθυσμού του Ρεθύμνου και η διεκδίκηση της ανταλλάξιμης περιουσίας, 1924-1927», *Μνήμων*, τχ. 31, 2010, σσ. 151-184, σσ. 176-179.

⁵⁷³ Στο ίδιο, σ. 179.

⁵⁷⁴ *Νέα Εφημερίς* (Ηρακλείου Κρήτης), 1/2/1925, «Τα μοναστηριακά κτήματα»

⁵⁷⁵ ΦΕΚ Α'/158/27-6-1925. Ο νόμος τροποποιήθηκε με το ν.δ. της 31^{ης} Ιουλίου 1926 (ΦΕΚ Α'/269/8-8-1926).

πολεμικότητας» («peasant militancy»).⁵⁷⁶ Ο Seferiades χρησιμοποιεί μια κλίμακα «μαχητικότητας» από το 0 έως το 8, όπου τοποθετεί μια σειρά από πράξεις που πραγματοποιούνται αυτή την περίοδο. Πιο συγκεκριμένα τα συλλαλητήρια (rallies) βρίσκονται στο 1, οι πορείες (marches) στο 2, οι καταλήψεις κτημάτων (land occupation) στο 5,5, τα επεισόδια (riots) στο 6 και οι εξεγέρσεις (rebellions) στο 8. Το άθροισμα των κινητοποιήσεων αποτελεί το «δείκτη μαχητικότητας». Χρησιμοποιώντας αυτή τη μέθοδο εξάγεται το συμπέρασμα ότι το 1924-1925 υπήρξε μια κορύφωση των μεσοπολεμικών αγροτικών κινητοποιήσεων, η ένταση της οποίας θα ξεπεραστεί μόλις το 1934-1936, μια περίοδο μεγάλων καπνεργατικών, και όχι μόνο, κινητοποιήσεων.⁵⁷⁷

Ένα ερώτημα που γεννάται παρακολουθώντας τις εξελίξεις στον αγροτικό χώρο είναι γιατί οι κινητοποιήσεις σε Λάρισα, Τρίκαλα και Βοιωτία είχαν τόση ένταση σε σχέση με την υπόλοιπη χώρα; Και μάλιστα σε μια εποχή, αρχές του 1925, όπου είχε ήδη αρχίσει η απαλλοτρίωση εκτάσεων και σε όλη τη χώρα οι αγρότες, και κατά συνέπεια και οι προσφάτως αποστρατευμένοι ακτήμονες, είχαν λίγο έως πολύ τα ίδια προβλήματα. Ο Χ. Βραχνιάρης υποστηρίζει πως «με πρωτοβουλία των παλαιών πολεμιστών» έγιναν οι κινητοποιήσεις «στις οποίες συνδυάζονται με επιτυχία τα αγροτικά αιτήματα εκείνης της εποχής και η αντιπολεμική πάλη του λαού».⁵⁷⁸ Ωστόσο, το ερώτημα παραμένει· γιατί δεν εμφανίστηκαν παρόμοια φαινόμενα και σε άλλα μέρη; Η απάντηση ίσως βρίσκεται στις ιδιαιτερότητες της αγροτικής μεταρρύθμισης σε αυτές τις περιοχές.

Στην περίπτωση της Βοιωτίας, η ιδιαιτερότητά της ίσως έγκειται στο Κωπαϊδικό Ζήτημα το οποίο ταλάνισε την περιοχή, και το ελληνικό κράτος, για δεκαετίες. Οι (σύγχρονες) προσπάθειες αποξήρανσης της λίμνης Κωπαΐδας ξεκίνησαν με την παραχώρηση του έργου στην εταιρεία του Γάλλου Σαρραζίν Μομφερριέρ (Momferrier) το 1867. Η παραχώρηση συνοδεύτηκε με την πλήρη ιδιοκτησία της εταιρείας επί 80.000 στρεμμάτων καθώς και των υπολοίπων 130.000 στρεμμάτων με δικαίωμα επικαρπίας για 99 χρόνια. Η αποτυχία του Μομφερριέρ οδήγησε την κυβέρνηση του

⁵⁷⁶ Η «αγροτική πολεμικότητα» ορίζεται ως η ετοιμότητα των αγροτικών στρωμάτων να κινητοποιηθούν και να δράσουν ώστε να προάγουν τα συμφέροντά τους ενάντια στις θελήσεις του κοινωνικοπολιτικού κατεστημένου και/ή των πολιτικών ελίτ και κατά συνέπεια να αναλάβουν προσωπικό, οικογενειακό ή κοινωνικό ρίσκο. Seferiades, *ό.π.*, σ. 320.

⁵⁷⁷ Στο ίδιο, σσ. 321-323.

⁵⁷⁸ Βραχνιάρης, *ό.π.*, 1985, σ. 83.

Χαρίλαου Τρικούπη (ο οποίος κατείχε και το αρμόδιο υπουργείο Οικονομικών) να παραχωρήσει, το 1880, με τους ίδιους όρους το έργο σε έναν Όμιλο Γάλλων Τραπεζιτών που σύστησε τη «Γαλλική Εταιρεία Κωπαΐδος». Η τελευταία μετά την πτώχευσή της, το 1887, θα αγοραστεί από τους Άγγλους δανειστές της, οι οποίοι θα ιδρύσουν τη «Lake Copais Co. Ltd». Το 1892 θα ολοκληρωθεί η αποξήρανση και αμέσως θα αρχίσει η δυσαρέσκεια τόσο καλλιεργητών όσο και κτηνοτρόφων της περιοχής. Το ρευστό ιδιοκτησιακό καθεστώς στην περιοχή, καθώς από τη δεκαετία του 1880 παραλίμνιοι καλλιεργητές προβάλλουν αξιώσεις για τη γη,⁵⁷⁹ θα αποσαφηνισθεί μόλις το 1924 επί κυβέρνησης Α. Μιχαλακόπουλου. Με το ν. 3242/1924⁵⁸⁰ το ελληνικό κράτος θα παραπέμψει τη διαφορά με την εταιρεία σε Διεθνές Διαιτητικό Δικαστήριο. Μετά το διεθνή διακανονισμό κατοχυρώθηκε η πλήρης ιδιοκτησία της Κωπαΐδας από τη βρετανική εταιρεία, γεγονός που εξαιρεί τις αποξηραμένες εκτάσεις από την αγροτική μεταρρύθμιση.⁵⁸¹

Είναι πιθανόν λοιπόν να υποθέσουμε ότι η εξαίρεση των κτημάτων της περιοχής από τη μεταρρύθμιση, εξαιτίας της εκδίκασης της υπόθεσης από το Διαιτητικό Δικαστήριο, σε μια περίοδο που οι απαλλοτριώσεις πραγματοποιούνταν στην υπόλοιπη χώρα, να ήταν ένας παράγοντας που οδήγησε τους βοιωτούς αγρότες, μεταξύ των οποίων ήταν και οι παλαιάμαχοι ακτήμονες, σε συλλαλητήρια και καταλήψεις μοναστηριακών κτημάτων. Αυτές οι κινητοποιήσεις πραγματοποιήθηκαν σε περιοχές κοντά στα δυτικά όρια της Κωπαΐδας (Χάρτης 1, σ. 126). Επιπρόσθετος παράγοντας ίσως είναι ότι από τη Βοιωτία κατάγονταν και δρούσαν σημαντικά στελέχη του παλαιοπολεμιστικού κινήματος όπως ο λειβαδιώτης Ελ. Γόνης και ο θηβαίος Π. Πουλιόπουλος.

⁵⁷⁹ Το ζήτημα των παραλίμνιων χωραφιών πηγάζει από το γεγονός ότι αυτά δεν είχαν συγκεκριμένη έκταση καθώς αυτή εξαρτιόταν από τη στάθμη της λίμνης. Αυτή η ασάφεια στην έκταση οδήγούσε σε προστριβές για το θέμα της αποζημίωσης των ιδιοκτητών. Γιάννης Λ. Λάμπρου, *Κωπαΐδα Λίμνη Ζωής*, Κουλτούρα, Αθήνα 2007, σ. 50.

⁵⁸⁰ ΦΕΚ Α'/315/19-12-1924.

⁵⁸¹ Για την εξέλιξη του Κωπαϊδικού Ζητήματος βλ. Νίκος Μέλιος-Απόστολος Παπαδόπουλος, «Το Κωπαϊδικό Ζήτημα στα πλαίσια του αστικού εκσυγχρονισμού και της αγροτικής μεταρρύθμισης», Γιώργος Θ. Μαυρογορδάτος-Χρήστος Χ. Χατζηιωσήφ (επ.), *Βενιζελισμός & Αστικός Εκσυγχρονισμός*, Πανεπιστημιακές Εκδόσεις Κρήτης, Ηράκλειο 1988α, σσ. 159-169, σσ. 160-162. Επίσης, το ίδιο σχεδόν άρθρο εμπλουτισμένο με περισσότερες πληροφορίες βλ. Νίκος Μέλιος-Απόστολος Παπαδόπουλος, «Το Κωπαϊδικό Ζήτημα στον 19^ο και 20^ο αιώνα: Μια πρώτη ιστορική προσέγγιση», Αλέξανδρος Π. Μπεκιάρης (επ.), *Επετηρίς της Εταιρείας Βοιωτικών Μελετών*, τ. Α', τχ. Β', Αθήνα 1988β, σσ. 1159-1179. Λάμπρου, *ό.π.*, σσ. 26-51.

Όσον αφορά τις περιοχές της Θεσσαλίας που ξεσηκώθηκαν, η αιτία ενδεχομένως εντοπίζεται στο άρθρο 96 του αγροτικού νόμου του Οκτωβρίου του 1924. Το συγκεκριμένο άρθρο επιτρέπει την παραπομπή («κατόπιν γνώμης του Συμβουλίου Εποικισμού») προς γενική ή μερική επανεκδίκαση της απαλλοτριώσης σε μια σειρά από χωριά στην ευρύτερη περιοχή.⁵⁸² Είναι πολύ πιθανό λοιπόν, η εξαίρεση αυτή του νόμου να είναι η ιδιαιτερότητα που οδήγησε σε κινητοποιήσεις μεγάλης έντασης στο θεσσαλικό κάμπο. Στο Χάρτη 2 (σ. 126) παρουσιάζονται τόσο τα χωριά που περιλαμβάνονται στο άρθρο 96 όσο και αυτά στα οποία πραγματοποιήθηκαν κινητοποιήσεις· είναι φανερό η εγγύτητα, ακόμα και η ταύτιση ορισμένες φορές, αυτών των τοποθεσιών. Επίσης, ενδεχομένως στις διαμαρτυρίες στη Θεσσαλία να συνέβαλλε η αξιόλογη επιρροή που είχαν οι σοσιαλιστικές και κομμουνιστικές ιδέες σε σωματεία της περιοχής ήδη από το 1918.⁵⁸³ Ενώ και στις εκλογές του 1923 το ΣΕΚΕ(Κ) είχε ένα «αξιόλογο» ποσοστό στη Θεσσαλία και ιδιαιτέρως στις εκλογικές περιφέρειες Λάρισας και Μαγνησίας.⁵⁸⁴ Είναι λογικό λοιπόν αυτοί οι άνθρωποι να στηρίξουν ένα κίνημα, το οποίο αυτή την περίοδο σε μεγάλο βαθμό συμπορεύεται με το κομμουνιστικό. Επιπλέον, στην περιοχή υπάρχει το προηγούμενο με τις κινητοποιήσεις του 1910, αποκορύφωμα των οποίων αποτέλεσαν τα γεγονότα του Κιλελέρ. Όπως σημειώνει ο Χ. Βραχνιάρης, «τα γεγονότα των Τρικάλων συνδέονται με το Κιλελέρ. Είναι η ίδια σχεδόν γενιά, ωριμότερη και μεστότερη τώρα, ενισχυμένη και με φρέσκες δυνάμεις. Και τα προβλήματα παραμένουν τα ίδια.»⁵⁸⁵

Και στις δυο περιοχές την καθοδήγηση των κινητοποιήσεων ανέλαβαν οι παλαιοί πολεμιστές εκφράζοντας το ευρύτερο κοινωνικό στρώμα των ακτημόνων που

⁵⁸² Στο άρθρο 96 περιλαμβάνονται τα εξής χωριά Σουφλάρι Λάρισας, Μεσδάνι, Δελή-Ιμπραήμ, Μπουλί και Ζαΐμι Καρδίτσας, Καμπίλ-Αγά, Αμάρ, Νυχτερέμ-Κουλούρα Τυρνάβου, Ζάρκου, Δουσίκο, Βαρμπόπης, Πατουλία, Νομή, Μικρό Μέρτσι και Μπάτας Τρικάλων, Κουρφαλάκι και Αϊδίνοι Αλμυρού, Γεννητσαροχώρι και Μπαϊρακλή Φαρσάλων, Αμούρι Ελασσόνας. ΦΕΚ Α'/247/3-10-1924.

⁵⁸³ Στα Τρίκαλα το 1918, λίγες ημέρες μετά την ίδρυση της ΓΣΕΕ, συστάθηκε το Εργατικό Κέντρο Τρικάλων και μέχρι τα τέλη του 1919 είχαν δημιουργηθεί αρκετοί σοσιαλιστικοί και κομμουνιστικοί σύλλογοι σε όλη την περιφέρεια. Μάλιστα το 1923 εορτάστηκε και η επέτειος της Παρισινής Κομμούνιας. Πάνος, *ό.π.*, σ. 73, 81, 87. Στα Τρίκαλα συγκεκριμένα είχε πραγματοποιηθεί σειρά απεργιακών κινητοποιήσεων από εργαζομένους σε διάφορους κλάδους την περίοδο 1923-1924. Βραχνιάρης, *ό.π.*, 1985, σ. 93. Το 1920 τα Πανεργατικά Κέντρα στις 4 μεγάλες πόλεις της Θεσσαλίας (Βόλος, Καρδίτσα, Λάρισα, Τρίκαλα) είτε ελεγχόντουσαν από κομμουνιστές είτε αυτοί είχαν ισχυρή δύναμη. Σχετικά βλ. Αντωνίου, Μπρέγιαννη, *ό.π.*, σ. 301. Για τις εργατικές κινητοποιήσεις σε διάφορους κλάδους στα 1918-1919 στη Θεσσαλία βλ. Hering, *ό.π.*, 1988, σσ. 187-192.

⁵⁸⁴ Hering, *ό.π.*, 2008, σ. 1128. Ο Hering, ωστόσο, δεν δίνει αναλυτικότερα εκλογικά στοιχεία.

⁵⁸⁵ Βραχνιάρης, *ό.π.*, 1978, σ. 9.

διεκδικούσαν γη. Οι έφεδροι ως μια κοινωνική κατηγορία που πέρα από αγροτική αποκατάσταση, ήθελαν την επανένταξή τους στην κοινωνία και γενικότερα να φύγουν από το περιθώριο, ήταν πιο επιρρεπής σε ριζοσπαστικές κινητοποιήσεις, όπως φάνηκε και με τις καταλήψεις στις οποίες προχώρησαν. Τέλος, οι οργανωμένοι στην Ομοσπονδία ΠΠΘΣ συμμετέχοντας στις κινητοποιήσεις εκπλήρωναν και έναν από τους σκοπούς της Ομοσπονδίας τους, δηλαδή την επιδίωξη της λύσης τοπικών ζητημάτων υπέρ των συμφερόντων των φτωχών, λαϊκών τάξεων που θυσιάστηκαν στους πολέμους.⁵⁸⁶

⁵⁸⁶ Άρθρο 4.δ του καταστατικού. Ορφανός, *ό.π.*, σ. 101.

Χάρτης 1. Βοιωτία. Εντός του κίτρινου περιγράμματος βρίσκονται τα όρια της λίμνης Κωπαΐδας και στα κόκκινα «η-φαιστεία» πραγματοποιήθηκαν κινητοποιήσεις τον Ιανουάριο του 1925. Στις παρενθέσεις αναφέρονται οι σημερινές ονομασίες.

Χάρτης 2. Θεσσαλία. Στους κίτρινους κύκλους βρίσκονται τα χωριά στα οποία επανεξεταζόταν η απαλλοτρίωση των κτημάτων με τον αγροτικό νόμο του Οκτωβρίου του 1924. Στα κόκκινα «ηφαιστεία» πραγματοποιήθηκαν κινητοποιήσεις τον Ιανουάριο και το Φεβρουάριο του 1925. Στις παρενθέσεις αναφέρονται οι σημερινές ονομασίες.

ζ. Η παρακμή του κινήματος

Μετά τις αγροτικές κινητοποιήσεις του 1925 αρχίζει η ύφεση του παλαιοπολεμιστικού κινήματος⁵⁸⁷. Ποικίλες είναι οι αιτίες για την εξασθένησή του όπως ότι αρκετοί απόστρατοι άρχισαν να ξαναφτιάχνουν τις ζωές τους, έλαβαν συντάξεις (το Ιούλιο του 1924 ψηφίστηκε ο ν. 3122, ο πιο ολοκληρωμένος μέχρι τότε σχετικός νόμος, αναλυτικότερα βλ. παρακάτω), απέκτησαν γεωργικό κλήρο, απομακρύνεται το ενδεχόμενο ενός νέου πολέμου, ενώ η ταύτιση των ενώσεων με το ΚΚΕ αποξένωσε απομάχους που δεν ήταν κομμουνιστές ή δεν συμφωνούσαν με τη στάση του κόμματος σε θέματα όπως η «ανεξάρτητη Μακεδονία και Θράκη».⁵⁸⁸ Η δυσκολία διείσδυσης του ΚΚΕ στον αγροτικό κόσμο ήταν ένα σταθερό στοιχείο στο Μεσοπόλεμο και

⁵⁸⁷ Σύμφωνα με τον Σ. Σεφεριάδη, κοινωνικά κινήματα είναι «συλλογικές δράσεις/διεκδικήσεις, που απορρέουν από κοινές επιδιώξεις και στηρίζονται σε δομές κοινωνικής αλληλεγγύης, σε παρατεταμένη αλληλεπίδραση ή σύγκρουση με ελίτ, αντιπάλους και το κράτος». Οπότε οι τέσσερις διαστάσεις των κινήματων είναι: α) οι συλλογικές δράσεις/διεκδικήσεις, β) οι κοινές επιδιώξεις, γ) η κοινωνική αλληλεγγύη, δ) η παρατεταμένη αλληλεπίδραση. Εξετάζοντας τα τέσσερα αυτά στοιχεία μπορούμε να καταλήξουμε στο εάν υπήρξε παλαιοπολεμιστικό «κίνημα» το 1922-1925. Οι συλλογικές δράσεις/διεκδικήσεις είναι μια πολύ ευρεία κατηγορία. Εκείνες που ενδιαφέρουν στην περίπτωση μας είναι εκείνες που κατευθύνονται εναντίον «κοινωνικά κυρίαρχων στρωμάτων, ελίτ ή του κράτους». Στην περίπτωση των παλαιών πολεμιστών πραγματοποιούνται τέτοιες δραστηριότητες και μάλιστα με ποικίλες εκφάνσεις, μια και αυτοί οργανώνουν συλλαλητήρια, πορείες διαμαρτυρίας και καταλήψεις. Πράξεις μάλιστα που στρέφονται ενάντια στο κράτος. Οι κοινοί σκοποί και επιδιώξεις απέναντι σε κοινωνικά ισχυρότερους υπάρχουν στην περίπτωση των παλαιμάχων, διότι συνδεδεμένος τους είναι οι δυσκολίες που έχουν στην προσαρμογή τους στην μεταπολεμική κοινωνία. Για να αντιμετωπίσουν αυτές τις δυσχέρειες προβάλλουν μια σειρά από αιτήματα τα οποία έχουν ως κοινό σκοπό τη λύση του προβλήματός τους. Η κοινωνική αλληλεγγύη από τα κινήματα δημιουργείται από την συνεργασία με άλλα εξω-κινηματικά υποκείμενα και από την προσπάθεια ευαισθητοποίησης της κοινής γνώμης. Οι ενώσεις των αποστράτων συμμετείχαν σε κοινούς διεκδικητικούς αγώνες με άλλα υποκείμενα, όπως π.χ. λάμβαναν μέρος σε απεργίες ή συμμετείχαν σε αγροτικές κινητοποιήσεις. Με αυτό τον τρόπο προσπαθούσαν, μεταξύ άλλων, να κινητοποιήσουν την κοινή γνώμη ώστε να έχουν μεγαλύτερη απήχηση τα αιτήματά τους. Τελευταίο γνώρισμα της κινηματικής δράσης είναι η παρατεταμένη αντιπαράθεση. Ο χρόνος είναι ένα σχετικό στοιχείο, αλλά μπορούμε δόκιμα να υποθέσουμε ότι τα σχεδόν τρία χρόνια, με κορύφωση τη διετία 1924-1925 αποτελούν πραγματικά μια παρατεταμένη αντιπαράθεση. Δύο ακόμα χρήσιμα χαρακτηριστικά είναι ότι το κίνημα δεν τερματίστηκε μόνο λόγω αδιαφορίας των μελών του, αλλά εξαιτίας και της καταστολής του από το κράτος. Η σκλήρυνση της στάσης του κράτους φθείρει ένα ακόμα χαρακτηριστικό των κινήματων· την πίστη των μελών του ότι πράγματι έχουν τη δυνατότητα να επιφέρουν την αλλαγή. Επίσης, κάποια αιτήματά του ικανοποιήθηκαν σταδιακά τα επόμενα χρόνια (συντάξεις, γεωργικός κλήρος) και ίσως για αυτό το λόγο δεν αναπτύχθηκε ξανά σε τέτοια ένταση. Από όλα τα προαναφερθέντα προκύπτει ότι μπορεί να χρησιμοποιείται ο όρος «κίνημα» για την περιγραφή των δραστηριοτήτων των παλαιοπολεμιστικών οργανώσεων το 1922-1925. Σ.Ι. Σεφεριάδης, *Συγκρουσιακή Πολιτική, Συλλογική Δράση, Κοινωνικά Κινήματα (Επεξεργασία διαφόρων κειμένων)*, Πανεπιστημιακές σημειώσεις στο μάθημα «Εισαγωγή στη Συγκριτική Πολιτική», Πάντειο Πανεπιστήμιο, Αθήνα 2005, σ. 1,4,6. Donatella Della Porta-Mario Diani, *Κοινωνικά κινήματα. Μια εισαγωγή*, μετ. Ξενοφών Γιαταγάνας, Κριτική, Αθήνα 2010, σσ. 49-50, 57.

