

ΓΙΑΝΝΗ Κ. ΚΟΡΔΑΤΟΥ

Η ΑΓΡΟΤΙΚΗ ΕΞΕΓΕΡΣΗ ΤΟΥ ΚΙΛΕΛΕΡ

(6/19 ΜΑΡΤΗ 1910)

ΕΚΔΟΣΕΙΣ ΤΗΣ Κ. Ε. ΤΟΥ Α.Κ.Ε.

ΓΙΑΝΝΗ Κ. ΚΟΡΔΑΤΟΥ

Η ΑΓΡΟΤΙΚΗ ΕΞΕΓΕΡΣΗ ΤΟΥ ΚΙΛΕΛΕΡ

(6/19 ΜΑΡΤΗ 1910)

ΕΚΔΟΣΕΙΣ ΤΗΣ Κ. Ε. ΤΟΥ Α.Κ.Ε.

ΕΙΣΑΓΩΓΙΚΑ

Ἀπὸ τὸ 1882 ποὺ προσαρτήθηκε ἡ Θεσσαλία στὸ Ἑλληνικὸ Κράτος, οἱ φεουδαρχικὲς σχέσεις τοῦ θεσσαλικοῦ κάμπου ἔγιναν ἀφορμὴ νὰ ἐξετασθῇ τὸ ὄλο ἀγροτικὸ ζήτημα τῆς χώρας μας. Ἀκόμα ἀπὸ τὸν καιρὸ τοῦ 1821 οἱ αγρότες μας, ποὺ ἔδωσαν τὸ αἷμα τους στὸν ἔθνικοαπελευθερωτικὸ σηκωμὸ καὶ μὲ τὶς ἀφάνταστες θυσίες τους κράτησαν ὀχτῶ χρόνια τὸν ἀγῶνα, διατύπωσαν τὴ δίκαιη ἀξίωση νὰ πάρουν τὰ τούρκικα τσιφλίκια, ποὺ χαρακτηρίστηκαν ἀπὸ τὶς πρῶτες Ἐθνικὲς Συνελεύσεις ὡς ἔθνικὴ γῆ. Ἡ ἀπαίτησή τους ὅμως αὐτὴ δὲν πραγματοποιήθηκε. Τὰ πιὸ πολλὰ τούρκικα τσιφλίκια τὰ ἄρπαξαν οἱ κοτζαμπάσηδες τοῦ Μωριά καὶ τῆς Ρούμελης. Τὰ τζάκια τὰ κατὰφεραν χάρη στὴν προδοσία τῆς ἀστικῆς τάξης νὰ ἐπικρατήσουν καὶ νὰ μονοπωλήσουν τὴν πολιτικὴ ἐξουσία ἑκατὸν καὶ παραπάνω χρόνια. Μόνο στὰ 1872 ἔγινε διανομὴ μερικῶν τσιφλικιῶν, μὰ καὶ πάλι ἔμειναν πολλὰ ἀναπαλλοτρίωτα. Τόσο τὰ Μοναστήρια ὅσο καὶ οἱ τσιφλικάδες κρατοῦσαν τὸ μεγαλύτερο καὶ καλύτερο μέρος τῆς καλλιεργήσιμης γῆς κάτω ἀπὸ φεουδαρχικὲς συνθήκες. Ἔτσι ἡ ἀγροτικὴ οἰκονομία τῆς χώρας οὐσιαστικὰ δὲν ἄλλαξε ἀπὸ κείνη ποὺ ἦταν στὸν καιρὸ τῆς τουρκοκρατίας. Μόνο τὰ ἀφεντικὰ ἄλλαξαν. Τὸν τουρκομπέη τὸν ἀντικατέστησε ὁ ρωμιὸς τσιφλικῆς - γδύτης. Στὰ Ἐφτάνησα, στὸ Μωριά, στὴν Εὐβοία, στὶς Κυκλάδες, στὴν Ἄττικὴ, στὴ Λαμία, στὴν Ἄρτα, στὴ Θεσσαλία ὑπῆρχαν ἀπέραντες ἐχτάσεις γῆς, ποὺ τὶς ἐξουσίαζαν ἑκατὸ - διακόσιοι ἐκμεταλλεῦτές, ἐνῶ ὁ ἀγροτικὸς πληθυσμὸς στέναζε ἀπ' τὴν καταπίεση, πεινῶσε, ὑπόφερε, δυστυχῶσε. Ἀπὸ τὴν αἰτία αὐτὴ κάθε χρόνο ἡ νεολαία ἐκπατρίζονταν. Χιλιάδες νέοι ξενητεύονταν στὴν Αἴγυπτο, στὴν Πόλη, στὴ Νότια Ρωσσία καὶ ἀπὸ τὸ 1895 καὶ δῶθε στὴν Ἀμερικὴ. Ὑπῆρχε βέβαια στενότητα γῆς, ἀλλὰ ἡ στενότητα αὐτὴ ἦταν τεχνητὴ καὶ ὄχι πραγματικὴ. Ἄν ἀπὸ τὸ 1834 γίνονταν κανονικὴ καὶ δίκαιη διανομὴ τῶν ἔθνικῶν γαιῶν καὶ καταργούντανε παράλληλα ὅλες οἱ φεουδαρχικὲς συνθήκες, ἡ ἔθνικὴ οἰκονομία τῆς χώ-

ρας μας θά προόδευε καί θ' ἀναπτύσσονταν ὥστε νά μπορῆ νά θρέψῃ τόν πληθυσμό της. Οἱ ἀστοτσιφλικάδες ὁμως, πού κυβέρνησαν τόν τόπο στά ἑκατόν χρόνια πού πέρασαν ἀπό τήν ἴδρυση τοῦ νεοελληνικοῦ Κράτους, συνεταιρισμένοι μέ τὸ ξένο κεφάλαιο — κυρίως τὸ ἀγγλικό — ἀκολούθησαν ἄλλη ταχτική. "Ἀρπαξαν ἀπ' τὴ μια μεριά τὰ τούρκικα τσιφλίκια καί ἀπό τὴν ἄλλη γονάτισαν τὸ λαό μας μέ τούς φόρους καί τις κάθε λογῆς καταπιέσεις πού χάλκευαν μέσα στή Βουλή. Δέν ἐνδιαφέρθηκαν οὔτε μιὰ στιγμή γιὰ τὴ φτωχολογιά. Κοίταζαν μόνο πῶς νά γδύσουν τὸ λαό καί νά ἀξιοποιήσουν σέ δραχμές καί λίρες τὸν ἰδρώτα καί τούς μόχθους του.

