

Κωνσταντίνος Γ. Τασσάς

Ο ΤΕΛΕΥΤΑΙΟΣ ΗΡΩΑΣ

του θρυλικού Αντιτορπιλικού
«Αδρίας» L-67

ΓΙΩΡΓΟΣ ΤΑΣΣΑΣ

ΠΡΟΛΟΓΟΣ
Christophe Chantepy


GUTENBERG

Κωνσταντίνος Τασσάς

Ο ΤΕΛΕΥΤΑΙΟΣ ΗΡΩΑΣ

του θρυλικού Αντιτορπιλικού
«Αδρίας» L-67

ΓΙΩΡΓΟΣ ΤΑΣΣΑΣ

Πρόλογος
Christophe Chantepy


ΕΚΔΟΣΕΙΣ GUTENBERG

ΑΝΤΙ ΠΡΟΛΟΓΟΥ

Η ΖΩΗ του Γιώργου Τασσά αποτελεί την ξεχωριστή εποποιία ενός ανθρώπου που τον συνεπήρε η δίνη της ιστορίας, που τίποτα δεν του χαρίστηκε και που αγωνίστηκε με συνέπεια για τα πιστεύω του, την επιβίωσή του, πολύ απλά για την ίδια τη ζωή. Από τη γενέτειρά του, το αρχιπέλαγος των Οινουσσών, μέχρι την οριστική επιστροφή του στην Ελλάδα, γύρισε τον κόσμο αγωνιζόμενος: Μικρά Ασία, Μέση Ανατολή, Αίγυπτο, Μεσόγειο, Ηνωμένες Πολιτείες, Γαλλία, Ιταλία και Σοβιετική Ένωση. Υπήρξε ένας πραγματικός Οδυσσέας, αφού η ζωή του όλη ήταν μια διαδοχή προκλήσεων και ταυτόχρονα διαφυγή από τον θάνατο.

Το βιβλίο αυτό αποτελεί και μια συμφιλίωση. Συμφιλιώνει τις δύο μεγάλες τάσεις του τρόπου γραφής της Ιστορίας, τη βιογραφική της μορφή και εκείνη του χρονογραφήματος. Και τούτο γιατί πολύ απλά η ζωή του Γιώργου Τασσά είναι στενά συννυφασμένη με την ιστορία του 20ού αιώνα. Αποτελεί επίσης, δίχως αμφιβολία, συμβολή στο έργο της συμφιλίωσης της Ελλάδας με την ίδια, με την Ιστορία της, με τους δαίμονές της, με τους ήρωές της.

Ο Γιώργος εισήλθε στην Ιστορία πολύ νέος —στα δεκαέξι του— όταν, μεσούντος του Β' Παγκοσμίου Πολέμου, κατατάχθηκε ως εθελοντής στο Ελληνικό Πολεμικό Ναυτικό στη Μέση Ανατολή. Υπηρέτησε στο θρυλικό αντιτορπιλικό «Αδρίας», διάσημο για τα πολλά πολεμικά κατορθώματά του στη Μεσόγειο εναντίον εχθρικών αεροπλάνων, τορπιλακάτων και υποβρυχίων, το οποίο τον Οκτώβριο του 1943 έξω από την Κάλυμνο, αφού κόπηκε στα δύο από γερμανική νάρχη και υπέστη ανεπανόρθωτες ζημιές, κατόρθωσε να διαφύγει κάτω από τη μύτη, κυριολεκτικά, του εχθρού στην Αλεξάνδρεια της Αιγύπτου διανύοντας 740 ναυτικά μίλια, διατρέχοντας απίστευτους κινδύνους και βιώνοντας περιπέτειες που περιγράφονται με κάθε λεπτομέρεια στο βιβλίο.

Στις αρχές του 2018 ο Γιώργος Τασσάς μάς άφησε. Μαζί του έφυγε ο τελευταίος εν ζωή επιζήσας εκείνης της απίστευτης ηρωικής οδύσσειας, μοναδικής στην παγκόσμια πολεμική ναυτική ιστορία.

Το 1948, ωθούμενος από τις στιβαρές πολιτικές πεποιθήσεις του, ο Γιώργος ανέβηκε στο βουνό για να πολεμήσει στον τρομερό Εμφύλιο πόλεμο που κατέστρεψε τη χώρα. Εκεί συνάντησε τη μεγάλη του αγάπη, την ωραία αντάρτισσα Ελένη, πριν εξοριστεί, μετά την ήττα, στη Σοβιετική Ένωση, χώρα που τότε αντιπροσώπευε τα πολιτικά του ιδεώδη.

Εργάστηκε, μεταξύ άλλων, σε χυτήρια στο Ουζμπεκιστάν, το ιδανικό του όμως όραμα ξεπέρασε γρήγορα μια σκληρή και καταπιεστική πραγματικότητα όπου η ελευθερία, που αποτελούσε για εκείνον το υπέρτατο αγαθό, δεν έχει δικαίωμα ούτε καν αναφοράς. Κατάφερε να εγκαταλείψει αυτή τη χώρα και να επιστρέψει στην Ελλάδα το 1964, όπου, τρία χρόνια αργότερα, βίωσε μια άλλη μορφή πολιτικής καταπίεσης, τη δικτατορία των συνταγματαρχών.

Κατά τη διάρκεια της περιπλάνησής του, οπλισμένος με τη δύναμή του και τις φιλοδοξίες του, μέσα από τη μελέτη και την έρευνα, ο Γιώργος κατάφερε να αναρριχηθεί πάνω από την κοινωνική και πολιτιστική πραγματικότητα και ζωή που είχε κληρονομήσει από την οικογένειά του. Ως άξιος ανιψιός του μεγάλου Κωνσταντίνου Καραθεοδωρή, δασκάλου του Αϊνστάιν, με μόνο εφόδιο τις γραμματικές γνώσεις που έλαβε στο δημοτικό σχολείο των Οινουσσών, σπούδασε και έγινε σπουδαίος μηχανικός φραγμάτων και υδροηλεκτρικών σταθμών. Στη διάρκεια της ζωής του γνώρισε και οικοδόμησε δεσμούς φιλίας με μεγάλες πνευματικές, καλλιτεχνικές και πολιτικές προσωπικότητες της εποχής.

Ο Γιώργος Τασσάς υπήρξε ένα πρόσωπο στο οποίο αντικατοπτρίζεται πλήρως η Ιστορία του 20ού αιώνα. Γνώρισε και έζησε στο πετσί του την εξορία, τα βασανιστήρια, τη φρίκη του πολέμου, τη σκληρότητα και την καταπίεση της πολιτικής και κοινωνικής αδικίας. Ήταν ένας πραγματικός Έλληνας, όχι μόνο λόγω καταγωγής αλλά και λόγω της οικουμενικότητας που τον χαρακτήριζε και τον καθοδηγούσε. Τον χαρακτηρίσαμε ήδη Οδυσσέα για το πάθος, τη γενναιότητα και το θάρρος που τον διέκριναν. Ήταν όμως και ένας Αχιλλέας και ένας επαναστάτης.

Το βιβλίο αυτό, συγγραφέας του οποίου είναι ο γιος του Γιώργου, Κωνσταντίνος, μεγάλος φίλος της Γαλλίας, μας υπενθυμίζει ότι οι αξίες του ανθρωπισμού και το πνεύμα της πνευματικής στράτευσης μπορούν να παράγουν ό,τι πιο όμορφο και ό,τι πιο οδυνηρό. Πρόκειται όμως και για κατάθεση μιας συγκινησιακά φορτισμένης μαρτυρίας που πηγάζει από τον ύψιστο βαθμό σεβασμού στον κεντρικό ήρωα.

Christophe Chantepy

Η Α/Ε Πρέσβης της Γαλλίας στην Ελλάδα

ΑΠΟΤΙΣΗ ΦΟΡΟΥ ΤΙΜΗΣ ΣΕ ΕΝΑΝ ΑΞΙΟ ΤΗΣ ΠΑΤΡΙΔΑΣ

ΣΤΟ ΠΕΡΙΣΤΥΓΙΟ του Πανθέου των Παρισίων φέρεται αναγεγραμμένη επιγραφή στη γαλλική γλώσσα «AUX GRANDS HOMMES LA PATRIE RECONNAISSANTE», που στα ελληνικά σημαίνει «Στους μεγάλους άνδρες η πατρίδα ευγνωμονούσα».

Βεβαίως, στην Ελλάδα δεν υφίσταται Πάνθεον ως θεσμός, μολονότι η λέξη είναι ακραιφνώς ελληνική. Αν όμως υπήρχε, ασφαλώς και δεν θα μπορούσε να λείψει στο όνομα Γιώργος Τασσάς μια θέση, στον οποίο θα άρμοζε αυτοδικαίως και με χρυσά γράμματα.

Και το λέγω αυτό μετά λόγου γνώσεως διότι, διακονώντας ως διδάσκων του Δημοσίου Διεθνούς Δικαίου στο αρχαιότερο τριτοβάθμιο στρατιωτικό ίδρυμα της χώρας, που είναι η Σχολή των Ευελπίδων, για δύο σχεδόν συναπτές δεκαετίες, άκουγα με δέος το ιερό αυτό κυριολεκτικά όνομα του Γιώργου Τασσά από πληθώρα ανθρώπων, μεταξύ των οποίων και ο απόστρατος διδάσκων την «τέχνη του πολέμου» αντιστράτηγος Ευάγγελος Παναγιωτόπουλος —του οποίου ο πεθερός Αθανάσιος Μοσχάκης, σηματοωρός, συγκαταλεγόταν μεταξύ των ηρώων του αντιτορπιλικού «Αδριάς» (L-67)— να μιλάει για τον απλό αυτό θαλασσόλυκο ναύτη μηχανικό και να κολλά κυριολεκτικά η γλώσσα του στον ουρανίσκο του από σεβασμό και συγκίνηση.

Ο Γιώργος Τασσάς υπήρξε όντως ένας θρύλος ανάμεσα σε όλους τους θρύλους που συγκαταλέγονται στο ηρωικό πλήρωμα του αντιτορπιλικού, με επικεφαλής τον αείμνηστο κυβερνήτη Ιωάννη Τούμπα, που κατάφεραν το ακατόρθωτο, το οποίο μέχρι και σήμερα καμία επιστημονική θεωρία αλλά ούτε και καμία ανθρώπινη λογική κατάφερε να επιλύσει.

Θαύμα ίσως κατά τη θεολογική προσέγγιση; Θαύμα όντως κατά τη στρατιωτική και στρατηγική ερμηνεία, το οποίο οδήγησε αυτονόητα τον Τσώρτσιλ να ανατρέψει την ιστορική ερμηνεία των φαινομένων, λέγοντας ότι εφεξής «οι ήρωες θα πολεμούν σαν Έλληνες».

Ήταν 22 Οκτωβρίου 1943, ώρα 21:56, όταν το ρολόι της Ιστορίας κυριολεκτικά νεκρώθηκε, καθώς μια τεράστια γερμανική νάρκη απέκοψε από το θρυλικό πλοίο τμήμα 28 μέτρων, ενώ βρισκόταν στο «Τρίγωνο του Διαβόλου» στη θαλάσσια περιοχή Ψερίμου - Ιμίων - Καλύμνου, παρασύροντας στον θάνατο σημαντικό αριθμό ναυτών.

Ο δεκαεπτάχρονος Γιώργος, τρίτος μηχανικός, ανήκε στους διασωθέντες, που υπό τις διαταγές του μοναδικού Ιωάννη Τούμπα κατάφεραν να οδηγήσουν το απομεινάρει του κατακερματισμένου αντιτορπιλικού στις μικρασιατικές ακτές, νικώντας ακόμη και τον φυσικό νόμο της άνωσης, και κατόπιν, διανύοντας 740 ναυτικά μίλια, το οδήγησαν με ασφάλεια στην αγκαλιά κυρά της Μεσογείου, τη μεγαλούπολη Αλεξάνδρεια, ελληνική δημιουργία που ιδρύθηκε από τον μέγιστο της ιστορίας Αλέξανδρο το 331 π.Χ. στη μεσογειακή ακτή της Αιγύπτου.

Εκεί όπου σταματάει η λογική της Ιστορίας αρχίζει ο ηρωισμός του Έλληνα και ο Γιώργος, γνωστός και ως Τας, ήταν μικρός στο αξίωμα, μέγιστος όμως στον ηρωισμό και την αγάπη προς την πατρίδα.

Τα χρόνια βεβαίως πέρασαν, οι άνθρωποι αυτοί αποχώρησαν από την επίγεια ζωή, αλλά οι πράξεις τους μένουν ανεξίτηλες ανά τους αιώνες.

Όσπου μια ευλογημένη ημέρα, στις 14 Ιουλίου 2018, θεία προνοία συνάντησα στην εκδήλωση της εθνικής γιορτής της Γαλλίας, που πραγματοποιήθηκε στους Κήπους του Γαλλικού Ινστιτούτου της Αθήνας, τον Κωνσταντίνο Τασσά. Εντελώς αυθόρμητα μου συστήθηκε, ενώ το απέραντο γαλάζιο βλέμμα του μου ενέπνευσε εμπιστοσύνη και σεβασμό. «Κωνσταντίνος Τασσάς», μου είπε αμέσως κι εγώ τον ρώτησα για τον θρυλικό ναύτη μηχανικό Γεώργιο Τασσά του αντιτορπιλικού «Αδρίας». «Πατέρας μου», μου απάντησε, «και ετοιμάζω ένα βιβλίο εις ανάμνηση της προσφοράς του. Τιμή μου να μου γράψετε κάτι για εκείνον». «Η τιμή θα είναι όλη δική μου», ανταπάντησα. «Είναι ένα χρέος που θα έκανε υπερήφανο κάθε Έλληνα».

Και έτσι προκύπτουν οι λίγες αυτές συμβολικές γραμμές.

Για όλους τους ανωτέρω λόγους ως διδάξας καθηγητής του Διεθνούς Δικαίου τόσο στη Στρατιωτική Σχολή των Ευελπίδων, της Σχολής Εθνικής Ασφαλείας της Αστυνομίας, τη Σχολή Ναυτικού Πολέμου της Μαρκόνι κ.ά., όσο επίσης και σε ανώτατα τριτοβάθμια ιδρύματα της Ελλάδας, όπως η Νομική Σχολή του Δημοκρίτειου Πανεπιστημίου

Θράκης, αλλά και του εξωτερικού, αισθάνομαι την ανάγκη για ύψιστη απότιση φόρου τιμής σε έναν όντως ανδρείο της πατρίδας, τον ναύτη μηχανικό του αντιτορπιλικού «Αδρίας» Γιώργο Τασσά, το ηρωικό παράδειγμα του οποίου μαζί με τους άλλους άξιους συστρατιώτες θα παραμείνει φωτεινός και ανεξίτηλος φάρος και κληρονομιά ανά τους αιώνες σε όλες τις νεότερες γενιές των Ελλήνων.

Όθεν και η απόφασή μου να του αφιερώσω ποιητική συλλογή με την κάτωθι ακροστιχίδα ως ακρωνύμιο: «ΓΕΩΡΓΙΟΥ ΤΑΣΣΑ ΝΑΥΤΟΥ ΑΝΤΙΤΟΡΠΙΛΙΚΟΥ ΑΔΡΙΑΣ ΥΠΟ ΤΟΝ ΚΥΒΕΡΝΗΤΗ ΙΩΑΝΝΗ ΤΟΥΜΠΑ ΟΙΝΟΥΣΣΩΝ ΚΑΥΧΗΜΑ ΕΛΛΑΔΑΣ ΑΓΛΑΪΣΜΑ ΕΙΗ Η ΔΟΞΑ ΑΙΩΝΙΟΣ», ως φωτεινού σηματοδότη ηρωικών κατορθωμάτων, που θα πρέπει να κοσμούν εσαεί το Πάνθεον των Ελλήνων ηρωικώς αγωνισαμένων και ευκλεώς πεσόντων, υπέρ του αγώνα των ιδανικών της φυλής και του έθνους.