⁵⁸⁸ Νούτσος, *ό.π.*, σ. 362. Λιβιεράτος, *ό.π.*, σ. 94. Δάγκας, *ό.π.*, σ. 185. Υπάρχουν αναφορές για αποδυνάμωση του κινήματος λόγω εσωκομματικών λόγων, όπως η άποψη του Δ. Βλαντά πως για την

το παλαιοπολεμικό κίνημα της περιόδου 1924-1925 αποτέλεσε μια ευκαιρία με πολλές προοπτικές, η οποία ωστόσο δεν απέδωσε καρπούς.⁵⁸⁹ Η φθορά των εφεδρικών οργανώσεων μπορεί να ενταχθεί και στη γενικότερη πολιτική του Α. Μιχαλακόπουλου, και του Κόμματος των Συντηρητικών Δημοκρατικών, στο οποίο ηγούνταν, οι οποίοι επεδίωκαν τον περιορισμό των διαφόρων ομάδων συμφερόντων προωθώντας μια πατερναλιστική κοινωνική πολιτική.⁵⁹⁰ Όλοι οι προαναφερθέντες λόγοι συνέβαλλαν στη μείωση της ριζοσπαστικοποίησης των αποστράτων καθώς σταδιακά αρκετοί κατάφεραν να επανενταχθούν στην κοινωνία. Εντούτοις, σημαντικότερος ίσως παράγοντας αποδυνάμωσης είναι ότι ενώσεις των απομάχων βρέθηκαν, εξαιτίας της σύνδεσής τους με το ΚΚΕ, στο στόχαστρο του κράτους, το οποίο εκείνη την περίοδο υιοθετεί μια όλο και πιο αντικομμουνιστική στάση.

Χρήσιμη σε αυτό το σημείο είναι μια περιγραφή του αντικομμουνισμού, ο οποίος την περίοδο 1924-1925 αποκτάει μια πιο συστηματική και θεσμοθετημένη μορφή σε σχέση με τα μερικά «σπασμωδικά, ασυντόνιστα και περιστασιακά» μέτρα που είχαν ληφθεί μέχρι τότε.⁵⁹¹ Ο ερχομός των προσφύγων και των αποστράτων από τη Μικρά Ασία, ατόμων που μπορούσαν εν δυνάμει να ενισχύσουν το ΣΕΚΕ(Κ)/ΚΚΕ, η ριζοσπαστικοποίηση του ΚΚΕ με την ένταξή του στη Γ' Διεθνή, ο αντικομμουνισμός των στρατιωτικών που ανήλθαν στην εξουσία μετά το 1922, η ανάγκη εξεύρεσης μιας νέας ιδεολογίας για το έθνος μετά το τέλος της Μεγάλης Ιδέας σε συνδυασμό με το

παρακμή του κινήματος ευθύνεται η «δεξιά ομορτωτιστική διαγωγή της ηγεσίας του ΚΚΕ», ενώ σε τοπικό επίπεδο αναφέρει για τον επικεφαλής της τοπικής εφεδρικής οργάνωσης Μ. Κακουδάκη ότι ήταν «ένας αφοσιωμένος στο ΚΚΕ επαναστάτης, αλλά με ομορτωτιστική νοοτροπία» και ότι αργότερα προσχώρησε στη «ψευδοεπαναστατική-διασπαστική κίνηση» του Πουλιόπουλου. Βλαντάς, *ό.π.*, σ. 153. Εννοεί τη «λικβαντιριστική» τάση με επικεφαλής τον Π. Πουλιόπουλο που διαγράφηκε από το ΚΚΕ στο Γ' τακτικό Συνέδριο του 1927. Σχετικά βλ. τα βιογραφικά του Νικόλη και του Πουλιόπουλου στο τελευταίο κεφάλαιο της παρούσας εργασίας.

⁵⁸⁹ Μανρογορδάτος, *ό.π.*, σ. 176. Ο G. Μανρογορδάτος εντοπίζει τρεις λόγους για τους οποίους το ΚΚΕ απέτυχε να προσελκύσει τους αγρότες: α) την εχθρότητα του κόμματος προς την ατομική ιδιοκτησία, άρα και την αγροτική, β) την πολιτική στο Μακεδονικό, γ) την απουσία κατάλληλης ανάλυσης για την εσωτερική διαφοροποίηση των αγροτών και την ενδεχόμενη ριζοσπαστικοποίηση των νέων μικροϊδιοκτητών. Στο ίδιο, σσ. 175-176. Για τη διαίρεση των αγροτών σε «παλαιούς μικροϊδιοκτήτες» (yeomen), όσους δηλαδή είχαν αποκτήσει γη τον 19^ο αιώνα και βρισκότουσαν στην Παλαιά Ελλάδα, και «νέους μικροϊδιοκτήτες» (peasant), που είχαν αποκτήσει γη από την αγροτική μεταρρύθμιση του 1917 και εντεύθεν και εντοπίζονται κυρίως στις Νέες Χώρες, βλ. Στο ίδιο, σσ. 154-160. Για αυτή τη διάσταση και την υποστήριξη των νέων κληρούχων γης προς το Κόμμα των Φιλελευθέρων βλ. επίσης Hering, *ό.π.*, 2008, σ. 1049.

⁵⁹⁰ Στο ίδιο, σ. 1060. Επί κυβέρνησης Μιχαλακόπουλου θα διαλυθεί η συνδικαλιστική οργάνωση των δημοσίων υπαλλήλων και δεν θα υπάρχουν διαπραγματεύσεις με απεργούς. Στο ίδιο.

⁵⁹¹ Ρούσσοσ, Σ. Κούνδουρος, *Η ασφάλεια του καθεστώτος. Πολιτικοί κρατούμενοι. Εκποτίσεις και τάξεις στην Ελλάδα 1924-1974*, Καστανιώτης, Αθήνα 1978, σ. 61.

αντικομμουνιστικό κλίμα σε άλλες χώρες είναι, σύμφωνα με το Δ. Μπαχάρα, οι βασικές αιτίες της αλλαγής της αδιάφορης μέχρι τότε στάσης του κράτους απέναντι στον κομμουνισμό.⁵⁹² Αυτή η διαδικασία συντελείται το 1924, οπότε και ο λόγος του πολιτικού κόσμου και του Τύπου⁵⁹³ γίνεται σταδιακά ολοένα και πιο αντικομμουνιστικός, ενώ οι κυβερνήσεις θα θεσμοθετήσουν τα πρώτα αντικομμουνιστικά μέτρα.⁵⁹⁴ Παράλληλα στις βόρειες επαρχίες δρουν παραστρατιωτικές ομάδες που πρόσκεινται στο Εθνικό Δημοκρατικό Κόμμα του Γ. Κονδύλη και επιτίθενται σε κομμουνιστές.⁵⁹⁵ Ενώ, η απόφαση του ΚΚΕ περί «ανεξάρτητης Μακεδονίας και Θράκης» ευνοεί το αντικομμουνιστικό κλίμα.

Αυτή την περίοδο δημιουργείται το νομοθετικό «οπλοστάσιο» του κράτους απέναντι στους κομμουνιστές αποτελούμενο κυρίως από το ν.δ. της 19^{ης} Απριλίου 1924 για την εκτόπιση όσων ήταν αντίθετοι στη δημόσια τάξη⁵⁹⁶, το «κατοχυρωτικό» διάταγμα της 23^{ης} Απριλίου 1924⁵⁹⁷, ενώ και η χρήση της «κατάσταση πολιορκίας»⁵⁹⁸,

⁵⁹² Δημήτρης Μπαχάρας, «Μελετώντας τις απαρχές του αντικομμουνισμού. Τα πρώτα χρόνια της δεκαετίας του 1920 στην Ελλάδα», *Μνήμων*, τχ. 29, 2008, σσ. 175-198, σσ. 195-196.

⁵⁹³ Ο αντικομμουνιστικός λόγος στον Τύπο δεν ήταν κάτι καινοφανές καθώς ήδη από το 1919 είχε αρχίσει να εμφανίζεται στα έντυπα και των δύο μεγάλων πολιτικών παρατάξεων. Εγλεζου, *ό.π.*, σσ. 49-50.

⁵⁹⁴ Μπαχάρας, *ό.π.*, σσ. 178-185. Βλ. επίσης Μαρκέτος, *ό.π.*, 2003, σσ. 142-144.

⁵⁹⁵ Για τις δραστηριότητες αυτών των οργανώσεων βλ. Μαρκέτος, *ό.π.*, 2006, σ. 205-214. Καστρίτης, *ό.π.*, τ. 4, σσ. 13-16. Μπρεδήμας, *ό.π.*, σσ. 381-382. Στα Τρίκαλα τον Ιούλιο του 1924 το Εργατικό Κέντρο ίδρυσε «ταμείο άμυνας για τα θύματα των διώξεων του Γ. Κονδύλη». Πάνος, *ό.π.*, σ. 203. Για το κλίμα «τρομοκρατίας» στα Τρίκαλα βλ. *Στο ίδιο*, σσ. 211-213.

⁵⁹⁶ Εκτόπιση είναι η υποχρεωτική αλλαγή τόπου διαμονής του υπόπτου με αποφάσεις που έπαιρναν οι τοπικές διοικητικές ή στρατιωτικές αρχές. Το μέτρο πρωτοϋιοθετήθηκε το 1871 και στόχευε τους ληστές, τους ζωοκλέφτες και τους φυγόδικους. Κούνδουρος, *ό.π.*, σ. 115. Με το ν.δ. της 19^{ης} Απριλίου 1924 δημιουργούταν σε κάθε νομό Επιτροπές Δημόσιας Ασφάλειας, αποτελούμενες από το Νομάρχη, τον Εισαγγελέα και το Διοικητή της Χωροφυλακής, οι οποίες μπορούσαν να εκτοπίσουν οποιονδήποτε ήταν ύποπτος για πράξεις αντίθετες με την δημόσια τάξη. ΦΕΚ Α'/91/21-4-1924. Μπαχάρας, *ό.π.*, σ. 184-185. Κούνδουρος, *ό.π.*, σ. 116. Δαφνής, *ό.π.*, σσ. 265-266. Το μέτρο αυτό δεν χρησιμοποιούταν μόνο εναντίον των κομμουνιστών καθώς πολλές φορές το χρησιμοποίησαν και οι δύο παρατάξεις του Διχασμού για να επιτεθούν σε πολιτικούς τους αντιπάλους. Με το «Ιδιώνυμο» του 1929 οι διοικητικές εκτοπίσεις αντικαταστάθηκαν με δικαστικές εκτοπίσεις (δηλαδή κατόπιν σχετικής δικαστικής απόφασης, κάτι που δεν ίσχυε μέχρι τότε). Κούνδουρος, *ό.π.*, σ. 116-117.

⁵⁹⁷ ΦΕΚ Α'/93/23-4-1924. Μπαχάρας, *ό.π.*, σ. 184-185. Δαφνής, *ό.π.*, σσ. 265-266. Σύμφωνα με το Ν. Αλιβιζάτο το «κατοχυρωτικό» διάταγμα της 23^{ης} Απριλίου «συνέβαλε αποφασιστικά στη θεσμοθέτηση του εγκλήματος γνώμης στην Ελλάδα». Νίκος Αλιβιζάτος, *Οι πολιτικοί θεσμοί σε κρίση (1922-1974). Όψεις της ελληνικής εμπειρίας*, μετ. Βενετία Σταυροπούλου, Θεμέλιο, Αθήνα 1983, σ. 71. Αναλυτικά για το «κατοχυρωτικό» βλ. Σπύρος Μαρκέτος, «Ο Αλέξανδρος Παπαναστασίου και η εποχή του. Αντινομίες του μεταρρυθμιστικού σοσιαλισμού», τ. Β', αδημοσίευτη διδακτορική διατριβή, Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών, Αθήνα 2000, σσ. 304-309.

⁵⁹⁸ Σύμφωνα με το άρθρο 91 του Συντάγματος 1864/1911 όταν η χώρα, ή κάποιος νομοί, βρισκόταν σε «κατάσταση πολιορκίας» τότε αναστέλλονταν μια σειρά από άρθρα του Συντάγματος, μεταξύ αυτών και διατάξεις που κατοχύρωναν ατομικές και συλλογικές ελευθερίες. Επίσης, όλες οι εξουσίες

χρησιμοποιήθηκε για τον ίδιο σκοπό. Όλα τα προαναφερθέντα στράφηκαν και εναντίον μιας σημαντικής μερίδας των παλαιών πολεμιστών που είχαν κομμουνιστικά φρονήματα καθώς, σύμφωνα με το βρετανό πρέσβη, οι παλαιοί πολεμιστές αποτελούσαν το πιο επικίνδυνο στοιχείο του κομμουνισμού στην Ελλάδα⁵⁹⁹.

Ήδη από τις αρχές του 1924 οι καταγγελίες για παρεμπόδιση των δραστηριοτήτων των ΕΠΠ είναι τακτικές στις στήλες του *Ριζοσπάστη*. Για παράδειγμα, υπάρχουν καταγγελίες για παρεμπόδιση κυκλοφορίας του *Παλαιού Πολεμιστή* στην περιφέρεια⁶⁰⁰, ή για απαγόρευση δραστηριοτήτων των κατά τόπους ενώσεων όπως η απαγόρευση από τις αρχές ενός θεατρικού έργου στο Σουφλί του Έβρου, από το οποίο θα συγκεντρωνόταν χρήματα για τη βοήθεια απόρων θυμάτων του πολέμου⁶⁰¹. Παράλληλα για το σύνολο σχεδόν του Τύπου (πλην *Ριζοσπάστη*) οι παλαιοί πολεμιστές ταυτίζονται με τον κομμουνισμό και τους γίνονται συχνές επιθέσεις.⁶⁰² Μάλιστα ο *Εφεδρικός Αγών* (Χανίων) θα τονίσει τη σημασία της αγροτικής αποκατάστασης ως αντίβαρο ώστε να «προληφθή η κοινωνική ανατροπή [...] και να απομακρυνθή το φάσμα του Μπολσεβικισμού από την ωραία πατρίδα μας, την οποίαν ξένοι και απάτριδες προπαγανδιστάι επωφελούμενοι της δυστυχίας της εφεδρικής τάξεως θέλουν να επιβάλλουν».⁶⁰³ Σταδιακά προς το τέλος του έτους και στις αρχές του επόμενου πέρα από τις απαγορεύσεις συνελεύσεων⁶⁰⁴, θα πυκνώσουν οι συλλήψεις παλαιών πολεμιστών σε όλη την επικράτεια⁶⁰⁵ οι οποίες θα συνδυαστούν με την καταστολή

των πολιτικών αρχών στο αστυνομικό πεδίο μεταβιβάζονταν στο στρατό, ενώ μπορούσαν να στηθούν έκτακτα στρατοδικεία για να δικάσουν αδικήματα που στρέφονταν κατά «της ασφάλειας του κράτους, του πολιτεύματος και της δημοσίας τάξεως και ειρήνης». Η «Επανάσταση του 1922» κήρυξε για πρώτη φορά τη χώρα σε «κατάσταση πολιορκίας» για εσωτερικούς λόγους και χωρίς να υπάρχει νομοθετικό σώμα επικυρώσει την απόφαση. Η εφαρμογή της άρχισε στις 28 Σεπτεμβρίου 1922 και άρθηκε στις 18 Σεπτεμβρίου 1923, ενώ στις 22 Οκτωβρίου επιβλήθηκε εκ νέου για την καταστολή του στρατιωτικού κινήματος Λεοναρδόπουλου-Γαργαλίδη και τελικώς άρθηκε στις 27 Νοεμβρίου 1923 ενόψει των εκλογών της 16^{ης} Δεκεμβρίου. Αλιβιζάτος, *ό.π.*, σσ. 38-39, 44-45, 56.

⁵⁹⁹ Παρατίθεται στο Μπαχάρας, *ό.π.*, σ. 187, υπ. 55.

⁶⁰⁰ *Ριζοσπάστης*, 14/2/1924, «Διαμαρτυρία της Κεντρικής Οργανωτικής Επιτροπή των Παλαιών Πολεμιστών» και 29/2/1924 «Διαμαρτυρία».

⁶⁰¹ *Ριζοσπάστης*, 3/3/1924, «Ένωσις Παλαιών Πολεμιστών Σουφλίου. Ανακοινωθέν».

⁶⁰² Ενδεικτικά *Ελεύθερον Βήμα*, 21/3/1924, «Οι κομμουνιστάι τρομοκρατούν τους βιομήχανους Ναούσης». 30/8/1924, «Αντιμιλιταριστικά προκηρύξεις κομμουνιστών».

⁶⁰³ *Εφεδρικός Αγών* (Χανίων), 26/5/1924, «Η αγροτική εγκατάστασις των εφέδρων».

⁶⁰⁴ Ενδεικτικά *Θάρρος* (Τρικάλων), 23/12/1924, «Ανοικτή επιστολή».

⁶⁰⁵ Ενδεικτικά για τις συλλήψεις στα Ιωάννινα τα Χριστούγεννα του 1924 βλ. *Εποχή*, 5/1/2008 «Πρωτοχρονιά στη φυλακή για τους κομμουνιστές των Ιωαννίνων το 1924» (Φιλήμων Καραμήτσος). *Ριζοσπάστης*, 11-12/1/1925. Καστρίτης, *ό.π.*, τ. 4, σ. 53. Στην Κομοτηνή *Ριζοσπάστης*, 18/1/1925, «Η λευκή τρομοκρατίαν εις την Θράκην». Μεταξύ των συλληφθέντων σε ένα παλαιοπολεμικό συλλα-

των αγροτικών κινητοποιήσεων του Ιανουαρίου και Φεβρουαρίου του 1925 και τη διάλυση από τον στρατό «κομμουνιστικών» αντιπολεμικών διαδηλώσεων⁶⁰⁶.

Τη 14^η Ιουνίου 1924 με αφορμή το κίνημα των παλαιών πολεμιστών και τη στάση, στις 8 του μήνα, στρατευμένων της κλάσης του 1922 με αίτημα την απόλυσή τους⁶⁰⁷ ξεδιπλώνεται ο αντικομμουνισμός του Γεώργιου Κονδύλη, ο οποίος επιτίθεται με δριμύτητα τόσο στους αποστράτους και τους κομμουνιστές εν γένει όσο και στην κυβέρνηση Παπαναστασίου που δεν λαμβάνει πιο αυστηρά μέτρα εναντίον τους. Στην αγόρευσή του στη Βουλή ο προσφάτως παραιτηθείς⁶⁰⁸ από την θέση του υπουργού των Στρατιωτικών Κονδύλης σημειώνει πως «η Ένωση παλαιών πολεμιστών προέβαλε προστάτις των στρατιωτών της Ελλάδος ζητούσα πληροφορίας περί των ανταλλαγισών γνωμών εν τω Συμβούλιω των Στρατηγών κλπ.»⁶⁰⁹, αναφερόμενος σε έγγραφο της Ομοσπονδίας ΠΠΘΣ προς το υπουργείο του. Επιτίθεται στον πρωθυπουργό Αλέξανδρο Παπαναστασίου για την έλλειψη μέτρων κατά αυτού του φαινομένου, καθώς και για την απάντησή του ότι «δεν υπάρχει κομμουνισμός εν Ελλάδι». Η λύση για τον ευρυτάνα βουλευτή είναι να αναζωπυρωθεί το εθνικό αίσθημα «το οποίον δεν δύναται να γίνη εφ' όσον αφιένται ελεύθεροι οι κομμουνισταί ίνα ενεργώσι προς ίδρυσιν δικτατορίας εκ μέρους αυτών εις μίαν κοινωνίαν της οποίας 90 εκατοστά είναι αστικά»⁶¹⁰. Απαντώντας ο πρωθυπουργός χαρακτηρίζει την αναφορά των παλαιών πολεμιστών ως «ολίγον θρασεία [...] Αλλά δια την υποβολήν μιάς

λητήριο στην Κρήτη είναι και ο Νίκος Καζαντζάκης, ο οποίος θα κρατηθεί τρεις ημέρες ως κομμουνιστής. Λιβιεράτος, *ό.π.*, σ. 132. Αλέκου Α. Ανδρικάκη, «Η σύλληψη του Καζαντζάκη στο Ηράκλειο ως... αρχικομμουνιστή!», http://www.patris.gr/articles/198986?PHPSESSID=s9enb1poe97dgauuv54gd20u#.V0nqI_mLTIU, 18/1/2017.