* * *

Κάτω ἀπὸ τις τέτοιες συνθήκες, μιὰ δηλαδή πού ἡ ἀγροτιά ζοῦσε τυραγνισμένη ζωὴ μέσα σέ καθυστερημένες μορφές οἰκονομίας, δέν ἦταν δυνατό νά δημιουργηθοῦν οἱ ἀναλογοὶ ὑποκειμενικοὶ παράγοντες πού θά ἔφερναν τὸν καλλιεργητὴ τῆς γῆς στὸ προσκήνιο τῆς πολιτικῆς σκηνῆς ὥστε νά διεκδικήσῃ τὰ δικαιώματά του. "Ἐγιναν, εἰν' ἀλήθεια, καί στὸ Μωριά καί στή Ρούμελη καί ἄλλου ἀγροτικῆς ἐξεγέρσεις, μὰ εἶχαν πάντα τοπικό καί περιορισμένο χαραχτήρα, γι' αὐτὸ καί ἀποτόχανε. Ἀπὸ τὸ 1882 ὁμως τὰ πράγματα ἄρχισαν κάπως ν' ἀλλάζουν. Πρῶτα πρῶτα ἄρχισε νά πραγματοποιηθῆται ἓνα πλατὺ — γιὰ τὴν ἐποχὴ ἐκείνη — σιδηροδρομικὸ δίκτυο, δεύτερο παρατηρήθηκε μιὰ κάπως συστηματοποιημένη προσπάθεια γιὰ ἐκβιομηχάνιση τῆς χώρας μας καί τρίτο ἡ προσάρτηση τῆς Θεσσαλίας πλάτανε τὸν κύκλο τῆς ἀγορᾶς. Μερικοὶ φωτισμένοι οἰκονομολόγοι ἄρχισαν νά ὑποστηρίζουν ἀπὸ τότε πῶς θά ἔπρεπε νά ἐφαρμοσθῆ ἓνα μελετημένο σχέδιο ἀγροτικῆς πολιτικῆς, πού ν' ἀποβλέπη στὸ ν' ἀνυψώσῃ τὴν ἀγροτικὴ μᾶζα ὥστε νά δυναμώσῃ ἡ ἀγροαστικὴ τῆς ἱκανότητα, πράγμα πού θά ἐξυπηρετοῦσε τὴ βιομηχανικὴ ἀνοδο τῆς χώρας. Οἱ σχετικῆς ὁμως μελέτες πού δημοσιεύθηκαν ἔμειναν θεωρίες στὸ χαρτί, γιατί ὁ κοτζαμπασιδισμὸς ἦταν ἀκόμα πανίσχυρος καί δέν ἔκανε παρὰ μόνο σημειωτὰ βήματα πρὸς τὰ μπρός.

Ὡστόσο στή Θεσσαλία οἱ κολλιγάδες, πού πίστεψαν πῶς τὸ Ἑλληνικὸ θά τοὺς φέρῃ τὴ λευτεριά τους, βγῆκαν γελασμένοι. Οἱ τσιφλικάδες ἔγιναν πιὸ τυραννικοὶ καί πιὸ γδύτες. Μερικοὶ ἀπ' τοὺς Θεσσαλοὺς βουλευτές, ἓνας δύο,

ὁ Ταρπάτζης καὶ ὁ Ἀδαμόπουλος, ὑψωσαν τὴ φωνὴ τους καὶ υποστήριξαν τὰ δίκαια τοῦ Θεσσαλικοῦ κάμπου, ἀλλὰ οἱ διαμαρτυρίες τους ἦταν φωνὴ βοῶντος ἐν τῇ ἐρήμῳ.

Ἄπ' τὰ 1900 ὅμως καὶ δῶθε ἔβγαине μια ἡμερὶδα στὸ Βόλο ἀπὸ τὸ δικηγόρο Σοφοκλῆ Τριανταφυλλίδη, πού σιτηματικὰ προπαγάνδισε τὴν ἰδέα τοῦ ἀγροτισμοῦ καὶ τὴν ἄμεση ἀπαλλοτρίωση τῶν Θεσσαλικῶν τοιφλικίων. Στὰ 1905 πάλι ἐμφανίστηκε στὴ Θεσσαλία — στὴν περιοχή τῆς Λάρισας — ὁ Μαρίνος Ἀντύπας πού, ἀν καὶ ἐπιστάτης σ' ἕνα τοιφλίκι τοῦ Πυργετοῦ, ὑψωσε θαρραλέα τὴν ἀγροτικὴ σημαία. Ἔτσι σιγά-σιγά μέσα στὴν ἀγροτικὴ νεολαία τῆς Θεσσαλικῆς γκαραγκουινιάς καλλιεργήθηκε ἡ ἰδέα πὼς οἱ κολλίγοι μόνο μὲ τὴν ὀργανωμένη προσπάθειά τους θὰ μπορέσουν νὰ βροῦν τὸ δίκαιό τους. Ἀπὸ τὸν κάμπο τῆς Καρδίτσας ξεπετάχτηκαν οἱ πρῶτοι ἀγροτιστὲς πού προέρχονταν ἀπὸ τὰ σπλάχνα τῆς ἀγροτίας. Ἦταν ὁ γιατρός Β. Γρίβας, ὁ Χαράλαμπος Δημακόπουλος ἀπὸ τὸ Παλιόκαστρο, ὁ Κ. Κουκούλης ἀπὸ τὸ Κισυρτέσι, ὁ Βάγιος Καλιτζας ἀπὸ τὸ Ἴσσαρι, ὁ Θανάσης καὶ Δημήτριος Μπατζῆς ἀπὸ τοὺς Κουμάδες, ὁ Χρ. Χούτας ἀπὸ τὴν Παραπράσταινα, ὁ Β. Γκόλιας ἀπὸ τὸ Φανάρ - Μαγούλα, ὁ Γρηγ. Κορομπίλης ἀπὸ τὴν Καρδίτσομάγουλα, ὁ Ἄπ. Μανώλης ἀπὸ τὸ Πιτσιαρί, ὁ Β. Κολίθας ἀπὸ τὴς Σοφάδες, ὁ Γ. Κοῦλος ἀπὸ τὸ Μπουλί καὶ ὁ Δημ. Γκουτόπουλος ἀπὸ τὸν Πύργο - Μπαταράγκα. Κοντὰ σ' αὐτοὺς πλεύρισαν καὶ μερικοὶ δικηγόροι, ὅπως ὁ Δ. Μπούσδρας. Ἡ πρώτη τους ἐνέργεια ἦταν νὰ φτιάξουν μιὰ ὀργάνωση, τὸ Γ ε ω ρ γ ι κ ὸ Σ ὕ λ λ ο γ ο.

Στὴν περιοχή τῆς Λάρισας πάλι ὁ Ζήσης Γιαννακόπουλος, ὁ Ἀθ. Νταφούλης, ὁ Ἀθ. Μπόκας, ὁ Γούλας, ὁ Β. Πάσχος, ὁ Χρ. Σθερώνης, ὁ Γ. Ράϊκος, ὁ Δ. Χρονόπουλος, ὁ Β. Καπνιάς καὶ ἄλλοι κάνουν τὴς ἴδιες ἐνέργειες.

Ἡ πρώτη ἀρχὴ ἔγινε. Τὸ ξύπνημα πραγματοποιήθηκε. Ὁ Θεσσαλικὸς κάμπος ξεμούδιαζε ἀπὸ τὴ χειμέρια νάρκη του...

Στὰ χρόνια αὐτὰ καὶ στὴν ἄλλη Ἑλλάδα παρατηρήθηκε μιὰ ἀλλαγὴ πού ἐπισφραγίστηκε μὲ τὸ στρατιωτικὸ κίνημα στὸ Γουδί τὸν Αὐγούστο τοῦ 1909.

Οἱ κολλίγοι τῆς Θεσσαλίας ὅμως πρωτοστάτησαν στὴν

παλλαϊκή εξέγερση. "Έδωκαν αυτοί πρώτοι τὸ σύνθημα. Ἐπὶ τὸ φθινόπωρο τοῦ 1908 ὁ Θεσσαλικὸς κάμπος βρίσκειται στὸ πόδι. Καὶ πρὶν ἀκόμα ξεσπάσει τὸ στρατιωτικὸ κίνημα τοῦ Γουδιού, στίς 27 τοῦ Φλεβάρη (1909) στὴν Καρδίτσα ἔγινε τὸ πρῶτο μεγάλο ἀγροτικὸ συλλαλητήριον ποῦ ἔδειξε τὴ δύναμιν τῆς ἀγροτικῆς. Τὴν ἴδιαν μέραν ἔγιναν κι' ἄλλο τέτοια ἀγροτικὰ συλλαλητήρια στὰ Τρίκκαλα, Σοφάδες, Λάρισα, Ἄγιά, Τύρναβο καὶ Φάρσαλα.