Δρ Σταμάτιος Γεωργούλης
Επισκέπτης Καθηγητής Διεθνούς Δικαίου
Δημοκρίτειου Πανεπιστημίου Θράκης

ΕΙΣΑΓΩΓΗ
Η ΜΟΙΡΑ ΤΩΝ ΠΡΟΓΟΝΩΝ
Σμύρνη - Αιγνούσα - Σμύρνη - Αιγνούσα
(Αρχές 1900-1926)

Ο πατέρας καπετάν Κωστής στους «marines» των ΗΠΑ

ΑΡΧΕΣ του 1900. Βρισκόμαστε στην προκυμαία της Μυτιλήνης, πρωτεύουσας της νήσου Λέσβου. Η Λέσβος, ένας από τους τελευταίους σταθμούς του Αιγαίου προς την Ανατολή, αποτελεί την αποθήκη ευρωπαϊκών προϊόντων που προορίζονται για τα παράλια της Μικράς Ασίας. Με υποπροξενεία και εμπορικούς οίκους μεγάλων χωρών, όπως της Γαλλίας, της Ρωσίας, της Ιταλίας και του Βελγίου, το λιμάνι της Μυτιλήνης έχει καταστεί ένα από τα σημαντικότερα διαμετακομιστικά κέντρα του Αιγαίου, με τα προξενεία τους να βρίσκονται στην απέναντι Σμύρνη. Πλήθος πλοίων, ελληνικών και ξένων, διακινούν προϊόντα από και προς το νησί.

Η ζωή της πόλης έχει μεταφερθεί εδώ και καιρό γύρω από τον επιβλητικό ναό του «Αγίου Θεράποντα». Εκεί βρίσκεται και το πολυτελές καφενείο «Πανελλήνιον», κέντρο της ζωής της πόλης και σημείο συνάντησης όλης της οικονομικής, κοινωνικής και πολιτικής ζωής της Μυτιλήνης. Με την πανέμορφη «ρετρό» διακόσμησή του, με τους τεράστιους χρυσούς καθρέφτες, τις καπελιέρες, τους δερμάτινους καναπέδες, τα δύο γαλλικά μπιλιάρδα, το καζίνο, τις παραστάσεις και τις συναυλίες του προσέλκυε καθημερινά κάθε είδους θαμώνες. Εκεί βρίσκεται και το ραδιόφωνο παγκόσμιας λήψης, από τα

ελάχιστα που υπήρχαν στη Λέσβο, όπου «γεννιόνταν» οι ειδήσεις. Σημαντική λεπτομέρεια, μια νοητή διαχωριστική γραμμή, με τους αριστοκράτες, γιατρούς, δικηγόρους, καθηγητές στο «κάτω» μέρος, εκείνο προς την πλευρά της προκυμαίας, και τους... υπόλοιπους, την εργατική τάξη, στο «επάνω», προς την πλευρά της αγοράς.

Στο καφενείο αυτό συνέβη ένα από τα πιο σημαντικά γεγονότα της ζωής του Κωστή. Πρέπει να ήταν δεκαοχτώ χρονών τότε, όταν βρέθηκε μπλεγμένος σε ένα επεισόδιο μεταξύ Ελλήνων και Τούρκων στρατιωτών. Εξάλλου, οι αυθαιρεσίες των τουρκικών Αρχών σε βάρος των Ελλήνων της Μυτιλήνης, και όχι μόνο, ήταν καθημερινές και συχνά κατέληγαν σε συμπλοκές, πυροβολισμούς και συλλήψεις. Συχνές ήταν όμως και οι προστριβές μεταξύ των Ελλήνων και των Τούρκων πολιτών που καθιστούσαν τη ζωή των πρώτων ιδιαίτερα δύσκολη. Οι λόγοι πολλοί: οικονομικοί, κοινωνικοί, εμπορικοί, ιστορικοί και πολιτικοί. Επίσης, δεν ήταν σπάνιοι και οι καβγάδες, μέχρι και εγκλήματα πάθους, για λόγους τιμής ή και για μία... γυναίκα. Ο νεαρός Κωστής λοιπόν παρενέβη προσπαθώντας να τους συμφιλιώσει. Τότε, ένας Τούρκος, μεγαλόβαθμος αξιωματικός, τον πρόσβαλε με χυδαίες εκφράσεις και τον χαστούκισε. Ο πατέρας του, ο καπετάν Νικόλας, που είχε υποφέρει στη ζωή του τα πάνδεινα από τους Τούρκους, έμαθε τα καθέκαστα από φίλους του, μάρτυρες του επεισοδίου. Εκνευρισμένος, περίμενε υπομονετικά τον γιο του στο καίκι τους, το «Ευαγγελίστρια», που ήταν δεμένο στον βόρειο ντόκο του λιμανιού δίπλα σε ένα «επιβλητικό» ατμόπλοιο της αχαϊκής ναυτιλιακής εταιρείας «Ελένη». Όταν ο «μικρός» επέστρεψε, χωρίς πολλές κουβέντες, άνοιξε ένα μπαούλο, έβγαλε από μέσα ένα περίστροφο και το έδωσε στον Κωστή, με την εντολή να πάει πίσω στο καφενείο και να σκοτώσει τον Τούρκο που τον πρόσβαλε. «Τι είναι αυτά που έμαθα, Κωστή; Έτσι κάνουν οι άνδρες; Κάθισες και τις έφαγες από έναν Τουρκαλά; Πάρε αυτή την πιστόλα και πήγαινε αμέσως στο καφενείο να τον σκοτώσεις. Εάν δεν το κάνεις, να μη γυρίσεις πίσω!»

Τι θα γινόταν όμως αν τον έπιαναν; Σίγουρα θα καταδικαζόταν σε εικοσαετή φυλάκιση και θα έβγαινε από τη φυλακή σε ηλικία τριάντα οχτώ χρονών. Θα ήταν τότε ικανοποιημένος για το κάτόρθωμά του; Ή, αν πλήρωνε ο καπετάν Νικόλας για τον γιο του εκατό «μετζίκια» και τον έβγαζε από τη φυλακή νωρίτερα, θα ήταν άραγε και τότε περήφανος για την τιμή της οικογένειάς του; Ως πατέρας,

ο αυταρχικός Νικόλας ήταν γνωστό ότι δεν σήκωνε μύγα στο σπαθί του και δεν δεχόταν να τον αμφισβητεί κανένας. Πώς να δεχθεί αυτός ο Έλληνας, που είχε τη φήμη του «τουρκοφάγου», προσβολή από έναν Τουρκαλά; «Πάνω απ' όλα η Ελλάδα!» Ο Κωστής όμως, αμούσταχο παιδί και ατίθασος, δεν δεχόταν τίποτε από τα δύο – ούτε να πάει φυλακή αλλά ούτε και να δωροδοκήσει ο γεννήτοράς του τους Τούρκους. Πήρε λοιπόν το όπλο, πήγε πιο πέρα στο λιμάνι, το πέταξε στη θάλασσα και, χωρίς να πει τίποτα σε κανέναν, με ένα καϊκι κατέφυγε στο νησί της Χίου. Δεν ήταν εύκολο να παρακούσει την πατρική εντολή και γι' αυτό δραπέτευσε από τον φόνο αρνούμενος να σκοτώσει. Στη Χίο αναζήτησε και βρήκε προστασία στον μεγαλύτερο αδερφό του τον Αντώνη, με τον οποίο συζήτησε το περιστατικό της Μυτιλήνης.

Την άλλη μέρα τα «συνένοχα» αδέρφια αποφάσισαν να φύγουν μαζί από τη Χίο. Πήγαν στον Πειραιά και στη συνέχεια με το πλοίο της γραμμής στην... Αμερική. Εκεί, ο μεν Κωστής κατατάχθηκε ως πεζοναύτης στο Αμερικανικό Πολεμικό Ναυτικό, στους πεζοναύτες (marines), όπου και υπηρέτησε πέντε χρόνια, ο δε Αντώνης έμεινε για πάντα στην Αμερική δουλεύοντας στην παραγωγή γούνας μέχρι τον θάνατό του το 1960. Όμως, ακόμα και στη Νέα Υόρκη ο Αντώνης δεν κατάφερε να ξεφύγει από τη Μυτιλήνη. Παντρεύτηκε την Ευρυδίκη, μια Μυτιληνιά, με την οποία απέκτησαν δύο παιδιά, τη Δωροθέα και τον Νίκο. Ο Κωστής, μετά τη θητεία του στο Αμερικανικό Ναυτικό, επέστρεψε στη Σμύρνη όπου και εγκαταστάθηκε μόνιμα. Με τις οικονομίες που έκανε στην Αμερική μεγάλωσε τον στόλο της οικογένειας, αποκτώντας και άλλα δύο μεγάλα για την εποχή εκείνη καΐκια, και με αυτόν τον τρόπο συνέχισε την οικογενειακή παράδοση της οικογένειας, τον εφοπλισμό.

Ο Νικόλας, ο παππούς εφοπλιστής

Ο εφοπλιστής καπετάν Νικόλας, με το ηλιοκαμένο πρόσωπο, το σμιλεμένο από τον χρόνο και τη θάλασσα, ήταν ένας ψηλός, γεροδεμένος, πολύ σκληρός και έμπειρος ναυτικός. Παντρεμένος με την Αποστολία είχαν αποκτήσει έξι παιδιά, τρεις γιους και τρεις κόρες. Ο μόνος από τους γιους του που αγαπούσε τη θάλασσα ήταν ο μικρότερος, ο Κωστής. Έτσι, στα ταξίδια του, προκειμένου να συνεχιστεί

η οικογενειακή παράδοση, είχε πάντα μαζί του τον νεαρό Κωστή. Και αυτό για να μαθαίνει από μικρός την «τέχνη της ναυτοσύνης», μια παράδοση που συνεχίζεται μέχρι και σήμερα απ' όλους σχεδόν τους Αιγνουσιώτες εφοπλιστές.

Σύμφωνα με τον οικογενειακό θρύλο, ένας από τους μακρινούς συγγενείς του καταγόταν από την Πέτρα της Λέσβου, απ' όπου ίσως προέρχεται και το επίθετό του Τασσάς, με τη ρίζα του «Τας» να σημαίνει στα ανατολίτικα «πέτρα». Έτσι ίσως να εξηγείται ότι οι Τασσάδες ή «Τας» δεν συγχωρούσαν εύκολα. Και πρώτα απ' όλα τον εαυτό του. Οι αρχές ήταν αρχές, και ο λόγος του πατέρα... νόμος. Γι' αυτό και η συμφιλίωση του Κωστή με τον σκληρό πατέρα του δεν ήταν εύκολη. Έτσι, μόνο μετά τον πρώτο διωγμό (1914) των Ελλήνων της Μικράς Ασίας από τους καθοδηγούμενους από Γερμανούς στρατιωτικούς συμβούλους Νεότουρκους πατέρας και γίους τα ξαναβρήκαν.

1913-1914. Πρώτος διωγμός. Η συρρίκνωση της Οθωμανικής Αυτοκρατορίας μετά και τους Βαλκανικούς Πολέμους (1912-1913) δεν έγινε αποδεκτή από τους Νεότουρκους. Με τα τραγικά γεγονότα της Φώκαιας (Μάιος-Ιούνιος 1914) και την ηρωική διάσωση πολλών από τους Φωκιανούς από τον Γάλλο μηχανικό και αρχαιολόγο Φελίξ Σαρτιώ, με προστάτη τη... γαλλική σημαία, ολοκληρώνεται ο ξεριζωμός των Ελλήνων της Μικράς Ασίας. Γράφει ο Σαρτιώ: «Είκοσι τέσσερις ώρες κράτησε ο διωγμός. Στις επτά το βράδυ η καταστροφή είχε ολοκληρωθεί. Μετά βίας είκοσι τέσσερις ώρες. Δεν μπορώ να μη συγκινούμαι όταν σκέφτομαι ότι η ζωή της παλιάς μητρόπολης της Μασσαλίας έσβησε ανάμεσα στις πτυχώσεις της σημαίας μας! Η σιωπή κράτησε πολύ. Είναι σημαντικό για την Ιστορία, τη δικαιοσύνη, την ανθρωπότητα, για την ακεραιότητα της Γαλλίας στον κόσμο, είναι σημαντικό να ακουστεί η μαρτυρία μου». Τον εκτοπισμό αυτόν τον είχε αναλάβει προσωπικά ο ανώτατος στρατιωτικός διοικητής της Οθωμανικής Αυτοκρατορίας κατά τον Α' Παγκόσμιο Πόλεμο, Γερμανός στρατηγός Λίμαν φον Σάντερς. Μάλιστα, έθεσε και ως στόχο να μην υπερβούν τις σαράντα μέρες. Εκατοντάδες χιλιάδες Έλληνες της επί χιλιετίες ελληνικής Ιωνίας βρήκαν καταφύγιο στις γωνιές της πάμφτωχης τότε νησιωτικής κυρίως αλλά και ηπειρωτικής Ελλάδας. Όσοι από αυτούς είχαν υψηλή κοινωνική θέση και

οικονομικές προοπτικές υπολόγιζαν ότι σύντομα θα ομαλοποιούνταν η κατάσταση και γι' αυτό διάλεξαν ως προσωρινό καταφύγιο περιοχές του βορειοανατολικού Αιγαίου, στα νησιά που βρίσκονταν απέναντι, κοντά στον τόπο τους. Πίστευαν ακράδαντα ότι σε λίγο καιρό θα γύριζαν και πάλι πίσω στα πάτρια εδάφη, στα σπίτια τους και στις επιχειρήσεις τους. Δυστυχώς αυτός ο πρώτος διωγμός των Ελλήνων θα μείνει για πολλά χρόνια στη σκιά της Ιστορίας. Η δε φοβερή τραγωδία της Φώκαιας θα επισκιαστεί από τον Α΄ Παγκόσμιο Πόλεμο.

Ανάμεσα σε αυτούς ήταν και ο καπετάν Νικόλας με την οικογένειά του. Προστατεύοντας τη γυναίκα του Αποστολία και τα έξι παιδιά του, άφησε το αγαπημένο τους Κορδελιό ή Περαία (Πέρα Μεριά), το όμορφο βορειοδυτικό προάστιο της Σμύρνης των δεκαπέντε χιλιάδων Ελλήνων, Αρμενίων και άλλων, γνωστό σήμερα με το όνομα Καρσίγιακα (που σημαίνει «αντιπέρα ακτή»), και κατέφυγαν στην Αιγνούσα, το μεγαλύτερο και το μόνο κατοικημένο από τα δεκατρία νησάκια του αρχιπελάγους των Οινουσσών. Ενάμισι μόλις μίλι βορειοανατολικά της μαρτυρικής Χίου, δεσπόζει το νησί του μυθικού ποιητή Ομήρου της *Οδύσσειας* και της *Ιλιάδας*, που ακόμα και σήμερα στολίζει μια γωνιά του Λούβρου με τον χρωστήρα του Ευγένιου Ντελακρούά (πίνακας του 1824), και απέναντί της η μικρασιατική χερσόνησος της Ερυθραίας.

Το όνομα του ελληνικού αυτού αρχιπελάγους είναι γνωστό από την αρχαιότητα. Το αναφέρουν ο Ηρόδοτος που τις έλεγε «Οινουσσαίες» (484-410 π.Χ.) και ο Θουκυδίδης (470-395 π.Χ.). Το όνομα της Αιγνούσας το μετέφεραν εδώ και αιώνες στα πέρατα της Γης τα άξια παιδιά της ναυτοσύνης της. Γνωστοί οι μεγιστάνες εφοπλιστές της, διαχρονικά, έφτιαξαν ονόματα που σημάδεψαν την παγκόσμια ναυτιλία και κατέστησαν την Αιγνούσα «θρόνο μιας θαλάσσιας αυτοκρατορίας». Δεν είναι τυχαίο άλλωστε ότι στο νησί ιδρύθηκε το 1954 το πρώτο Ναυτικό Γυμνάσιο και ακολούθησε, με δωρεές των ντόπιων εφοπλιστικών οικογενειών, η Σχολή Εμποροπλοιάρχων, που εξελίχθηκε στη σημερινή Ακαδημία Εμπορικού Ναυτικού, από την οποία κατά γενική ομολογία βγαίνουν οι καλύτεροι καπεταναίοι στον κόσμο.

Στην αρχαιότητα το νησί αυτό, με έκταση 17 μόνο τετραγωνικά χιλιόμετρα, ήταν φημισμένο για το καλό κρασί του και πιστεύεται ότι από τη ρίζα της λέξης «οίνος» προέρχεται και το όνομα του

αρχιπελάγους «Οινούσες»). Η ονομασία Αιγνούσα ή Εγνούσα, που χρησιμοποιούν οι κάτοικοι του μεγαλύτερου αυτού νησιού, προέρχεται από το αρχαίο όνομα του φυτού λυγαριάς, «άγνος», που υπάρχει παντού στο νησί.