⁶⁰⁶ Π.χ. στις 8 Φεβρουαρίου 1925 οργανώνεται από το ΚΚΕ και την τοπική ΕΠΠ αντιπολεμικό συλλαλητήριο στη Θεσσαλονίκη, με αφορμή την απέλαση του Οικουμενικού Πατριάρχη, το οποίο διαλύεται από το ιππικό. Καστρίτης, *ό.π.*, τ. 4, σσ. 53-54. Υπήρχαν περιπτώσεις που οι παλαιοί πολεμιστές «επιτίθονταν» σε φιλοπολεμικά συλλαλητήρια, όπως αυτό που πραγματοποίησαν πρόσφυγες στο Ηράκλειο της Κρήτης με αφορμή το «πατριαρχικό». *Ριζοσπάστης*, 4/2/1925, «Οι παλαιοί πολεμισταί του Ηρακλείου διαλύουν φιλοπόλεμον συγκέντρωσιν».

⁶⁰⁷ Μαρκέτος, *ό.π.*, 2000, σ. 343.

⁶⁰⁸ Σύμφωνα με το Μαρκέτο, που επικαλείται την μαρτυρία του γραμματέα του Αλ. Παπαναστασίου πραγματική αιτία της παραίτησης του Γ. Κονδύλη ήταν η άρνηση του πρωθυπουργού να εγκρίνει την αγορά όπλων από τον Πρόδρομο Μποδοσάκη Αθανασιάδη. Στο *ίδιο*.

⁶⁰⁹ *Πρακτικά των Συνεδριάσεων της Δ' εν Αθήναις Συντακτικής των Ελλήνων Συνελεύσεως*, τ. Β', Εθνικό Τυπογραφείο, Αθήνα 1924, σ. 272.

⁶¹⁰ Στο *ίδιο*. Στη συνέχεια ο Γ. Κονδύλης λέει πως «εάν, κύριοι, φασιστής σημαίνει άνθρωπος επιθυμών να τονοθή το πατριωτικόν αίσθημα του Ελληνικού λαού δια να μη υποπέση και εις τρίτην δουλειάν χειροτέραν, είμαι φασιστής. Εάν όμως φασισμός σημαίνει να επιβληθή η τυραννία μιας τάξεως

αναφοράς προς το αρμόδιον Υπουργείον δεν φρονεί ότι ήτο επιτετραμμένον να ενεργηθή καμμία καταδίωξις». ⁶¹¹ Από αυτήν την κοινοβουλευτική συζήτηση αναδεικνύεται πως οι παλαιοί πολεμιστές αποτελούσαν, αν όχι το σημαντικότερο, τουλάχιστον ένα από τα πιο σημαντικά κομμάτια των στοχοποιημένων από το κράτος κομμουνιστών. Την αντίθεση των παλαιμάχων από τις «φασίζουσες» απόψεις του Κονδύλη θα υποστηρίξει και ο βενιζελικής κατεύθυνσης *Εφεδρικός Αγών* (Χανίων). ⁶¹²

Ακόμα και το μνημόσυνο για τους πεσόντες των πολέμων που διενέργησε η Ομοσπονδία ΠΠΘΣ την 21^η Δεκεμβρίου 1924 έπεσε θύμα της ταύτισης των αποστράτων με το ΚΚΕ. Οι παλαιοί πολεμιστές ξεκίνησαν με τη χήρα πολέμου Κούλα Δαυλάκου (αναπληρωματικό μέλος της ΚΕ της ΟΠΠΘΣ) επικεφαλής από την πλατεία Ομονοίας με κατεύθυνση το μητροπολιτικό ναό της πρωτεύουσας, όπου ισχυρές αστυνομικές και στρατιωτικές δυνάμεις διέλυσαν το πλήθος με πυροσβεστικές αντλίες και προχώρησαν σε συλλήψεις. Στο μνημόσυνο παρέστησαν 300 άτομα και μετά το πέρας του, σύμφωνα με την περιγραφή του *Ελευθέρου Βήματος*, «οι εν τω ναώ συγκεντρωμένοι, αθώοι πολεμισταί, πάντες Έλληνες πολίται εζητωκραύγασαν υπέρ του μπολσεβικισμού, της σοβιετικής κυβερνήσεως και δια φωνισκιών απεδοκίμασαν τους πολέμους και τους πλούσιους». ⁶¹³

Τον Ιανουάριο του 1925 ο βρετανός πρέσβης M. Cheetman σε τηλεγράφημά του προς το Foreign Office σημείωνε πως «οι “Ενώσεις Παλαιών Πολεμιστών”, οι οποίες αποτελούνται από εφένδρους που όλοι τους σχεδόν έχουν όπλα στην κατοχή τους ίσως μετατραπούν σε κίνδυνο εξίσου ενεργό με τις διαβόητες “Ενώσεις Επιστράτων” του πρόσφατου παρελθόντος... Δεν είναι αδύνατο, εάν βρουν ευκαιρία, να επαναλάβουν παρόμοιες σκηνές [με τα Νοεμβριανά] υπό την σημαία του “Κομμουνισμού”». ⁶¹⁴ Ενώ, την επαύριο των αιματηρών γεγονότων των Τρικάλων, στις 3 Φεβρουαρίου 1925, πραγματοποιήθηκε έλεγχος στα γραφεία της ΕΠΠ Πειραιώς, όπου οι αρχές κατάσχεσαν υλικό και συνέλαβαν τους Β. Νικολινάκο και Κασιμάτη. Την επομένη επαναλήφθηκε το ίδιο σκηνικό στα γραφεία των Αθηνών

εις τας άλλας, είμαι πολέμιος του φασισμού». Στο *ίδιο*, σ. 273. Ολόκληρη η αγόρευση Κονδύλη Στο *ίδιο*, σσ. 271-274

⁶¹¹ Στο *ίδιο*, σ. 276. Επίσης για την παραίτηση Κονδύλη και τη συνεδρίαση της Βουλής της 14^{ης} Ιουνίου 1924 βλ. Δαφνής, *ό.π.*, σσ. 268-269. Μπρεδήμας, *ό.π.*, σσ. 357-358.

⁶¹² *Εφεδρικός Αγών* (Χανίων), 20/9/1924, «Κονδύλης και έφεδροι».

⁶¹³ *Ελεύθερον Βήμα*, 22/12/1924, «Μνημόσυνον και ζητωκραυγαί υπέρ του μπολσεβικισμού».

⁶¹⁴ Παρατίθεται στο Μαρκέτος, *ό.π.*, 2000, σσ. 324-325.

συλλαμβάνοντας όσους βρίσκονταν στο χώρο.⁶¹⁵ Πλέον, όπως έχει αναφερθεί, δεν λείπουν και τα θύματα όπως στη Πρωτομαγιά του 1924 ή στα Τρίκαλα το 1925.

Οι αντιπολεμικές θέσεις της Ομοσπονδίας ΠΠΘΣ ήταν ένας επιπρόσθετος λόγος που συνάντησε την εχθρότητα του κράτους. Χαρακτηριστικό παράδειγμα είναι οι δηλώσεις του πρωθυπουργού Α. Μιχαλακόπουλου μετά από συνάντηση που είχε με εκπροσώπους της Ομοσπονδίας τον Οκτώβριο του 1924. Ο πατρινός πολιτικός αναγνώρισε τα προβλήματα που αντιμετωπίζουν οι παλαιοί πολεμιστές και υποσχέθηκε ότι θα προσπαθήσει η κυβέρνηση να βελτιώσει αυτή την κατάσταση, ωστόσο «υπό ένα όρον, να παύσουν το κήρυγμα κατά του κράτους και τον πόλεμο κατ' αυτού. Διότι εν τοιαύτη περιπτώσει η κυβέρνησις θα ευρέθη εις την ανάγκην να τους συντρίψη», ενώ συνεχίζοντας ο πρωθυπουργός τονίζει πως «δεν είναι δυνατόν [...] να καταργήσωμεν τον στρατόν και να αφήσωμαν τα σύνορα απροσστράτευτα εις την διάκρισιν του εχθρού».⁶¹⁶ Ο Τύπος επίσης στηλιτεύει τη διανομή αντιπολεμικών προκηρύξεων το Φεβρουάριο του 1925 και ενώ υπήρχε το ενδεχόμενο για ένα νέο ελληνοτουρκικό πόλεμο.⁶¹⁷

Μετά τις αγροτικές κινητοποιήσεις πληθαίνουν και τα άρθρα στο Τύπο που επιτίθενται στην Ομοσπονδία ΠΠΘΣ λόγω της πολιτικής της κατεύθυνσης και μάλιστα ζητάνε από το κράτος να παρέμβει, χαρακτηριστικό δε είναι το εξής άρθρο του *Ελεύθερου Βήματος*:

Εις το κομμουνιστικόν όργανον δημοσιεύεται ανά πάσαν πρωΐαν και από μία ανυπόγραφος προκήρυξις προς του παλαιούς πολεμιστάς, ως προερχομένη δήθεν από μιαν ομοσπονδίαν των παλαιών πολεμιστών και των θυμάτων πολέμου. Δεν γνωρίζομεν εάν υπάρχη καλά-καλά τοιαύτη οργανωσις, αλλά και αν υπάρχη τα μέλη της θα μετρούνται εις τα δάκτυλα. Το αναμφισβήτητον όμως είναι ότι αι προκηρύξεις συντάσσονται υπό των κομμουνιστών και μη παλαιών πολεμιστών του κομμουνιστικού οργάνου. Δεν

⁶¹⁵ *Εμπρός*, 4/2/1925, «Κατάσχεσις νέων κομμουνιστικών προκηρύξεων». *Ριζοσπάστης*, 6/2/1925, «Ανακοινωθέν των Π.Π. Πειραιώς». Καστρίτης, *ό.π.*, τ. 4, σ. 54.

⁶¹⁶ *Ελεύθερον Βήμα*, 15/10/1924, «Μια δήλωσις του κ. Πρωθυπουργού προς επιτροπή κομμουνιστών».

⁶¹⁷ Ενδεικτικά *Ελεύθερος Τύπος*, 4/2/1925, «Οι κομμουνισταί προτρέπουν τον στρατόν να στασιάση κατά των αξιωματικών», όπου αναφέρονται κρούσματα αντιπολεμικής προπαγάνδας σε Πειραιά, Ξάνθη και Πάτρα.

*θα υπήρχε λοιπόν τρόπος η δημόσια αρχή να παρεμποδίσει την εκμετάλλευσιν της προσωνομίας του παλαιού πολεμιστού, και μάλιστα με τους πομπώδεις τίτλους ομοσπονδιών, από ανθρώπους μηδεμίαν σχέσιν έχοντας με την ογκώδη μάζαν του επιστρατευθέντος και πολεμήσαντος ελληνικού λαού;*⁶¹⁸

Το Μάρτιο του 1925 ο στρατός πήρε την εντολή από την κυβέρνηση να κλείσει τις Ενώσεις Παλαιών Πολεμιστών επειδή θεωρούνταν επικίνδυνες.⁶¹⁹ Η απάντηση της Ομοσπονδίας ΠΠΘΣ είναι ότι

*είνε πολύ αφελής εκείνος που θα φαντασθή ότι μπορούν με μια διαταγή ή με μια αφαίρεση των Αρχείων να διαλυθούν οι οργανώσεις μας. Η διάλυσις, η οριστική των οργανώσεων μας θέλει γίνη μόνον όταν παύσουν κίνδυνοι νέων πολέμων και αποκατασταθή μια ανθρώπινη ζωή δια τους Παλαιούς Πολεμιστάς και τα θύματα Πολέμου.*⁶²⁰

Ωστόσο, πλέον ο κύκλος των αριστερών παλαιοπολεμιστικών οργανώσεων που ξεκίνησε το 1922 ουσιαστικά κλείνει. Η καταστολή από τη μεριά του κράτους σε συνδυασμό με αρκετές συλλήψεις κομμουνιστών για «διανομή προκηρύξεων επαναστατικού και αντεθνικού περιεχομένου» και για το «Μακεδονικό» (Π. Πουλιόπουλος, Σ. Μάξιμος κ.α.) την άνοιξη και το καλοκαίρι του 1925 θα αποδυναμώσουν το παλαιοπολεμιστικό κίνημα.⁶²¹

3. Η πρόνοια του κράτους την περίοδο 1922-1925

Η μέριμνα του κράτους αυτή την περίοδο είναι περιορισμένη. Η περίθαλψη των θυμάτων του πολέμου υπάγεται στο Τμήμα Προστασίας Θυμάτων Πολέμου της Διεύθυνσης Δημόσιας Αντιλήψεως του από τις 14 Δεκεμβρίου 1922 συσταθέντος Υπουργείου Υγιεινής, Πρόνοιας και Αντιλήψεως.⁶²²

⁶¹⁸ *Ελεύθερον Βήμα*, 6/2/1925, «Σημειώματα».

⁶¹⁹ Ελεφάντης, *ό.π.*, σ. 60. Μπαχάρας, *ό.π.*, σ. 187.

⁶²⁰ *Ριζοσπάστης*, 11/3/1925, «Η Ομ/δια Π. Πολεμιστών απαντά εις τας απειλάς περί διαλύσεως». Στο ίδιο κλίμα και η εφημερίδα υποστηρίζει ότι ακόμα και αν διαλυθούν τυπικά οι ενώσεις ουσιαστικά θα συνεχίσουν να υπάρχουν, γιατί «δεν αποτελούνται από ανθρώπους που ενώθηκαν για να κάνουν εκδρομές». *Ριζοσπάστης*, 14/3/1925, «Οι Παλαιοί Πολεμιστές δεν διαλύονται».

⁶²¹ Δαφνής, *ό.π.*, σσ. 310-311. Ελεφάντης, *ό.π.*, σ. 60.

⁶²² Δαρδαβέσης, *ό.π.*, σ. 52. Ιδιαίτερος βλ. τον Πίνακα 4 με το οργανόγραμμα του Υπουργείου.

Με το ν.δ. της 6^{ης} Μαρτίου 1923⁶²³ «χορηγείται εις τους απόρους οπλίτας αναπήρους πολέμου, τους εν Αθήναις ευρισκόμενους, λόγω της ακριβείας της ζωής, εφ' άπαξ χρηματικόν επίδομα εκ δραχμών επτακοσίων πενήκοντα» (άρθρο 1). Τα χρήματα αυτά θα δοθούν από τον προϋπολογισμό του κράτους στο διαχειριστή της «Στέγης Πατρίδος» και μια επιτροπή, στην οποία συμμετέχει αυτός και εκπρόσωποι των υπουργείων οικονομικών και υγιεινής καθώς και της ΠΕΤΠ θα τα διανεμίει (άρθρο 2). Επίσης, με το ν.δ. της 31^{ης} Μαΐου 1923⁶²⁴ επιτρέπεται η «εισαγωγή προς νοσηλείαν δια χειρουργικά παθήσεις δαπάναις του Κράτους απολυθέντων οπλιτών [...] εφ' όσον ούτοι έχουσιν απόλυτον ανάγκην νοσηλείας συνεπεία τραύματος κτηθέντος κατά το διάστημα της εν τω Στρατώ υπηρεσίας αυτών και τυγχάνωσιν άποροι».

Το σημαντικότερο νομοθέτημα της περιόδου είναι ο ν. 3122/1924⁶²⁵, ο οποίος είναι ο πληρέστερος νόμος σχετικά με στρατιωτικές συντάξεις μέχρι τότε. Σύμφωνα με το μακροσκελέστατο νόμο (είχε 51 άρθρα), παρέχεται το δικαίωμα σύνταξης στους έφεδρους οπλίτες από το βαθμό του επιλοχία καθώς και στους «καταστάντας ανίκανους προς εργασία» λόγω τραυμάτων ή νοσημάτων στους πολέμους και τις επιστρατεύσεις από το 1912 και μετά (άρθρο 1, παράγραφος 1). Σύνταξη δικαιούνταν και οι οικογένειες των εφέδρων που είχαν σκοτωθεί στους πολέμους (άρθρο 1, παράγραφος 2, πιο αναλυτικά στο άρθρο 17) καθώς και των αγνοούμενων (άρθρο 16). Το ύψος της μηνιαίας σύνταξης κυμαίνεται από δρχ. 270 έως δρχ. 330⁶²⁶ για τους παλαιούς πολεμιστές ενώ για τους αναπήρους πολέμου το ποσό εξαρτάται από τη γνωμοδότηση της αρμόδιας υγειονομικής επιτροπής (άρθρα 8, 10). Σε ενδεχόμενο θάνατο του δικαιούχου η σύνταξη περνάει στους πλησιέστερους συγγενείς (άρθρο 20). Με το άρθρο 27 θεωρείται στρατιωτικός που δικαιούται σύνταξη κάθε πολίτης

⁶²³ ΦΕΚ Α'/28/6-3-1923.

⁶²⁴ ΦΕΚ Α'/151/7-6-1923.

⁶²⁵ ΦΕΚ Α'/175/30-07-1924. Δαφνής, *ό.π.*, σ. 274. Ο νόμος 3122 τροποποιήθηκε με το ψήφισμα της 29^{ης} Δεκεμβρίου 1924, το νομοθετικό διάταγμα της 18^{ης} Σεπτεμβρίου 1926, το νομοθετικό διάταγμα της 13^{ης} Νοεμβρίου 1927, το νομοθετικό διάταγμα της 7^{ης} Αυγούστου 1930 και το διάταγμα της 5^{ης} Οκτωβρίου 1931. Αναλυτικά το κείμενο με τις τροποποιήσεις στο Ανδρέας Ψαράς-Ηλίας Χρ. Πάντος, *Νομοθεσία αναπήρων και θυμάτων πολέμου μετά της επ' αυτής νομολογίας*, Τυπ. Ι. Βάρτσου, Αθήνα 1932, σσ. 3-60. Βλ. επίσης *Μεγάλη Στρατιωτική και Ναυτική Εγκυκλοπαίδεια*, Αθήνα [1929-1930], λήμμα «ανάπηροι» (Ιωάννης Γ. Παπαδάκης), σσ. 137-138.

⁶²⁶ Αναλυτικά α) επιλοχίας και κελευστής: δρχ. 330, β) λοχίας και υποκελευστής: δρχ. 320, γ) δεκανέας και δίοπος: δρχ. 310, δ) στρατιώτης και ναύτης: δρχ. 300, ε) ναυτοπαίς: δρχ. 270. (άρθρο 3, παράγραφος 3).

ανεξαρτήτως φύλου που έχει επιστρατευτεί και έχει χάσει την ικανότητά του να εργάζεται, ως συνέπεια «των από της εισβολής των Γερμανοβούλγαρων εις το ελληνικό έδαφος μέχρις 28 Οκτωβρίου 1919 λαβόντων χώραν πολεμικών γεγονότων» ανάμεσα σε συμμαχικές χώρες και εχθρικές «πλην Τουρκίας». Πιθανώς η Οθωμανική Αυτοκρατορία εξαιρέθηκε ώστε το άρθρο να αναφέρεται μόνο σε πολεμικές επιχειρήσεις του Α΄ Παγκοσμίου Πολέμου, στον οποίο η Ελλάδα δεν είχε πολεμήσει με τη γείτονα χώρα. Παράλληλα με αυτό τον τρόπο εξαιρούνται και όσοι είχαν τραυματιστεί στη μικρασιατική εκστρατεία μέχρι την 28^η Οκτωβρίου 1919⁶²⁷.

4. Το τέλος μιας περιόδου

Η δικτατορία του Θ. Πάγκαλου εγκαινιάζει μια νέα περίοδο για τον εφεδρικό κόσμο. Σε τρεις διαστάσεις υπάρχουν εξελίξεις αντιδιαμετρικά αντίθετες σε σχέση με την προηγούμενη τριετία. Αρχικά, αυτή την περίοδο δεν υφίστανται παλαιοπολεμιστικές οργανώσεις, πόσω μάλλον η Ομοσπονδία ΠΠΘΣ, η οποία πρωταγωνίστησε το προηγούμενο διάστημα.⁶²⁸ Επιπρόσθετα, συστηματοποιείται και διευρύνεται η κρατική πρόνοια για τους παλαιμάχους.⁶²⁹ Ενδεχομένως σε αυτούς να αναζητούσε ο Θ. Πάγκαλος ένα στήριγμα για το καθεστώς, δεν πρέπει να θεωρηθεί άλλωστε τυχαία η απόφασή του να μεταφερθεί το Τμήμα Θυμάτων Πολέμου από το Υπουργείο Πρόνοιας στο Υπουργείο Στρατιωτικών.⁶³⁰ Παράλληλα, εμφανίζεται πιο έντονα η μνήμη των πολέμων, η οποία ουσιαστικά απουσίαζε την πρώτη μεσοπολεμική τριετία, με την έναρξη της συζήτησης για τη δημιουργία του Μνημείου του Αγνώστου Στρατιώτη.