Στὴν Ἀθήναν ὅμως παρ' ὅλες τὶς ὑποσχέσεις ποῦ ἔδωσαν οἱ ἀρχηγοὶ τῆς στρατιωτικῆς ἐπανάστασης φυσουσε ἄλλος ἀέρας. Οἱ ἀστοτσιφλικάδες ἦταν παντοδύναμοι καὶ ὁ γέρο - Δραγούμης ποῦ διορίστηκε πρωθυπουργὸς χαρακτηρίσει τὶς ὀργανωμένους ἀγροτικὰς διαμαρτυρίας «ἀναρχικὰ κρούσματα πρὸς κατάλυσιν τῆς καθυστεκυίας τάξεως».

Οἱ ἀγρότες προδόθηκαν ἄλλη μιὰ φορά. Δὲν παράτησαν ὡστόσο τὸν ἀγῶνα ἀν καὶ ξεγελάστηκαν ἀπὸ τοὺς πολιτικάντηδες «ἀγροτιστὲς» ποῦ κοντὰ εἴκοσι χρόνια χρησιμοποίησαν τὴν ἀγροτικὰ τοῦ Θεσσαλικοῦ κάμπου γιὰ νὰ βγαίνουν βουλευτὲς καὶ νὰ ἐμπαίζουν τὴν γκαραγκουινιά.

Ὁ καιρὸς ἐκεῖνος πέρασε. Τὰ ψέμματα δὲν περνοῦν πιά. Ὁ πολιτικάντικος «ἀγροτισμὸς» ξεσκεπάστηκε καὶ τῶρα ἡ πλειοψηφία τῆς Θεσσαλικῆς ἀγροτικῆς εἶνε ὀργανωμένη κάτω ἀπὸ τὴν τίμια σημαία τοῦ Ἀγροτικοῦ Κόμματος τῆς Ἑλλάδας. Εἶνε τὸ Κόμμα ποῦ ἀγκαλιάζει ὅλα τὰ ἀγροτικὰ προβλήματα τῆς χώρας μας, τὸ Κόμμα ποῦ στέκεται ἀκοίμητος σηματοφόρος τῆς ἀγροτικῆς ιδέας.

Η ΑΓΡΟΤΙΚΗ ΕΞΕΓΕΡΣΗ ΤΟΥ ΚΙΛΕΛΕΡ

Ἄρχῃς τοῦ Μάρτη τοῦ 1910. Ἀκόμα ὁ Θεσσαλικὸς κάμπος δὲν εἶχε στεγνώσει ἀπὸ τὰ νερά. Τὰ σπαρτὰ ὥστόσο εἶχαν ξεπεταχτεῖ καὶ σὰν ἀτέλειωτο πράσινο ταπέτο θύμιζαν πὼς ἡ Θεσσαλία εἶναι ἡ ψωμοθρέφτρα γῆς. Οἱ ἀμυγδαλιές ἐδῶ κι' ἐκεῖ μὲ τὰ λουλούδια τους προαναγέλλανε τὴν ἀνοιξὴ καὶ οἱ κολλιγάδες ἀπὸ χαραμέρα βολόδερναν στά χωράφια γιὰ νὰ βοηθήσουν τὴ γῆς νὰ φέρει τὸν πλούσιο καρπὸ τῆς Δήμητρας.

Ἡ ἀτμόσφαιρα ὅμως ἦταν ἀνήσυχη. Οἱ ἀγρότες ἦταν ἀποφασισμένοι νὰ διεκδικήσουν τὰ δικαιώματά τους. Ὁχι παρακάλιες καὶ διαμαρτυρίες, ἀλλὰ ὁμαδικὴ δράση. Εἶχαν ἀποκτήσει συνείδηση γι' αὐτὸ συνεννοήθηκαν νὰ δράσουν ὅλοι μαζύ. Νὰ σηκωθεῖ ὁ Θεσσαλικὸς κάμπος ἀπὸ τὴ μιὰ ἄκρῃ στὴν ἄλλη.

Τὸ πρῶτο μῆνυμα τῆς μπόρας ποὺ ἔρχονταν τῷ δῶσαν οἱ ἀγρότες τῶν Ὀρφανῶν τὴν 1 τοῦ Μάρτη 1910. Τετρακόσιοι κολλιγάδες ὄπλισμένοι μὲ γκράδες κατέβηκαν καὶ σταμάτησαν τὸ τραῖνο τοῦ Λαρισαϊκοῦ μισῆ ὥρα πέρα ἀπὸ τὸ σταθμὸ δηλώνοντας πὼς ἂν δὲν γίνῃ ἀπαλλοτριώση θὰ χαλάσουν τὴ γραμμὴ. . .

Στὰ χωριά πάλι Τσαχμάτ, Κόντου καὶ Κρύα Βρύση Φαρσάλων οἱ κολλίγοι ἔδωκαν φωτιὰ στὶς ἀχυραποθῆκες τῶν τσιφλικάδων. Ἡ μάχη ἄρχισε. . .

Στὴν Ἀθήνα ἄρχισαν νὰ μιλοῦν πολιτευτὲς καὶ δημοσιογράφοι γιὰ τὰ «κρούσματα τῆς ἀναρχίας» ποὺ ἐκδηλώθηκαν στὸ Θεσσαλικὸ κάμπο. Καὶ οἱ ἐφημερίδες χρωμάτιζαν τὰ συμβάντα σύμφωνα μὲ τὰ κομματικὰ τους συμφέροντα. Καμμιά ὅμως ἀπὸ τίς Ἀθηναϊκὲς ἐφημερίδες δὲν πῆρε τὸ μέρος τῆς ἀγροτιᾶς. Μόνο ἡ «Πανθεσσαλικὴ» τοῦ Βόλου στάθηκε ὁ ὑπερασπιστὴς τους.

Μὰ καὶ στὴν ἄλλη Ἑλλάδα ἄρχισε νὰ γίνεται λόγος γιὰ τὴ θεσσαλικὴ ἐξέγερση. Πιο πολὺ ξαφνιάστηκαν οἱ ἀστοτσιφλικάδες. Ἐγίναν πολλὰ συμβούλια καὶ διαβούλια καὶ τὸ Παλάτι ζητοῦσε πληροφορίες. Ὁ Γεώργιος Γλύξμπουργκ μάλιστα παραπονεύοτανε στὸν Ἄγγλο πρεσβευτὴ γιὰτὶ ὁ «Στρατιωτικὸς Σύνδεσμος» μὲ τὸ πραξικόπημά του δημιούργησε κατάσταση ἀναρχίας στὴν ὕπαιθρο. Ὁ Ἄγγλος πρεσβευτὴς ἔκανε ἔμμεσα ἀνάλογα διαθήματα καὶ ἔβαλε καὶ τὸν Τοῦρκο συνάδελφό του νὰ ὑποδείξει στὴν Ἑλληνικὴ Κυβέρνηση πὼς ἡ Τουρκία δὲν μπορεῖ ν' ἀδιαφορήσει «διὰ ἐνδεχομένην ἀναρχίαν ἐν Θεσσαλίᾳ ἐφόσον ὑπάρχουν Τοῦρκοι γαιοκτῆμονες». Τοῦρκοι, Ἄγγλοι καὶ Ἕλληνες τσιφλικάδες ἦταν σύμφωνοι νὰ μὴ διαταραχθεῖ τὸ καθεστῶς τῆς σκλαβιάς στὴ Θεσσαλία.