Πίσω τους οι Τας άφησαν μια όμορφη ζωή την οποία στήριζε η ανθούσα επιχειρηματική δραστηριότητα του καπετάν Νικόλα, ο οποίος εκτελούσε εμπορικές μεταφορές μεταξύ των παραθαλάσσιων πόλεων της Μικράς Ασίας και των απέναντι ελληνικών νησιών του βορειοανατολικού Αιγαίου. Η παραθαλάσσια και επιβλητική έπαυλή του στο Κορδελιό δέσποζε κυριολεκτικά στον κόλπο της Σμύρνης. Μαγνήτιζε τα βλέμματα του κάθε περαστικού σε μια πόλη που φημιζόταν για το υψηλό επίπεδο των κατοίκων αλλά και των επισκεπτών της. Στη μέση μιας τεράστιας έκτασης η μεγαλοπρεπής αυτή τριώροφη κατοικία με περιποιημένη ποώδη βλάστηση στην πρόσοψή της ήταν περιστοιχισμένη από φοίνικες και κάθε είδος μεσογειακών δέντρων, οπωροφόρων και μη. Η αρχιτεκτονική των κήπων της έπαυλης, πέραν της δροσιάς που εξασφάλιζε τους καλοκαιρινούς μήνες, αποτελούσε και φυσική προστασία από τα βλέμματα των περαστικών, προφυλάσσοντας τις ιδιωτικές στιγμές της «φαμίλιας». Και μπροστά, στον όρμο, το ιδιωτικό αλιευτικό καταφύγιο προστάτευε τα δύο καΐκια του καπετάν Νικόλα. Το ένα από αυτά ήταν το θρυλικό «Ευαγγελίστρια». Ναυπηγημένο στο Τηγάνι (σημερινό Πυθαγόρειο) της Σάμου το 1898 ήταν ένα ιστιοφόρο «fifty», τύπου «πέραμα». Ένα μοναδικό σκαρί γνωστό ήδη από την αρχαιότητα, μια παράδοση τριών χιλιάδων χρόνων. Το άλλο, το «Παναγία Σμύρνης».

Ο καπετάν Νικόλας ήταν ένας χαρισματικός τζέντλμαν, γενναιόδωρος και μπον βιβέρ. Ντυμένος πάντα άψογα, σύμφωνα με την τελευταία λέξη της μόδας, τότε με τη χαλαρά δεμένη γραβάτα του, τότε με το γαλλικό φουλάρι γύρω από τον λαιμό του και πάντα με το αλά «Μπορσαλίνο» καπέλο του και τα αυστηρά επιλεγμένα καινούργια και καλογουλισμένα παπούτσια. «Τα καλά και καθαρά παπούτσια είναι αρχοντιά», έλεγε και ξανάλεγε στα παιδιά του. Ακόμη, παρόλο που δεν είχε και πολύ ελεύθερο χρόνο, δεν έχανε ευκαιρία να διαβάσει. Ο αυτοδίδακτος Νικόλας διψούσε για μάθηση. Διάβαζε ό,τι έπεφτε στα χέρια του: έντυπα, εφημερίδες και διάφορα βιβλία ελληνικά, γαλλικά, αγγλικά, ακόμα και... τούρκικα. Οι διάφορες κοσμικές εκδηλώσεις και τα τρικούβερτα γλέντια που ορ-

γάνωνε κατά καιρούς τόσο μέσα στο σπίτι όσο και στον προαύλιο χώρο ήταν παροιμιώδεις και συζητιούνταν για πολλά χρόνια μετά. Επισκέπτες της έπαυλης και των εκδηλώσεων ήταν άνθρωποι του λεγόμενου («καλού κόσμου»), άνθρωποι δηλαδή ευκατάστατοι, διπλωμάτες, υψηλόβαθμοι αξιωματικοί του Ελληνικού, Γαλλικού, Αμερικανικού και Ιταλικού Πολεμικού, αλλά και του Εμπορικού Ναυτικού. Πολλοί ήταν και οι πνευματικοί άνθρωποι, οι άνθρωποι των γραμμάτων και των τεχνών. Αυτοί οι τελευταίοι μάλιστα ήταν η αδυναμία του. Από αυτούς ενημερωνόταν και μ' αυτούς συζητούσε για τα πάντα, από πολιτική μέχρι ιστορία, φιλοσοφία και τέχνες. Όμως, και οι κάτοικοι της περιοχής ήταν και αυτοί καλοδεχούμενοι, γι' αυτό και τραπέζια με κάθε λογής φαγητά και ποτά ήταν στρωμένα έξω από την έπαυλη για τους απλούς του γείτονες. Πώς λοιπόν να μην είναι αγαπητός σε όλη τη Σμύρνη;

Η ήττα της Τουρκίας από τις Δυνάμεις της Εγγάρδιας Συνεννόησης ή Αντάντ (Entente Cordiale) και το τέλος του Α' Παγκοσμίου Πολέμου το 1918 έφεραν μια προσωρινή ανάπαυλα στο απάνθρωπο σχέδιο των Νεότουρκων να εξοντώσουν, να εξαφανίσουν και να εκτοπίσουν τους Χριστιανούς («γκιαούρηδες») (άπιστους), με κύριους εκφραστές τους Έλληνες και Αρμένιους της Μικράς Ασίας (της αρχαιοελληνικής Ιωνίας και Καρίας) και του Πόντου. Η νέα τουρκική κυβέρνηση υποχρεώθηκε από τις νικήτριες δυνάμεις να δώσει άδειες επιστροφής σε όσους εξόριστους «πρόσφυγες» είχαν επιβιώσει. Ο καπετάν Νικόλας πήρε την οικογένειά του και επέστρεψε αμέσως «στο σπίτι του», στην αγαπημένη του Σμύρνη, όπου όμως δυστυχώς ύστερα από λίγους μήνες απεβίωσε. Οι Έλληνες πίστεψαν ότι το τέλος του Α' Παγκοσμίου Πολέμου θα σήμαινε και το τέλος των δεινών τους. Όμως, όπως θα δούμε στη συνέχεια, διαφεύστηκαν οικτρά. Και μάλιστα πολύ σύντομα.

Η μητέρα Ευγενία και ο θείος Κώστια Καραθεοδωρή

Λίγο καιρό μετά τον θάνατο του πατέρα του Νικόλα η ζωή του καπετάν Κωστή ολοκληρώθηκε με την Ευγενία, μια πανέμορφη και γοητευτικότερη Σμυρνιακή Κορδελιώτισσα με καταγωγή από τη Χίο και πιο μακρινή από το Βυζάντιο, το γένος Καραγκιουλέ από την πλευρά του πατέρα της και Πετροκοκκίνου από την πλευρά της μη-

τέρας της. Ήταν ανιψιά της «Βυζαντινής» Δέσποινας Πετροκοκκίνου, μητέρας του Κωνσταντίνου Καραθεοδωρή, ενός από τους μεγαλύτερους και παγκοσμίου φήμης ακαδημαϊκούς του 20ού αιώνα. Καθηγητής, φυσικός, μαθηματικός και μηχανικός, ο γεννημένος το 1915 στο Βερολίνο Καραθεοδωρή γνωρίστηκε με τον κατά έξι χρόνια νεότερό του Άλμπερτ Αϊνστάιν. Από τότε έγιναν αχώριστοι φίλοι και συνεργάτες. Η μεταξύ τους αλληλογραφία φανερώνει τον μεγάλο σεβασμό και την εκτίμηση που έτρεφε ο νομπελίστας διανοούμενος για τον Καραθεοδωρή. Η τελευταία συνέντευξη-ομολογία του Αϊνστάιν λίγο πριν πεθάνει στην Αμερική μιλάει από μόνη της: «... Κύριοι, λυπάμαι που σας βλέπω έτοιμους να φύγετε δίχως να μου υποβάλετε την ουσιαστικότερη ίσως ερώτηση. Ζητήσατε να σας απαντήσω σε χίλια δυο πράγματα, κανείς σας όμως δεν θέλησε να μάθει ποιος ήταν ο δάσκαλός μου, ποιος μου έδειξε και μου άνοιξε τον δρόμο προς την ανώτερη μαθηματική επιστήμη, σκέψη και έρευνα. Και για να μη σας κουράζω, σας λέω απλά, χωρίς λεπτομέρειες, ότι μεγάλος μου δάσκαλος υπήρξε ο αξεπέραστος Έλληνας Κωνσταντίνος Καραθεοδωρή, στον οποίο εγώ προσωπικά, αλλά και ολόκληρη η μαθηματική επιστήμη, η φυσική και η σοφία του αιώνα χρωστάμε τα πάντα».

Ανάμεσα στους Πετροκοκκίνους συγκαταλέγονταν και αρκετοί λόγιοι, επιστήμονες, ανώτατοι κληρικοί και στρατιωτικοί καριέρας, Έλληνες, Οθωμανοί και Ρώσοι διπλωμάτες, βουλευτές, δήμαρχοι, τραπεζίτες, εφοπλιστές και έμποροι. Από αυτή την ξεχωριστή και πολύ εύπορη οικογένεια προερχόταν και η Ευγενία. Ευγενής και ευγενική, πάντα προσεγμένη, με πολύ γούστο και με εμφάνιση που της έδιναν την εικόνα μιας αυθεντικής «Παριζιάνας». Αξιοπρεπέστατη, χωρίς ίχνος επιδειξιμανίας, η όμορφη Ευγενία γοήτευε τους πάντες με την προσωπικότητά της. Για πολλούς ήταν η «ομορφότερη γυναίκα του Κορδελιού». Το Κορδελιό άλλωστε φημιζόταν ιδιαίτερα για τις όμορφες γυναίκες του, τις οποίες και εξύμνησε και η ελληνική λαϊκή μούσα με πολλά τραγούδια όπως το γνωστό λαϊκό («Κορδελιώτισσα»), του Μάρκου Βαμβακάρη, ή το «Πήρε φωτιά το Κορδελιό». Βαθύτατα καλλιεργημένη, με σπάνια ευπρέπεια και ανώτερο ήθος, πανέξυπνη, με σπουδές στη μοναδική εκείνη Ευαγγελική Σχολή, ένα λαμπρότατο μορφωτικό ίδρυμα της ελληνικής κοινότητας της Σμύρνης, που συνέχιζε την παράδοση του από το 1708 («Παλαιού Σχολείου»), στο οποίο δίδασκε ο Αδαμάντιος Ρύσιος, παππούς του Αδαμάντιου Κοραή.

Μεταξύ των μαθητών της, ο εγγονός του Ρύσιου Χιώτης φιλόλογος και από τους σημαντικότερους εκπροσώπους του Νεοελληνικού Διαφωτισμού Αδαμάντιος Κοραής, ο Οικουμενικός Πατριάρχης της Κωνσταντινούπολης και Εθνομάρτυρας Γρηγόριος ο Ε΄, ο Σμυρνιός γιατρός και ποιητής με καταγωγή από το νησί της Σίφνου των Κυκλάδων Στέλιος Σπεράντζας, ο πασίγνωστος εφοπλιστής Αριστοτέλης Ωνάσης και αναρίθμητοι άλλοι που αναδείχθηκαν ως λόγιοι, επιστήμονες, κληρικοί, καλλιτέχνες και επιχειρηματίες. Η Ευγενία μεγάλωσε σε αριστοκρατικό περιβάλλον ευρωπαϊκού επιπέδου. Ήταν μια πραγματική αρχόντισσα. Η οικογένειά της, από τους σημαντικότερους εμπόρους καφέ, τσαγιού και μπαχαρικών στη Σμύρνη, ήταν αντιπροσωπευτική περίπτωση των πλούσιων Ελλήνων που δραστηριοποιούνταν στη Σμύρνη και στην Ανατολή. Είχαν επεκταθεί επίσης στη μεταποίηση υψηλής ποιότητας δερμάτων με εξαγωγές στην Ιταλία, στη Γαλλία, ακόμα και στην Αμερική.

Η γνωριμία της Ευγενίας με τον Κωστή έγινε στη διάρκεια μιας φιλικής εκδήλωσης στο Αμερικανικό Προξενείο. Η μοναδική ομορφιά της και οι εκλεπτυσμένοι τρόποι της τον μαγνήτισαν αμέσως. Όμως και εκείνη ενθουσιάστηκε από την πρώτη στιγμή. Ψηλός, με γεροδεμένο σώμα και εντυπωσιακό παράστημα, δεν μπορούσε να περάσει απαρατήρητος. Αποτέλεσμα της μοιραίας συνάντησης υπήρξε ο κεραυνοβόλος έρωτάς τους και ο γάμος τους ύστερα από μόλις δύο μήνες. Κουμπάροι, ο Κωνσταντίνος Καραθεοδωρή και η σύζυγός του Ευφροσύνη. Η οικογένεια των Τας ήταν ιδιαίτερα περήφανα που είχε μέλος της έναν τόσο σπουδαίο άνθρωπο και επιστήμονα. Εγκαταστάθηκαν στο Κορδελιό, στο αρχοντικό που ήταν το γαμήλιο δώρο του Κωστή στην Ευγενία, δίπλα στην παλιά έπαυλη του πατέρα του Νικόλα, που με τον πρώτο διωγμό είχε οικειοποιηθεί «ευκαιριακά» ένας πλούσιος Αρμένης. Στη Σμύρνη απέκτησαν δύο παιδιά, τον Βαγγέλη και τον Νίκο. Η χαρά τους όμως δεν θα κρατούσε για πολύ.

Η εθνική τραγωδία: Η Μικρασιατική Καταστροφή

Μέσα Αυγούστου 1922. Το ελληνικό εκστρατευτικό σώμα στη Μικρά Ασία μετά την κατάρρευση του μετώπου στο Αφιόν Καραχισάρ της Τουρκίας αναδιπλώνεται και υποχωρεί μπροστά στην προέλαση

του υπό τον Κεμάλ Ατατούρκ Τουρκικού Στρατού, υποβοηθούμενου κυρίως με πολεμικό υλικό, από τους Μπολσεβίκους της Σοβιετικής Ρωσίας, τους Γάλλους (κρυφά) και τους Ιταλούς (φανερά). Ο χριστιανικός πληθυσμός, αποτελούμενος κυρίως από Έλληνες και Αρμένιους, υποχρεώθηκε να διαφύγει όπως όπως στα παράλια της Μικράς Ασίας και κυρίως στη Σμύρνη. Από τις εκατοντάδες χιλιάδες των διωκόμενων, που υπερέβαιναν τις πεντακάσιες χιλιάδες, είχε δημιουργηθεί στη Σμύρνη το αδιαχώρητο.

27 Αυγούστου 1922. Ο Τουρκικός Στρατός, απωθώντας τους Έλληνες στα μικρασιατικά παράλια και επτά ημέρες μετά την αποχώρηση και του τελευταίου ελληνικού στρατιωτικού τμήματος από τη Μικρά Ασία, έμπαινε στη Σμύρνη. Πρώτοι μπήκαν στην πόλη οι «Τσέτες», οι άτακτοι και βάρβαροι εκείνοι ξιφήρεις ιππείς μαχητές που ακολουθούσαν τον στρατό του Κεμάλ Ατατούρκ, κουρδικής κυρίως καταγωγής αλλά και ντόπιοι Τούρκοι της Σμύρνης που επανήλθαν στην «πατρίδα» τους έπειτα από πολύμηνη απουσία. Αμέσως, και φωνάζοντας «Γιασασίν Κεμάλ!» (Ζήτω ο Κεμάλ!), άρχισαν τις θηριωδίες σφάζοντας κυριολεκτικά όσους άνδρες έβρισκαν μπροστά τους και κάνοντας πλιάτσικο στα σπίτια που έμπαιναν. Όλη η μισαλλοδοξία και η θρησκευτική βία στο αποκορύφωμά τους. Βίαζαν όποια γυναίκα έβρισκαν, ακόμα και μικρά κοριτσάκια. Και αφού τις σκότωναν, άρπαζαν τα χρυσαφικά και τα τιμαλφή τους. Έφτασαν στο σημείο να κόβουν τα δάχτυλα ή τα αφτιά τους για να πάρουν δαχτυλίδια και σκουλαρίκια.

13 Σεπτεμβρίου 1922. Δεύτερος διωγμός. Η αρμενική συνοικία της Σμύρνης πυρπολείται από τους Τούρκους με την ανατίναξη της αρμενικής εκκλησίας του Αγίου Νικολάου, όπου είχαν καταφύγει τα γυναικόπαιδα και πολιορκούνταν από τους Τούρκους. Ήταν η αρχή του «ολοκαυτώματος» της πόλης και το σύνθημα για το οριστικό τέλος της μακραίωνης παρουσίας του Ελληνισμού στη Μικρά Ασία.