⁶²⁷ Μάλλον η επιλογή της συγκεκριμένης ημέρας έγινε επειδή ήταν η πρώτη ημέρα λειτουργίας του Σώματος Στρατού Σμύρνης, το οποίο είχε συγκροτηθεί την προηγούμενη από τις μεραρχίες Αρχιπελάγους και Σμύρνης. Ακτσόγλου, *ό.π.*, σ. 105.

⁶²⁸ Ο Θ. Πάγκαλος έθεσε εκτός νόμου και το ΚΚΕ. Hering, *ό.π.*, 2008, σ. 1134.

⁶²⁹ Επί Πάγκαλου ιδρύθηκε, με κεφάλαια προερχόμενα από επιπρόσθετη φορολογία στα τσιγάρα και τον καπνό, το Ταμείο Θυμάτων Πολέμου για την ανακούφιση των θυμάτων πολέμου, προβλεπόταν η δημιουργία σανατορίων, ορθοπαιδικό εργαστήριο καθώς τους παρεχόταν και δωρεάν εκπαίδευση. Επίσης, προβλεπόταν δωρεάν μετακινήσεις λόγω θεραπείας, υποχρεωτική πρόσληψη εφέδρων από εταιρείες καθώς και άλλα προνόμια. Ωστόσο, εξαιρούνταν όσοι ήταν μέλη κομμουνιστικών οργανώσεων, εξαιρώντας εκ των πραγμάτων ένα μεγάλο μέρος των αποστράτων που είχαν οργανωθεί τα προηγούμενα χρόνια γύρω από τα κομμουνιστικής κατεύθυνσης σωματεία. *Ελεύθερον Βήμα*, 20/8/1925, «Μέτρα υπέρ των παλαιών πολεμιστών». Βλ. επίσης ΦΕΚ Α΄/287/5-10-1925, ΦΕΚ Α΄/301/13-10-1925, ΦΕΚ Α΄/312/19-10-1925. ΦΕΚ Α΄/301/19-3-1926. Δρίτσας, *ό.π.*, σ. 63. Μεταξάς, *ό.π.*, σσ. 55-56. Ρογκάκος, *ό.π.*, σ. 40.

⁶³⁰ Δαρδαβέσης, *ό.π.*, σ. 58.

Πιθανόν και η μνήμη να είχε εργαλειακή χρήση για το καθεστώς, μια και ο Θ. Πάγκαλος ήθελε να δημιουργηθεί το Μνημείο μπροστά από τα παλαιά Ανάκτορα, δηλαδή εκεί που εν τέλει έγινε, ωστόσο, πρόθεση του ήταν ταυτόχρονα να μετατρέψει τα παλαιά Ανάκτορα σε Υπουργείο Στρατιωτικών.⁶³¹

Το κίνημα των παλαιών πολεμιστών την περίοδο 1922-1925 ενδεχομένως θα μπορούσαμε να το χωρίσουμε σε δύο περιόδους με σημείο τομής το Σεπτέμβριο του 1923. Την πρώτη περίοδο αναπτύσσεται σε όλη την επικράτεια μια αυθόρμητη δημιουργία οργανώσεων από τα πλήθη των στρατιωτών που επέστρεφαν από τα πρόσω και είχαν να αντιμετωπίσουν κοινές δυσκολίες. Σταδιακά κομμουνιστές θα πρωταγωνιστήσουν σε αυτά τα σωματεία, ωστόσο, δεν θα υπάρχει κάποιο όργανο, το οποίο να συντονίζει πανελλαδικά τις δραστηριότητες των κατά τόπους οργανώσεων. Η Ομοσπονδία ΠΠΘΣ ιδρύεται το Μάιο του 1924, όμως οι ρίζες της ενδεχομένως να εντοπίζονται το Σεπτέμβριο του 1923 στο έκτακτο Εκλογικό Συνέδριο του ΣΕΚΕ(Κ), το οποίο εγκαινιάζει την όλο και πιο άμεση ανάμειξη του κόμματος στις εφεδρικές υποθέσεις.⁶³²

Την δεύτερη περίοδο υπάρχουν όλο και πιο δυναμικές κινητοποιήσεις οι οποίες θα κορυφωθούν με τις μαχητικές αγροτικές διαμαρτυρίες των αρχών του 1925. Οι πιο δυναμικές κινητοποιήσεις πραγματοποιήθηκαν από τους απόστρατους της επαρχίας, οι οποίοι πρωτοστάτησαν στη διεκδίκηση γης για τους ακτήμονες ντόπιους με αποκορύφωμα τις καταλήψεις μοναστηριακών κτημάτων και τα συλλαλητήρια σε Βοιωτία και Θεσσαλία στις αρχές του 1925. Η ταύτιση όμως του κινήματος με το ΚΚΕ, ήταν και η καθοριστική αιτία για την αποδυνάμωσή του καθώς οι διώξεις από το κράτος εναντίον των κομμουνιστών που συστηματοποιήθηκαν από το 1924 θα επηρεάσουν άμεσα και τον παλαιοπολεμικό κόσμο. Αυτή η διαδικασία σε συνδυασμό με

⁶³¹ Για το Μνημείο του Αγνώστου Στρατιώτη βλ. Βοζάνη, *ό.π.*.

⁶³² Η Ο. Γιούργου κάνει μια λίγο διαφορετική περιοδολόγηση, σύμφωνα με την οποία η πρώτη περίοδος εκτείνεται μέχρι το Μάιο του 1924 και την ίδρυση της Ομοσπονδίας, οπότε και υπάρχει ένα ευρύ δίκτυο οργανώσεων απομάχων χωρίς ωστόσο κάποιο καθοδηγητικό κέντρο. Με την ίδρυση της Ομοσπονδίας ξεκινάει μια νέα πορεία καθώς μέσω της πιο συμπαγούς οργάνωσης μεγαλώνει η δυναμική τους και πραγματοποιούνται σημαντικές κινητοποιήσεις που θα αντιμετωπιστούν κατασταλτικά από το κράτος. Γιούργου, *ό.π.*, σ. 39.

κάποια προνοιακά μέτρα (ν. 3122) θα οδηγήσουν τελικώς στο κλείσιμο, το 1925, του πρώτου κύκλου των ελληνικών εφεδρικών οργανώσεων.

Συμπεράσματα

Η μελέτη των Ελλήνων παλαιών πολεμιστών την επαύριο της πολεμικής δεκαετίας (1912-1922) μας οδηγεί σε μερικά χρήσιμα συμπεράσματα για αυτούς καθώς και γενικότερα για την ιστορία της περιόδου. Τόσο κατά τη διάρκεια των πολέμων όσο και την αμέσως επόμενη περίοδο η μέριμνα για τους παλαιμάχους όσο και η οργάνωσή τους μπορεί να ενταχθεί στο ευρύτερο πλαίσιο του Α΄ Παγκοσμίου Πολέμου, διατηρώντας ταυτόχρονα αρκετές ιδιαιτερότητες.

Στις εμπόλεμες χώρες που εξετάστηκαν υπήρχαν μερικά κοινά χαρακτηριστικά κατά τη διάρκεια του Μεγάλου Πολέμου. Η παρατεταμένη πολεμική σύγκρουση είχε ως συνέπεια την εμφάνιση της όλο και διογκούμενης κατηγορίας των αναπήρων και τραυματιών πολέμου καθώς και των συγγενών των πεσόντων ή αγνοουμένων στρατιωτών. Για την περίθαλψή τους ήταν ανεπαρκές το υπάρχον πλαίσιο, ενώ η ιδιωτική φιλανθρωπία ανέλαβε, σε πρώτη φάση, τη φροντίδα τους. Σταδιακά, ωστόσο, το κράτος αναγκάστηκε να παρέμβει στον τομέα της περίθαλψης, σε διαφορετικό βαθμό ανά χώρα. Έτσι, στην εμπόλεμη περίοδο, ορίζεται ποια είναι τα θύματα πολέμου, αναγνωρίζεται το δικαίωμά τους στην περίθαλψη και αρχίζει η παραχώρηση μιας σειράς προνομίων. Οι σχετικές διατάξεις διέφεραν ανά χώρα και ως επί το πλείστον ήταν πρόχειρα συντεταγμένες· η συστηματικότερη κωδικοποίησή τους πραγματοποιήθηκε μεταπολεμικά, όταν στα θύματα του πολέμου προστέθηκαν και οι αποστρατευμένοι στρατιώτες.

Το νεοπαγές προνοιακό πλαίσιο δεν ικανοποιούσε τους παλαιούς πολεμιστές, οι οποίοι συγκρότησαν οργανώσεις, με σκοπό τη διεκδίκηση περισσότερων υλικών ανταμοιβών από το κράτος. Εργαλείο νομιμοποίησης των αξιώσεών τους ήταν οι θυσίες τους στον πόλεμο, οι οποίες αναδεικνύονται αυτή την περίοδο με τις ποικίλες εκφάνσεις της μνήμης του πολέμου που κυριαρχούν (μνημεία, τελετές όπου πρωταγωνιστούν οι παλαιμάχοι κ.ο.κ.). Η οργάνωση των παλαιμάχων σε συλλόγους είναι ένα κοινό χαρακτηριστικό. Δεν μπορούμε να ισχυριστούμε ότι οι παλαιοί πολεμιστές είχαν συγκεκριμένα πολιτικά φρονήματα, μια και κατευθύνθηκαν προς ποικίλα μήκη

του πολιτικού φάσματος. Οι διαφορετικές πεποιθήσεις των εθνικών οργανώσεων αντικατοπτρίζονται και στις τρεις διεθνείς οργανώσεις που δημιουργήθηκαν αυτή την περίοδο.

Σαν άτομα, οι παλαιοί πολεμιστές είχαν έναν πολύ δύσκολο στόχο· την επανένταξή τους σε μια κοινωνία διαφορετική από την προπολεμική. Οι άνθρωποι αυτοί είχαν βιώσει το μαζικό θάνατο και ενδεχομένως να είχαν κληρονομήσει διάφορα ψυχολογικά τραύματα που θα τους ακολουθούσαν στην υπόλοιπη ζωή τους. Η εμπειρία του πολέμου πρέπει να ήταν κάτι το τρομακτικό, γι' αυτό ενδεχομένως μεγάλο μέρος όσων πολέμησαν αποκτάει αντιπολεμικές πεποιθήσεις. Επίσης, έπρεπε να αντιμετωπίσουν το διάχυτο πένθος που υπήρχε στην κοινωνία, το οποίο δεν μπορούσαν να απαλύνουν μόνο οι τελετές μνήμης. Στις προσωπικές δυσκολίες προστίθενται και οι πολυάριθμες οικονομικές δυσχέρειες που είχαν να αντιμετωπίσουν, με την ανεργία να έχει προεξάρχοντα ρόλο. Δυσκολίες που ήταν ακόμα πιο μεγάλες για όσους είχαν κληρονομήσει κάποια αναπηρία από τον πόλεμο, καθώς και για στις οικογένειες των θυμάτων, από τις οποίες πλέον απουσίαζαν άτομα που θα συνεισέφεραν οικονομικά στο νοικοκυριό.

Σε αυτό το γενικότερο κλίμα εντάσσεται και η ελληνική περίπτωση. Το ζήτημα της περίθαλψης των θυμάτων των πολέμων ανέκυψε ήδη κατά τη διάρκεια του Α' Βαλκανικού Πολέμου και συνεχίστηκε καθ' όλη τη δεκαετία. Η πορεία που ακολουθήθηκε ήταν παρόμοια με το ευρωπαϊκό παράδειγμα, με την ιδιωτική φιλανθρωπία να αναλαμβάνει αυτό το έργο, έχοντας ταυτόχρονα τη στήριξη της βασιλικής οικογένειας και την έμμεση παρουσία του κράτους. Η «πολιτική των επιτροπών» συνεχίστηκε και την υπόλοιπη δεκαετία, ωστόσο, βαθμιαία το κράτος οδηγήθηκε σε μια όλο και πιο παρεμβατική πολιτική έως ότου παρέμβει άμεσα. Τομή σε αυτή τη διαδικασία αποτελεί η ίδρυση του Υπουργείου Περιθάλψεως, το 1917, ενώ παράλληλα, συγκροτείται σταδιακά το νομικό πλαίσιο της προστασίας των «εν πολέμω παθόντων». Εντούτοις, η δημιουργία του πλαισίου αυτού πραγματοποιείται ενώ η χώρα βρίσκεται στη δίνη του Εθνικού Διχασμού, οδηγώντας σε πολυάριθμες διατάξεις που ευνοούν σε κάποιο βαθμό τους φιλικά προσκείμενους στην εκάστοτε κυβέρνηση απόμαχους.

Μία ακόμα κρίσιμη παράμετρος που υπήρχε στην ελληνική περίπτωση είναι η αγροτική μεταρρύθμιση, το 1917, και η «υπόσχεση» για διανομή γης που δόθηκε στους επιστρατευμένους. Το ζήτημα αυτό, που ταλάνιζε το ελληνικό κράτος από την

ίδρυσή του, αποτέλεσε ένα σημαντικό μέσο αφενός μεν ενίσχυσης της πίστης, των αγροτικών κυρίως πληθυσμών, στην πολεμική προσπάθεια, αφετέρου δε μια υλική επιβράβευση για τους παλαίμαχους. Επιπρόσθετοι μηχανισμοί ηθικής, όμως, αναγνώρισης ήταν οι τελετές, τα μνημεία και τα παράσημα προς τιμήν πεσόντων και ζώντων πολεμιστών, οι οποίες εμφανίστηκαν στην Ελλάδα και στο εξωτερικό ενόσω ακόμα συνεχίζονταν οι πόλεμοι και άνθισαν στο Μεσοπόλεμο.

Από το 1918 δημιουργούνται στην Ελλάδα αναπηρικές οργανώσεις, αφού, όπως και στην Ευρώπη, ανάπηροι και τραυματίες ήταν οι πρώτοι που επέστρεφαν στις εστίες τους. Ενδεχομένως μπορούμε να ισχυριστούμε ότι η Ελλάδα «ακολουθεί» τους κυριότερους εμπολέμους σε αυτό τον τομέα καθώς μολονότι ανάπηροι και τραυματίες υπήρχαν ήδη από το 1912, μεσολαμβάν έξι χρόνια για να αρχίσουν να οργανώνονται, ενώ σε εμπόλεμους του Μεγάλου Πολέμου ήδη από το 1915 συγκροτήθηκαν τέτοιες ενώσεις. Πρέπει βεβαίως να συνυπολογιστεί και το μέγεθος του Α΄ Παγκοσμίου Πολέμου και η μαζικότητα των θυμάτων του σε σχέση με τις ελληνικές απώλειες, ωστόσο, παραμένει ενδιαφέρουσα η απουσία τέτοιων συλλόγων από την Ελλάδα.

Μεταπολεμικά η οργάνωση των παλαιών πολεμιστών θα ακολουθήσει δύο κατευθύνσεις. Η «Επανάσταση του 1922» θα προσπαθήσει να συγκροτήσει ένα πανελλαδικό δίκτυο εφέδρων πιστό προς το βενιζελικό καθεστώς. Μολαταύτα, η προσπάθεια δεν θα αποδώσει καρπούς. Το εγχείρημα αυτό παρουσιάζει ίσως κάποιες αναλογίες με κάποια ευρωπαϊκά αντίστοιχα, όπως της CGW στη Μεγάλη Βρετανία και της UNC στη Γαλλία. Οι δύο αυτές οργανώσεις, δημιουργήθηκαν με κυβερνητική υποστήριξη ως αντίβαρα σε ενώσεις μη ελεγχόμενες από το κράτος. Παρόμοια στόχευση πιθανόν είχε και η «Επανάσταση» καθώς παράλληλα αναπτύσσονταν και κομμουνιστικής κατεύθυνσης οργανώσεις αποστράτων. Χαρακτηριστικό που αναδεικνύει την «από τα πάνω» δημιουργία των ΣΕΣ είναι το καταστατικό τους, το οποίο αναλώνεται μόνο σε πολιτικά αιτήματα βενιζελικής κατεύθυνσης, χωρίς να ασχολείται με τα εφεδρικά προβλήματα. Ωστόσο, κατά τόπους ενώσεις, όπως η περίπτωση της Λέσβου που εξετάστηκε, προτάσσουν αρκετά επιπρόσθετα αιτήματα, όχι κατά ανάγκη μόνο παλαιοπολεμικά.

Οι ρίζες των «Ενώσεων Παλαιών Πολεμιστών» που δημιουργήθηκαν πανελλαδικά, ήδη από τα τέλη του 1922, εντοπίζονται στο μικρασιατικό μέτωπο. Εκεί, συγκροτήθηκαν αντιπολεμικοί – κομμουνιστικοί πυρήνες, οι οποίοι ευνοήθηκαν από την αποστολή κομμουνιστών στο μέτωπο καθώς και από την πτώση του ηθικού, ιδιαιτέρως μετά τις ανεπιτυχείς επιχειρήσεις του Αυγούστου του 1921. Οι δραστηριότητές τους ήταν κυρίως η έκδοση και διανομή εφημερίδων με αντιπολεμικό υλικό, και πιθανόν είχαν περιορισμένη επίδραση στην κατάρρευση του μετώπου. Ωστόσο, είχαν μεγάλη σημασία διότι αυτοί αποτέλεσαν τη βάση ενός μεγάλου μεταπολεμικού δικτύου εφεδρικών οργανώσεων, στο οποίο πρωτοστάτησαν άτομα προερχόμενα από τις αντιπολεμικές ομάδες του μετώπου. Πολιτικά οι ενώσεις αυτές είχαν κομμουνιστική κατεύθυνση.

Η ελληνική περίπτωση, παρουσιάζει κάποιες ομοιότητες με τη γερμανική, όπου η ανεπιτυχής εαρινή επίθεση του 1918 οδήγησε σε κατακρήμνιση του ηθικού του στρατεύματος. Μια συνέπεια αυτής της εξέλιξης ήταν η δημιουργία πυρήνων με αντιπολεμική κατεύθυνση λίγο πριν τη λήξη του πολέμου, ενώ και εκεί η διανομή και έκδοση εντύπων ήταν η κυριότερη δραστηριότητά τους. Παρά τη μικρή επιρροή εντός του συνόλου του στρατού, μερίδα των στρατιωτών ριζοσπαστικοποιήθηκε και συμμετείχε στην επανάσταση των Σπαρτακιστών τον Ιανουάριο του 1919. Βεβαίως, αυτή η τάση ήταν μειοψηφική στο σύνολο του Γερμανικού Στρατού, μια και από την άλλη πλευρά πολλοί παλαιοί πολεμιστές συνέβαλαν στην καταστολή των Σπαρτακιστών. Εντούτοις, το ρεύμα αυτό παρουσιάζει αρκετές αναλογίες με την πορεία της μερίδας εκείνης των Ελλήνων παλαιών πολεμιστών, οι οποίοι κυριάρχησαν την περίοδο 1922-1925.

Η αρχικά αυθόρμητη οργάνωση των αποστράτων σταδιακά οδήγησε στην όλο και πιο στενή σύνδεση των ενώσεών τους με το ΣΕΚΕ(Κ)/ΚΚΕ. Σε αυτή την επαφή ρόλο διαδραμάτισαν οι «κομμουνιστές του μετώπου» που βρέθηκαν επικεφαλής πολλών εφεδρικών οργανώσεων καθώς και η επιλογή του κόμματος, πιθανώς το Σεπτέμβριο του 1923, να στραφεί σε αυτούς. Η σχέση ήταν αμφίδρομη σε τέτοιο βαθμό ώστε οι παλαιοί πολεμιστές αναμιγνύονται στενά στη διαδικασία «μπολσεβικοποίησης» του κόμματος και, ταυτόχρονα, οι εσωκομματικές διαφορές και η αντιπαράθεση με τους αρχαιομαρξιστές έχει αντίκτυπο στον εφεδρικό κόσμο. Η εγγύτητα ΟΠΠΘΣ και

ΣΕΚΕ(Κ)/ΚΚΕ θα επισφραγιστεί το 1924 με το Α' Συνέδριο ΠΠΘΣ και το Γ' έκτακτο Συνέδριο του ΣΕΚΕ(Κ)/ΚΚΕ.