Τὶς σκέψεις καὶ ἀντιλήψεις αὐτὲς τὶς ἐξωτερίκευε μὲ λύσσα ἡ «Ἐστία» καὶ αἱ «Ἀθηναί». Αὐτὲς λύσσαξαν γιὰ τὸ σηκωμὸ τῆς ἀγρότιας καὶ ἄρχισαν νὰ ξερνοῦν τὰ λύσασκά τους.

Ὁ Ἄδ. Κύρου ἔβρισε, ἀγρίεψε, συκοφάντησε...

«Κινδυνεύομεν μὲ ὅσα γίνονται ἐν Θεσσαλίᾳ νὰ προκαλέσωμεν ἐπέμβασιν ἐξωτερικὴν εἶναι καιρὸς νὰ συνέλθωμεν καὶ ν' ἀντιληφθῶμεν ὅτι δὲν εἶναι καιρὸς διὰ πειραματισμοὺς» ἔγραφεν ἡ «Ἐστία» καὶ τὸ τότε πρωινὸ ὄργανο τῆς πιὸ μαύρης ἀντίδρασης αἱ «Ἀθηναί» στὸ φύλλο τῆς 3 τοῦ Μάρτη 1910 τόνιζε:

Ἐν Θεσσαλίᾳ ἐξέγερσις, ἡ παράλογος ἄλλα καὶ ὄντως ἀντιπατριωτικὴ κατὰ τὴν περίοδον ταύτην τοῦ πολιτικῆς ἡμῶν βίου, πρέπει νὰ περισταλεῖ πάση θυσίᾳ... Ἀτυχῶς ὁμῶς οἱ ἐξεγερόμενοι πληθυσμοὶ ἄ μ α θ ὦ ν χ ὶ ω ρ ι κ ὦ ν ὅταν εὐρίσκουσιν ἑλευθερίαν ἐκνόμου ἐνεργείας ἀποθρασύνονται καὶ φυσικῶς αἱ ἐλπίδες των στηρίζονται εἰς τὴν δημιουργίαν ταραχῶν. Πάντως ὀφείλει ἡ Κυβέρνησις νὰ ἀποστείλει... Διότι ἀπὸ ἡμερῶν ἤδη τὰ ἐν Θεσσαλίᾳ διαδραματιζόμενα ἐ ξ α ἰ ρ ο ν τ α ἰ ὡ ς ἡ ἔ ν α ρ ξ ἰ ς κ ο ἰ ν ω ν ἰ κ ῆ ς Ἐ π α ν α σ τ ἄ σ ε ω ς, ὅ

δ' αντίκτυπος ὁμοίων φαινομένων θ' ἀναφανή ἐντελέστερον ἄλλοῦ ἔνθα καὶ οἱ χωρικοὶ πληθυσμοὶ εἶνε ἀπὸ φύσεως θεληματικώτεροι καὶ μαλλον ὠργανωμένοι πρὸς κοινήν τινα ἐνέργειαν».

Οἱ ἀγρότες ὅμως τοῦ θεσσαλικοῦ κάμπου δὲν ἔδιναν καμμιά σημασία στὶς ἀπειλὲς αὐτές. "Ὅσο κι' ἂν οἱ πράχτορες τῶν τσιφλικάδων προσπαθοῦσαν νὰ σπεύρουν ζιζάνια καὶ νὰ δημιουργήσουν συγχύσεις καὶ διαιρέσεις, δὲν κατάφεραν τίποτα. Οἱ κολλίγοι ἦταν ἐνωμένοι. Ὑπῆρχαν ἀνάμεσά τους πρωτοπόροι πού ἀποστόμωναν τοὺς ἔχτροὺς καὶ συκοφάντες τῆς ἀγροτιᾶς. Μόνο οἱ δικηγόροι καὶ οἱ ἄλλοι «ἀγροτιστὲς» πού εἶχαν πλευρίσει τοὺς κολλίγους ἄρχισαν νὰ προπαγανδίζουν τὴν ἰδέα νὰ μὴ γίνουν συλλαλητήρια' «διὰ νὰ μὴ δημιουργηθῶν ἐθνικαὶ περιπλοκαί». Στὸ βᾶθος ὅμως ἦταν ὁ φόβος πού τοὺς ἔκανε νὰ κρατήσουν τέτοια στάση, γιὰτὶ δὲν πίστευαν στὸν ἀγῶνα. Ἦταν καιροσκόποι καὶ τίποτ' ἄλλο. Οἱ ἀγρότες ὅμως δὲ σταμάτησαν στὴ μέση τοῦ δρόμου. Προχώρησαν καὶ μιὰ πού εἶχαν πάρει ἀπόφαση νὰ ὀργανώσουν παναγροτικὰ συλλαλητήρια ἦταν ἀποφασισμένοι ν' ἀγωνιστοῦν.

Κανονίστηκε λοιπὸν γιὰ τὶς 6 τοῦ Μάρτη (1910) νὰ γίνῃ στὴ Λάρισα παναγροτικὴ συγκέντρωση τῆς περιοχῆς τοῦ λαρισينوῦ κάμπου καὶ στίς 8 τοῦ Μάρτη παναγροτικὰ συλλαλητήρια στὴν Καρδίτσα, Φάρσαλα καὶ Τρίκκαλα. Στὴν ἀρχὴ ρίχτηκε ἡ ἰδέα νὰ κατέβουν ὅλοι οἱ ἀγρότες ὄπλισμένοι μὰ οἱ δήμαρχοι τῶν χωριῶν μῆταν στὴ μέση καὶ φώναζαν:

«Πρὸς θεοῦ παιδιά. "Ὅχι μὲ γκράδες. Θὰ γίνῃ αἱματοχυσία καὶ τὸ κακὸ θὰ ξεσπάσῃ στὴ ράχη μας. Θὰ πάρετε τὰ παιδιά καὶ τ' ἀδέρφια σας στὸ λαιμὸ σας. Γιὰ ὄνομα τοῦ Θεοῦ... "Ἄν δὲν ἀκουστοῦμε, τότε, τὸ ἀπάνω Σάββατο, κατεβαίνουμε μὲ τοὺς γκράδες...».

Καὶ τὸ «εἰρηνιστικὸ» αὐτὸ κήρυγμα ἔπιασε. Οἱ Δημάρχοι ἦταν μεγαλονοικοκυραῖοι πού εἶχαν τὸν τρόπο τους καὶ φυσικὰ δὲν εἶχαν ἐπαναστατικὴ ψυχολογία.

Ήταν οί άσυνειδητοί πράχτορες των άστοτσιφλικάδων.
Ήρθε λοιπόν ή 6 του Μάρτη. Ήταν μέρα Σάββατο.
Πρίν άκόμα καλά καλά ξημερώσει ή άγροτιά ξεκινούσε
για τή σημεία συγκέντρωσης.

Πρῶτοι βρέθηκαν στίς θέσεις τους οί κολλιγάδες
του δήμου Κρανῶνα. Κρατούσαν μαϋρες και κόκ-
κινες σημαίες. Αύτοι πρωτομπήκαν στη Λάρισα. Μέ-
ραρχος ήταν ο Ψαρροδήμος. Νομάρχης ο Πεπές
Άργυρόπουλος. Ο Μέραρχος και ο Νομάρχης κάνανε
άπό τήν παραμονή συμβούλιο και άποφάσισαν νάρθη
οτρατός άπό τὸ Βόλο και νά εἶνε ή φρουρά σέ έπιφυ-
λακή δλη τή μέρα.