Την ώρα που η φωτιά κατέστρεφε σπίτια και περιουσίες, οι Τούρκοι, ακολουθώντας τους Τσέτες, σκότωναν, βίαζαν και εξευτέλιζαν με κάθε τρόπο τους Έλληνες και τους ομόθρησκούς τους. Όσοι κατάφερναν να γλιτώσουν από τα χέρια των διωκτών έτρεχαν στο λιμάνι κι εγκατέλειπαν την πόλη. Πολλοί έπεφταν ακόμα και στη θά-

λασσα για να σωθούν. Άλλοι έχασαν τη ζωή τους και όλοι βέβαια το βίος τους. Η ατμόσφαιρα της Σμύρνης αλλά και άλλων μικρασιατικών πόλεων όπου ενέσκηψε η κεμαλική λαίλαπα γέμισε με την αποπνικτική μυρωδιά της πτωμαΐνης των κατακρεουργημένων Ελλήνων και Αρμενίων και τους καπνούς των πυρπολούμενων οικιών, καταστημάτων, ακόμα και ολόκληρων συνοικιών. Ένα από τα πρώτα τραγικά θύματα της κεμαλικής θηριωδίας εκείνες τις μέρες ήταν ο σφαιγιασθείς Σεβασμιότατος Μητροπολίτης Σμύρνης Χρυσόστομος, στενός φίλος του καπετάν Κωστή, ο οποίος ως άλλος Γρηγόριος Ε΄ —ο απαγχονισθείς από τους Τούρκους το 1821 Πατριάρχης Κωνσταντινουπόλεως— προτίμησε να παραμείνει μαζί με το ποίμνιό του και να το ενθαρρύνει εμψυχώνοντάς το τις δύσκολες εκείνες στιγμές της νέας... δουλείας. Χαρακτηριστική και η τότε αναφορά του Πρόξενου των ΗΠΑ στη Σμύρνη Τζωρτζ Χόρτον: «ντρέπομαι που ανήκω στο ανθρώπινο είδος». Ο παθιασμένος φιλέλληνας Χόρτον και παντρεμένος με Ελληνίδα ήταν ένας εξαιρετικός άνθρωπος που είχε ζήσει τα περισσότερα χρόνια της ζωής του στην Ανατολή. Λάτρευε τη Σμύρνη και την αισθανόταν σαν πατρίδα του.

Ο Αμερικανός πάστορας Έισα Κ. Τζένινγκς

Ο Νεοϋορκέζος Έισα Κ. Τζένινγκς ήταν ένας περιπλανώμενος πάστορας της «μεθοδιστικής» παράδοσης. Υπήρξε και αυτός ένας από τους εκατοντάδες Αμερικανούς, άνδρες και γυναίκες, που η ιεραποστολική τους νοοτροπία τούς οδήγησε στη Μικρά Ασία για να διαδώσουν τις χριστιανικές αξίες και να απαλύνουν τον ανθρώπινο πόνο. Από τον Ιούλιο του 1922 ήταν πάστορας της «Χριστιανικής Αδελφότητας Νέων Ανδρών Σμύρνης». Μαζί του και ο δυναμικός Νεοϋορκέζος, ο θαρραλέος και ικανότατος αξιωματικός του Αμερικανικού Ναυτικού Χόλσι Πάουελ, ήρωας του Α΄ Παγκοσμίου Πολέμου και κυβερνήτης του αντιτορπιλικού «Edsall». Με τον καρδιακό του φίλο καπετάν Κωστή, με τον οποίο γνωρίστηκε τα χρόνια που ο τελευταίος υπηρετούσε στους «marines» (πεζοναύτες) και ο ίδιος φοιτούσε στη Ναυτική Ακαδημία των Ηνωμένων Πολιτειών, ο Πάουελ βοήθησε τον Τζένινγκς να καταφύγει στη Μυτιλήνη. Ρισκάροντας την καριέρα του, ο Πάουελ παρέβλεπε τις εντολές των ανωτέρων του από την Κωνσταντινούπολη και την Ουάσιγκτον για διακριτική

ουδετερότητα λόγω της «αναγκαιότητας της διπλωματικής και εμπορικής σχέσης» με την Τουρκία.

Εκεί βρισκόταν και ο κοινός φίλος τους, ο αλησμόνητος πλοίαρχος και κυβερνήτης του ελληνικού θωρηκτού «Κιλκίς» (BB-23), Ιωάννης Θεοφανίδης. Ο τελευταίος, υπασπιστής του Αρχηγού του Γενικού Επιτελείου Ναυτικού και Αρχηγού του Στόλου Παύλου Κουντουριώτη κατά τη διάρκεια των Βαλκανικών Πολέμων, βοήθησε με καθοριστικό τρόπο τον Τζένινγκς στη Μυτιλήνη και ήταν από τους βασικούς συντελεστές της διάσωσης των Ελλήνων της Σμύρνης. Με τον καπετάν Κωστή οι τέσσερις τους οργάνωσαν στη Μυτιλήνη έναν αυτοσχέδιο ελληνικό στόλο. Ανάμεσά τους και δύο καΐκια του καπετάν Κωστή, τα μόνα που ο τελευταίος κατάφερε να διασώσει μέσα στον χαμό του δεύτερου αυτού διωγμού. Το ένα, το «Ευαγγελίστρια», το άλλο το «Παναγία Σμύρνης».

Η ιστορία έγραψε ότι χάρη στον «στολίσκο» αυτό και μόνο, πάνω από 60.000 Έλληνες και Αρμένιοι διέφυγαν από τη μεγάλη σφαγή. Η ατομική παρέμβαση του μικρόσωμου, κουτσού («καμπούρη»), με την αδύναμη καρδιά Τζένινγκς στη συλλογική ιστορία κατόρθωσε το αδύνατο. Δεν δίστασε ακόμα και να συναντηθεί με τον ίδιο τον ηγέτη των Νεότουρκων Μουσταφά Κεμάλ Ατατούρκ και να διαπραγματευτεί προσωπικά μαζί του την ανοχή του ως προς τις προθεσμίες απομάκρυνσης των προσφύγων από τη φλεγόμενη Σμύρνη προς τα νησιά του Αιγαίου, τον Πειραιά, τη Θεσσαλονίκη και τον Βόλο. Ο Κεμάλ τού έδωσε μόλις 11 μέρες, απαγορεύοντας όμως τη διάσωση ανδρών ηλικίας 17-45 ετών, για να σταλούν στα τάγματα εργασίας, γνωστά ως «αμελέ ταμπορού»). Χάρη στις δικές του αυτές ενέργειες, με μόνα κίνητρα την πίστη του και την ανθρωπιά του και με τη βοήθεια βέβαια των παραπάνω τριών φίλων του, σώθηκαν πάνω από 300.000 αθώοι άνθρωποι. Όλοι τους μετρούσαν μεγάλες απώλειες, αγαπημένους, συγγενείς, φίλους, αλλά και σπίτια, επιχειρήσεις και ό,τι άλλο περιουσιακό στοιχείο διέθεταν.

Άξιο αναφοράς είναι το γεγονός ότι την οργάνωση του Ιωνικού Πανεπιστημίου της Σμύρνης, κατά τα πρότυπα του αγγλοσαξονικού ακαδημαϊκού συστήματος και όχι των γαλλικών και γερμανικών ακαδημαϊκών ιδρυμάτων, είχε αναλάβει το 1920 ο Κωνσταντίνος Καραθεοδωρή, κατόπιν προσωπικής πρόσκλησης του φίλου του και τότε πρωθυπουργού της Ελλάδας Ελευθερίου Βενιζέλου. Όλα ήταν έτοι-

μα (επιστημονικό και διοικητικό προσωπικό, βιβλία, εργαστηριακός εξοπλισμός, εκπαιδευτικά προγράμματα). Οι γλώσσες των μαθημάτων θα ήταν η ελληνική και η τουρκική, χωρίς να αποκλείονται και η γαλλική, η αγγλική, η γερμανική και η ιταλική. Τα εγκαίνια είχαν προγραμματιστεί για τον Οκτώβριο του 1922. Δυστυχώς, όμως, μετά την εισβολή των Τούρκων και την καταστροφή της Σμύρνης το μεγάλο όνειρο για ένα μοναδικό και παγκόσμιας κλάσης και φήμης πανεπιστήμιο ποτέ δεν έγινε πραγματικότητα. Ευτυχώς, με την ουσιαστική βοήθεια του Τζένινγκς, ο Καραθεοδωρή κατόρθωσε να διασώσει τη Βιβλιοθήκη και πολλά από τα εργαστηριακά όργανα του Ιωνικού Πανεπιστημίου. Τα μετέφερε στο Πανεπιστήμιο Αθηνών όπου και διορίστηκε καθηγητής. Η δωρεά αυτή βρίσκεται μέχρι και σήμερα στο Μουσείο Φυσικών Επιστημών του Καποδιστριακού Πανεπιστημίου Αθηνών.

Οι Τας πρόσφυγες στην Αιγνούσα

Στην προκυμαία της Σμύρνης οι διωκόμενοι, έντρομοι, έψαχναν εναγωνίως να βρουν οποιοδήποτε μέσο διαφυγής. Μέσα σε αυτούς βρισκόταν και η οικογένεια της Ευγενίας, όπως και όλη σχεδόν η οικογένεια του καπετάν Κωστή και πολλοί συντοπίτες του, όσοι δηλαδή πρόλαβαν να επιβιβαστούν στα πλοιάρια. Όλοι; Ναι. Ή μάλλον, σχεδόν όλοι... Γιατί, η Σταματία, αδερφή του Κωστή, με τον αρραβωνιαστικό της τότε ακόμη Ζαχαρία Τζούμα, έχασαν, ή πιο σωστά, δεν πρόλαβαν την... επιβίβαση. Και για να μην πέσουν στα χέρια των αφηνιασμένων Τούρκων με τις γνωστές για εκείνους συνέπειες, επέδειξαν φοβερή αυταπάρνηση και μοναδικό ηρωισμό. Πέφτοντας στη γεμάτη από χιλιάδες πτώματα γυναικόπαιδων θάλασσα, μπήκαν σε μια μικρή βάρκα που βολόδερνε εκεί κοντά και κωπηλατώντας με όλη τους τη δύναμη βγήκαν στα ανοιχτά. Η φοβερή όμως κακοκαιρία αναποδογύρισε τη βάρκα και βρέθηκαν και οι δύο μέσα στη φουρτουνιασμένη θάλασσα. Πιάστηκαν από ένα κούτσουρο που επέπλεε εκεί κοντά και κουνώντας τα πόδια και τα χέρια, στην αρχή γρήγορα και στη συνέχεια με όσο κουράγιο τούς είχε απομείνει, κατάφεραν ύστερα από τρία μερόνυχτα, εβδομήντα δύο σχεδόν ώρες, να φτάσουν στην Αιγνούσα. Το γεγονός ότι επέζησαν ήταν από μόνο του ένα θαύμα. Σίγουρα είχε φροντίσει γι' αυτό ο καλός θεός Ποσειδώνας και

οι Νηρηίδες του. Μπορεί όμως και η καλή Γοργόνα που καλωσορίζει και προστατεύει εδώ και πολλά χρόνια τον όποιο «θαλασσινό» επισκέπτη της Αιγνούσας. Εκεί, στην παραλία Φουρκερό, νοτιοανατολικά του νησιού, τους ξέβρασαν τα αγριεμένα κύματα, εξουθενωμένους, πεινασμένους, διψασμένους και μισολιπόθυμους. Ένα καΐκι που περνούσε από εκεί τους αντιλήφθηκε, τους περιμάζεψε, τους πρόσφερε τις πρώτες βοήθειες δίνοντάς τους νερό και φαγητό, και στη συνέχεια τους μετέφερε στο κεντρικό λιμάνι της Αιγνούσας. Η Σταματία και ο Ζαχαρίας ήταν η γιαγιά και ο παππούς του γνωστού επικοινωνιολόγου του εκλιπόντα τον Ιανουάριο του 2008 μακαριστού Αρχιεπισκόπου Χριστόδουλου, Σωτήρη Τζούμα. Στο κυνήγι της σωτηρίας, άλλα μέλη της οικογένειας κατέφυγαν στην Αιγνούσα και άλλα στη Χίο.

Στ' αφτιά των δύστυχων και ταλαιπωρημένων Ελλήνων προσφύγων ηχούσαν χαμηλόφωνα τα λόγια του μεγάλου λυρικού «Πειραιώτη» ποιητή από τα Καρδάμυλα της Χίου Λάμπρου Πορφύρα (ψευδώνυμο του Δημήτρη Σύψωμου) να τους ψιθυρίζει για τον πόνο των πραγμάτων:

*Όξω, βαρύ, μονότονο ψιχάλισμα
 δέρνει τή στέγη μας· και τότε άντάμα
 τὰ πράματα πὸν ἀγιάσανε τὰ χέρια σου
 ἀρχίζουν ἕνα κλάμα... και ἕνα κλάμα...
 Κι ἀπ' τή γωνιά ὁ καλὸς τῆς Αἴθης σύντροφος,
 τ' ἀγαπημένο μας παλιὸ ρολόι,
 τραγουδιστὴς τοῦ χρόνου, κι αὐτὸς κλαίοντας
 ρυθμίζει ἀργά, φριχτά, τὸ μοιρολόι...*

Οκτώβρης 1922. Όταν καταλάγιασαν τα πράγματα, ο Κωστής και η Ευγενία, πρόσφυγες και πάλι, ξεκίνησαν να ξαναφτιάξουν τη ζωή τους. Η γη της Αιγνούσας ήταν ο τόπος τους πια. Η Σμύρνη, μακρινό παρελθόν και πικρή ανάμνηση, πάντα θα μαγνήτιζε το βλέμμα που όλο και γύρναγε ανατολικά. Άλλωστε, μια θαλάσσια λωρίδα 6,5 μιλίων τούς χώριζε. Ο καπετάν Κωστής, που μια ζωή πάλευε με τα κύματα, τώρα έπρεπε να παλέψει για μια καινούργια ζωή. Οδηγός του η Ευγενία, που την ήθελε πάντα ευτυχισμένη, και τα δυο παιδιά του, ο Βαγγέλης και ο Νίκος, που έπρεπε να ευτυχίσουν στη νέα

τους πατρίδα. Τα δυο του καΐκια παρέμεναν σύμμαχος στον αγώνα του. Του έδιναν μια οικονομική άνεση για να αποκτήσει όσα ήθελε.

Έτσι, έχτισε στην Αιγνούσα μια επιβλητική έπαυλη, όπως πάντα «πάνω στη θάλασσα», στην ακτή του Ζέπαγα, στο δυτικό τμήμα του λιμανιού του νησιού, το Μανδράκι. Με φαντασμαγορική θέα στον φυσικό όρμο-λιμάνι του νησιού βρισκόταν ακριβώς απέναντι από το νησί Πατερονήσι, που προφυλάσσει μαζί με άλλα δύο νησάκια το φυσικό λιμάνι της Αιγνούσας από τους νότιους ανέμους. Τέλος, και προς τιμήν της αγαπημένης του, είχε μετονομάσει το μεγαλύτερο από τα καΐκια του από «Παναγία Σμύρνης» σε «Βασίλισσα Ευγενία». Βλέπεις, τη Σμύρνη δεν θα την ξανάβλεπε. Ας είχε για πάντα την Ευγενία του, τη «βασίλισσά» του...

1.

ΠΑΙΔΙ ΕΝΟΣ ΚΑΤΩΤΕΡΟΥ ΘΕΟΥ

Στην Αιγνούσα

(1926-1941)

Ο ερχομός του Γιώργου και ο χαμός της Ευγενίας

20 Απριλίου 1926. Η χαρμολύπη που η μοίρα επιφύλασσε για την οικογένεια των Τας έφερε στη ζωή τον Γιώργο και πήρε «άξαφνα» τον μεσαίο αδερφό του Νίκο, την ίδια χρονιά. Εκεί λοιπόν, στην Αιγνούσα, γεννήθηκε ο Γιώργος και πήρε τις πρώτες του ανάσες. Και τρία χρόνια αργότερα η κακοτυχία χτύπησε και πάλι την πόρτα των Τας. Ο Γιώργος ήταν πολύ μικρός, ήταν δεν ήταν τριών ετών, όταν το 1929 αρρώστησε βαριά η μητέρα του Ευγενία. Η διάγνωση; Λευχαιμία! Ένα απρόσμενο και θλιβερό γεγονός. Ο «σκληρός» Κωστής συγκλονίστηκε. Δεν το 'βαλε όμως κάτω. Δεν κατέρρευσε. Από την εποχή που υπηρετούσε στους «marines» είχε μάθει ότι «ένας πεζοναύτης δεν τα παρατάει ποτέ». Άλλωστε σύμφωνα με το ρητό των Navy Seals: «When things are going tough, the toughs are going».