Τα αιτήματα των παλαιμάχων ήταν ποικίλα όπως συντάξεις, μεγαλύτερη μέριμνα, καλύτερη περίθαλψη των αναπήρων, προστατευτικοί νόμοι κ.ο.κ. Ωστόσο, πέρα από τα υλικά αιτήματα, προέτασαν και τον «πόλεμο κατά του πολέμου»· είχαν μια φιλειρηνική στάση όπως και μεγάλο μέρος στρατιωτών σε όλες τις χώρες. Τα αντιπολεμικά αιτήματα ήταν στην πρώτη γραμμή όχι μόνο των φιλικά προσκείμενων στο ΚΚΕ ενώσεων, αλλά και ΣΕΣ όπως αυτός της Λέσβου. Από τη μέχρι τώρα έρευνα δεν έχει βρεθεί κάποια παλαιοπολεμιστική οργάνωση, στην εξεταζόμενη περίοδο, που να έχει φιλοπόλεμη ρητορική.

Τα διεκδικητικά μέσα τους ήταν κυρίως τα συλλαλητήρια, οι πορείες διαμαρτυρίας και η αποστολή υπομνημάτων. Μεγαλύτερη ένταση απέκτησαν οι κινητοποιήσεις παλαιμάχων της υπαίθρου. Αυτό συνέβη διότι το παλαιοπολεμιστικό κίνημα εξέφρασε τους ακτήμονες καλλιεργητές που αξίωναν γεωργικό κλήρο. Το αίτημα για γη είναι θεμελιώδες και τοποθετείται στον πυρήνα των μαχητικών αγροτικών κινητοποιήσεων των αρχών του 1925, στις οποίες πρωτοστατούν οι κατά τόπους εφεδρικοί σύλλογοι. Οι καταλήψεις μοναστηριακών κτημάτων και οι διαδηλώσεις σε Βοιωτία και Θεσσαλία θα αποτελέσουν το αποκορύφωμα των κινητοποιήσεων. Στην κορύφωση αυτή συνέβαλαν και κατά τόπους ιδιαιτερότητες, οι οποίες αφορούσαν κατά κύριο λόγο εμπόδια στην υλοποίηση της αγροτικής μεταρρύθμισης, και οι οποίες εκδηλώθηκαν μέσω των μαχητικών παλαιοπολεμιστικών κινητοποιήσεων.

Από το ζενίθ των αρχών του 1925, η εφεδρική οργάνωση βρέθηκε στο ναδίρ στα μέσα του ίδιου έτους. Πολυάριθμες οι αιτίες, με βασικότερη μάλλον τη στενή σύνδεση της ΟΠΠΘΣ με το ΚΚΕ, η οποία την έφερε κατά μέτωπο απέναντι στο όλο και πιο αντικομμουνιστικό κράτος. Παράλληλα, τα νέα προνοιακά μέτρα που υιοθετήθηκαν καθώς και η πρόοδος της αγροτικής αποκατάστασης, ικανοποίησαν μέρος των αιτημάτων τους και οδήγησαν στην περαιτέρω εξασθένιση των οργανώσεων. Η δικτατορία του Θ. Πάγκαλου αποτελεί μια ουσιαστική τομή, η οποία τερματίζει την πρώιμη παλαιοπολεμιστική οργάνωση στη μεσοπολεμική Ελλάδα και εγκαινιάζει μια περίοδο με καινούργια χαρακτηριστικά.

Ένα ουσιαστικό γνώρισμα των παλαιών πολεμιστών κατά τη διάρκεια του Μεσοπολέμου, το οποίο τους προσδίδει τόσο ενδιαφέρον, είναι το μέγεθος τους. Ως απόρροια της μαζικότητας της επιστράτευσης περίπου ένας στους έξι πολίτες της Ελλάδας άνηκε εμμέσως στην ευρεία κατηγορία των παλαιών πολεμιστών και των θυμάτων πολέμου. Αυτό το στοιχείο δικαιολογεί ποικίλες εκφάνσεις του ζητήματος. Φανερώνει, αρχικά, γιατί διάφοροι πολιτικοί χώροι επιζητούν την υποστήριξή τους. Χαρακτηριστικές είναι οι προσπάθειες της «Επαναστάσεως του 1922» και του ΣΕΚΕ(Κ)/ΚΚΕ να τους προσεταιριστούν, καθώς ενδεχόμενη στήριξη από ένα τόσο μεγάλο μέρος της κοινωνίας θα τους δώσει σημαντική πολιτική επιρροή. Επίσης, πέρα από το ανθρωπιστικό κομμάτι, η κρατική μέριμνα πηγάζει από αυτή τη μαζικότητα. Το κράτος ήθελε να τους ανακουφίσει, στο βαθμό που είχε αυτή τη δυνατότητα, ώστε αφενός μεν να επανέλθει η κοινωνία στην εύρυθμη προπολεμική λειτουργία της, αφετέρου δε να μην στραφούν απέναντι σε αυτό εξαιτίας της αγανάκτησης και της περιθωριοποίησης που είχαν περιέλθει λόγω των πολέμων. Ενδεχομένως, η ριζοσπαστικοποίηση μέρους των παλαιών πολεμιστών να προέρχεται από την περιθωριοποίησή τους εξαιτίας της πενιχρής πρόνοιας προς αυτούς. Ίσως να ισχύει και η αντίστροφη σκέψη, ότι δηλαδή το κράτος δεν μερίμνησε για αυτούς (πρέπει να έχουμε βεβαίως υπόψη ότι την ίδια περίοδο πρωτεύουσα σημασία έχει η περίθαλψη των προσφύγων), μια και τους έβλεπε ως αντιπάλους από τη στιγμή που στράφηκαν στο ΚΚΕ σε μια περίοδο που το κράτος πραγματοποιούσε μια αντικομμουνιστική στροφή. Ό,τι και αν ισχύει, το σίγουρο είναι ότι την περίοδο 1922-1925 οι σχέσεις μεταξύ των δύο πλευρών κάθε άλλο παρά ειδυλλιακές ήταν. Τέλος, η μαζικότητά τους και η κατανομή τους ως ατόμων σε όλο το γεωγραφικό χώρο και σε όλες τις κοινωνικές τάξεις εξηγεί την εμπλοκή τους σε πολυάριθμα γεγονότα της περιόδου (αγροτική μεταρρύθμιση, προσπάθεια πολιτικού προσεταιρισμού, δημιουργία κράτους πρόνοιας, θεμελίωση αντικομμουνισμού κ.ο.κ.).

Η παρούσα εργασία παρά την έρευνα και τα συμπεράσματα που παρέχει, απέχει αρκετά από την πλήρη κάλυψη του θέματος. Αρχικά, διότι υπάρχουν πολλές ακόμα πηγές που πρέπει να ερευνηθούν, πολλές εκ των οποίων δεν ήταν προσβάσιμες την περίοδο εκπόνησης της εργασίας. Επιπλέον, είναι πολλές ακόμα οι διαστάσεις για τις οποίες υπάρχουν ελάχιστες πληροφορίες, όπως λ.χ. η συμμετοχή της ΟΠΠΘΣ στη Διεθνή των Παλαιών Πολεμιστών ή η κατά τόπους ανάπτυξη των ΕΠΠ και

των ΣΕΣ, οι οποίοι εξετάζονται μόνο μερικώς στην παρούσα εργασία. Οι παλαιοί πολεμιστές στη μεσοπολεμική Ελλάδα είναι ένα θέμα, για το οποίο υπάρχουν πολλά ακόμα να γραφτούν, μακάρι η παρούσα εργασία να αποτελέσει ένα έναυσμα για την περαιτέρω μελέτη τους.

Βιογραφικά πρωταγωνιστών των παλαιοπολεμιστικών οργανώσεων

Για αρκετά άτομα που πρωταγωνιστούν αυτή την περίοδο στις εξελίξεις του παλαιοπολεμιστικού κόσμου υπάρχουν βιογραφικά στοιχεία τα οποία μας επιτρέπουν να σχηματίσουμε μια καλύτερη εικόνα για αυτούς. Τα βιογραφικά παρουσιάζονται κατ' αλφαβητική σειρά.

Ο **Σταύρος Βερούχης** τυφλώθηκε στη μάχη του Σκρα και κατά την παραμονή του στη «Στέγη Πατρίδος» έγινε κομμουνιστής. Ήταν επικεφαλής της «Συνομοσπονδίας Αναπήρων Πολέμου» τις δεκαετίες του 1920 και του 1930. Πολιτικά άνηκε στη «Διεθνή Αριστερή Αντιπολίτευση» και στο «Αρχείο Μαρξισμού» μέχρι το 1934 οπότε και συντάσσεται με την τάση «Μπολσεβίκος» («Οργάνωση Μαρξιστών Λενινιστών», η οποία το 1935 μετονομάστηκε σε «Κομμουνιστική Διεθνιστική Ένωση Ελλάδας») κατά της ηγεσίας του Δημήτρη Γιωτόπουλου. Θα συμμετάσχει στην Εθνική Αντίσταση και θα εκλεγεί μέλος της «Πολιτικής Επιτροπής Εθνικής Απελευθέρωσης» (ΠΕΕΑ) το 1944 ως αντιπρόσωπος της Εύβοιας, ωστόσο θα εκτελεστεί από το ΚΚΕ πριν αναλάβει τα καθήκοντά του.⁶³³

Ο **Ελευθέριος Γόνης** γεννήθηκε στη Λειβαδιά το 1903. Μέλος της εξελεγκτικής επιτροπής της Ομοσπονδίας ΠΠΘΣ. Ήταν επικεφαλής της τοπικής οργάνωσης του ΚΚΕ στη γενέτειρά του και πρωτοστάτησε στις αγροτικές κινητοποιήσεις στη Βοιωτία τον Ιανουάριο του 1925. Στις εκλογές του 1946 εξελέγη βουλευτής με την «Ηνωμένη Παράταξη Εθνικοφρόνων», ενώ στη συνέχεια προσχώρησε στην ίδρυση του «Νέου Κόμματος» του Σπυρίδωνα Μαρκεζίνη και επανεξελέγη βουλευτής με τον «Ελληνικό Συναγερμό» του Αλέξανδρου Παπάγου το 1951 και το 1952. Επίσης διατέλεσε υπουργ-

⁶³³ Αλεξάτος, *ο.π.*, λήμμα «Βερούχης Σταύρος», σ. 71. Καστρίτης, *ό.π.*, τ. 1, σσ. 76-77. Μαρκέτος, *ό.π.*, 2003, σ. 137. Δημήτρης Κατσορίδας-Δημήτρης Λιβιεράτος-Κώστας Παλούκης, *Ο ελληνικός τροτσκισμός. Ένα χρονικό 1923-1946*, Φιλίστωρ, Αθήνα 2003, σ. 36.

γός Εργασίας στις κυβερνήσεις Θ. Σοφούλη (1949) και Αλ. Παπάγου (1952-1955), πρόεδρος του Εργατικού Κέντρου Πειραιά (1945) και της Νέας ΓΣΕΕ (1957). Μεταπολεμικά εξελίχθηκε σε αντικομμουνιστή.⁶³⁴ Πέθανε το 1973.⁶³⁵

Ο **Στρατής Μυριβήλης** (Ευστράτιος Σταματόπουλος) γεννήθηκε το 1890 στη Σκαμιά της βόρειας Λέσβου. Φοίτησε στα Γυμνάσια Μυτιλήνης και Κυδωνιών. Το 1912 και ενώ φοιτά στη Φιλοσοφική Σχολή του Πανεπιστημίου Αθηνών στρατεύεται ως εθελοντής στον Ελληνικό Στρατό. Θα πολεμήσει και στους δύο Βαλκανικούς Πολέμους, ενώ στη μάχη του Κιλκίς θα τραυματιστεί από βολίδα στο αριστερό του πόδι. Θα αποστρατευτεί το Σεπτέμβριο του 1913 και θα επιστρατευτεί εκ νέου από τον Οκτώβριο του 1915 έως τον Ιούλιο του 1916. Τον Απρίλιο του 1917 κατατάχθηκε στο στρατό της «Εθνικής Άμυνας» στη Θεσσαλονίκη, από όπου ως στρατιώτης του 4^ο Συντάγματος της Μεραρχίας Αρχιπελάγους θα βρεθεί αρχικά στη Φλώρινα και ακολούθως στο Μοναστήρι. Κατά τη διάρκεια της Μικρασιατικής Εκστρατείας θα υπηρετήσει σε πολλά μέρη (Αϊβαλί, Κερέμκιοϊ, Ραιδεστό), μεταξύ αυτών και το Δικελί, όπου θα γνωρίσει και θα παντρευτεί την Ελένη Δημητρίου. Από τον Αύγουστο του 1921 έως τις 18 Αυγούστου του 1922 θα βρίσκεται στο Εσκή-Σεχίρ. Την 21^η Οκτωβρίου θα αποστρατευτεί και θα πρωτοστατήσει στην οργάνωση των εφέδρων. Από την εμπειρία του στο μέτωπο έγραψε πολλά διηγήματα και βιβλία με κυριότερο το *Η ζωή εν τάφω*. Πολιτικά θα βρίσκεται κοντά στη Δημοκρατική Ένωση του Αλ. Παπαναστασίου, ενώ θα εξελιχθεί σε αντικομμουνιστή, ιδιαίτερως τη δεκαετία του 1940. Στα πρόσω θα βρεθεί και το 1940-1941 στο μέτωπο της Αλβανίας, αυτή τη φορά ως πολεμικός ανταποκριτής. Εργάστηκε ως συντάκτης σε πολλές εφημερίδες, ήταν ιδρυτικό μέλος της Εταιρείας Ελλήνων Λογοτεχνών και μέλος της Ακαδημίας Αθηνών. Πέθανε στην Αθήνα το 1969.⁶³⁶

⁶³⁴ Ενδεικτικά το 1955 έγραφε στον πρόλογο ενός βιβλίου του: «Από της κατοχής ζώμεν υπό διαρκή φόβον και αγωνίαν, ενώ τα επακολουθήσαντα αιματηρά γεγονότα του Δεκεμβρίου και η μετά ταύτα ανταρσία υπερέβησαν πάσαν ανησυχίαν μας. Η συγκεκριμένη απειλή υφίσταται πάντοτε και «οι κώδωνες του Άδου κρούουν δι' όλους, ενώ οι κομμουνισταί ουδ' επί στιγμὴν κρίνουν άξιον εαυτών, ν' αποκρύψουν τους σκοπούς των.» Ελευθέριος Κ. Γόνης, *Πολιτική και εκλογικά συστήματα. Τεύχος Πρώτον*, Αθήνα [1955], σ. 6.

⁶³⁵ Καστρίτης, *ό.π.*, τ. 4, σ. 65. Κούκουνας, *ό.π.*, λήμμα «Γόνης Ελευθέριος, Κωνσταντίνου», σσ. 56-57.

⁶³⁶ Αναλυτικά βιογραφικά στοιχεία στο άρθρο της Ν. Λυκούργου. Βλ. επίσης Έρη Σταυροπούλου, «Οι Βαλκανικοί Πόλεμοι στην πεζογραφία του Στρατή Μυριβήλη», *Η Ελλάδα των Βαλκανικών Πολέμων 1910-1914*, ΕΛΙΑ, Αθήνα 1993, σσ. 359-376, σσ. 360-361.

Ο Γιώργης Νίκολης γεννήθηκε το 1899 στο χωριό Πασιά (σημερινός Άγιος Βλάσης) κοντά στην Κύμη Ευβοίας, φοίτησε στη Νομική (χωρίς να ολοκληρώσει τις σπουδές του) και δημοσιογραφέυσε σε διάφορα έντυπα. Το 1919 επιστρατεύθηκε και στο μέτωπο εξέδιδε μαζί με το Θ. Μαλαβέτα την εφημερίδα *Φούντα*. Μετά την επιστροφή του στην Αθήνα θα συμμετάσχει στην οργάνωση των παλαιών πολεμιστών, όντας μέλος της ΚΕ της Ομοσπονδίας ΠΠΘΣ και της ΚΕ του ΚΚΕ, ενώ θα είναι αρθρογράφος στον *Παλαιό Πολεμιστή* και αρχισυντάκτης του *Ριζοσπάστη*. Άνηκε μαζί με τον Πουλιόπουλο στη «λικβαντιριστική» («διαλυτική»)⁶³⁷ τάση και αποχώρησε από το κόμμα το 1927. Με την ένταξή του στην από τα αριστερά αντιπολίτευση του ΚΚΕ ανέλαβε την αρχισυνταξία του *Σπάρτακου*, περιοδικό που εξέδιδε η «τάση Πουλιόπουλου». Παράλληλα, μέχρι το θάνατό του εργαζόταν και στην *Καθημερινή*. Σκοτώθηκε στις 28 Φεβρουαρίου του 1929 στην κατάρρευση του καφενείου «Πανελλήνιον» (το οποίο δεν υπάρχει σήμερα, βρισκόταν στην Πανεπιστημίου 59 στη συμβολή με την οδό Προαστίου – τη σημερινή Εμ. Μπενάκη).⁶³⁸ Στο δυστύχημα αυτό τραυματίστηκαν και άλλα μέλη του «Σπάρτακου» όπως ο Πασιάς Γιατσόπουλος, ο Σπύρος Θεοδώρου και ο Νίκος Ευαγγελόπουλος (πιθανόν πρόκειται για τον ομώνυμο παλαιό πολεμιστή). Στην κηδεία του, που έγινε την επομένη στο ναό της Ζωοδόχου Πηγής επί της Ακαδημίας, μεταξύ άλλων παραβρέθηκαν ο αρχηγός του Λαϊκού Κόμματος Παναγής Τσαλδάρης και ο εκδότης της *Καθημερινής* Γεώργιος Α. Βλάχος. Ενώ επικηδείους στο Α΄ Νεκροταφείο απηύθυναν ο Αρίστος Καμπάνης, εκ μέρους της Ένωσης Συντακτών, ο Κ. Καλαμαράς εκ μέρους της *Καθημερινής*, ο Πέτρος Πικρός (πρόκειται για τον αρχισυντάκτη του *Ριζοσπάστη* μέχρι το 1924) εκ μέρους του συνδέσμου των

⁶³⁷ Στο Γ΄ τακτικό συνέδριο του ΚΚΕ το 1927 ήταν αντίπαλες τρεις τάσεις· οι «σταλινικοί», οι «λικβαντιριστές» και οι «κεντριστές» (τα προσωνύμια δόθηκαν από τους αντιπάλους τους). Στις εσωκομματικές διαμάχες θα επικρατήσει τελικά η «σταλινική» τάση των Ανδρόνικου Χαϊτά, Γιώργη Σιάντου, Κώστα Θέου, η οποία θα παραμερίσει τόσο τους «λικβαντιριστές» (Π. Πουλιόπουλος, Π. Πατσόπουλος, Γ. Νίκολης, Β. Νικολινάκος κ.α.) όσο και, το επόμενο έτος, τους «κεντριστές» (Σ. Μάξιμος, Τ. Χαϊνογλου, Κ. Σκλάβος).

⁶³⁸ Ο Βλ. Καραβάς, όντας πολεοδόμος ο ίδιος, στο βιβλίο του υποστηρίζει πως η κατάρρευση προήλθε από εγκληματική αμέλεια στις εργασίες που γίνονταν στο υπόγειο του κτηρίου, ιδιοκτησίας της οικογένειας Φιξ, η οποία ήθελε να φτιάξει στο χώρο ένα ψυγείο για να εξυπηρετεί το εργοστάσιο που βρισκόταν στη λεωφόρο Συγγρού (στο σημερινό Ελληνικό Μουσείο Σύγχρονης Τέχνης). Καραβάς, *ό.π.*, σσ. 91-116.