Μερικοί έπίσημοι πήγαν νά ἴδουν τὸ Νομάρχη πρῶτ
πρῶτ. Ήταν εκεί και ο άστυνόμος και ο Εἰσαγγελέας.

— Μά τί τέλουν αύτοί οί κοῖγά-
δες; Ρωτοῦσε ο Πεπές ο Άργυρόπουλος ο Νομάρχης
πού ή γενιά του βαστοῦσε άπό τή φάρα τῶν Φαναριώτη-
δων και τά έλληνικά του ήταν γαλλορωμέικα.

— Εἶναι αλήθεια πῶς πεινοῦν κύριε Νομάρχα, εἶπε
ο Εἰσαγγελέας και ζῶσιν ὡσάν κτήνη. Έργον φιλαν-
θρωπίας θά ἦτο νά έλαμβάνετο μικρά τις πρόνοια. Ζῶ-
σιν εις τρώγλας και τρέφονται μέ μπομπόταν.

— Μά τί θέγουν παντεσπάνι νά
φάνε; Αύτοί δέν εἶνε άφεντικά, μά
σκλάβοι... Αἱ κοινωνίγαι γέν μπογούν νά πγο-
οδέψουν όταν ο ὄκλος άπαταγχύνεται. Πγέπει νά πγο-
λάβῶμεν τās αναργικάς έγδηλώσεις...

Κι' ένῶ ο Νομάρχης δικαιολογοῦσε μέ τή γαλλομά-
θειά του και τή φαναριώτικη νοοτροπία του τούς φευ-
δαρχικούς θεσμούς, ή Λάρισα γέμιζε άπό τήν άγροτιά
πού έρχονταν ομάδες ομάδες άπό τά γύρω χωριά, τῶν
δήμων Συκουρίου και Όγχήστου. Ὡστόσο ήταν ήσυχία
άκόμα. Μόνο οί περιπολίες του στρατου έδειχναν πῶς
κάτι μαγειρεύονταν. Τὸ ἱππικό μάλιστα πού πηγαινοέρ-
χονταν άπό τή μιá άκρη στην άλλη θύμιζε μεγάλα γυ-
μνάσια... Στο μεταξύ ὄλο και ή άγροτιά πλήθαινε. Κα-

τέβαιναν ἀπὸ ὄλα τὰ χωριά. Καὶ δόστου περιπολίες καὶ δόστου καθαλλαραῖοι καὶ χωροφυλάκοι νὰ τρέχουν δεξιά καὶ ἀριστερά, στὸν κάμπο.

Αὐτὰ γίνονταν στὴ Λάρισσα, μὰ σένα χωριουδάκι στὸ Κελελέρ (Κυψέλη) ποὺ ἦταν σημεῖο συγκέντρωσης, οἱ κολλίγοι κατέβηκαν τραγουδώντας καὶ ζητωκραυγάζοντας. Δὲν ἔδειχνε τίποτα ὅμως πὼς ἀπ' ἐκεῖ θάρχιζε τὸ αἵματοκύλισμα. Οὔτε ὄπλα κρατοῦσαν, οὔτε προκαλοῦσαν. Μόνο ὅταν ἔφτασε τὸ τραῖνο ἀπὸ τὸ Βόλο οἱ κολλίγοι θέλησαν ν' ἀνέβουν γιὰ νὰ πᾶνε στὴ Λάρισα ὅπου θὰ γίνονταν ἡ μεγάλη συγκέντρωση. Δὲν ἔβγαλαν ὅμως εἰσιτήριο. «Τόσον καιρὸ μᾶς ἐκμεταλλεύεται καὶ μᾶς γδύνει ἡ Ἐταιρεία, φώναξαν, αὐτὴ τὴ φορὰ ὅμως ἀπαιτοῦμε νὰ μᾶς πᾶει δωρεάν στὴ Λάρισα».

Στὸ τραῖνο μέσα ἔτυχε νὰ ταξιδεῦει καὶ ὁ διευθυντὴς τῶν Θεσσαλικῶν σιδηροδρόμων Πολίτης, συντροφεύοντας τὸ γερμανὸ δημοσιογράφου Φίσερ. Ἄμα ἄκουσε πὼς οἱ κολλίγοι δὲν θέλουν νὰ πληρώσουν εἰσιτήριο, διέταξε τοὺς σιδηροδρομικοὺς ὑπαλλήλους νὰ κατεβάσουν κάτω «αὐτὸ τὸ σκυλολόι, αὐτὰ τὰ κτήνη». Οἱ κολλιγάδες δίχως νὰ φέρουν ἀντίσταση κατέβηκαν γιὰτὶ εἶδαν πὼς μέσα στὸ τραῖνο ὑπῆρχε στρατός. Μὰ ἄμᾳ κατέβηκαν κατάλαβαν πὼς δὲν ἔκαναν καλά. Πειράχτηκαν ἀπὸ τὶς βρισιὲς τοῦ Πολίτη καὶ μὲ τὸ ἔνστιχτο τῆς ὁμαδικῆς δύναμης καὶ ψυχολογίας ἄρχισαν νὰ πετροβολοῦν τὸ τραῖνο μόλις ξεκίνησε καὶ νὰ γιουχαῖζουν τὸν Πολίτη. Μερικὲς πέτρες μάλιστα σπάσανε πολλὰ τζάμια τῆς ἀμαξοστοιχίας.

Τὸ τραῖνο εἶχε καὶ δὲν εἶχε κάνει δρόμο ἑνὸς χιλιόμετρο καὶ μίαν ἄλλη ὁμάδα κολλίγων ἀπὸ καμμιά ὀχτακοσαριά, μὲ κ ὀ κ κ ι ν ε ς σημαῖες φώναζε: Θ ἔ λ ο μ ε ἀ π α λ λ ο τ ρ ῖ ω σ η καὶ ἔκαμαν νεύματα νὰ σταματήσῃ τὸ τραῖνο, πρᾶμα ποὺ καὶ ἔγινε. Οἱ ἀγρότες τότες ζήτησαν νὰ ἀνέβουν χωρὶς νὰ πληρώσουν εἰσιτήριο. Ὁ Πολίτης ἀρχίζει πάλι νὰ βρίζει: «Χτήνη, ζῶα, παλιανθρώποι...». Μὰ οἱ κολλίγοι ἀγριεύουν. βρίζουν

κι' αὐτοὶ καὶ μερικοὶ ἀπὸ δαύτους σκαρφαλώνουν στὸ τραῖνο.

Τότε ὁ Πολίτης καλεῖ τὸν ἀξιωματικὸ πού ἦταν ἐπι-
κεφαλῆς τοῦ στρατοῦ πού ἀπὸ τὸ Βόλο μεταφέρονταν
στὴ Λάρισα καὶ τοῦ λέει:

— «Ἐχετε ὑποχρέωση νὰ προστατεύσετε τὴν τάξιν. Ἄλ-
λωστε μεταβαίνετε στὴ Λάρισα ἐξαιτίας τοῦ ἀγροτικοῦ
συλλαλητηρίου. Ὁ σιδηροδρομικὸς συρμὸς κινδυνεύει ἀπὸ
τὰς ἀναρχικὰς ἐπιθέσεις αὐτῶν τῶν κτηνῶν», δείχνοντας
μάλιστα μὲ τὸ δάχτυλό του τὸ μανιασμένο πλῆθος. Ὁ
καρabanᾶς πού ἦταν ἐπικεφαλῆς, χωρὶς νὰ σκεφτῆ, χω-
ρὶς νὰ λογαριάσει πὼς οἱ ἀγρότες ἦταν ἀδέρφια του,
στάθηκε προσοχή, χαιρέτησε τὸν Πολίτη σὰ νὰ εἶχε μπρο-
στά του κανένα συνταγματάρχη καὶ διατάσσει τοὺς εὐ-
ζώνους καὶ φαντάρους νὰ πυροβολήσουν.