Περίλυπος ο Κωστής ξεκίνησε έναν ανέλπιδο αγώνα για να σώσει τη «βασίλισσά» του Ευγενία από την ανίατη αυτή ασθένεια. Έκανε κυριολεκτικά τα πάντα για να τη γιατρέψει. Ξόδεψε όλη του την περιουσία για να τη σώσει. Το επείγον της κατάστασης και οι άμεσες ανάγκες τον εξανάγκασαν όχι να πουλήσει, αλλά κυριολεκτικά να ξεπουλήσει για μια «μπουκιά ψωμί» στην αρχή την

έπαυλη που είχαν στην Αιγνούσα και στη συνέχεια τα δύο καΐκια και ό,τι άλλο περιουσιακό στοιχείο είχε και δεν είχε. Έφτασε ακόμα στο σημείο και να δανειστεί. Επισκέφθηκε τους καλύτερους γιατρούς της εποχής. Την πήγε στη Χίο, στην Αθήνα, έφτασαν μέχρι και στην Αμερική. Ο ίδιος ο Κωνσταντίνος Καραθεοδωρή πήγε την ξαδέρφη του Ευγενία με δικά του έξοδα στις Βρυξέλλες και στο Γκέτινγκεν της Γερμανίας όπου γνώριζε προσωπικά τους καλύτερους γιατρούς. Μάταια όμως. Μετά από κάποιο διάστημα η Ευγενία τούς «άφησε». Λιτά και απέριττα «κοιμήθηκε» στη γειτονιά των αγγέλων, στον λόφο της Αγίας Παρασκευής της Αιγνούσας.

Κατά τη διάρκεια της αρρώστιας της μητέρας του ο μικρός Γιώργος λάμβανε τη φροντίδα της γιαγιάς του Δεσποινιώς. Δεν καταλάβαινε τότε και πολλά πράγματα βέβαια, και δεν ήταν σε ηλικία να συνειδητοποιήσει αυτό το συνταρακτικό γεγονός. Είχε ακούσει αλλά και συνέχιζε να ακούει για εκείνη μόνο καλά λόγια: το πόσο υπέροχος άνθρωπος ήταν, πόσο έξυπνη, καλή και όμορφη γυναίκα ήταν, τι νοικοκυρά, τι σύζυγος, τι μητέρα, και πολλά άλλα κολακευτικά επίθετα. Ακόμη, όλοι έλεγαν ότι ήταν μια πραγματική «αγία» και πολύ γενναιόδωρη γυναίκα, που ενδιαφερόταν πολύ για τους άλλους και δεν έχανε ευκαιρία να βοηθήσει όποιον δύστυχο και φτωχό είχε την ανάγκη της. Αφού και ο αυστηρός, σκληρός και εργατικός Κωστής βλέποντάς τη να κάνει κάθε είδους αγαθοεργίες, να σκορπά δηλαδή κυριολεκτικά τα λεφτά της για τους φτωχούς, λόγω της τεράστιας αγάπης και αδυναμίας που της είχε, ποτέ δεν της αρνήθηκε αυτή τη χαρά.

Τα «μη παιδικά» χρόνια του μικρού Γιώργου στην Αιγνούσα

Σεπτέμβριος 1929. Ο θάνατος της μαμάς Ευγενίας έφερε τα πάνω κάτω. Βρέθηκαν από τα πολύ ψηλά στα πολύ χαμηλά, από το ζενίθ στο ναδίρ. Πιο κάτω δεν γινόταν. Ήταν σκέτη καταστροφή. Μετά την καταστροφή της Σμύρνης τούς βρήκε μια νέα καταστροφή, οικογενειακή, ψυχολογική, κοινωνική, οικονομική. Ο Γιώργος βέβαια τα «πολύ ψηλά» δεν τα θυμόταν, ήταν πολύ μικρός τότε.

Σπίτι δικό τους δεν είχαν πλέον. Το δωματιάκι που βρήκε ο πατέρας του ο Κωστής κάτω στο λιμάνι, δίπλα στις βρόμικες δημόσιες τουαλέτες, δεν πληρούσε ούτε τους στοιχειώδεις κανόνες καθαριότητας και υγιεινής - ανθρώπινης διαβίωσης. Χωρίς ρεύμα και νερό, χωρίς αποχέτευση και χωρίς θέρμανση φυσικά. Οι στάβλοι των ζώων πρόσφεραν περισσότερες ανέσεις.

Έτσι, τα παιδικά χρόνια του Γιώργου κύλησαν πάρα πολύ δύσκολα. Δεν ήταν απλώς φτωχικά, ήταν μίζερα. Και δεν ήταν ούτε καν «παιδικά», διότι τη μητέρα του την έχασε νωρίς και τον πατέρα του τον έβλεπε πλέον πολύ λίγο, έως καθόλου. Με όλα αυτά, όπως ήταν επόμενο, δεν είχαν την πολυτέλεια να αγοράζουν ρούχα, παπούτσια ή παιχνίδια για τον μικρό Γιώργο, αφού καλά καλά δεν είχαν τη δυνατότητα να αγοράσουν φαγητό. Και τα όνειρα; Είχαν τελειώσει και τα όνειρα; Όχι βέβαια. Τα όνειρα θα ήταν από δω και πέρα η τροφή του, οι ελπίδες του, η κινητήρια δύναμή του, η πίστη και συνάμα το πείσμα του, η ίδια η ζωή του.

Ο καπετάν Κωστής, πρώην μεγάλο αφεντικό, συντετριμμένος ψυχολογικά και κατεστραμμένος οικονομικά, αναγκάστηκε να εργάζεται πλέον για λογαριασμό άλλων αφεντικών. Τους καλοκαιρινούς μήνες εργαζόταν ως καπετάνιος σε ένα από τα πρώην καΐκια του, το «Ευαγγελίστρια», που είχε αγοράσει για ένα κομμάτι ψωμί ο εφοπλιστής Νίκος Δημάρας. Και δεν πληρώνόταν και πάντα. Στις διεκδικήσεις του για τα δεδουλευμένα του εισέπραττε την κλασική πάντα απάντηση των εφοπλιστών η οποία, σημειωτέον, συνεχίζεται να δίνεται από αρκετούς από αυτούς μέχρι και σήμερα: «Βρε Κωστή, δεν βλέπεις και εσύ; Πάμε κατά διάλο. Δεν πάνε καλά οι δουλειές, πανάθεμά τες. Αφού τα ξέρεις».

Όχι βέβαια. Ο καπετάν Κωστής δεν ήξερε... Ως αφεντικό ήταν πάντα εντάξει στις υποχρεώσεις του. Και κυρίως απέναντι στους εργαζόμενους. Έτσι είχε μάθει από τον πατέρα του τον καπετάν Νικόλα. Η αρχή του ήταν: «Πρώτα απ' όλους πρέπει να πληρώνονται οι εργαζόμενοι και μετά όλοι οι άλλοι...». Δυστυχώς όμως αυτή ήταν η μοίρα της... επιλογής του! Και τον χειμώνα είτε έκανε αγροτικές δουλειές, όπως να σκάβει αμπέλια, να κλαδέυει και να μαζεύει σταφύλια, είτε να μεταφέρει σαν χαμάλης διάφορα προϊόντα από το λιμάνι στους κατοίκους του νησιού. Ο

Γιώργος θυμόταν πολύ καλά την πόρτα του σπιτιού να κλείνει νωρίς το πρωί, όταν έφευγε ο πατέρας του για τη δουλειά, και να ανοίγει το βράδυ, όταν εκείνος επέστρεφε. Νύχτα έφευγε με το καντήλι λαδιού στο χέρι και νύχτα γύριζε. Και το μόνο πράγμα που έφερνε απέξω ο καπετάν Κωστής ήταν ξερά κλαδιά για να βάλει φωτιά σε ένα πρόχειρο τζάκι που είχε φτιάξει ο ίδιος με πέτρες από τα χωράφια και κροκάλες από τη θάλασσα. Αυτή άλλωστε ήταν η κατάσταση στα περισσότερα φτωχικά ελληνικά σπίτια της εποχής, τα οποία το πολύ να διέθεταν το γνωστό μαγκάλι, μια στρογγυλή μεταλλική πλάκα με κάρβουνα, γύρω από το οποίο συγκεντρωνόταν όλη η οικογένεια για να ζεσταίνεται.

Ο Γιώργος είχε κατακτήσει πραγματικό χαμίνι. Τον χειμώνα κρύωνε συνέχεια διότι ρούχα ζεστά δεν είχε. Χειμώνα καλοκαίρι τα ίδια φορούσε, ένα μπαλωμένο σορτσάκι και ένα κουρελιασμένο κοντομάνικο πουκάμισο. Και αυτά μονίμως άπλυτα, μονίμως βρόμικα και μονίμως, φυσικά... ασιδέρωτα. Ήταν συνέχεια «ψειριασμένος» και πάντοτε ξυπόλυτος. Ανήκε και αυτός στο λεγόμενο «Τάγμα των ξυπόλυτων» του νησιού, όπως άλλωστε και τα άλλα φτωχά παιδιά της εποχής. Παπούτσια καλά πρωτόβαλε πολύ αργότερα στο... Πολεμικό Ναυτικό(!). Έτυχε πολλές φορές να αρρωστήσει και πεινασμένος όπως ήταν την έβγαζε μόνος του στο σπίτι ξαπλωμένος στο πάτωμα πάνω σε ένα παλιό караβόπανο. Και αυτό γιατί δεν είχε ούτε κρεβάτι. Εγκαταλειμμένος στην τύχη του, πάντα μόνος του και μόνιμα νηστικός. Μετά τον θάνατο της μητέρας του μαγειρεμένο φαγητό άργησε πολύ να ξαναγευτεί... Το ψωμί έλειπε κι αυτό. Δεν υπήρχε, δεν ερχόταν σχεδόν ποτέ στο σπίτι. Βλέποντας τα άλλα παιδιά να τρώνε, ο Γιώργος έψαχνε στα σκουπίδια για να βρει κάτι να ξεγελάσει την πείνα του. Το μόνο που υπήρχε πάντοτε στο σπίτι ήταν κουκιά, βρεχτοκούκια όπως τα έλεγαν, δηλαδή ξερά κουκιά μέσα σε μια γαβάθα πήλινη, και με αυτά προσπαθούσε να χορτάσει την πείνα του.

Κάποιες φορές, ιδίως το καλοκαίρι, πήγαινε με τον πατέρα του με μια μικρή βάρκα που είχε και ψάρευαν, κυρίως με καθετή. Και κάθε φορά που έπαιρναν τη βάρκα, πήγαιναν κωπηλατώντας πρώτα στην πρώην οικογενειακή τους έπαυλη. Εκεί μπροστά, στου Ζέπαγα, σταματούσαν, την κοιτούσαν ο ένας στην αγκαλιά του

άλλου με μάτια θολά από τα δάκρυα, αναπολώντας με νοσταλγία και μελαγχολία τις παλιές καλές και ανέμελες οικογενειακές μέρες. Και αφού τους έβγαине αυθόρμητα ένα θλιμμένο και μακρόσυρτο «ααααααα!» χωρίς να ανταλλάξουν ούτε βλέμμα ούτε κουβέντα, φεύγανε προς τα ανοιχτά για ψάρεμα. Άλλωστε κανένας από τους δύο δεν ήθελε να ξύσει την πληγή που είχε ανοίξει με την αρρώστια της μητέρας και συζύγου, και η οποία παρέμεινε ανοιχτή για πολλά χρόνια μετά τον θάνατό της.

Για την επιβίωση από τα πέντε του

Αρχές Ιουλίου 1931. Έτσι, από πολύ μικρός ο Γιώργος αναγκάστηκε να μπει στη βιοπάλη. Το μωρό μεγάλωσε απότομα. Άρχισε να εργάζεται κάνοντας διάφορες αγγαρείες. Την εποχή εκείνη το νησί της Αιγνούσας το εξυπηρετούσαν δύο καΐκια. Το ένα ήταν το «Ευαγγελίστρια», του εφοπλιστή Δημάρα, στο οποίο εργαζόταν και ο πατέρας του ο Κωστής ως καπετάνιος. Το άλλο, το «Ναυτίλος», το οποίο και αυτό μετέφερε επιβάτες και εμπορεύματα.

Το πρωί, και τα δύο καΐκια έφευγαν από την Αιγνούσα προς τη Χίο και το απόγευμα επέστρεφαν. Ο Γιώργος, μόλις ερχόταν κάποιο καΐκι, έτρεχε από τους πρώτους να μπει μέσα κάνοντας τη δουλειά του χαμάλη. Σήκωνε με το μικρό του κορμάκι τέτοια βάρη που ακόμα και σήμερα απορεί πώς τα κατάφερε. Τεράστιες βαλίτσες, τενεκέδες με πετρέλαιο ή ελαιόλαδο, τσουβάλια με ζάχαρη, ρύζι, φασόλια και πολλά άλλα μικρά και μεγάλα δέματα. Και έπρεπε να τα μεταφέρει σε διάφορα σπίτια που βρίσκονταν σκόρπια και σε πολύ ψηλά σημεία του χωριού. Η γεωμορφολογία του νησιού ανάγκαζε τον μικρό Γιώργο να κουβαλάει στην πλάτη του αυτά τα δέματα ανεβαίνοντας πολύ απότομες ανηφόρες σε απόσταση διακοσίων, τριακοσίων και συχνά πεντακοσίων μέτρων. Όταν λυσομανούσε ο άνεμος, χειμώνα καλοκαίρι, αναγκαζόταν να πιάνεται με τα δυο του χεράκια από τα παρακείμενα δέντρα για να μην τον πάρει ο αέρας, παρόλο που συχνά έβαζε μεγάλες πέτρες στις τσέπες του για να... βαραινεί. Τόσο ελαφρύς ήταν. Και όλα αυτά για μερικές πενταροδεκάρες. Και αυτό, όχι πάντα.

Άλλες φορές πάλι πουλούσε ψάρια και μετέφερε κρέατα από τα κρεοπωλεία στα σπίτια των πελατών. Καμιά φορά έκανε και τις ζαβολιές του, κατά το «πενία τέχνας κατεργάζεται» του αρχαίου Έλληνα βουκολικού ποιητή του 3ου π.Χ. αιώνα Θεόκριτου. Στην Αιγνούσα υπήρχαν τα σπίτια των φτωχών, της μεσαίας τάξης, αλλά και αυτά των πλούσιων. Τα πολύ πλούσια σπίτια, δυστυχώς για τον Γιώργο, είχαν ζυγαριές, με αποτέλεσμα όταν πήγαινε μια παραγγελία από κρέας σε αυτές τις οικογένειες, εκείνοι αμέσως το ζύγιζαν, ενώ στις υπόλοιπες, και αυτές ήταν οι περισσότερες μικρομεσαίες οικογένειες, δεν υπήρχαν ζυγαριές. Ο Γιώργος λοιπόν στον δρόμο άνοιγε τα πακέτα με το κρέας, και αν υπήρχε μέσα κανένα μικρό κομματάκι, το έκρυβε στην τσέπη του. Έτσι, μόλις τελείωνε τη δουλειά και έπαιρνε την αμοιβή του από τον κρεοπώλη, πήγαινε στο σπίτι και άναβε φωτιά με ξύλα για να ψήσει τα κομμάτια που είχε κρύψει και να γευτεί λίγο κρέας. Διαφορετικά στο σπίτι το κρέας δεν ερχόταν ποτέ.

Κατά τη διάρκεια των Χριστουγέννων και της Πρωτοχρονιάς, πήγαινε στα σπίτια των πλουσίων και έλεγε τα κάλαντα για να βγάλει χαρτζιλίκι, ενώ τις Κυριακές πουλούσε κουλούρια έξω από την εκκλησία του Αγίου Νικολάου. Δουλειά έβρισκε και στις βαφτίσεις. Τα παιδιά τότε στην Αιγνούσα δεν τα βάφτιζαν στην εκκλησία αλλά στα σπίτια τους. Έτσι λοιπόν ο Γιώργος μαζί με άλλα παιδιά μετέφεραν την κολυμβήθρα και άλλα απαραίτητα για τη βάφτιση παίρνοντας το κάτι τις τους από τους γονείς του παιδιού. Επίσης, για βιοποριστικούς πάντα λόγους, ο Γιώργος δεν έλειψε ποτέ από καμία κηδεία. Μετέφερε εξαπτέρυγα ή ένα στεφάνι, τα οποία προπορεύονται πάντοτε μιας κηδείας μέχρι την ταφή. Αξέχαστη εμπειρία ήταν η κηδεία ενός μικρού παιδιού. Οι γονείς του παιδιού, εκτός του ότι το είχαν ντύσει πολύ επίσημα, του είχαν αφήσει στον τάφο διάφορα αντικείμενα, όπως μπισκότα, καραμέλες και παιχνίδια. Ο πεντάχρονος τότε Γιώργος έκλαιγε απαρηγόρητος γιατί δεν θυμόταν σαν παιδί να μπόρεσε ποτέ να χαρεί αυτά τα λίγα.