δημοσιογράφων, ο Π. Πουλιόπουλος εκ μέρους των «αντιπολιτευόμενων κομμουνιστών», καθώς και οι Νέστωρας Λάσκαρης, σμυρναίος δημοσιογράφος, και Α. Σταμέλος, συντοπίτης του Νίκολη.⁶³⁹

Ο **Βασίλης Νικολινάκος** ήταν δεσμοφύλακας του Π. Πουλιόπουλου στη Μικρά Ασία, τον οποίο ελευθέρωσε με τη κατάρρευση του μετώπου. Όταν επέστρεψε στην Ελλάδα οργάνωσε την Ένωση Παλαιών Πολεμιστών Πειραιά. Από την οργάνωση του Πειραιά προήλθαν αρκετά μέλη του «Σπάρτακου» μετά το 1928.⁶⁴⁰ Μέλος της Κ.Ε. του ΚΚΕ το 1927. Συμμετείχε στο σωματείο των τελωνιακών.⁶⁴¹

Ο **Στυλιανός Ξύδης** ήταν φιλόλογος, προερχόταν από την παλαιοπολεμιστική οργάνωση Θήβας. Εκλέχθηκε στην ΚΕ της Ομοσπονδίας ΠΠΘΣ το 1924. Πέθανε από φυματίωση στην ΕΣΣΔ.⁶⁴²

Ο **Παντελής Πουλιόπουλος** γεννήθηκε στη Θήβα το 1900. Επιστρατεύθηκε το 1920 και στάλθηκε ως τηλεγραφετής στη Σμύρνη. Με την επιστροφή του από το μέτωπο θα συμμετάσχει στη δημιουργία των παλαιοπολεμιστικών οργανώσεων και θα αρχίσει να αναμειγνύεται στις εξελίξεις στο ΣΕΚΕ(Κ). Μετά το Εθνικό Συμβούλιο του κόμματος το Φεβρουάριο του 1924 αναλαμβάνει υπεύθυνος της *Κομμουνιστικής Επιθεώρησης* (Κομ.Επ.), χρησιμοποιώντας το ψευδώνυμο «Π. Σαρκάτος». Το ίδιο έτος θα εκλεγεί πρόεδρος της Ομοσπονδίας ΠΠΘΣ (το Μάιο) και ακολούθως ΓΓ του ΚΚΕ (το Δεκέμβριο). Κατά τη διάρκεια της δικτατορίας του Θ. Πάγκαλου θα δικαστεί για τις θέσεις του ΚΚΕ για «ανεξάρτητη Μακεδονία και Θράκη», θα φυλακιστεί και θα εκτοπιστεί. Με την επιστροφή του στο κόμμα, μετά την ανατροπή του Πάγκαλου, θα αρχίσει και η περιθωριοποίησή του που τελικά θα οδηγήσει το Σεπτέμβριο του 1927 στη διαγραφή του. Μαζί με τον Π. Γιατσόπουλο και το Γ. Νίκολη εξέφραζαν την «λικβαντιριστική» («διαλυτική») τάση μέσα στο κόμμα (φραξιονιστές που ήθελαν να «διαλύσουν» το κόμμα – προσωνόμιο που δόθηκε από τους αντιπάλους τους).⁶⁴³

⁶³⁹ Γενικά για τον Γ. Νίκολη βλ. το βιβλίο του ανιψιού του Βλ. Καραβά. Επίσης βλ. Χαροντάκης, *ό.π.*, σσ. 25-26. *Ριζοσπάστης*, 1/3/1929, «Γιώργης Νίκολης» (Δ. Πυλιώτης).

⁶⁴⁰ Η τοπική οργάνωση του ΚΚΕ στον Πειραιά, που αρχικά βασίστηκε στην παλαιοπολεμιστική οργάνωση, και η οποία λόγω Νικολινάκου συντάχτηκε σχεδόν σύσσωμη με το «Σπάρτακο», είχε τότε 300 μέλη (σε σύνολο 2000 μελών του κόμματος σε όλη την χώρα). Ελεφάντης, *ό.π.*, σ. 76.

⁶⁴¹ Ελεφάντης, *ό.π.*, σ. 75. Καστρίτης, *ό.π.*, τ. 1, σσ. 71-72. Καστρίτης, *ό.π.*, τ. 2, σ. 148. Καστρίτης, *ό.π.*, τ. 3, σ. 54.

⁶⁴² Καστρίτης, *ό.π.*, τ. 2, σ. 149.

⁶⁴³ Για το ιστορικό του όρου «λικβινταρισμός» βλ. Λάζαρος Σακελλαρίου, *Λεξικόν Κομμουνιστικών Όρων*, Αθήνα 1964, σσ. 52, 66-67.

Μετά την επικράτηση των «σταλινικών»⁶⁴⁴ και την απομάκρυνση τόσο των «λικβι-νταριστών» όσο και των «κεντριστών», τον Ιανουάριο του 1928 ο Πουλιόπουλος κυκλοφορεί το περιοδικό *Σπάρτακος* στο οποίο θα γράφουν μεταξύ άλλων οι Σ. Μάξιμος, Π. Γιατσόπουλος αλλά και οι επίσης πρωταγωνιστές στους παλαιούς πολεμιστές Γ. Νίκολης και Β. Νικολινάκος. Οι εξελίξεις στην ΕΣΣΔ με τη δημιουργία από το Λέοντα Τρότσκι της Ρωσικής και, στη συνέχεια, της Διεθνούς Αριστερής Αντιπολίτευσης θα οδηγήσουν σε ζυμώσεις και στην Ελλάδα στα αριστερά του ΚΚΕ. Σε αυτό το χώρο ανήκει και ο Πουλιόπουλος, εντούτοις ο «Σπάρτακος» δεν θα γίνει μέλος της Διεθνούς Αριστερής Αντιπολίτευσης, καθώς το χρίσμα για την Ελλάδα θα πάρουν οι Αρχαιομαρξιστές, με τους οποίους βρισκόταν σε συνεχή ιδεολογική αντιπαράθεση. Το 1934 ο «Σπάρτακος» ενώθηκε με αποχωρήσαντες από τον αρχαιομαρξιστικό χώρο, την «Κομμουνιστική Ενωτική Ομάδα» (ΚΕΟ) και τη «Λενινιστική Αντιπολίτευση Κομμουνιστικού Κόμματος Ελλάδος» (ΛΑΚΚΕ), συγκροτώντας την «Οργάνωση Κομμουνιστών Διεθνιστών Ελλάδος» (ΟΚΔΕ), κόμμα που συμμετείχε στις ζυμώσεις για τη δημιουργία της Τέταρτης Διεθνούς και το οποίο συνεχίζει να υπάρχει έως σήμερα. Επίσης, το 1934 ο Πουλιόπουλος θα δημοσιεύσει το πιο γνωστό έργο του το *Δημοκρατική ή Σοσιαλιστική Επανάσταση στην Ελλάδα*,⁶⁴⁵ που έρχεται ως απάντηση στις αποφάσεις της 6^{ης} Ολομέλειας της ΚΕ του ΚΚΕ (1934). Η τελευταία θεωρούσε ότι λόγω της καθυστέρησης της καπιταλιστικής ανάπτυξης στην Ελλάδα η ερχόμενη επανάσταση θα είναι αστικοδημοκρατική και όχι σοσιαλιστική, θέση την οποία αντικρούει ο Πουλιόπουλος στο συγκεκριμένο βιβλίο. Τη δεκαετία του 1930 θα εργάζεται ως δικηγόρος μελών της εργατικής τάξης που διώκονται ως επί το πλείστον εξαιτίας του «ιδιώνυμου». Ήταν πολύ μορφωμένος και πολύγλωσσος. Το 1937 θα συλληφθεί από το καθεστώς Μεταξά, θα παραμείνει στη φυλακή και την περίοδο της Κατοχής έως ότου τον Ιούνιο του 1943 θα εκτελεστεί από ιταλικές κατοχικές δυνάμεις μαζί με άλλους 105 κρατούμενους στο Νεζερό (σημερινό Άγιο Στέφανο) Φθιώτιδας.⁶⁴⁶

⁶⁴⁴ Επίσης προσωνύμιο που δόθηκε από τους εσωκομματικούς αντιπάλους τους, διότι ο πυρήνας τους είχε φοιτήσει στη σοβιετική σχολή Κουτβ (Κομμουνιστικό Πανεπιστήμιο Εργαζομένων της Ανατολής). Στο ίδιο, σ. 63.

⁶⁴⁵ Παντελής Πουλιόπουλος, *Δημοκρατική ή Σοσιαλιστική Επανάσταση στην Ελλάδα*, Μαρξιστικό Βιβλιοπωλείο, Αθήνα 2006.

⁶⁴⁶ Δημήτρης Λιβιεράτος, *Παντελής Πουλιόπουλος. Ένας διανοούμενος επαναστάτης*, Γλάρος, Αθήνα 1992. Καστρίτης, *ό.π.*, τ. 1, σσ. 71-74. Χαροντάκης, *ό.π.*, σ. 26. Κατσορίδας-Λιβιεράτος-Παλούκης, *ό.π.*, σσ. 58-59. Κατσορίδας-Παλούκης, *ό.π.*, σ. 88 κ.ε.. Hering, *ό.π.*, 2008, σσ. 997, 1124, 1136-1139.

Ο Διονύσης Πυλιώτης εκλέχθηκε μέλος της ΚΕ της Ομοσπονδίας ΠΠΘΣ το 1924. Επίσης, ήταν μέλος της ΚΕ του ΚΚΕ το 1927 και μέλος του Πολιτικού Γραφείου του κόμματος την περίοδο 1928-1931. Το 1931 στη νέα κρίση εντός του ΚΚΕ συντάχθηκε με την «αριστερή» τάση μαζί με τους Κ. Θέο και Γ. Σιάντο, απέναντι στην «δεξιά» τάση των Α. Χαϊτά, Ευτυχιάδη και Κολοζώφ.⁶⁴⁷ Το 1931 θα μεταβεί στην ΕΣΣΔ όπου και θα παραμείνει έως ότου χαθούν τα ίχνη του στα μέσα της δεκαετίας του 1930. Στη 10^η Ολομέλεια του ΚΚΕ (Ιανουάριος 1967) θα αποκατασταθεί από το κόμμα μαζί με άλλα στελέχη «θύματα της προσωπολατρίας» της ΕΣΣΔ.⁶⁴⁸

Ο Γ. Σταματόπουλος έχασε το χέρι του στον πόλεμο και επέστρεψε στη γενέτειρά του, την Τρίπολη, το 1920 οπότε και συνδέθηκε με το ΣΕΚΕ(Κ). Εκτοπίστηκε στην Καλαμάτα όπου έφτιαξε έναν τοπικό κομμουνιστικό όμιλο και τελικά φυλακίστηκε στην Αθήνα. Το 1921 θα συνδεθεί με το Φ. Τζουλάτι της «Κομμουνιστικής Ένωσης». Πρωταγωνίστησε στην οργάνωση των αναπήρων πολέμου. Συνδέθηκε με τον αρχαιομαρξισμό.⁶⁴⁹

Ο Ελευθέριος Σταυρίδης ήταν μέλος του ΣΕΚΕ(Κ) πριν πάει στο μέτωπο το 1921. Μετά το πόλεμο συμμετέχει στο κίνημα των παλαιών πολεμιστών. Μετά τη σύλληψη του Πουλιόπουλου το 1925 τον αναπληρώνει στη θέση του ΓΓ του ΚΚΕ. Το 1927 διαγράφεται από το κόμμα και στη συνέχεια εντάσσεται στο κόμμα του Γ. Καφαντάρη, ενώ θα είναι από τα ιδρυτικά μέλη της φασιστικής οργάνωσης Εθνική Ένωση Ελλάς (ΕΕΕ). Στην υπόλοιπη ζωή του ήταν σφοδρός αντικομμουνιστής. Πέθανε το 1966.⁶⁵⁰

⁶⁴⁷ Σύγκρουση στην οποία δεν επικράτησε καμία από τις δύο τάσεις, αντιθέτως η Κομμουνιστική Διεθνής διόρισε μια εξ ολοκλήρου νέα ηγεσία υπό το Νίκο Ζαχαριάδη. Ελεφάντης, *ό.π.*, σ. 87.

⁶⁴⁸ Δάγκας, *ό.π.*, σ. 168. Ελεφάντης, *ό.π.*, σ. 74, 82, 87, 98.

⁶⁴⁹ Καστρίτης, *ό.π.*, τ. 2, σσ. 138-139.

⁶⁵⁰ Αλεξάτος, *ό.π.*, λήμμα «Σταυρίδης Ελευθέριος», σσ. 401-402. Βλ. επίσης το αυτοβιογραφικό βιβλίο του Ελ. Σταυρίδη *Τα παρασκήνια του ΚΚΕ*.

Πηγές

Δημοσιευμένες Πηγές – Επίσημα Κείμενα

Εφημερίς της Κυβερνήσεως (1912-1925)

Ορφανός Φίλιππος, [Παντελής Πουλιόπουλος], *Πόλεμος κατά του πολέμου. Αποφάσεις του πρώτου πανελληνίου συνεδρίου Παλαιών Πολεμιστών και θυμάτων στρατού*, Διεθνής Βιβλιοθήκη, Αθήνα ³2008.

Πρακτικά των Συνεδριάσεων της Δ' εν Αθήναις Συντακτικής των Ελλήνων Συνέλευσης, Εθνικό Τυπογραφείο, Αθήνα 1924.

Το Κομμουνιστικό Κόμμα, *Επίσημα Κείμενα. Τ. Α'. 1918-1924, Σύγχρονη Εποχή*, Αθήνα 1974.

Το Τρίτο Έκτακτο Συνέδριο του ΣΕΚΕ(Κ) (26 Νοέμβρη – 3 Δεκέμβρη 1924). Πρακτικά, Ιστορικό Τμήμα της ΚΕ του ΚΚΕ, Αθήνα 1991.

Εφημερίδες

The American Legion Weekly (Νέας Υόρκης) (1919-1926)

Ακρόπολις (1941)

Αμάλθεια Σμύρνης (Αθηνών) (1923)

Ελεύθερον Βήμα (1922, 1924-1925)

Ελεύθερος Λόγος (Μυτιλήνης) (1922-1924)

Ελεύθερος Τύπος (1925)

Εμπρός (1925)

Εποχή (2008)

Εφεδρικός Αγών (Χανίων) (1924)

Έφεδρος (Μυτιλήνης) (1923)

Θάρρος (Τρικήλων) (1924)

Θεσσαλική Φωνή (Καρδίτσας) (1925)

Καμπάνα (Μυτιλήνης) (1924)

Νέα Εφημερίς (Ηρακλείου) (1925)

Νέα Ημέρα Τεργέστης (Αθηνών) (1916)

Πατρίς (1914, 1921)

Ριζοσπάστης (1921-1925, 1929)

Σάλπιγξ (Μυτιλήνης) (1923)

Σκριπ (1925)

Βιβλιογραφία

Ξενόγλωσση

- Audoin-Rouzeau, Stéphane, *Men at War 1914-1918. National Sentiment and Trench Journalism in France during the First World War*, μετ. Helen McPhail, Berg, Πρόβιντενς - Οξφόρδη 1992.
- Barr, Niall, «"The Legion that Sailed but Never Went": The British Legion and the Munich Crisis of 1938.», Julia Eichenberg-John Paul Newman (επ.), *The Great War and Veterans' Internationalism*, Palgrave Macmillan, Λονδίνο 2013, σσ. 32-52.
- Bruntz, George G., «Allied Propaganda and the Collapse of German Morale in 1918.», *Public Opinion Quarterly*, τ. 2, τχ. 1, Απρίλιος 1938, σσ. 61-76.
- Bucholtz, Matthew N., «Kamerad or Genosse? The Contested Frontkämpfer Identity in Weimar Revolutionary Politics.», Chris Millington-Kevin Passmore (επ.), *Political Violence and Democracy in Western Europe, 1918-1940*, Palgrave Macmillan, Λονδίνο 2015, σσ. 48-61.
- Carabott, Philip, «The Greek "Comminists" and the Asia Minor Campaign.», *Δελτίο Κέντρου Μικρασιατικών Σπουδών*, τ. 9, 1992, σσ. 99-118.
- Cohen, Deborah, *The War Come Home. Disabled Veterans in Britain and Germany, 1914-1939*, University of California Press, Μπέρκλεϊ-Λος Άντζελες-Λονδίνο 2001.
- , «The War's Returns: Disabled Veterans in Britain and Germany, 1914-1939.», Roger Chickenring-Stig Forster (επ.), *The Shadows of Total War. Europe, East Asia and the United States, 1919-1939*, German Historical Institute - Cambridge University Press, Κέιμπριτζ 2003, σσ. 113-128.
- Eglezou, Georgia, *The Greek Media in World War I and its Aftermath. The Athenian Press and the Asia Minor Crisis*, I.B. Tauris, Λονδίνο - Νέα Υόρκη 2009.
- Eichenberg, Julia - John Paul Newman, «Introduction: The Great War and Veterans' Internationalism.» Julia Eichenberg-John Paul Newman (επ.), *The Great War and Veterans' Internationalism*, Palgrave Macmillan, Λονδίνο 2013, σσ. 1-18.
- Eichenberg, Julia, «Veterans' Associations.», *1914-1918-online. International Encyclopedia of the First World War* (http://encyclopedia.1914-1918-online.net/article/veterans_associations)
- Elliott, C. J., «The Kriegervereine and the Weimar Republic.», *Journal of Contemporary History*, τ. 10, τχ. 1, Ιανουάριος 1975, σσ. 109-129.
- Englander, David, «The National Union of Ex-Servicemen and the Labour Movement, 1918-1920.», *History*, τ. 76, τχ. 246, 1991, σσ. 24-42.
- Gerber, David A., «Disabled Veterans, the State and the Experience of Disability in Western Societies, 1914-1950.», *Journal of Social History*, τ. 36, τχ. 4, Καλοκαίρι 2003, σσ. 899-916.

- Geyer, Michael, «Ein Vorbote des Wohlfahrtsstaates. Die Kriegsoferversorgung in Frankreich, Deutschland und Großbritannien nach dem Ersten Weltkrieg.», *Geschichte und Gesellschaft*, τ. 9, τχ. 2, 1983, σσ. 230-277.
- Hanna, Emma, «Veterans' Associations (Great Britain and Ireland).» *1914-1918-online. International Encyclopedia of the First World War*, (<http://dx.doi.org/10.15463/ie1418.10673>)
- Horne, John, «Beyond Cultures of Victory and Cultures of Defeat? Inter-War Veterans' Internationalism.», Julia Eichenberg-John Paul Newman (επ.), *The Great War and Veterans' Internationalism*, Palgrave Macmillan, Λονδίνο 2013, σσ. 207-222.
- International Encyclopedia of the First World War* (<http://encyclopedia.1914-1918-online.net>).
- Jones, Edgar-Simon Wessely, *Shell Shock to PTSD. Military Psychiatry from 1900 to Gulf War*, Psychology Press. Taylor & Francis Group, Χόουβ - Νέα Υόρκη 2005.
- Jones, Edgar-Nicola T. Fear-Simon Wessely, «Shell Shock and Mild Traumatic Brain Injury: A Historical Review.», *American Journal of Psychiatry*, τ. 164, τχ. 11, Νοέμβριος 2007, σσ. 1641-1645
- Matsakis, Aphrodite, «Three Faces of Post-Traumatic Stress: Ares, Hercules, and Hephaestus.», Michael B. Cosmopoulos (επ.), *Experiencing War. Trauma and Society from Ancient Greece to the Iraq War*, Ares Publishers, Σικάγο 2007, σσ. 195-224.
- Mavrogordatos, George Th., *Stillborn Republic. Social Coalitions and Party Strategies in Greece 1922-1936*, University of California Press, Μπέρκλεϊ-Λος Άντζελες-Λονδίνο 1983.
- Mosse, George L., *Fallen Soldiers. Reshaping the Memory of the World Wars*, Oxford University Press, Νέα Υόρκη - Οξφόρδη 1990.
- , «Two World Wars and the Myth of the War Experience.», *Journal of Contemporary History*, τ. 21, τχ. 4, Οκτώβριος 1986, σσ. 491-513
- Mulligan, William, «German Veterans' Associations and the Culture of Peace: The Case of Reichsbanner», Julia Eichenberg-John Paul Newman (επ.), *The Great War and Veterans' Internationalism*, Palgrave Macmillan, Λονδίνο 2013, σσ. 139-161.
- Noel-Baker, Philip, «The super-nuclear arms monster.», *Suicide or Survival? The Challenge of the Year 2000*, UNESCO, Παρίσι-Γενεύη 1978, σσ. 75-80.
- Normand, Guessler, «Henri Barbusse and his Monde (1928-1935): Progeny of the Clarté Movement and the Review *Clarté*.», *Journal of Contemporary History*, τ. 11, τχ. 3, 1976, σσ. 173-197
- Ortiz, Stephen R., «Well-Armed Internationalism: American Veteran Organizations and the Crafting of an "Associated" Veterans' Internationalism 1919-1939.» Julia Eichenberg-John Paul Newman (επ.), *The Great War and Veterans' Internationalism*, Palgrave Macmillan, Λονδίνο 2013, σσ. 53-73.
- Pencak, William (επ.), *Encyclopedia of the Veteran in America*, ABC Clío, Σάντα Μπάρμπαρα-Ντένβερ-Λονδίνο 2009.