Ἡ ἀγροτιὰ ὅμως αὐτὴ τὴ φορά δὲν τὰ ἔχασε. Δὲν
τρομοκρατήθηκε. Τώρα ἦταν παραπάνω ἀπὸ χίλιοι νομα-
ταῖοι. Πέρναν πέτρες μιὰ πού δὲν εἶχαν ὄπλα καὶ τὶς ρί-
χναν ἐπάνω στὸ τραῖνο. Μερικοὶ τσολιάδες — ἴσως ἀγρο-
τόπαιδα — σημαδεύουν στὸ κρέας καὶ δυὸ ἀγρότες ὁ Ἄθ.
Νταφούλης καὶ Ἄθ. Μπόκας ξαπλώνονται χάμω. Ἦταν
νεκροί. Ἐνῶ ἓνας ἄλλος παραπέρα πληγώνεται βαρειά.
Τὸ τραῖνο ἀγκομαχώντας, γκάφ - γκούφ, γκάφ - γκούφ
φεύγει καὶ οἱ σφαῖρες ξακολουθοῦν νὰ σφυρίζουν μέσα
στον κάμπο, περνώντας ἀνάμεσα ἀπὸ τὰ κορμιά τῆς
ἀγροτιᾶς.

Τὸ αἷμα εἶχε πιά χυθεῖ καὶ ποτίσει τὸν κάμπο. Ὁ
ἀγροτισμὸς ἔγραφε μιὰ μεγάλη σελίδα. Καὶ τὸ σύνθημα
τοῦ ἀγώνα, τῆς πάλης εἶχε δοθεῖ, μὲ τὸ αἷμα καὶ τὰ κορ-
μιά πού ἔπεσαν. Ὅσο κι' ἂν ὁ κολλίγιας ἦταν ἀκόμα σὲ
χαμηλὸ διανοητικὸ ἐπίπεδο καταλάβαινε πὼς κάτι τὸν
χώριζε ἀπὸ τὸ Κράτος, ἀπὸ τὴν Κυβέρνηση, ἀπὸ τὰ ὄρ-
γανα τῆς ἐξουσίας. Τίποτα δὲν ἦταν δικό του καὶ ὄλα
καὶ ὄλοι ἦταν ἐχθροὶ του καὶ τυράννοι του.

Τὸ τραῖνο μισοκαταστρεμμένο προχωρεῖ μέσα σὲ βρο-

χή από πετροπόλεμο ἐνῶ τὸ αἷμα τῶν σκοτωμένων καὶ πληγωμένων ἀχνίζει ἀκόμα.

Μὰ προχωρεῖ γιατί τὸ προστατεύουν οἱ τσολιάδες μὲ τὰ μάλιγχερ. . . Φτάνει καμιά φορά στο σταθμὸ Τσουλάρ. Κ' ἐκεῖ εἶναι μαζεμένοι πολλοὶ κολλίγοι. Ὁ κάμπος γύρω στο σταθμὸ μαύριζε καὶ ἀντιλαλοῦσε ἀπὸ τὰ ζήτω:

— Ζήτω ἡ Λευτεριά μας!

— Κάτω οἱ τσιφλικάδες!

Νὰ σταματήσει τὸ τραῖνο φωνάζουν. Μὰ τὸ τραῖνο δὲ σταματάει. Σφυρίζει καὶ φεύγει. Οἱ τσολιάδες γουρλώνουν τὰ μάτια τους καὶ βγάζουν ἀπὸ τὰ παράθυρα τὰ μάλιγχερ μὲ τὶς ξιφολόγχες πού γυάλιζαν.

Νέος πετροπόλεμος, γιουχαϊτά, κακὸ μεγάλο.

Μπάμ - μπούμ. Οἱ τσολιάδες ρίχνουν. Καὶ ρίχνουν στο κρέας. Δυὸ ἀγρότες ξαπλώνονται πάλι. Ἦταν ὁ Στέφ. Ἀκριβούσης πού ἔμεινε στὸν τόπο καὶ ὁ Μπατάλας βαρειὰ λαθωμένος.

Ἄλλοι ὅμως δέκα πέντε πληγώνονται, ἄλλος πιὸ βαρειὰ καὶ ἄλλος λαφρύτερα

Νέο λοιπὸν αἷμα ἀγροτικὸ χύθηκε καὶ νέοι μάρτυρες τοῦ ἀγροτισμοῦ πέφτουν.

Οἱ σκλάβοι τῆς γῆς πού αἰῶνες τώρα πότιζαν μὲ τὸν ἰδρῶτα τους τὴ γῆς, τὴν ἐπότισαν καὶ μὲ τὸ αἷμα τους. Ἦταν ἡ ἀπαραίτητη θυσία. Οἱ ἀγῶνες χωρὶς θυσίες δὲ γίνονται. Μόνο πού αὐτὴ τὴ φορά ἡ ἀγροτιά μπαμπέσικα καὶ ἀνανδρα δολοφονιόντανε ἀπὸ τὰ εὐζωνάκια καὶ φανταράκια πού ἦταν ἀγροτόπαιδα. . .

Στὴ Λάρισσα ὅταν μαθεύτηκε ἡ δολοφονικὴ ἐπίθεση οἱ συγκεντρωμένοι ἀπὸ τὰ γύρω χωριά ἀγρότες ἀρχίζουν νὰ διαμαρτύρονται, ἐνῶ οἱ περιπολίες μὲ ἐφ' ὄπλου λόγχι φώναζαν: Δ ι α λ υ θ ῆ τ ε .

Οἱ κολλίγοι ὅμως δὲν τρομοκρατοῦνται καὶ δὲ διαλύονται. Κύματα - κύματα λαοῦ περνοῦν ἀπὸ τὸ φρούριο πρὸς τὸν κάτω δρόμο, πού πάει στὴν πλατεία.

— «Παιδιὰ κουράγιο. — Μᾶς ἐμποδίζουν νὰ ζητήσουμε τὸ δίκαιό μας. Ν' ἀντισταθοῦμε. Δὲν εἴμαστε γυναῖκες...».

— «Ζήτω τὸ δίκαιόν μας».

— Κάτω οἱ τσιφλικάδες ἀκούεται ἀπὸ χιλιάδες στόματα μιὰ ἄλλη κραυγή.

— Πῦρ, φωνάζει ὁ ὑπίλαρχος Χρύσης.

Μπάμ - μπούμ.

Πληγώνεται ὁ ἀγρότης Ἀπόστ. Μπάνταρης καὶ πέφτει χάμω. Μὰ τὴν ἴδια στιγμή τρεῖς καθαλλαρέοι πέφτουν ἀπὸ τὰ ἄλογά τους καὶ ὁ ὑπίλαρχος Χρύσης πληγώνεται κι' αὐτός.