Παραγίος στου εφοπλιστή καπετάν Χρήστου Λαιμού

Ο Γιώργος λοιπόν έκανε τον αγώνα του και ο καπετάν Κωστής τον δικό του. Βίωναν και οι δύο τα δύσκολα χρόνια και τις μέρες της ανέχειας. Ευτυχώς ο Βαγγέλης, ο αδερφός του Γιώργου, είχε καταφύγει στον θείο τους τον Παράσχο και μάθαινε την τέχνη του τσαγκάρη ζώντας μαζί του. Έτσι έβρισκε ένα κρεβάτι και ένα πιάτο ζεστό φαΐ. Η κακή, όμως, σκληρή, αυταρχική και συχνά απαρράδεκτη συμπεριφορά του καπετάν Κωστή απέναντί του βάραινε κάθε μέρα όλο και περισσότερο την τρυφερή ψυχή του μικρού Γιώργου. Το παράπονό του ήταν μεγάλο. Ωσπου μια μέρα ξέσπασε στον πατέρα του: «Αφού, βρε πατέρα, δεν είσαι σε θέση να με μεγαλώσεις, να μου προσφέρεις κάτι, να με ταΐσεις και να με χορτάσεις ψωμί, γιατί μου φέρεσαι τόσο αυταρχικά και τολμάς ταυτόχρονα να μου δίνεις και μαθήματα ζωής; Λες και για όλα τα κακά που σε βρήκαν φταίω εγώ. Να μ' αφήσεις μόνο και ήσυχο, θα τη βρω εγώ την άκρη. Μη με φοβάσαι, θα τα καταφέρω». Ο καπετάν Κωστής στενοχωρήθηκε πολύ με τα λόγια του μικρού, θύμωσε και τον χτύπησε.

Όμως κάτι έπρεπε να κάνει για να σωθεί το παιδί. Η απόφαση υπήρξε σκληρή αλλά αναγκαία. Τον έβαλε λοιπόν παραγίό σε μια πλούσια οικογένεια, εκείνη του καπετάν Χρήστου του Λαιμού. Εφοπλιστής ο τελευταίος, με καράβια και παιδιά που ήταν άλλοι καρaboκύρηδες και άλλοι επιστήμονες. Η μεγάλη διαφορά με την προηγούμενη ζωή του Γιώργου είχε να κάνει με το γεγονός ότι τώρα χόρταινε ψωμί. Έβρισκε πια ένα πιάτο φαΐ ή ό,τι περισσευε τέλος πάντων από τα γεύματα της πλούσιας αυτής οικογένειας. Το σπίτι των Λαιμών βρισκόταν πάνω από τη θάλασσα σε μια τοποθεσία που λεγόταν του «Τούρκου», πάνω από την είσοδο του λιμανιού του νησιού. Ένας από τους πολλούς τοπικούς θρύλους λέει ότι, όταν μετά τον πρώτο διωγμό έδιωξαν τους Τούρκους από το νησί, ένας Τούρκος, μην μπορώντας να διαφύγει από τη μήνη των Ελλήνων κατοίκων, έπεσε από εκείνον τον βράχο και πνίγηκε. Ο Γιώργος έβλεπε όλα τα παιδιά που πήγαιναν για μπάνιο και έπαιζαν, και ήθελε και εκείνος σαν παιδί να παίζει, αλλά δυ-

στυχώς, ως παραγιός, είχε την υποχρέωση να βρίσκεται πάντοτε στο σπίτι, όλο το εικοσιτετράωρο. Η μόνη «έξοδος» του ήταν όταν έπρεπε να φέρει νερό στο σπίτι. Του διέθεταν ένα γαϊδούρι, στο οποίο έβαζε επάνω τέσσερις τενεκέδες και πήγαινε και τους γέμιζε νερό από μια πηγή που βρισκόταν αρκετά μακριά, στον Αϊ-Γιώργη. Αυτή ήταν και μια από τις βασικές του ενασχολήσεις εκτός σπιτιού. Μέσα στο σπίτι οι υποχρεώσεις του περιλάμβαναν τον καθαρισμό του στάβλου και της αυλής, την αποκομιδή των σκουπιδιών και πολλές άλλες τέτοιες δουλειές που ταπεινώναν ένα παιδί.

Από τη δουλειά αυτή ο Γιώργος έβγαζε κάποια χρήματα. Ήταν τα κέρματα που κουβάλαγαν πάνω τους τις ελπίδες του για ένα πιο φωτεινό «αύριο». Κάθε τόσο γύρναγε στο δωματιάκι που ζούσε με τον πατέρα του και τα έκρυβε σε μια εσοχή του τοίχου. Εκεί είχε κρυμμένο έναν στρογγυλό ηλεκτρικό φακό, όπου έβαζε τα φραγκοδίφραγκα από τις αγγαρείες που έκανε. Τα μετρούσε κάθε μέρα, και όταν έφταναν τα εκατό, τα αντάλλασσε με χάρτινο εκατοστάρικο, τα πήγαινε στο ταχυδρομείο και τα έστελνε στον μεγάλο του αδερφό ο οποίος υπηρετούσε τη στρατιωτική του θητεία στα πυροβολεία στην Πρέβεζα. Η ευθύνη της οικογένειας, αυτής της τόσο μικρής και ασήμαντης οικογένειας, με τις ηθικές αξίες και τις αρχές της, είχε ριζώσει μέσα του από την τρυφερή του ηλικία. Και η έννοια της αλληλεγγύης και της συμπαράστασης στον αδερφό του, και όχι μόνο σ' εκείνον, έμελλε να μείνει ζωντανή μέχρι τον θάνατό του.

Ο δεύτερος γάμος του καπετάν Κωστή

Μάιος 1931. Κάποια στιγμή ο καπετάν Κωστής πήρε την απόφαση και ξαναπαντρεύτηκε. Είχε δύο μικρά παιδιά να μεγαλώσει και χρειαζόταν επειγόντως μια γυναίκα στο σπίτι. Έτσι, πήρε μια χωριανή του, τη Μαριγή. Η Μαριγή προερχόταν από οικογένεια προσφύγων από το Μελί της Μικράς Ασίας. Τον πατέρα της τον είχαν σκοτώσει οι Τούρκοι, αφού πρώτα τον βασάνισαν μπροστά στα μάτια των δικών του. Εκείνη με τη μητέρα της και τον αδερφό της κατάφεραν να ξεφύγουν από τη μήνη των Τούρκων και να διαφύγουν με καΐκι στην Αιγνούσα. Με τον καπετάν Κωστή το 1933 απέκτησαν ένα παιδί, τον Παναγιώτη.

Με τη μητριά του ο Γιώργος δεν είχε και την καλύτερη σχέση. Με άσχημο και αυταρχικό τρόπο αλλά και με πολύ ξύλο τον υποχρέωνε να κουβαλάει τον ετεροθαλή αδερφό του, τον Παναγιώτη, στην πλάτη και να κάνει κάθε είδους αγγαρείες. Δεν του χαριζόταν ποτέ. Ακόμα και σήμερα γυρίζουν στη μνήμη του Γιώργου εικόνες με τους συγχωριανούς του να τον αποκαλούν το «καημένο», το «ορφανό», το «κακότυχο», το «βασανισμένο» και πολλά άλλα παρόμοια επίθετα που τον σημάδεψαν για όλη του τη ζωή. «Κοίτα πώς κατάντησε αυτή η ευγενής οικογένεια με τον θάνατο μιας γυναίκας», έλεγαν και ξανάλεγαν. Το ίδιο κακές ήταν και οι σχέσεις της μητριάς Μαριγής και με τον αδερφό του Γιώργου, τον Βαγγέλη. Μέχρι και εχθρικές.

Ο Γιώργος στο δημοτικό

Θα 'ταν δεν θα 'ταν επτά ετών ο Γιώργος όταν πρωτοπήγε στο δημοτικό σχολείο που βρισκόταν δίπλα στον καθεδρικό ναό της Αιγνούσας, την εκκλησία του Αγίου Νικολάου, προστάτη των ναυτικών, μεγάλη η χάρη του. Το σχολείο αυτό ήταν στελεχωμένο με τους ικανότερους δασκάλους από την πρώτη έως και την έκτη τάξη. Σημαντική υπήρξε και η συμβολή των εφοπλιστών του νησιού που, για να προσελκύσουν τους καλύτερους δασκάλους της χώρας, τους πριμοδοτούσαν με δεύτερο μισθό και δωρεάν διαμονή. Έτσι, στη φτωχή και ρημαγμένη Ελλάδα της εποχής η Αιγνούσα είχε το προνόμιο να λειτουργεί ένα σχολείο που θύμιζε τις παλιές καλές μέρες της Σμύρνης. Από την άλλη όμως, και οι απαιτήσεις από τους μαθητές ήταν αυξημένες και το παιδαγωγικό σύστημα της εποχής ιδιαίτερα αυστηρό. Η συμπεριφορά των δασκάλων απέναντι στους μαθητές ξεπερνούσε συχνά τα όρια της σκληρότητας. Μονίμως με μια βέργα από λυγαριά στο χέρι δεν έχαναν την ευκαιρία να τους «τιμωρήσουν» σε κάθε λάθος απάντηση που έδιναν στο μάθημα ή σε κάθε «ζαβολιά» που έκαναν σαν μικρά παιδιά.

Οι δάσκαλοι της εποχής πέρα από τη διδασκαλία είχαν αναλάβει και το βαρύτατο φορτίο της διαπαιδαγώγησης μιας παιδικής κοινωνίας που βίωνε φτώχεια, προσφυγιά και τεράστιες οικονομικές ανισότητες. Πολλές φορές τα χέρια των μικρών μαθητών

ήταν γεμάτα πληγές από εκείνη την καταραμένη βέργα. Όμως οι παλάμες τους δεν είχαν το αποκλειστικό προνόμιο της τιμωρίας. Τα αφτιά τους ήταν κι αυτά κατακόκκινα από τα «τιμωρητικά» τραβήγματα του δασκάλου. Και στις δύο περιπτώσεις ο πόνος ήταν ανυπόφορος, μα εκείνο που πονούσε περισσότερο ήταν η ντροπή, γιατί η τιμωρία γινόταν μπροστά στους συμμαθητές τους. Σημείο αναφοράς καθοριστικό να αποφεύγουν τα λάθη για να αποφεύγουν και την τιμωρία.

Στο σχολείο όλα τα παιδιά ήταν μαζί, δηλαδή και τα παιδιά των πλουσίων αλλά και των φτωχών. Δεν υπήρχε διαχωρισμός. Άλλωστε ήταν και το μόνο σχολείο στο νησί. Οι παρέες αποτελούνταν από παιδιά που ζούσαν συνήθως στην ίδια γειτονιά. Τα παιχνίδια τους ήταν απλά, ομαδικά και πολλές φορές ανταγωνιστικά με τις άλλες γειτονιές. Ένα τέτοιο ήταν ο πετροπόλεμος που έπαιζαν συχνά και δημιουργούσε ένα πεδίο μάχης ανάμεσα «στην πάνω και την κάτω γειτονιά». Οι λόγοι που οδηγούσαν σε πετροπόλεμο ήταν πολλοί. Άλλωστε, οι πέτρες που υπήρχαν παντού ήταν εύκολο πολεμοφόδιο. Δεν ήταν λίγες οι φορές που οι λαβωμένοι γύριζαν στα σπίτια τους με ματωμένα γόνατα και ανοιγμένα κεφάλια. Τότε ήταν η ώρα των μανάδων. Με φωνές και απειλές φρόντιζαν τα τραύματα ξέροντας ότι παρά τις υποσχέσεις δεν θα ήταν η τελευταία φορά. Ύστερα από λίγες μέρες γίνονταν πάλι τα ίδια. Πολεμούσαν σαν πολεμιστές, γιατί τέτοιους θεωρούσαν τους εαυτούς τους. Είναι προφανές βέβαια ότι άλλη ήταν η ζωή των παιδιών των πλουσίων και άλλη εκείνων των φτωχών. Μεταξύ των τελευταίων βρισκόταν και η Μαρία, η κοπέλα για την οποία σκιρτούσε ο δεκάχρονος τότε Γιώργος. Η όμορφη Μαρία Καραγκιουλέ. Όμως κι εκείνη δεν έκρυβε τον θαυμασμό της για το... αγόρι της. Οι φίλοι του συνήθιζαν να τον περάζουν: «Γιώργο, όταν μεγαλώσεις, θα παντρευτείς τη Μαρία».

Στις παρέες του ο Γιώργος ήταν πάντα ο αρχηγός. Σίγουρα δεν γνώριζε το πεπρωμένο του. Ήξερε όμως ότι τη μοίρα του θα την έφτιαχνε μόνος του. Γι' αυτό ήταν σίγουρος. Μέσα στη δυστυχία και τη μιζέρια της προσωπικής του ζωής το σχολείο αποτελούσε το καταφύγιό του. Οι επιδόσεις του δεν συμβάδιζαν με το όλο παρουσιαστικό του. Μικροκαμωμένος και αδύνατος από την

πείνα, με μάτια όμως γεμάτα φωτιά που πρόδιδαν μια ασυνήθιστη δύναμη, θέληση, εξυπνάδα και σιγουριά. Το βασικό κίνητρό του, η υπόσχεση στον θείο Κώστια(!), τον σπουδαίο αυτόν θείο, και η βαθιά πίστη στα όνειρά του. Η «αριστεία» είχε σφηνωθεί για τα καλά στο μυαλό του. Γι' αυτό και σε όλη τη διάρκεια του δημοτικού δεν έχασε μάθημα. Συνεπής και πολύ μελετηρός, ήταν ο καλύτερος απ' όλους. Και αυτό το τελευταίο ήταν που προκαλούσε τον θαυμασμό του ασθενούς φύλου και τη ζηλοφθονία των αγοριών, πλούσιων και φτωχών.

Όμως ο Γιώργος υπήρξε συνεπής και στον αγώνα για την επιβίωσή του. Το πρωί στο σχολείο και μετά στη βιοπάλη, άρπαζε την ευκαιρία σε κάθε περιστασιακή δουλειά για να βγάλει το χαρτζιλίκι του. Τα καλοκαίρια έψαχνε για κάτι πιο «σταθερό», μια και οι διακοπές του σχολείου τού άφηναν περισσότερο ελεύθερο χρόνο. Κάποιο καλοκαίρι λοιπόν, ήταν δεν ήταν τότε δέκα χρονών παιδί, ένας εφοπλιστής με το όνομα Χαλκιάς έχτιζε το καινούργιο του σπίτι. Ο Γιώργος παρουσιάστηκε στον εργολάβο, ο οποίος και τον προσέλαβε αμέσως μαζί με πολλούς άλλους πολύ μεγαλύτερους εργάτες. Η δουλειά του ήταν να κουβαλάει χαλίκι και άλλα αδρανή υλικά και μπάζα που έβγαιναν μετά τη χρήση των εκρηκτικών υλών. Έτσι, εκείνο το καλοκαίρι κατάφερε να φτιάξει ένα σημαντικό κομμάδι το οποίο τον βοήθησε να καλύψει αρκετές από τις βασικές του ανάγκες για την επόμενη σχολική χρονιά.