- Prost, Antoine, *In the Wake of War. 'Les Anciens Combattants' and French Society 1914-1939*, μετ. Helen McPhill, Berg, Πρόβιντενς - Οξφόρδη 1992.
- , «René Cassin and the Victory of French Citizen-Soldiers.» Julia Eichenberg-John Paul Newman (επ.), *The Great War and Veterans' Internationalism*, Palgrave Macmillan, Λονδίνο 2013, σσ. 19-31.
- Racine, Nicole, «The Clarté Movement in France, 1919-1921.», *Journal of Contemporary History*, τ. 2, τχ. 2, Απρίλιος 1967, σσ. 195-208.
- Rossol, Nadine, «Veterans' Organizations (Germany).», *1914-1918-online. International Encyclopedia of the First World War* (<http://dx.doi.org/10.15463/ie1418.10248>).
- Salvante, Martina, «The Italian Associazione Nazionale Mutilati e Invalidi di Guerra and Its International Liaisons in the Post Great War Era.», Julia Eichenberg-John Paul Newman (επ.), *The Great War and Veterans' Internationalism*, Palgrave Macmillan, Λονδίνο 2013, σσ. 162-183.
- Seferiades, Seraphim, «Small Rural Ownership Subsistence Agriculture, and Peasant Protest in Interwar Greece: The Agrarian Question Recast.», *Journal of Modern Greek Studies*, τ. 17, 199, σσ. 277-323.
- Sobanet, Andrew, «Henri Barbusse, official biographer of Joseph Stalin.», *French Cultural Studies*, τ. 24, τχ. 4, 2013, σσ. 359-375.
- Stevens, Rosemary A., «The Invention, Stubling and Reinvention of Modern US Veteran Health Care System, 1918-1924.», Ortiz, Stephen R. (επ.), *Veterans' Policies, Veterans' Politics. New Perspectives on Veterans in the Modern United States*, University Press of Florida, Μαϊάμι 2012, σσ. 38-62.
- Stevenson, David, *1914-1918. The History of the First World War*, Penguin Books, Λονδίνο²2012.
- , *With our Backs to the Wall. Victory and Defeat in 1918*, Harvard University Press, Κέμπριτζ (Μασσαχουσέτης) 2011.
- The Encyclopedia Americana. International Edition*, Americana Corporation, Νέα Υόρκη 1974.
- van Genniken, Anique H.M., *Historical Dictionary of the League of Nations*, The Scarerow Press, Λάνχαμ, Μέρυλαντ – Τορόντο – Οξφόρδη 2006.
- Weiβ, Christian, «"Soldaten des Friedens". Die pazifistischen Veteranen und Kriegsoffer des "Reichsbundes"und ihre Kontakte zu den französischen anciens combattants 1919-1933.», *Geschichte und Gesellschaft*, τ. 21, 2005, σσ. 183-204
- Winter, Jay, «Forms of kinship and remembrance in the aftermath of the Great War.» Jay Winter-Emmanuel Sivan (επ.), *War and Remembrance in the Twentieth Century*, Cambridge University Press, Κέμπριτζ 2000, σσ. 40-60.
- Winter, Jay - Antoine Prost, *René Cassin and Human Rights. From the Great War to the Universal Declaration*, Cambridge University Press, Κέμπριτζ 2013.
- Wolfe, Henry C., «War Veterans who Work for Peace.», *World Affairs* τ. 98, τχ. 3, Σεπτέμβριος 1935, σσ. 172-175
- Ziemann, Benjamin, *War Experience in Rural Germany 1914-1923*, μετ. Alex Skinner, Berg, Οξφόρδη - Νέα Υόρκη 2007.

Ελληνόγλωσση

- Αβδελίδης, Παρμενίων Σ., *Το αγροτικό συνεταιριστικό κίνημα στην Ελλάδα. Ιστορική εξέλιξη και δράση. Προβλήματα και προοπτικές ανάπτυξης*, Παπαζήσης, Αθήνα ⁴1986.
- Αβέρωφ-Τοσίτσας, Ευάγγελος, *"Φωτιά και τσεκούρι". Ελλάς 1946-1949 και τα προηγηθέντα*, Το Βήμα, Αθήνα 2009.
- Αγγελομάτης, Χρήστος, *Χρονικόν Μεγάλης Τραγωδίας. Το έπος της Μικράς Ασίας*, Βιβλιοπωλείον της Εστίας, Αθήνα ⁶2005.
- "Αγία Ελένη" Νοσοκομείον των Θυμάτων του Πολέμου, *Λογοδοσία 1914*, Τυπογραφείον "Εστία", Αθήνα 1915.
- , *Λογοδοσία των πεπραγμένων απο 1 Ιανουαρίου 1915-31 Ιουλίου 1916*, Τυπογραφείον "Εστία", Αθήνα 1916.
- Αγτζίδης, Βλάσης, *Μικρά Ασία. Ένας οδυνηρός μετασχηματισμός (1908-1923)*, Παπαδόπουλος, Αθήνα 2015.
- Αιλιανός, Μιχ. Χρ., *Το έργον της ελληνικής περιθάλψεως*, Έκδοσις Γραφείου Τύπου Υπουργείου Εξωτερικών, Αθήνα 1921.
- Ακτσόγλου, Ιάκωβος Ζ., *Χρονικό Μικρασιατικού Πολέμου, 1919-1922*, Τροχαλία, Αθήνα 1998.
- Αλεξάτος, Γιώργος Ν., *Ιστορικό λεξικό του ελληνικού εργατικού κινήματος*, Γειτονιές του Κόσμου, Αθήνα ²2008.
- Αλιβιζάτος, Νίκος, *Οι πολιτικοί θεσμοί σε κρίση (1922-1974). Όψεις της ελληνικής εμπειρίας*, μετ. Βενετία Σταυροπούλου, Θεμέλιο, Αθήνα 1983.
- Αντωνίου, Αντώνης Α., Κατερίνα Π. Μπρέγιαννη, «Η Θεσσαλία από την αυγή του 20ου αιώνα έως την επιβολή της Μεταξικής δικτατορίας. Πτυχές ιδεολογικών και κοινωνικών συγκρούσεων.», Αίγλη Δημόγλου (επ.), *Θεσσαλία. Θέματα Ιστορίας*, Ε.Τ.Ε.Δ.Κ. Θεσσαλίας, Λάρισα 2006, σσ. 291-308.
- Αποστολίδης, Δημήτριος, *Ο νικηφόρος ελληνοτουρκικός πόλεμος του 1912-1913*, Τυπογραφείον "Εστία", Αθήνα 1913.
- Berstein, Serge - Pierre Milza, *Ιστορία της Ευρώπης. 3. Διάσπαση και ανοικοδόηση της Ευρώπης. 1919 έως σήμερα*, μετ. Μιχάλης Κοκολάκης, Αλεξάνδρεια, Αθήνα 1997.
- Βασιλόπουλος, Αθανάσιος Αντ., «Η οργάνωση των υπηρεσιών υγείας σε εθνικό περιφερειακό και νομαρχιακό επίπεδο», αδημοσίευτη διδακτορική διατριβή, Πάντειο Πανεπιστήμιο, Αθήνα 2008.
- Βερέμης, Θάνος. «Ο Ελευθέριος Βενιζέλος και οι Αξιωματικοί, 1909-1924.», Θάνος Βερέμης, Οδυσσέας Δημητρακόπουλος (επ.), *Μελετήματα γύρω απο τον Βενιζέλο και την εποχή του*, Φιλιππότης, Αθήνα 1980, σσ. 563-588.
- Βλαντάς, Δημήτρης, *Βασανιστική πορεία, 1915-1940*, Λογοθέτης, Αθήνα [1985].
- Βοβολίνης Κώνστ. Α., *Το χρονικό του «Παρνασσού» (1865-1950)*, Φιλολογικός Σύλλογος «Παρνασσός», Αθήνα 1951.

- Βοζάνη, Αριάδνη, «Το Μνημείο του Αγνώστου Στρατιώτη: από την προκήρυξη του σχετικού διαγωνισμού στην υλοποίησή του», Γιώργος Σταθακόπουλος (επ.) *Στης Βουλής τα πέριξ. Το Μνημείο του Αγνώστου Στρατιώτη και ο Εθνικός Κήπος*, Ίδρυμα της Βουλής των Ελλήνων, Αθήνα 2009, σσ. 21-26.
- Βραχνιάρης, Χρήστος, *Ανάμεσα σε δύο εξεγέρσεις. Κιλελέρ 1910. Τρίκαλα 1925*, Αλφειός, Αθήνα 1985.
- , *Η αγροτική-λαϊκή εξέγερση στα Τρίκαλα το 1925*, Πανόραμα, Αθήνα [1978].
- Γεωργαντίδης, Χ. Ν.-Ηλ. Νικολακόπουλος, «Η εξέλιξη της εκλογικής δύναμης του ΚΚΕ μεταξύ των δύο πολέμων», *Επιθεώρηση Κοινωνικών Ερευνών*, τ. 36, 1979, σσ. 448-468.
- Γιούργου, Όλγα, «Οι Ενώσεις Παλαιών Πολεμιστών και το ΣΕΚΕ (1922-1925). Κοινωνικές αναφορές, ιδεολογίες και πολιτικές επιρροές», Διπλωματική εργασία ΠΜΣ Πολιτικής Επιστήμης και Ιστορίας, Πάντειο Πανεπιστήμιο, Αθήνα 2014.
- Γκλαβίνας, Ιωάννης, «Μέχρι σήμερα δεν επανέκαμψεν εκ Μ. Ασίας αγνοουμένης της τύχης του: Οι αγνοούμενοι Έλληνες στρατιώτες και πολίτες της Μικρασιατικής Καταστροφής μέσα από τις αιτήσεις των συγγενών τους στο πολιτικό γραφείο του πρωθυπουργού (1922-1924)», *Μικρασιατικά Χρονικά*, τ. 24, 2011, σσ. 195-228.
- Γονατάς, Στυλιανός Επ., *Απομνημονεύματα. Εκ του στρατιωτικού και πολιτικού δημοσίου βίου του από του 1897 μέχρι του 1957*, Αθήνα 1958.
- Γόνης, Ελευθέριος Κ., *Πολιτική και εκλογικά συστήματα. Τεύχος Πρώτον*. Αθήνα [1955].
- Γούναρης, Βασίλης Κ., «Βουλευτές και καπεταναίοι: Πελατειακές σχέσης στη μεσοπολεμική Μακεδονία.», *Ελληνικά*, τχ. 41, 1990, σσ. 313-335.
- Γρηγορόπουλος, Θεόδωρος, *Από την κορυφή του λόφου. Αναμνήσεις και στοχασμοί. 1914-1952 & 1959-1962*, Αθήνα [1966].
- Della Porta, Donatella-Mario Diani, *Κοινωνικά κινήματα. Μια εισαγωγή*, μετ. Ξενοφών Γιαταγάνας, Κριτική, Αθήνα 2012.
- Δάγκας, Αλέξανδρος, «Κομμουνιστικό Κόμμα Ελλάδος, ελληνικό τμήμα της Κομμουνιστικής Διεθνούς», Χατζηιωσήφ, Χρήστος (επ.), *Ιστορία της Ελλάδας του 20ου αιώνα. Ο Μεσοπόλεμος 1922-1940*. τ. Β2, Βιβλιόραμα, Αθήνα 2003, σσ. 155-201.
- Δαρδαβέσης, Θεόδωρος Ι., «Η ιστορική πορεία του Υπουργείου Υγείας στην Ελλάδα (1833-1981).», *Ιατρικό Βήμα*, Οκτώβριος – Νοέμβριος 2008, σσ. 50-61
- Δαφνής, Γρηγόριος, *Η Ελλάς μεταξύ δύο πολέμων 1923-1940*, Κάκτος, Αθήνα 2^η 1997.
- Δημανόπουλος, Σπύρος, «Η κοινωνική διαστρωμάτωση του μουσουλμανικού πληθυσμού του Ρεθύμνου και η διεκδίκηση της ανταλλάξιμης περιουσίας, 1924-1927», *Μνήμων*, τχ. 31, 2010, σσ. 151-184.
- Δρίτσας, Χρήστος, «Η αποστρατεία στις ελληνικές ένοπλες δυνάμεις: Προβλήματα, ιδιαιτερότητες και προοπτικές με ταυτόχρονες αναφορές στη διεθνή πραγματικότητα», αδημοσίευτη διδακτορική διατριβή, Πάντειο Πανεπιστήμιο, Αθήνα 2015.

- Έκθεσις των πεπραγμένων του Πατριωτικού Ιδρύματος Κοινωνικής Πρόνοιας και Αντιλήψεως. Χρήσις 1934-1935 & 1935-1936, Εθνικό Τυπογραφείο, Αθήνα 1938.
- Ελεφάντης, Άγγελος Γ., *Η επαγγελία της αδύνατης επανάστασης. ΚΚΕ και αστισμός στον Μεσοπόλεμο*, Θεμέλιο, Αθήνα 1979.
- Ferro, Marc, *Ο πρώτος Παγκόσμιος Πόλεμος*, μετ. Τζένη Κατσιλιέρη, Ελληνικά Γράμματα, Αθήνα 1993.
- Ζωιόπουλος, Χρήστος. *Εκστρατεία Σαγγαρίου κατ' Αυγούστον 1921*, Τυπ. Αποστόλου Ι. Μουστοπούλου, Αθήνα 1923.
- Gentile, Emilio, *Φασισμός, Ιστορία και ερμηνεία*, μετ. Ευάγγελος Κασιφός, Ασίνη, Αθήνα 2007.
- Η Δίκη των Εξ - Τα εστενογραφημένα πρακτικά*, Εκδόση της Πρωίας, Αθήνα 1931.
- Hague Rod-Martin Harrop, *Συγκριτική πολιτική και διακυβέρνηση*, εισαγωγή-επιμέλεια: Γιάννης Κωνσταντινίδης, μετ. Γιώργος Χριστίδης, Κριτική, Αθήνα 2011.
- Hering, Gunnar, «"Επικίνδυνοι σοσιαλισταί", "εθνικόφρονα εργατικά στοιχεία" και ο "αφελής αγρότης". Ο νομάρχης της Λάρισας και το συνδικαλιστικό κίνημα του 1919.», *Συμπόσιο για τον Ελευθέριο Βενιζέλο. Πρακτικά*, Εταιρεία Ελληνικού Λογοτεχνικού και Ιστορικού Αρχείου - Μουσείο Μπενάκη, Αθήνα 1988, σσ. 187-206.
- , *Τα πολιτικά κόμματα στην Ελλάδα, 1821-1936*, τ. Β', μετ. Θεόδωρος Παρασκευόπουλος, ΜΙΕΤ, Αθήνα 2008.
- Heywood, Andrew, *Εισαγωγή στην Πολιτική*, μετ. Γιώργος Καράμπελας, Πόλις, Αθήνα 2010.
- Θεοδώρου Βάσω, «Από τον Πατριωτικό Σύνδεσμο των Ελληνίδων στο Πατριωτικό Ίδρυμα Περιθάλψεως: εθελοντικά δίκτυα, πολιτική αλλαγή και κράτος πρόνοιας», *Θαλής – Μορφές δημόσιας κοινωνικότητας στην αστική Ελλάδα του 20ου αιώνα: σύλλογοι, δίκτυα κοινωνικής παρέμβασης και συλλογικές υποκειμενικότητες. Δ' κοινό σεμινάριο των ΕΟ*, Ρέθυμνο, 6-7 Ιουνίου 2014, (www.public-sociality.uoc.gr/KEIMENA_ERGASIAS/15_Theodorou_Rethymno_2014.pdf).
- Θεοδώρου, Βασιλική-Δέσποινα Καρακατσάνη, «Φροντίζοντας την υγεία της νέας γενιάς: Μεταρρύθμιση, προβληματισμοί και ματιαώσεις τη δεκαετία του 1930.», Λουδοβίκος Κωτσούνόπουλος-Δέσποινα Παπαδημητρίου-Ζήσιμος Συνοδινός (επ.), *Νεολαία και οικονομικές κρίσεις στην Ελλάδα, 1929 και 2008*, Gutenberg, Αθήνα 2016, σσ. 146-172.
- Ιγγλέζου Γεωργία Δ., «Η εμπειρία των Ελλήνων στρατιωτών από το μέτωπο της Μικράς Ασίας», *Εν έτει... 1878, 1922*, Σχολή Μωραΐτη. Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας, Αθήνα 2008, σσ. 211-235.
- Καμπαγιάννης, Θανάσης, «Το εργατικό συνδικαλιστικό κίνημα στην Ελλάδα 1918-1926», *Διπλωματική Εργασία ΠΜΣ Πολιτική Επιστήμη και Ιστορία*, Πάντειο Πανεπιστήμιο, Αθήνα 2007.

- Κανελλόπουλος, Γεώργιος, *Προσωπικό Ημερολόγιο στρατιωτικού βίου. Πρώτος Παγκόσμιος Πόλεμος. Θράκη – Μικρά Ασία (1917-1921)*, επιμ. Παναγιώτης Γρηγορίου, Επιτάλιο Ηλείας 2008
- Καραβάς, Βλάσιος, *Γιώργης Νίκολης (1899-1929). Η μαρτυρία για το ΚΚΕ και το Μακεδονικό*, Εκάτη, Αθήνα 2004.
- Καστρίτης, Κώστας [Λουκάς Καρλιάφτης], *Ιστορία του Μπολσεβικισμού Τροτσκισμού στην Ελλάδα*, τ. 1-4, Εργατική Πρωτοπορία, Αθήνα χ.χ.
- Καταστατικόν Συνδέσμου Εθνικής Σωτηρίας*, Αθήνα [1923;]
- Κατσορίδας, Δημήτρης-Κώστας Παλούκης. «Εσωκομματικές διαμάχες του ΣΕΚΕ – ΚΚΕ στην περίοδο 1922-1927.» *Μαρξιστική Σκέψη*, τ. 14, Ιούλιος-Σεπτέμβριος 2014, σσ. 86-95.
- Κατσορίδας, Δημήτρης-Δημήτρης Λιβιεράτος-Κώστας Παλούκης, *Ο ελληνικός τροτσκισμός. Ένα χρονικό 1923-1946*, Φιλίστωρ, Αθήνα 2003.
- Καφφές, Γεώργιος, *Τι είναι πόλεμος; Κοινωνιολογία της βίας και του πολέμου*, Παπαζήσης, Αθήνα 2008.
- Καψής, Παντελής, *Πως εχάσαμεν τα πλούτη της Μ. Ασίας και της Ανατ. Θράκης*, Σύνδεσμοι Εθνικής Σωτηρίας, Αθήνα Ιανουάριος 1923.
- ΚΕ του ΚΚΕ, *Εξήντα χρόνια αγώνων και θυσιών. Χρονικό του ΚΚΕ. Τ. 1. 1918-1945*, Σύγχρονη Εποχή, Αθήνα 1978.
- Κλιάφα, Μαρούλα, *Σιωπηλές φωνές. Μαρτυρίες Θεσσαλών για τον 20ο αιώνα*, Καστανιώτης, Αθήνα 2001.
- Κοντογιώργη, Έλσα, «Η αποκατάσταση 1922-1930», Βασίλης Παναγιωτόπουλος (επ.), *Ιστορία του Νέου Ελληνισμού 1770-2000. 7ος τόμος. Ο Μεσοπόλεμος 1922-1940*, Ελληνικά Γράμματα, Αθήνα 2003, σσ. 101-120.
- Κορασίδου, Μαρία, *Οι Άθλιοι των Αθηνών και οι θεραπευτές τους. Φτώχεια και φιλανθρωπία στην ελληνική πρωτεύουσα τον 19ο αιώνα*, ΙΑΕΝ-ΓΓΝΕ, Αθήνα 1995.
- Κούκουνας, Δημοσθένης, *Έλληνες πολιτικοί. Ιστορικό βιογραφικό λεξικό. Β' τόμος 1926-1949*, Historia, Αθήνα 2015.
- Κούνδουρος, Ρούσσο Σ., *Η ασφάλεια του καθεστώτος. Πολιτικοί κρατούμενοι. Εκτοπίσεις και τάξεις στην Ελλάδα 1924-1974*, Καστανιώτης, Αθήνα 1978.
- Κωστόπουλος, Τάσος, *Πόλεμος και εθνοκάθαρση. Η ξεχασμένη πλευρά μιας δεκαετούς εθνικής εξόρμησης (1912-1922)*, Βιβλιόραμα, Αθήνα 2008.
- Λάμπρου, Γιάννης Λ., *Κωπαΐδα Λίμνη Ζωής*, Κουλτούρα, Αθήνα 2007.
- Λεονταρίτης Γεώργιος Β., *Η Ελλάδα στον Πρώτο Παγκόσμιο Πόλεμο 1917-1918*, μετ. Βασίλης Οικονομίδης, ΜΙΕΤ, Αθήνα 2000.
- Λιάκος, Αντώνης, *Εργασία και πολιτική στην Ελλάδα του Μεσοπολέμου. Το Διεθνές Γραφείο Εργασίας και η ανάδυση των κοινωνικών θεσμών*, Ίδρυμα Έρευνας και Παιδείας της Εμπορικής Τράπεζας της Ελλάδος, Αθήνα 1993.
- , «Η εμφάνιση των νεανικών οργανώσεων. Το παράδειγμα της Θεσσαλονίκης.», *Ιστορικότητα της παιδικής ηλικίας και της νεότητας*, τ. Α., ΓΓΝΓ, Αθήνα 1986, σσ. 593-619.
- Λιβιεράτος, Δημήτρης, *Κοινωνικοί αγώνες στην Ελλάδα (1923-1927). Επαναστατικές εξαγγελίες*, Κομμούνα, Αθήνα 1985.