Κοντὰ εἴκοσι λεφτὰ βαστάει ἡ μάχη. Ἡ ἀγροτιά σπάνει τὴ γραμμὴ καὶ τραβάει στὴν πλατεῖα. Νέα ἐπέλαση. Πληγώνονται οἱ ἀγρότες Καραμπέρης καὶ Γκουλέμας. Ὁ ἀνθυπίλαρχος Σκανδάλης βλέποντας τοὺς καθαλλαρέους νὰ δειλιάζουν φωνάζει:

— Χτυπάτε, παιδιά. Μπρός. Χτυπάτε τὰ σκυλιά, τοὺς ἀναρχικούς.

— Μπάμ - μπούμ...

Καὶ μιὰ πέτρα βρίσκει τὸν ἀνθυπίλαρχο Σκανδάλη στὸ χέρι καὶ τοῦ τὸ ἀχρηστεύει. Ἔπρεπε μιὰ πέτρα νὰ τὸν βρεῖ στὸ στόμα, στὸ στόμα πού ἔβγαλε τὴν λυσσασμένη κραυγή. «Χτυπάτε».

Ἡ μάχη ἐξακολουθεῖ.

Ὁ Πηχεὼν πού ἦταν ἐπικεφαλῆς τοῦ ἱππικοῦ διατάσσει νέα ἐπέλαση.

— Τί τοὺς φυλάτε. — Διαλύστε τους!...

— Ἐμπρός! Ἐμπρός! Βαρᾶτε...

Νέος πετροπόλεμος. Μὲ ὅτι βροῦν οἱ κολλίγοι χτυποῦν. Ἀμύνονται, ἐπιτίθενται, ζητωκραυγάζουν. Καὶ ἐπιτέλους σπάνουν τὴ στρατιωτικὴ ζώνη. Ἀκόμα δὲν εἶχε πάει μεσημέρι.

Τὴν ἴδια ὥρα πάνω κάτω μπαίνουν στὴ Λάρισα καὶ μιὰ χιλιάδα κολλίγοι πού ἔρχονται ἀπὸ τὰ ἀπέξω μακρινὰ χωριά, ἀπὸ τὸ Νεμπεγλέρ. Ὁ ἕνας κρατᾶει τὸν ἄλλον. Μόλις μπῆκαν στὴν πόλη τὰ μαθαίνουν ὅλα.

Ἀκούεται μιὰ φωνὴ τότε:

Ἀπάνω τους παιδιά!

“Όλοι τρέχουν με σφιγμένες γροθιές και με σανίδια και ξύλα από τις φράχτες και τις σκαλωσιές. Μόλις πλησιάζουν τους αγρότες που μιά και παραπάνω ώρα τώρα αγωνίζονταν να σπάσουν τη ζώνη του Ιππικού, άκούεται ένα μυριόστομο:

ΖΗΤΩ — ΖΗΤΩΩΩ...

Και οι πρώτοι που πλησίασαν φιλιούνται και άγκαλιάζονται.

ΖΗΤΩ — ΖΗΤΩΩΩ...

Στιγμές υπέρτατης συγκίνησης. Μεγαλείο ομαδικής ενέργειας. Θέαμα υπέροχο ταξικής άλληλεγγύης...

— Ζήτω οι κολλιγοί!

— Κάτω οι τσιφλικάδες!

Και η άγροτομάζα χωρίς ηγέτες με τὸ επαναστατικό ένστιχτό της φτάνει στην πλατεία.

— Κάτω η σκλαβιά!

— Λευτεριά! Λευτεριά!...

‘Ο σκλάβος τῆς γῆς που τότε βάραινε η παράδοση χιλιάδων χρόνων ύποταγῆς και δουλικότητας εἶχε άντρευτεῖ και εἶχε θεριέψει. Θαρρούσες πῶς μέσα στον κάμπο άκούγες τὸ τραγούδι τοῦ Κ ὤ σ τ α Χ α τ ζ ὀ π ο υ λ ο υ :

« — Ξύπνα μονάχα άπ’ τ’ άποκοίμισμά σου,
Μη σκύβεις, λεημοσύνες μη ζητάς
Τρίξε τὰ δόντια σου, άγρίεψε, άνταριά σου
Σπάσε ὅποιο μπρος σου μπόδισμα’ άπαντᾶς.
Ρίχνε ὅ,τι κόβει την ὀρμή σου, χύμα
σάν ακράτητη θάλασσα πλατεία.
Κάθε άλλο μεγαλείο μπροστά σου, τρίμμα
ὅς πέσει άπ’ τῆ γερῆ σου τῆ γροθιά!
Αἰῶνες δὲν άπόστασες νά γέρνεις,
σάν τὸ κωθρὸ τὸ βόδι στὸ ζυγὸ;
Νά σοῦ θερίζουν άλλοι ὅ,τι σπέρνεις,
ἀργούς νά θρέφεις, στάζοντας ἰδρῶ;
Χύνοντας αἷμα σὺ νά πλουταίνεις,
νά τοὺς ὑψώνεις, σκύβοντας στῆ γῆ.

Κί' ἐσὺ νὰ λαχταρᾶς, νὰ μὴ χορταίνεις
καὶ τὸ πικρὸ σου, τὸ ξερὸ φωμί;»

Καὶ τὸ ἵππικὸ τώρα μέσα στὴ Λάρισσα μὲ τὸ ποδο-
βολητὸ του σηκώνει σύννεφα ἀπὸ σκόνι. Λὲς κι' ἦταν ὁ
κορνιαχτὸς τῆς τσιφλικάδικης ἀντίδρασης ποὺ μόλυνε
τὸν ἀέρα τοῦ κάμπου.

Ὁ μέραρχος Ψαρροδῆμος στέλνει νέα ἐμπιστευτικὴ
διαταγὴ!

«Ἀντὶ πάσης θυσίας καὶ ἐν ἀνάγκῃ νὰ γίνῃ χοῆσις τῶν
ὄπλων πρέπει νὰ κατασταλῇ τῶν χωρικῶν ἡ ἀνταρσία. Καθι-
στῶ τοὺς διοικητὰς τῶν Τμημάτων ὑπευθύνους διὰ τὴν ἐκτέ-
λεσιν παρούσης».

Νέα λοιπὸν ἐπέλαση. Καὶ νέος πετροπόλεμος. Μὰ ἡ
ἀγροτιὰ προχωρεῖ. Ἡ ἀγροτομάζα δὲν διαλύεται καὶ
φτάνει στὴν πλατεῖα. Μόλις ὅμως ἔφτασαν οἱ πρῶτοι ἀ-
γρότες μπροστὰ στὸ ξενοδοχεῖο «Π α ν ε λ λ ῆ ν ι ο», ὁ λό-
χος τοῦ μηχανικοῦ ἀρχίζει π υ ρ ᾶ ὁ μ α δ ὀ ν. Καὶ οἱ
καθαλλαρέοι πυροβολοῦν κι' αὐτοὶ μὲ τὰ πιστόλια τους.
Οἱ ἀξιωματικοὶ ποὺ οἱ πιὸ πολλοὶ ἦταν οἱ φυγάδες τοῦ
97, ὑψώνοντας τὰ σπαθιά τους φωνάζουν:

— Β α ρ ᾶ τ ε τ ᾶ σ κ υ λ ι ᾶ ! Σ τ ὸ κ ρ ε ᾶ ς !