Τον λίγο ελεύθερο χρόνο του ο Γιώργος βολόδερνε μόνος του στους δρόμους, στο λιμάνι, στις παραλίες, στα πεζούλια έξω από τα καφενεία και άκουγε τους «μεγάλους» και σκεφτόταν. Περιπατούσε και παρατηρούσε τα πάντα, τα σπίτια... «πώς θα τα έκανε καλύτερα, μεγαλύτερα και ομορφότερα...», όπως και τα καΐκια... «πιο ευσταθή, ασφαλέστερα, ανθεκτικότερα, πιο όμορφα, πιο γρήγορα...». Το ανήσυχο μυαλό του Γιώργου δούλευε με χίλιες στροφές. Ρωτούσε για το καθετί τους μεγάλους, τον πατέρα του, τους χτίστες, τους βαρκάρηδες, τους ψαράδες, τους ναυτικούς, τους μηχανικούς, τους καπεταναίους, τους εφοπλιστές... Και συχνά, σχεδόν καθημερινά, του άρσε να απομονώνεται στον «βράχο του Τούρκου». Ήταν ένας βράχος πολύ ψηλά, πάνω από τη «Γοργόνα» στην είσοδο του λιμανιού, απ' όπου αγνάντευε το απέραντο γαλά-

ζιο του Αιγαίου και τα μικρασιατικά παράλια, τις «χαμένες πατρίδες». Κι εκεί ονειρευόταν ταξίδια σε μέρη μακρινά. Τα όνειρά του ταυτίζονταν μέχρι την ατέλειωτη γραμμή του ορίζοντα, όπου το Αιγαίο συναντούσε τον ουρανό. Εκεί όπου όσο πλησίαζες τη γραμμή τόσο απομακρυνόταν ο ορίζοντας, και αυτό μέχρι το... άπειρο: «θα έφτανε μέχρι τ' άστρα...». Ναι, τα όνειρά του έφταναν μέχρι τ' άστρα. Δεν μπορούσε βέβαια να μαντέψει ακόμα τι θα έκανε, τι θα γινόταν, ούτε βέβαια με ποιον τρόπο θα το έκανε. Ήξερε όμως πολύ καλά, το διαισθανόταν, ότι σίγουρα θα έκανε κάτι μεγάλο. Ο παππούς του ο Νικόλας ήταν «Μεγάλος», όπως και ο πατέρας του μέχρι τον θάνατο της μητέρας του... «Μεγάλος» και ο πολυαγαπημένος θεός του Κώστια, «Μεγάλη» και η μητέρα του Ευγενία και όλο της το σόι. Πάμπολλοι ήταν και οι Αιγνουσιώτες μεγιστάνες εφοπλιστές και οι καλύτεροι καραβοκύρηδες. Όπως ήξερε ότι μεγάλη θα ήταν και η προσπάθεια, ο πόνος, οι στερήσεις, οι θυσίες, οι χαρές, οι λύπες, οι μάχες, οι νίκες και οι ήττες, οι επιτυχίες και οι απογοητεύσεις...

Έτσι ο Γιώργος επικεντρώθηκε ακόμα περισσότερο στους στόχους του: τα γράμματα και τη νέα του αγάπη, τη... μουντζούρα. Στον ελεύθερο χρόνο του καταπιανόταν με τις μηχανές του «Ευαγγελίστρια», σκαρί αγαπημένο των Τας. Ο καπετάν Κωστής, που τώρα ήταν στη δούλεψη του Δημάρα, κυβερνούσε το «δικό» του το σκαρί σε ταξίδια στην Τουρκία, στην Καβάλα, στη Λέσβο και σε πολλά άλλα νησιά του Αιγαίου. Μετέφεραν σταφύλια, τυριά, ασβέστη, κάρβουνο, μανταρίνια, πορτοκάλια και άλλα προϊόντα. Τα καλοκαίρια, κατά τη διάρκεια των σχολικών διακοπών, έπαιρνε μαζί του τον μικρό Γιώργο ως άμισθο ναύτη, παρ' όλες τις υπηρεσίες που πρόσφερε. Αλλά και τον ίδιο, όπως προαναφέραμε, δεν τον πλήρωναν πάντα. Και τούτο παρόλο που ως πρώην ιδιοκτήτης του καϊκιού αυτού ήταν άξιος καπετάνιος και πολύ καλός συντηρητής.

Μέγας δάσκαλος του Γιώργου υπήρξε ο Αιγνουσιώτης Στέλιος Κοντόζογλου, ο διευθυντής του δημοτικού σχολείου. Με υπομονή και διάθεση να «χτίσει» και να καλλιεργήσει το πνεύμα και τον χαρακτήρα των παιδιών πάλευε με τα φτωχά διδακτικά μέσα της εποχής, που ουσιαστικά περιορίζονταν σε ένα αλφαβητάρι

με κάποιες... ζωγραφιές. Το βασικότερο εργαλείο που είχαν στη διάθεσή τους οι μαθητές ήταν μια πλάκα και ένα κονδύλι (κάτι σαν μικρή κιμωλία), και πάνω σ' αυτή την πλάκα μάθαιναν την ελληνική γραφή και έκαναν αριθμητικές πράξεις. Έτσι έγραφαν, αποστήθιζαν, μάθαιναν και μετά έσβηναν για να ξαναγράψουν τα επόμενα. Ούτε λόγος για βιβλία, τετράδια, μολύβια και στυλό. Με αυτές τις απλές μεθόδους και τα πενιχρά διδακτικά μέσα συνεχίστηκαν οι «σπουδές» του Γιώργου στο δημοτικό, το οποίο και τελείωσε με άριστα. Αυτό ήταν η επιβράβευση του πιστού, ακούραστου και αποφοασισμένου αγωνιστή!

Η «τρελή» υπόσχεση στον θείο του Κωνσταντίνο Καραθεοδωρή

Ο Γιώργος λοιπόν από πολύ μικρός αγαπούσε πάρα πολύ τα γράμματα. Καταλύτης σ' αυτή του την κλίση υπήρξε το πνευματικό και «επαναστατικό» σύμβολο της οικογένειας αλλά και της Ελλάδας, Κωνσταντίνος Καραθεοδωρή, ο θείος του Κώστιας, τον οποίο ο μικρός Γιώργος κυριολεκτικά λάτρευε. Οι λιγοστές, πολύωρες όμως και ποιοτικές συναντήσεις του με τον σπουδαίο δάσκαλο, που ερχόταν συχνά πυκνά στη Χίο και στην Αιγνούσα, αποδείχθηκαν καθοριστικές και αποτέλεσαν την κινητήρια δύναμη για την απίστευτη πορεία που ακολούθησε σε ολόκληρη τη μετέπειτα ζωή του. Ο κοσμογυρισμένος και αγέραστος Καραθεοδωρή αγαπούσε πολύ τους νέους και του άρεσε να μιλά μαζί τους. Αγαπημένο θέμα του ήταν «Η σκοτεινή σπηλιά του Πλάτωνα», μια από τις πιο παραστατικές μεταφορές της αρχαιότητας με ηθικό δίδαγμα τη ματαιότητα του υλικού κόσμου, της επευφημίας, της φήμης και του πλούτου. Τον ενδιέφεραν τα προβλήματα των νέων και προσπαθούσε με κάθε τρόπο να τους εμφυσήσει την αγάπη για τη γνώση και τη φιλοσοφία. Λάτρευε κυριολεκτικά τον «μικρό Γιωργάκη» του, όπως του άρεσε να τον αποκαλεί. Εκτιμούσε και θαύμαζε το μαχητικό, ανοιχτό, οξυδερκές μυαλό του, τον υψηλό βαθμό ευφυΐας του και το πάντα ανήσυχο πνεύμα του. Ο «ποιητικός του λόγος, η δομή των φράσεων, το κατάλληλο ύφος, το εύρος των γνώσεων και οι ιστορίες του καλλιεργημένου αυτού θείου

σημάδεψαν για πάντα τον μικρό Γιώργο ενισχύοντας την εσωτερική ροπή του και την ανάγκη να κατακτήσει τη γνώση και μέσω αυτής την... ευδαιμονία.

«Γιώργο», του 'λεγε συνέχεια ο στοργικός και ευγενικός πάντα θεός Κώστιας, «σκοπός της ζωής σου να είναι η γνώση και όχι ο πλούτος. Μάθαινε, μάθαινε, μάθαινε. Δούλεψε σκληρά... Διάβαζε, γράφε και μέτρα. Σκέψου... Άνοιξε τους ορίζοντές σου ταξιδεύοντας, γνωρίζοντας και εξερευνώντας μέρη και ανθρώπους... Θα χρησιμοποιήσεις όλες τις δυνατότητες και τις δυνάμεις σου και θα επικεντρώσεις όλες σου τις προσπάθειες για την κατάκτηση του πολυτιμότερου αγαθού που είναι η γνώση, η παιδεία και τα γράμματα. Κατέχοντας τη γνώση θα γνωρίζεις τα πάντα; Όχι βέβαια. Η γνώση όμως θα σε βοηθήσει να σκέφτεσαι, να εξετάζεις λογικά τα πράγματα στη ζωή σου, να αποκτήσεις το “γνώθι σαυτόν”... Θεωρώντας το σύνολο της απρόβλεπτης και ανεκτίμητης “παγκόσμιας τύχης”, η μοιρασιά της οποίας είναι η “μοίρα” του κάθε ανθρώπου, με όλα τα παραπάνω θα αυξήσεις το δικό σου μερίδιο της... τύχης. Θα ορίσεις εσύ ο ίδιος τη μοίρα σου πολλαπλασιάζοντας τις ευκαιρίες σου για να βγεις από τη μιζέρια και να προχωρήσεις δημιουργώντας τις καλύτερες προϋποθέσεις για να αντιμετωπίσεις το άγνωστο πεπρωμένο σου, όποιο και αν είναι αυτό... Μα πάνω απ' όλα, Γιωργάκη μου, να αγαπάς την πατρίδα σου, την Ελλάδα. Αυτό να μην το ξεχνάς ποτέ. Γιατί μόνο σε μια ελεύθερη και δυνατή Ελλάδα θα μπορέσεις να δημιουργήσεις και να προχωρήσεις... Το να αγαπάς και να αγωνίζεσαι για τον γενέθλιο τόπο σου δεν είναι μόνο ο απαράβατος νόμος του Χρέους και του Καθήκοντος προς αυτόν, είναι “Η” προϋπόθεση, είναι ο Νόμος αυτής της ίδιας της... Ευδαιμονίας». Τελειώνοντας το κήρυγμα ο θεός Κώστιας έλεγε στον Γιώργο: «Υποσχέσου μου ότι θα κάνεις τα πάντα για να μάθεις, να σπουδάσεις, να μορφωθείς και να φτάσεις μέχρι τα... άστρα. Και όποτε χρειαστεί, θα δώσεις τα πάντα, ακόμα και τη ζωή σου, για την ελευθερία της πατρίδας μας, της αγαπημένης Ελλάδας μας». Λόγια σοφά, λόγια δυνατά, που έμειναν βαθιά χαραγμένα στο μυαλό του μικρού Γιώργου και όπως θα δούμε αργότερα δεν τον εγκατέλειψαν ποτέ. Ήταν προφανές ότι η διαμόρφωση του ισχυρού χαρακτήρα του

συμβάδιζε με την ταχύτατη πνευματική εξέλιξή του. Και ύστερα ερχόταν η κοφτή και σταράτη, γεμάτη πεποίθηση απάντηση του μικρού Γιώργου: «Σου το υπόσχομαι, θείε μου... Θα παλέψω, θα δουλέψω σκληρά και θα κάνω τα πάντα για να γίνω κι εγώ μεγάλος και τρανός. Είμαι έτοιμος να στερηθώ τα πάντα και να ακολουθήσω πιστά τους σκληρούς κανόνες των δασκάλων μου και του σχολείου, και όχι μόνο... Και, τέλος, σου υπόσχομαι ότι, εάν και όποτε χρειαστεί, θα δώσω και τη ζωή μου την ίδια για την ελευθερία της πατρίδας μου».

Οι πρώτες πολιτικές ανησυχίες του Γιώργου

Οι διακρίσεις πάνω στο νησί ήταν πολλές. Από τη μια οι πρόσφυγες, οι οποίοι ήταν και οι φτωχότεροι, πολίτες βήτα κατηγορίας δηλαδή, και από την άλλη οι ντόπιοι, που αποτελούσαν τη μεσαία και την ανώτερη τάξη. Ακόμα και τα καφενεία του νησιού ήταν διαφορετικά, άλλα για τους ντόπιους και άλλα για τους πρόσφυγες. Οι πρώτοι ήταν ναυτικοί, καπεταναίοι και άλλοι εργαζόμενοι στα καράβια, καθώς επίσης και οι εφοπλιστές οι οποίοι έμεναν τότε στο νησί. Ζούσαν πλουσιοπάροχα στα αρχοντικά τους με τους υπηρέτες τους και με όλα τα καλά. Αργότερα οι περισσότεροι εφοπλιστές έφυγαν για τον Πειραιά και το Λονδίνο. Οι πρόσφυγες όμως, όπως συμβαίνει παντού και πάντα, ήταν για να κάνουν τις χαμαλοδουλειές. Κάποιοι, λίγοι βέβαια, λόγω της πρότερης εμπειρίας τους κατάφεραν να μπαρκάρουν στα πλοία των εφοπλιστών και έτσι να ξεφύγουν από τη μιζέρια τους.

Αυτό ήταν τότε το νησί της Αιγνούσας. Μια κουκκίδα του κόσμου στο βορειοανατολικό Αιγαίο που αριθμούσε περί τους 5.000 κατοίκους. Ενός κόσμου που σαν καζάνι σιγόβραζε μετά την καταστροφή του μεγάλου πολέμου και την οικονομική κρίση που ξέσπασε αργότερα στις Ηνωμένες Πολιτείες της Αμερικής, εκείνη τη μαύρη Πέμπτη, 24 Οκτωβρίου 1929, όταν κατέρρευσε το Χρηματιστήριο της Νέας Υόρκης.

Καλοκαίρι του 1936. Βρισκόμαστε στην εποχή του Μεσοπολέμου. Από τα πλέον προσφιλή θέματα συζήτησης των «μεγάλων» στα

καφενεία και στις πλατείες της Αιγνούσας ήταν ο Εμφύλιος Πόλεμος της Ισπανίας που είχε ξεσπάσει τον Ιούλιο του ίδιου χρόνου. Ο Γιώργος, μαζί με τα άλλα πιτσιρίκια, κάθονταν κοντά τους στα πεζούλια. Άκουγαν τους εφοπλιστές και τους καπετάνιους να καυχώνται και να επαίρονται για τις «business» που έκαναν με την εμπόλεμη Ισπανία. Άκουγαν για τον δικτάτορα Φράνκο, την Πασσιονάρια... Άκουγαν τους μεγάλους να διηγούνται το πώς έκαναν «δουλειές», προμηθεύοντας και τις δύο αντιμαχόμενες παρατάξεις στην Ισπανία με πολεμικό υλικό, αγαθά και προϊόντα από την Αμερική, την Αγγλία και άλλες χώρες. Υπερήφανοι για τα κατορθώματά τους, κορδώνονταν και εξηγούσαν ο ένας στον άλλον για το πώς έσπαζαν το εμπάργκο, τον αποκλεισμό δηλαδή των ισπανικών ακτών που είχαν επιβάλει οι ναυτικές δυνάμεις των Συμμάχων του Φράνκο, Γερμανών και Ιταλών, για να μην μπορεί η δημοκρατική Ισπανία να παίρνει βοήθεια από το εξωτερικό. Ο Γιώργος βέβαια, μικρό παιδί, όπως και οι υπόλοιποι φίλοι του, δεν τα καταλάβαινε όλα. Αυτά ήταν κουβέντες των μεγάλων. Όμως, σαν παιδί της πιάτσας, καταλάβαινε πολύ καλά τις απάτες αυτών των καυχησιάρηδων στην πλάτη ενός ολόκληρου λαού, του ισπανικού. Και αρκετά αργότερα έμαθε με λεπτομέρειες, από αυτά που διάβασε αλλά και από μελλοντικούς και πολύ μεγαλύτερους του Έλληνες συντρόφους, συναγωνιστές και φίλους του, οι οποίοι συμμετείχαν στον Εμφύλιο της Ισπανίας μαζί με άλλους 50.000 Έλληνες εθελοντές, για το τι ακριβώς έγινε εκείνη την εποχή και το τι σήμαινε ο πόλεμος εκείνος για το κοντινό μέλλον της Ευρώπης.

4 Αυγούστου 1936. Στην Ελλάδα, και λίγο μετά το ξέσπασμα του Ισπανικού Εμφυλίου, πρωθυπουργός έγινε ο στρατηγός Ιωάννης Μεταξάς. Με πρωτεργάτες τους Άγγλους και σε συμφωνία με τον βασιλιά Γεώργιο Β', ανιψιό του τότε βασιλιά του Ηνωμένου Βασιλείου Γεωργίου Ε', ο οποίος επανήλθε στον ελληνικό θρόνο το 1935, κατέλυσε τον κοινοβουλευτισμό και επέβαλε τη γνωστή «μεταξική δικτατορία».