- , *Παντελής Πουλιόπουλος. Ένας διανοούμενος επαναστάτης*, Γλάρος, Αθήνα 1992.
- Λυκούργου, Νίκη, «Σχεδιάγραμμα χρονογραφίας Στρατή Μυριβήλη (1890-1969)», *Νέα Εστία*, τχ. 1523, 1990, σσ. 2-27.
- Λυμπεράτος Μιχάλης Π., «Η διαμάχη στην Ελλάδα σχετικά με τη μικρασιατική εκστρατεία (Βασιλικοί – Βενιζελικοί – η εναντίωση του Μεταξά και του ΚΚΕ)», *Η ιστορία της Μικράς Ασίας. Τ. 6. Εκστρατεία και Καταστροφή 1919-1922*, Ελευθεροτυπία, Αθήνα 2011, σσ. 77-119.
- Mazower, Mark, *Κυβερνώντας τον κόσμο. Η ιστορία μιας ιδέας*, μετ. Ελένη Αστερίου, Αλεξάνδρεια, Αθήνα 2013.
- , *Σκοτεινή ήπειρος. Ο ευρωπαϊκός εικοστός αιώνας*, μετ. Κώστας Κουρεμένος, Αλεξάνδρεια, Αθήνα 2013.
- Μάκκας, Γεώργιος Ν., *Περί οργανώσεως της προστασίας και περιθάλψεως των απόρων οικογενειών των εν πολέμω πεσόντων και των καταστάντων ανικάνων*, Τυπ. Ιω. Βάρτσου, Αθήνα 1919.
- Μαμώνη, Κυριακή, «Ο Ελληνικός Φιλολογικός Σύλλογος Κωνσταντινουπόλεως, ο Βενιζέλος και η Μικρασιατική Εκστρατεία (από το αρχείο του Κ. Μισαηλίδη)», *Δελτίο Κέντρου Μικρασιατικών Σπουδών*, τ.4, 1984, σσ. 277-297.
- Μαργαρίτης, Γιώργος, «Οι περιπέτειες του ηρωικού θανάτου: 1912-1920», *Μνήμων*, τχ. 12, 1989, σσ. 89-116.
- , «Πανεπιστήμιο και ηρωικός θάνατος (1897-1919)», *Πρακτικά διεθνούς συμποσίου «Πανεπιστήμιο: Ιδεολογία και Παιδεία»*, ΙΑΕΝ-ΓΓΝΓ, Αθήνα 1989, σσ. 277-288.
- , «Οι πόλεμοι», Χατζηιωσήφ, Χρήστος (επ.), *Ιστορία της Ελλάδας του 20ου αιώνα. Οι απαρχές 1900-1922*, τ. Α2, Βιβλιόραμα, Αθήνα χ.χ., σσ. 149-187.
- Μαρκάτου, Θεοδώρα Φ., «Οι πανελλήνιοι έρανοι κατά του Βαλκανικούς Πολέμους 1912-1913. Συλλογή και διαχείριση των εράνων – χρηματοδότηση της "πολεμικής τέχνης"», *Η Ελλάδα των Βαλκανικών Πολέμων 1910-1914*, ΕΛΙΑ, Αθήνα 1993, σσ. 429-454.
- , «Οι προτάσεις για πανελλήνιο Ηρώο του Εικοσιένα (1830-1930)», *Μνήμων*, τχ. 17, 1995, σσ. 37-68
- Μαρκέτος, Σπύρος. «Η ελληνική αριστερά», Χατζηιωσήφ, Χρήστος (επ.), *Ιστορία της Ελλάδας του 20ου αιώνα. Ο Μεσοπόλεμος 1922-1940*, τ. Β2, Βιβλιόραμα, Αθήνα 2003, σσ. 125-153.
- , «Ο Αλέξανδρος Παπαναστασίου και η εποχή του. Αντινομίες του μεταρρυθμιστικού σοσιαλισμού», τ. Β, αδημοσίευτη διδακτορική διατριβή, Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών, Αθήνα 2000.
- , *Πως φίλησα τον Μουσολίνι! Τα πρώτα βήματα του ελληνικού φασισμού*. τ. 1, Βιβλιόραμα, Αθήνα 2006.
- Ματθαίου, Σοφία, «Antoine Prost, Les Anciens Combattants et la Société Française 1914-1939», *Μνήμων*, τχ. 11, 1987, σσ. 359-365.
- , «Η εφημερίδα "Καμπάνα". "Όργανο των εφέδρων και των ντόπιων συμφερόντων", Μυτιλήνη 1923-1924», *Μνήμων*, τχ. 11, 1985, σσ. 212-235.
- Μαυρογορδάτος, Γιώργος Θ., *1915. Ο Εθνικός Διχασμός*, Πατάκη, Αθήνα 2015.

- , *Εθνικός Διχασμός και μαζική οργάνωση. 1. Οι Επίστρατοι του 1916*, Αλεξάνδρεια, Αθήνα 1996.
 - , *Ομάδες Πίεσης και Δημοκρατία*, Πατάκης, Αθήνα 2001.
 - , «Μύθοι και αλήθειες για τους πρόσφυγες του 1922», *LiFo*, τχ. 498, 1/12/2016, σσ. 6-16
- Μεγάλη Ελληνική Εγκυκλοπαίδεια*
- Μεγάλη Στρατιωτική και Ναυτική Εγκυκλοπαίδεια*, Αθήνα [1929-1930].
- Μέλιος, Νίκος-Απόστολος Παπαδόπουλος, «Το Κωπαϊδικό Ζήτημα στα πλαίσια του αστικού εκσυγχρονισμού και της αγροτικής μεταρρύθμισης.», Γιώργος Θ. Μαυρογορδάτος-Χρήστος Χ. Χατζηιωσήφ (επ.), *Βενιζελισμός & Αστικός Εκσυγχρονισμός*, Πανεπιστημιακές Εκδόσεις Κρήτης, Ηράκλειο 1988, σσ. 159-169.
- , «Το Κωπαϊδικό Ζήτημα στον 19ο και 20ο αιώνα: Μια πρώτη ιστορική προσέγγιση.», Αλέξανδρος Π. Μπεκιάρης (επ.). *Επετηρίς της Εταιρείας Βοιωτικών Μελετών.*, τ. Α. Αθήνα 1988, σσ. 1159-1179.
- Μεταξάς, Θάνος Ν. (επ.), *Ανδρέας Κονδάκης. Ο Αρχηγός των Ελλήνων Παλαιών Πολεμιστών. Σαραντα άρθρα του για την Ελλάδα*, Αθήνα 1942.
- Μισαηλίδης, Κώστας, *Πολεμικά Φύλλα από την Μικρασιατική Εκστρατεία*, Τυπ. Απ. Ι. Μουστοπούλου, Αθήνα 1923.
- , «Η έρευνα της παρηγοριάς», *Ελληνίς*, τχ. 11, έτος ΙΖ', Νοέμβριος 1937, σσ. 255-258
- Μοσκώφ, Κωστής, *Εισαγωγικά στην ιστορία του κινήματος της εργατικής τάξης*, Θεσσαλονίκη 1979.
- Μουρέλος, Γιάννης Γ., *Τα «Νοεμβριανά» του 1916 από το αρχείο της μεικτής επιτροπής αποζημιώσεων των θυμάτων*, Πατάκης, Αθήνα 2007.
- Μπακόπουλος, Ν. Ι., *Ποιος παίζει δια τους νέους φόρους*, Σύνδεσμοι Εθνικής Σωτηρίας, Αθήνα Φεβρουάριος 1923.
- Μπαρμπής, Ανρί, *Φωτιά. Το ημερολόγιο ενός ουλαμού*, μετ. Κοσμάς Πολίτης, Σ.Ι. Ζαχαρόπουλος, Αθήνα 2014.
- Μπαχάρας, Δημήτρης, «Μελετώντας τις απαρχές του αντικομμουνισμού. Τα πρώτα χρόνια της δεκαετίας του 1920 στην Ελλάδα», *Μνήμων*, τχ. 29, 2008, σσ. 175-197.
- Μπεναρόγια, Αβραάμ, *Η πρώτη σταδιοδρομία του ελληνικού προλεταριάτου*, Κομμούνα, Αθήνα 1986.
- Μπίρης, Κώστας Η., *Αι τοπωνυμίες της πόλεως και των περιχώρων των Αθηνών*, Υπουργείο Πολιτισμού. Ταμείον Αρχαιολογικών Πόρων, Αθήνα 2006.
- Μποχώτης, Θανάσης, «Εσωτερική πολιτική.», Χρήστος Χατζηιωσήφ (επ.), *Ιστορία της Ελλάδας του 20ου αιώνα. Οι απαρχές, 1900-1922*, τ. Α2, Βιβλιόραμα, Αθήνα χ.χ., σσ. 37-105.
- Μπρεδήμας, Ηλίας, *Η πρώτη Δημοκρατία*, Ακμών, Αθήνα 1960.
- Μυριβήλης, Στρατής, *Η ζωή εν τάφω. Το βιβλίο του πολέμου*, Βιβλιοπωλείον της Εστίας, Αθήνα ¹⁷1980.
- Νεφελούδης, Παύλος, *Στις πηγές της κακοδαιμονίας. Τα βαθύτερα αίτια της διάσπασης του ΚΚΕ 1918 – 1968*, Gutenberg, Αθήνα 1974.

- Νεώτερον Εγκυκλοπαιδικόν Λεξικόν. Ελλάς, Έκδοσις της Εγκυκλοπαιδικής Επιθεωρήσεως «Ήλιος», Αθήνα χ.χ.*
- Νικολαΐδης, Κλεάνθης, *Ιστορία του ελληνοτουρκικού πολέμου*, Εκδ. Οίκος Γεωργίου Δ. Φέξη, Αθήνα 1915.
- Νικόλαος της Ελλάδος, πρίγκηπας, *Τα πενήντα χρόνια της ζωής μου*, Εκδ. «Γκρέκα», Αθήνα 1926.
- Νιρβάνας, Παύλος, *Η ηθική επίδρασις της Επαναστάσεως*, Σύνδεσμοι Εθνικής Σωτηρίας, Αθήνα Ιανουάριος 1923.
- Νούτσος, Παναγιώτης, *Η σοσιαλιστική σκέψη στην Ελλάδα απο το 1875 ως το 1974*, τ. Β, Γνώση, Αθήνα ²1993-1994.
- Οι ανθελληνικοί διωγμοί εν Τουρκία. Από της κηρύξεως του ευρωπαϊκού πολέμου (κατά τας επίσημους εκθέσεις των πρεσβειών και προξενικών αρχών)*, Υπουργείον επί των Εξωτερικών, Αθήνα 1917.
- Παλούκης, Κώστας, «Η "αριστερή αντιπολίτευση" στο ΚΚΕ», Χρήστος Χατζηιωσήφ (επ.), *Ιστορία της Ελλάδας του 20ου αιώνα. Ο Μεσοπόλεμος 1922-1940*, τ. Β2, Βιβλιόραμα, Αθήνα 2003, σσ. 203-243.
- , «Οι ανάπηροι πολέμου 1912-1922: ιδιωτική φιλανθρωπία ή κράτος πρόνοιας; Δεύτερο μέρος.», *Τα Ιστορικά*, τχ. 62, Δεκέμβριος 2015.
- , «Οι ανάπηροι πολέμου 1912-1922: ιδιωτική φιλανθρωπία ή κράτος πρόνοιας; Πρώτο μέρος.», *Τα Ιστορικά*, τχ. 61, Δεκέμβριος 2014.
- Πάνος, Βασίλης, *Η "Κόκκινη Δευτέρα". Τρίκαλα 1925*, Εκδ. Αγαπώ την πόλιν, Τρίκαλα 2011.
- Πανταζής, Κωνσταντίνος Γ., *Συμβολή εις την ιστορίαν της Μικρασιατικής Εκστρατείας (1919-1922)*, Δωδώνη, Αθήνα [1966;].
- Παυλογεωργάτου, Ευφροσύνη, «Η εθνική "αμνησία" των Βαλκανικών πολέμων», Διπλωματική εργασία ΠΜΣ Πολιτικής Επιστήμης και Ιστορίας, Πάντειο Πανεπιστήμιο, Αθήνα 2016.
- Πετμεζάς, Σωκράτης Δ., *Προλεγόμενα στην ιστορία της ελληνικής αγροτικής οικονομίας του Μεσοπολέμου*, Αλεξάνδρεια, Αθήνα 2012.
- Πλουμίδης, Σπυρίδων Γ., «Η μνήμη των εθνικών πολέμων (1912-1922) στην Ελλάδα», Κώστας Μπουραζέλης-Βαγγέλης Καραμανωλάκης-Στυλιανός Κατάκης (επ.), *Η μνήμη της κοινότητας και η διαχείρισή της*, Τμήμα Ιστορίας και Αρχαιολογίας του Πανεπιστημίου Αθηνών, Αθήνα 2011, σσ. 289-308.
- , *Τα μυστήρια της Αιγηΐδος. Το Μικρασιατικό Ζήτημα στην ελληνική πολιτική (1891-1922)*, Βιβλιοπωλείον της Εστίας, Αθήνα 2016.
- Πουλιόπουλος, Παντελής, *Δημοκρατική ή Σοσιαλιστική Επανάσταση στην Ελλάδα;*, Μαρξιστικό Βιβλιοπωλείο, Αθήνα ⁵2006.
- Πρωτονοτάριος, Σ., *Διατί έγινεν η επανάστασις*, Σύνδεσμοι Εθνικής Σωτηρίας, Αθήνα Ιανουάριος 1923.
- Ρήγος, Άλκης, *Η Β' Ελληνική Δημοκρατία 1924-1935. Κοινωνικές διαστάσεις της πολιτικής σκηνής*, Θεμέλιο, Αθήνα ³1999.
- Ρογκάκος, Ηλίας, *Ο νόμος περί προστασίας Παλαιών Πολεμιστών*, Τύποις: Ν. Απατσιδης, Αθήνα 1936.

- Ροδάς, Μιχαήλ Λ., *Η Σμύρνη, οι νεκροί και η ιστορία μας*, Σύνδεσμοι Εθνικής Σωτηρίας, Αθήνα Απρίλιος 1923.
- , *Η Ελλάδα στη Μικράν Ασία (1918-1922)*, Τυπογραφείο Κλεισιούνη, Αθήνα 1950.
- Ροδοπούλου Ροδάκη, Βάσω, *Γιώργης Ανδριόπουλος*, Αθήνα 1987.
- Smith, Michael Llewellyn, *Το όραμα της Ιωνίας. Η Ελλάδα στη Μικρά Ασία 1919-1922*, μετ. Λίνα Κασδάγλη, ΜΙΕΤ, Αθήνα 2009.
- Σακελλαρίου Λάζαρος, *Λεξικόν Κομμουνιστικών Όρων*, Αθήνα 1964.
- Σαρίογλου, Ειρήνη, *Η επιρροή της τουρκικής πολιτικής στην ελληνική εκπαίδευση της Πόλης. 1923-1974*, Ίδρυμα Ιστορικών Μελετών, Αθήνα 2011.
- Σεφεριάδης, Σ. Ι. *Συγκρουσιακή Πολιτική, Συλλογική Δράση, Κοινωνικά Κινήματα (Επεξεργασία διαφόρων κειμένων)*. Πανεπιστημιακές σημειώσεις στο μάθημα «Εισαγωγή στη Συγκριτική Πολιτική», Πάντειο Πανεπιστήμιο, Αθήνα 2005.
- Σκανδάμης, Ανδρέας Σπ., *Η Βασίλισσα Σοφία. Βιογραφία*, Εκδ. Οίκος Π. Δημητράκου, Αθήνα 1947.
- Σταυρίδης, Ελευθέριος Α., *Τα παρασκήνια του ΚΚΕ. Απο ιδρύσεως του μέχρι του συμμοριτοπόλεμου*, Αθήνα 1953.
- Σταυροπούλου, Έρη, «Οι Βαλκανικοί Πόλεμοι στην πεζογραφία του Στρατή Μυριβήλη», *Η Ελλάδα των Βαλκανικών Πολέμων 1910-1914*, ΕΛΙΑ, Αθήνα 1993, σσ. 359-376.
- Στεφάνου Νικόλαος, «Οι ηθικές αμοιβές του μικρασιατικού πολέμου», *Στρατιωτική Ιστορία. Μικρασιατική Καταστροφή*, Γνώμων Εκδοτική, Αθήνα χ.χ., σσ. 72-79.
- Στίνας, Άγις [Σπύρος Πρίφτης], *Αναμνήσεις. Εβδομήντα χρόνια κάτω απο την σημαία της σοσιαλιστικής επανάστασης*, Ύψιλον, Αθήνα 1985.
- Σύνδεσμος Περιθάλψεως Αναπήρων Πολέμου, *Λογοδοσία 1918-1920*, Τυπ. Νικ. Καργιωτάκη, Αθήνα 1920.
- Σύνδεσμος των Αποστράτων Αξιωματικών της Ξηράς, *Καταστατικό*, Αθήνα 1924.
- Σύνδεσμος Ψυχαγωγίας των Πολεμιστών, [Δ.Ι. Καλογερόπουλος (επ.)], *Το βιβλίο του στρατιώτου*, Σύνδεσμος Ψυχαγωγίας Πολεμιστών, Αθήνα 1924.
- Συνταγματάρχης Χ. *Οι αδικοσκοτωμένοι*, Σύνδεσμοι Εθνική Σωτηρίας, Αθήνα Ιανουάριος 1923.
- Σωμερίτης, Στρατής, *Η Μεγάλη Καμπή. Μαρτυρίες – Αναμνήσεις 1924-1974. Μέρος Πρώτο. Από τη Δημοκρατία στο Φασισμό 1924-1941*, Ολκός, Αθήνα 1975.
- Ταγματάρχης Χ., *Διατί έγινα επαναστάτης*, Σύνδεσμοι Εθνικής Σωτηρίας, Αθήνα Φεβρουάριος 1923.
- Τζανακάρης, Βασίλης Ι., *Εις θάνατον!*, Μεταίχμιο, Αθήνα 2009.
- Τσέλιος, Θωμάς-Ιωάννης Μακρυπούλιας. *Μνημείο του Αγνώστου Στρατιώτη*, ΓΕΣ/ΔΙΣ, Αθήνα χ.χ.
- Τσιμπούκης, Τάσος, *Δίκαιον περί προστασίας εφέδρων παλαιών πολεμιστών*, Τυπ. Απατσίδη-Ρούτση, Αθήνα 1937.
- Υπουργείον Περιθάλψεως, *Νόμοι, διατάγματα και εγκύκλιοι περιθάλψεως οικογενειών στρατευμένων ανδρών*, Εθνικό Τυπογραφείο, Αθήνα 1918.
- , *Περίθαλψις των προσφύγων 1917-1920*, Τυπ. Κώνστ. Ι. Θεοδωρόπουλου, Αθήνα 1920.

Φεσσόπουλος, Γ. Θ., *Αι διχόνοιαι των αξιωματικών μας και η διάλυσις του στρατού μας εν Μ. Ασία*, Αθήνα 1934.

—, *Η εξέλιξις του κομμουνισμού εν Ρωσσία και η πρόοδος αυτού εν Ελλάδι. Διάλεξις γενομένη την 15ην Απριλίου ε.ε. προς τους αξιωματικούς της Φρουράς Αθηνών*, Τύποις Λ.Θ. Λαμπροπούλου, Αθήνα 1929.

Φουντανόπουλος, Κώστας, «Εργασία και εργατικό κίνημα στην Ελλάδα.», Χατζηιωσήφ, Χρήστος (επ.), *Ιστορία της Ελλάδας του 20ου αιώνα. Ο Μεσοπόλεμος 1922-1940*, τ. Β1, Βιβλιόραμα, Αθήνα 2002, σσ. 295-335.

Χαιρόπουλος, Τάκης Ε., *Εγκόλπιον προστασίας παλαιών πολεμιστών και αναπήρων πολέμου*, Οίκος Μιχ. Ι. Σαλιβέρου, Αθήνα [1940].

Χαρωντάκης, Δημήτρης, «Οι εφημερίδες των στρατιωτών του Μικρασιατικού Μετώπου.», *Τα νέα του ΕΛΙΑ*, τχ. 62, 2003, σσ. 18-27.

Χατζηιωσήφ, Χρήστος, «Το προσφυγικό σοκ, οι σταθερές και οι μεταβολές της ελληνικής οικονομίας.», Χατζηιωσήφ, Χρήστος (επ.), *Ιστορία της Ελλάδας του 20ου αιώνα. Ο Μεσοπόλεμος 1922-1940*, τ. Β1., Βιβλιόραμα, Αθήνα 2002, σσ. 9-57.

Χουμεριανός, Μανώλης, «Απο το ΣΕΚΕ στο ΚΚΕ. Το εργατικό κίνημα στο Μεσοπόλεμο.», Βασίλης Παναγιωτόπουλος (επ.), *Ιστορία του Νέου Ελληνισμού, 1770-2000*, τ. 7, Ελληνικά Γράμματα, Αθήνα 2003, σσ. 48-64.

Ψαράς, Ανδρέας - Ηλίας Χρ. Πάντος, *Νομοθεσία αναπήρων και θυμάτων πολέμου μετά της επ' αυτής νομολογίας*, Τυπ. Ι. Βάτρου, Αθήνα 1932.

Ηλεκτρονικές πηγές

academia.edu

britishlegion.org.uk

encyclopedia.1914-1918-online.net

et.gr

ggk.gov.gr

iaath.gr

kyffhaeuserbundev.de

legion.org

metaxa-hospital.gr

nobelprize.org

officerassociation.org.uk

pandektis.ekt.gr

patris.gr

redcross.gr

spiliopoulio.gr

trikalavoice.gr

va.gov