Ὡστόσο στὸ λόχο μηχανικοῦ ἦταν καὶ μερικοὶ ὑπα-
ξιωματικοὶ ἀπὸ τὸ Βόλο καὶ τὸν Πειραιᾶ ποὺ εἶχαν πρὶν
πᾶνε στὸ στρατὸ διαβάσει μερικά σοσιαλιστικὰ φυλλά-
δια καὶ κᾶτι καταλάβαιναν ἀπὸ σοσιαλισμὸ, γιατί πή-
γαιναν τὰ βράδυα στὰ Κέντρα κι' ἄκουγαν διαλέξεις.
Αὐτοὶ λοιπὸν ὀρμήνεψαν τοὺς φαντάρους νὰ πυροβολοῦν
ψηλά.

— «Μὴ παιδιὰ χτυπᾶτε στὸ κρέας,
εἶνε ἀδέρφια μας...».

Καὶ τὰ σκαπανάκια μὲ τις ἄσπρες μπότες, θαρρεῖς
πὼς κᾶτι τοὺς ἔλεγε μέσα τοὺς νὰ μὴν πυροβολήσουν
στὸ κρέας. Καὶ δὲν πυροβόλησαν. Σὰν παιδιὰ τοῦ λαοῦ
ἔκαναν μιὰ τίμια πράξη.

Ἐπιτέλους ὁ ἄστυνόμος, ὁ Νομάρχης, ὁ φρούραρχος,

βλέποντας τὰ σκουρα ἀναγκάστηκαν νὰ διατάξουν τὸ στρατὸ νὰ πάψει νὰ πυροβολεῖ.

Στὴν πλατεῖα ἕνας - δυὸ πολιτικάντηδες ἔβγαλαν λόγο καὶ εἶπανε πολλὰ καὶ διάφορα.

Μὰ τὴ φόρα τους τὴν ἔκοψε τὸ μανιασμένο πλῆθος τῆς ἀγροτιᾶς.

«Δὲ θέλουμε λόγια σήμερα, αὔριο τὰ λέτε πού θὰ ρθοῦμε πάλι καὶ θάρθουμε μὲ τοὺς γκράδες. Ἄς ἔψεστε σεῖς οἱ δήμαρχοι πού μας πήρατε στὸ λαιμό σας, καλὰ θέλαμε ἡμεῖς νὰ κατέβουμε μὲ τοὺς γκράδες μὰ δὲν μᾶς ἀφήστε καὶ μας φέρατε ἐδῶ γιὰ νὰ μᾶς σκοτώσουν καὶ νὰ μας σφάξουν τὰ σκυλιά...».

Μετὰ πολλὰ ἐγκρίθηκε τοῦτο τὸ ψήφισμα πού στάλθηκε τηλεγραφικῶς στὴν Κυβέρνηση καὶ τὴ Βουλὴ:

«Ἄπας ὁ γεωργικὸς λαὸς Λαρίσης συνελθὼν πανοικεῖ σήμερον Λάρισαν ἵνα ἐκφράσῃ βαθὺν πόνον καὶ πικρὸν παράπονον διὰ τὴν μὴ ὑποβολὴν καὶ ἐπιψήφισιν τοῦ νόμου περὶ ἀπαλλοτριώσεως τῶν τσιφλικίων καὶ προικοδοτήσεως γενναιοτέρας τοῦ Γεωργικοῦ Ταμείου

Ἄ π α ι τ ε ῖ :

α) Τὴν ἄμεσον ἐπιψήφισιν τοῦ νομοσχεδίου περὶ ἀπαλλοτριώσεως τῶν τσιφλικίων καὶ διανομὴν τῶν Ζαππεῶν κτημάτων.

β) Τὴν γενναιοτέραν προικοδότησιν τοῦ γεωργικοῦ ταμείου διὰ τῆς διαθέσεως τοῦ ὄλου φόρου τῶν ἀροτριῶντων κτηῶν καὶ παντὸς ὅ,τι νομίζει ἡ Κυβέρνησις καλύτερον.

γ) Ἐκφράζει τὴν βαθεῖαν λύπην καὶ ὀδύνην του διὰ τὴν ἐκ μέρους τῶν ἀρχῶν τῆς Πολιτείας ἀδικον ἐπίθεσιν κατὰ τοῦ φιλησύχου καὶ νομοταγοῦς λαοῦ οὗ θύματα ὑπῆρξαν ἄοπλοι καὶ λευκοὶ σκλάβοι τῆς Θεσσαλίας».

Ἡ Κυβέρνηση Στεφ. Δραγούμη ὕστερα ἀπὸ τὰ αἰματηρὰ γεγονότα Κιλελέρ - Λάρισας ἀπὸ τὴ μιὰ μεριὰ ἔβγαλε διαταγὴ νὰ πιαστοῦν καὶ νὰ φυλακιστοῦν «οἱ πρωταίτιοι» κί' ἀπὸ τὴν ἄλλη διόρισε μιὰ μεγάλη Ἐπιτροπὴ γιὰ νὰ... μελετήσῃ τὸ ἀγροτικὸ πρόβλημα. Μὰ

στή συνεδρίαση τῆς Βουλῆς μίλησε μέ λύσσα ὁ π ἐ ρ τῶν τσιφλικάδων καί κ α τ ἄ τῶν κολλίγων. Θά προπροστατέψουμε, φώναξε «τὴν ἔξνομον τάξιν καί θά τιμωρήσωμεν ἀμειλίκτως τοὺς δημαγωγούς...».

Καί ὁ Γ. Θεοτόκης πάλι τόνισε πῶς τὸ ἀγροτικὸν ζήτημα εἶνε «ν ο μ ι κ ὸ ν καί θά λυθεῖ ὄχι μέ ὀχλαγωγίας ἀλλὰ μέ τὸν νόμον», ἐνῶ ὁ Δ. Ράλλης δήλωσε πῶς πρέπει νὰ «ἐπιβληθῇ τὸ κράτος τοῦ νόμου».

Δὲ θέλει ρώτημα πῶς ἄρχισαν συλλήψεις καί τρομοκρατία. Ἐκατοντάδες ἀγρότες ἀπ' ὅλη τὴ Θεσσαλία κλειστήκαν μῆνες στὶς φυλακὲς Χαλκίδας καί Λαμίας. Μὰ οἱ ἀγρότες τῆς Θεσσαλίας δὲ λύγισαν, ξακολούθησαν τὸν ἀγῶνα τους. Εἶχαν πάρει τὸ βάπτισμα τοῦ πυρός.

Αὐτὸ εἶνε τὸ ἱστορικὸ τῆς πρώτης παναγροτικῆς ἐξέγερσης τοῦ θεσσαλικοῦ κάμπου. Τὰ αἵματηρὰ γεγονότα τῆς 6 τοῦ Μάρτη 1910 ἀποτελοῦν ἕνα μεγάλο σταθμὸ στὴν ἱστορία τῶν ἀγῶνων τῆς ἀγροτικῆς μας τάξης. Τὰ ὀνόματα τῶν ἀγωνιστῶν ποὺ ἔπεσαν τὴν ἡμέρα αὐτὴ θά μᾶς εἶνε ἱερὰ καί ἀξέχαστα. Ἡ ἔργατοαγροτιὰ μπροστὰ στὸ κενοτάφιό τους θά ψέλνει πάντα:

Ἐπέσατε θύματα ἀδέρφια ἐσεῖς
σὲ ἀνιση πάλι κι' ἀγῶνα,
ζωή, λευτεριά καί τιμὴ τοῦ λαοῦ
φυλάγοντας, βρήκατε μνήμα

.....

Αἰώνια ἡ μνήμη γιὰ σᾶς ἀδερφοί,
στὸ δίκαιο ποὺ πέσατε ἀγῶνα...

.....