Από τις πρώτες κιόλας μέρες που ακολούθησαν την κίνηση αυτή του Μεταξά ο Γιώργος και οι υπόλοιποι κάτοικοι του νησιού έβλεπαν τον σταθμό της Χωροφυλακής της Αιγνούσας να ενισχύε-

ται καθημερινά από νέους χωροφύλακες που κατέφταναν στο νησί από τον Πειραιά μέσω της Χίου. Η παρουσία τους, φαινόμενο πρωτόγνωρο για το νησί, προκαλούσε εύλογη αναστάτωση στον ντόπιο πληθυσμό. Για πολλές μέρες τα μάτια του Γιώργου έβλεπαν «καλούς» ανθρώπους του νησιού να σπρώχνονται στα καΐκια, με χειροπέδες και συνοδεία χωροφυλάκων, με προορισμό τη Χίο. Και μετά ποιος ξέρει για πού. Τους περισσότερους κανέννας δεν τους ξαναείδε ποτέ. Ο μικρός Γιώργος δεν μπορούσε να το εξηγήσει και όταν ρωτούσε απορημένος τον πατέρα του, έπαιρνε μια ξερρή απάντηση: «Εσύ, μικρέ, να μην ανακατεύεσαι με αυτά και να κοιτάς μόνο τη δουλειά σου».

Την ίδια περίοδο το καθεστώς της 4ης Αυγούστου ίδρυσε στην Ελλάδα το «καμάρι» του δικτάτορα, τη φασιστική («Εθνική Οργάνωση Νεολαίας») (ΕΟΝ), κατά τα πρότυπα της χιτλερικής νεολαίας του φον Σίραχ. Γνωστή είναι άλλωστε η περίφημη ιστορική φράση του τελευταίου, αυτοαποκαλούμενου και ως «παιδαγωγού της νεολαίας»: «Όταν ακούω τη λέξη “κουλτούρα” βγάζω το περίστροφό μου». Ο Γιώργος, δεκάχρονο τότε παιδί, παρ' όλες τις παροτρύνσεις των πολύ νέων σε ηλικία χωροφυλάκων, φίλων και γνωστών, ούτε που το σκέφθηκε αλλά ούτε και έγινε ποτέ μέλος της. Δεν γνώριζε βέβαια και πολλά πράγματα. Με το ώριμο όμως για την ηλικία του παιδικό μυαλό, είχε αρχίσει ήδη να σχηματίζει μια εικόνα για τη δράση της βλέποντας την τρομοκρατική συμπεριφορά και τις βιαιοπραγίες τόσο των μελών της ΕΟΝ όσο και των προκλητικών χωροφυλάκων απέναντι σε αθώους πολίτες. Ο Γιώργος τούς περιφρονούσε. Δεν τους χάριζε ούτε την καλημέρα του. Με αυτά που έβλεπε να κάνουν στους συμπολίτες του έφτασε σε σημείο να τους μισεί.

Όσπου το φθινόπωρο του 1936 αρρώστησε και η δεύτερη γυναίκα του καπετάν Κωστή, η Μαριγή, η οποία αφού μεταφέρθηκε στη Χίο πέθανε στο νοσοκομείο του νησιού. Έτσι, ο τρίχρονος ετεροθαλής αδερφός του Παναγιώτης έμεινε κι εκείνος ορφανός, και από πολύ μικρή ηλικία μπήκε και αυτός στα βάσανα. Τρία αδέρφια, δύο μάνες χαμένες και γύρω τους το απόλυτο τίποτα μ' έναν πατέρα να αγωνίζεται για την επιβίωση. Ο μικρός Γιώργος ξυπνούσε κάθε πρωί με τη φοβερή σκέψη ότι θα αντίκριζε και πά-

λι... κουρέλια. Βέβαια, δεν τον εντυπωσίαζαν τα λούσα, οι επαύλεις και τα σκάφη των πλουσίων, εφοπλιστών και καπεταναίων, παρόλο που κάποτε και η οικογένειά του τα είχε όλα αυτά, αλλά τα έχασε. Από μια ασθένεια; Από ατυχία; Από την αδικία του Θεού; Της φύσης; Των ανθρώπων; Με τα λίγα κολλυβογράμματα ενός δημοτικού της μικροσκοπικής Αιγνούσας και την παντελή απουσία του πατέρα του καπετάν Κωστή, η μόρφωση του Γιώργου ολοκληρωνόταν στα πεζοδρόμια, στα πεζούλια, στους ντόκους και στους καφενέδες. Εκεί όπου ακούγονταν οι κουβέντες των μεγάλων και οι ατάκες του σοφού λαού. Μελετώντας τις ατάκες αυτές έπλαθε όνειρα, οραματιζόταν, σκεφτόταν, αναρωτιόταν...

Τα πρώτα λοιπόν σκληρά πολιτικά ερεθίσματα του Γιώργου ήταν πολλά και συνεχή. Το εύστροφο μυαλό του μικρού παιδιού δεν μπορούσε να καταλάβει: Πώς είναι δυνατόν να εργάζεται κανείς και να μην πληρώνεται; Πώς είναι δυνατόν εκείνοι που εργάζονταν στα χωράφια δέκα και δώδεκα ώρες την ημέρα να μην μπορούν να ικανοποιήσουν την πείνα τους έστω και με ένα κομμάτι ψωμί; Πώς οι τσαγκάρηδες που έφτιαχναν τόσα ζευγάρια παπούτσια κάθε ημέρα δεν μπορούσαν να αποκτήσουν για τους ίδιους έστω και ένα ζευγάρι τον χρόνο; Πώς εκείνοι που εργάζονταν στις οικοδομές σαν σκλάβοι δεν μπορούσαν να αποκτήσουν έστω και ένα δωμάτιο; Και πολλά άλλα τέτοια ερωτήματα και απορίες... Από την άλλη, τα αφεντικά τους διέθεταν όλα τα παραπάνω και μάλιστα σε αφθονία. Γιατί υπήρχε αυτή η αδικία; Δεν του φαίνονταν καθόλου λογικά όλα αυτά. Δεν έβγαζαν νόημα. Δεν τον ενδιέφεραν βέβαια τα πλούτη και η πολυτέλεια. Τον στενοχωρούσε όμως και τον θύμωνε η απόλυτη ένδεια των συνανθρώπων του, που παρέα με τα σκυλιά και τις γάτες έψαχναν στα σκουπίδια για να βρουνε κάτι να φάνε, υποβιβάζοντας το επίπεδό τους σ' εκείνο των... ζώων. Γινόταν θηρίο.

Τέλος, οι εφοπλιστές είχαν χτίσει δεκαέξι εκκλησίες που πολύ σπάνια λειτουργούνταν, χωρίς όμως να μεριμνήσουν για έναν έστω υγειονομικό σταθμό. Είχαν δηλαδή φροντίσει με υπερβάλλοντα ζήλο τη λατρεία του Θεού, που μπορούσε κάλλιστα να γίνει από έναν ναό, και αδιαφόρησαν για την υγεία των ανθρώπων, γεγονός που προκαλούσε δεκάδες άδικους θανάτους κάθε χρόνο.

Ναυτικό Φυλλάδιο στα... δώδεκα!

Με τον καιρό, ο Γιώργος κατάλαβε πόσο μεγάλη γοητεία και επιρροή ασκούσε πάνω του η μηχανική. Από πολύ μικρός ασχολούνταν με τις μηχανές των καΐκιών στα οποία εργαζόταν ο πατέρας του ο καπετάν Κωστής. Έφτασε στο σημείο να τις λύνει και να τις δένει σαν ένας έμπειρος μηχανικός. Έτσι, από πολύ νωρίς είχε συνειδητοποιήσει ότι η δουλειά του μηχανικού ήταν εκείνο που αναζητούσε το πάντα ανήσυχο πνεύμα του. Έγινε το μόνιμο όνειρό του, στον ύπνο του και στον ξύπνιο του. Η ιδέα να σπουδάσει σφηνώθηκε από νωρίς στο μυαλό του. Του έγινε εμμονή. Και πίστευε βαθιά μέσα του πως όπως και να του τα έφερνε η ζωή εκείνος θα σπούδαζε... Μηχανικός. Θα έκανε τα πάντα και μάλιστα με το παραπάνω για να τηρήσει την υπόσχεσή του στον θείο του Κώστια. Δεν θα τον απογοήτευε με τίποτα. Από τον σκληρό πατέρα του καπετάν Κωστή, από πολύ μικρός, έμαθε ότι «ο λόγος των Τας δεν ήταν διαπραγματεύσιμος. Ήταν κανόνας, ήταν νόμος».

Οι δυσκολίες της ζωής, που ποτέ δεν έλειψαν στην τρυφερή ηλικία του Γιώργου, σμίλεψαν ένα παιδί ξεχωριστό, με αποφασιστικότητα, ισχυρό χαρακτήρα, αυτοπειθαρχία και ακλόνητη θέληση, και τον έκαναν να δραπετεύσει από την κακομοιριά και τη μιζέρια. Δεν θα 'ταν για πάντα παραγιός. Αυτό ήταν το μόνο σίγουρο. Είχε μάθει από τον πεζοναύτη πατέρα του ότι: «Η σιγουριά απαιτεί τόλμη και η αμφιβολία... εξυπνάδα». Από «γονιδιακής» άποψης αυτή του η επιθυμία πήγαζε σίγουρα από την πλευρά της πολυσπουδαγμένης, μορφωμένης και πνευματικά καλλιεργημένης μητέρας του Ευγενίας και πιο πίσω του θείου του Καραθεοδωρή, ίσως και του αυτοδίδαχτου παππού του καπετάν Νικόλα, αφού ο πατέρας του, ο καπετάν Κωστής, δεν είχε και τις καλύτερες σχέσεις με τα γράμματα.

Καλοκαίρι του 1938. Ο Γιώργος είχε μόλις τελειώσει το δημοτικό. Δυστυχώς όμως για εκείνον στο νησί δεν υπήρχε γυμνάσιο. Τα παιδιά, και μόνο εκείνα που είχαν την οικονομική δυνατότητα, πήγαιναν στο γυμνάσιο στη Χίο, όπου υπήρχε και σπουδαία Εμπορική Σχολή. Έτσι, η μεγάλη δίψα του Γιώργου για γνώση και η σφο-

δρή επιθυμία του να συνεχίσει τις γυμνασιακές σπουδές του στη Χίο ήταν αδύνατο να ικανοποιηθούν εξαιτίας της οικονομικής του ανέχειας. Ζήτησε από τον πατέρα του να τον στείλει τουλάχιστον στη Χίο, στο φημισμένο τότε μηχανουργείο του «Μαλκότση», για να ειδικευτεί στις μηχανές εσωτερικής καύσης. Μα και αυτό για τον ίδιο λόγο στάθηκε αδύνατο. Έτσι, τα πάντα συνηγορούσαν στο ότι το πεπρωμένο του τελικά θα ήταν μια μίζερη ζωή στην ανύπαρκτη στον χάρτη Αιγνούσα, το νησί του οποίου η παραγωγή περιοριζόταν σε κάποια αγροτικά και κτηνοτροφικά προϊόντα, και τα ψάρια. Δεδομένου ότι το μεγαλύτερο έσοδο του νησιού προερχόταν από το ναυτιλιακό συνάλλαγμα, αφού η συντριπτική πλειονότητα των νέων αλλά και των μεγαλύτερων ανδρών πήγαιναν στα καράβια, ο μικρός και αποφασιστικός Γιώργος δεν έμεινε με σταυρωμένα τα χέρια. Υπέβαλε τα χαρτιά του και έβγαλε Ναυτικό Φυλλάδιο με αριθμό «15060Θ». Αριθμός που έμεινε χαραγμένος στη μνήμη του μέχρι το τέλος της ζωής του. Και ήταν μόλις δώδεκα χρόνων. Έτσι, με το Ναυτικό Φυλλάδιο στην τσέπη, ο μικρός Γιώργος άρχισε να εργάζεται επίσημα πλέον ως ναύτης κάτω από τις εντολές του καπετάνιου πατέρα του, του Κωστή, στο «Ευαγγελίστρια».

Νοέμβριος 1938. Ο Γιώργος δεν θα ξεχνούνε ποτέ ότι την ημέρα έκδοσης του Φυλλαδίου του η μεγάλη είδηση που κυκλοφορούσε από στόμα σε στόμα ήταν εκείνη του θανάτου του μεγάλου και ορκισμένου εχθρού της Ελλάδας, και όχι μόνο, ηγέτη των Νεότουρκων Μουσταφά Κεμάλ Ατατούρκ από κίρρωση του ήπατος στο παλάτι Ντολμά Μπαχτσέ στην Κωνσταντινούπολη, λόγω του πάθους του για το αλκοόλ. Τότε ήταν που ο μικρός Γιώργος έμαθε την ύπαρξή του.

Το γεράκι ο Μανώλης και ο άδικος πνιγμός του

Ενάμιση χρόνο μετά τον θάνατο της Μαριγής, τον χειμώνα του 1938, ένα άλλο λυπηρό γεγονός ήρθε να προστεθεί στην ήδη καταρρακωμένη ψυχολογία του καπετάν Κωστή. Πάντα στα ταξίδια του από την Αιγνούσα στη Χίο ο τελευταίος είχε για παρέα το γεράκι του, τον Μανώλη. Γνωστός σε όλους, ο Μανώλης ήταν η μασκότ του καϊκιού. Ήταν εκείνος που καλωσόριζε τους επιβιβαζόμενους στο

καΐκι ταξιδιώτες πετώντας πάνω από τα κεφάλια τους με χαρούμενες κραυγές και οι τελευταίοι τού ανταπέδιδαν την αγάπη τους με ένα χαμόγελο. Θεωρούσαν αυτονόητη την παρουσία του, ήταν η μαस्कότ τους. Το «Ευαγγελίστρια», ο καπετάν Κωστής και ο Μανώλης ήταν ένα. Κάθε πρωί, ξεκινώντας για τη Χίο, ο καπετάνιος τον τσίριζε κυρίως με ψάρια αλλά και άλλα καλούδια. Με το που έφτανε το «Ευαγγελίστρια» στη Χίο, ο Μανώλης, αφού παρακολούθουσε την αποβίβαση και του τελευταίου επιβάτη, έφευγε για τα δικά του μέρη γύρω από το μεγάλο λιμάνι. Και με το που σφύριζε το καΐκι «αναχώρηση», ο Μανώλης επέστρεφε. Καθ' όλη δε τη διάρκεια του ταξιδιού συντρόφευε τον καπετάν Κωστή κουρνιασμένος στον ώμο του.

Συχνά όμως ο Μανώλης καθυστερούσε την αναχώρηση του καΐκιού λόγω της μεγάλης απομάκρυνσής του από το καΐκι. Ο καπετάνιος λοιπόν, για να του αφαιρέσει αυτή τη δυνατότητα, ψαλίδισε λίγο τα φτερά του μειώνοντας έτσι το εύρος του ανοίγματός τους. Και όταν το καΐκι έφτανε στο λιμάνι της Χίου, το γεράκι έφευγε και ανέβαινε στις στέγες των κτιρίων που ήταν δίπλα στην προβλήτα που έδενε το καΐκι. Μέχρι εκεί άλλωστε μπορούσε να πετάξει, και έμενε εκεί μέχρι την προσεχή αναχώρηση. Με το που αμολούσε κάβους το «Ευαγγελίστρια» και σήκωνε άγκυρα, ο Μανώλης επέστρεφε αμέσως σε αυτό.

Όσπου μια μέρα, και παρ' όλα τα σφυρίγματα του καπετάνιου, ο Μανώλης έχασε την αναχώρηση. Έβλεπε το καΐκι να απομακρύνεται και προσπάθησε να το προλάβει. Ο καπετάν Κωστής, μόλις το είδε από μακριά, έκοψε αμέσως ταχύτητα για να βοηθήσει τον φίλο του και ο Μανώλης, με ψαλιδισμένα πλέον τα φτερά του, προσπάθησε πολύ. Το πάλεψε. Δεν τα κατάφερε όμως. Πετώντας αντίθετα στον δυνατό βόρειο άνεμο έπεσε αποκαμωμένος στη θάλασσα. Ο καπετάν Κωστής έκανε αμέσως στροφή επιτόπου με σκοπό να προσεγγίσει το σημείο της πτώσης και με μεγάλη αγωνία προσπάθησε να εντοπίσει το γεράκι του στη φουρτουνιασμένη θάλασσα. Μάταια όμως. Ο Μανώλης είχε χαθεί για πάντα. Η θάλασσα, που τόσα είχε δώσει στον καπετάνιο, του πήρε κάτι πολύ αγαπημένο. Η καρδιά του Κωστή έμεινε βαριά για πολλά χρόνια. Ποτέ δεν μπόρεσε να ξεπεράσει τον χαμό του Μανώλη και θεωρούσε τον εαυτό του ως τον μόνο υπεύθυνο.