

 [image: Cover]

The Project Gutenberg EBook of General Georgios Karaiskakis' Biography, by
Dimitris Ainian

This eBook is for the use of anyone anywhere at no cost and with
almost no restrictions whatsoever. You may copy it, give it away or
re-use it under the terms of the Project Gutenberg License included
with this eBook or online at www.gutenberg.org

Title: General Georgios Karaiskakis' Biography

Author: Dimitris Ainian

Release Date: August 22, 2011 [EBook #37162]

Language: Greek

*** START OF THIS PROJECT GUTENBERG EBOOK GEORGIOS KARAISKAKIS ***

Produced by Sophia Canoni

Note: The tonic system has been changed from polytonic to
monotonic. The spelling of the book has not been changed
otherwise. Bold words are included in &, while words in italics
in _. Footnotes have been converted to endnotes.

Σημείωση: Το τονικό σύστημα έχει αλλάξει από πολυτονικό σε
μονοτονικό. Η ορθογραφία του βιβλίου κατά τα άλλα παραμένει ως
έχει. Λέξεις με έντονους χαρακτήρες περικλείονται σε &, ενώ
λέξεις με πλαγίους χαρακτήρες σε _. Οι υποσημειώσεις έχουν
μεταφερθεί στο τέλος του βιβλίου.

1. ΙΣΤΟΡΙΚΗ ΒΙΒΛΙΟΘΗΚΗ 1.

Η ΒΙΟΓΡΑΦΙΑ
ΤΟΥ ΣΤΡΑΤΗΓΟΥ
ΓΕΩΡΓΙΟΥ ΚΑΡΑΪΣΚΑΚΗ

ΥΠΟ
ΤΟΥ ΙΔΙΑΙΤΕΡΟΥ ΓΡΑΜΜΑΤΕΩΣ ΤΟΥ
Δ. Α Ι Ν Ι Α Ν Ο Σ

Ε Κ Δ Ο Σ I Σ ΔΕΥΤΕΡΑ
(Μετά συλλογής ανεκδότων και αποφθεγμάτων)

ΥΠΟ
I. ΒΛΑΧΟΓΙΑΝΝΗ

ΕΝ Α θ Η Ν Α I Σ
ΕΚ ΤΟΥ ΤΥΠΟΓΡΑΦΕΙΟΥ Γ. Σ. ΒΛΑΣΤΟΥ
20 ΟΔΟΣ ΝΙΚΗΣ — ΟΔΟΣ ΑΠΟΛΛΩΝΟΣ 2

1. ΙΣΤΟΡΙΚΗ ΒΙΒΛΙΟΘΗΚΗ 1.

Η ΒΙΟΓΡΑΦΙΑ
ΤΟΥ ΣΤΡΑΤΗΓΟΥ
ΓΕΩΡΓΙΟΤ ΚΑΡΑΪΣΚΑΚΗ

ΥΠΟ
ΤΟΥ ΙΔΙΑΙΤΕΡΟΥ ΓΡΑΜΜΑΤΕΩΣ ΤΟΥ

Δ. ΑΙΝΙΑΝΟΣ

ΕΚΔΟΣΙΣ ΔΕΥΤΕΡΑ

ΥΠΟ Ι. ΒΛΑΧΟΓΙΑΝΝΗ

ΕΝ ΑΘΗΝΑΙΣ

ΕΚ ΤΟΥ ΤΥΠΟΓΡΑΦΕΙΟΥ Γ.Σ. ΒΛΑΣΤΟΥ

20 ΟΔΟΣ ΝΙΚΗΣ — ΟΔΟΣ ΑΠΟΛΛΩΝΟΣ 2

1903

ΠΡΟΛΟΓΟΣ

Η σπουδαιοτάτη αυτή βιογραφία του Γεωργίου Καραϊσκάκη, γραφείσα
παρ' ανδρός όστις μετέσχε των δύο τελευταίων μεγάλων
εκστρατειών του ηρωϊκού στρατάρχου και υπηρέτησεν υπ' αυτόν ως
έμπιστός του γραμματεύς και συμμαχητής, είναι η μόνη αυθεντική
έκθεσις περί του βίου και των έργων του βαθυγνώμονος και
γενναιοκάρδου Ρουμελιώτου, όστις υπήρξεν η πρώτη στρατιωτική
μεγαλοφυία της νεωτέρας Ελλάδος. Το έργον του Δημητρίου
Αινιάνος εχρησίμευσεν αργότερα ως η κυριωτέρα πηγή εις την
γνωστήν βιογραφικήν μελέτην του ιστορικού Κ. Παπαρρηγοπούλου.
Υπάρχει όμως και παλαιοτέρα, πολύ σύντομος, βιογραφία του
Καραϊσκάκη γραφείσα υπό του αγωνιστού Γ. Γαζή (1), η οποία
περιέχει πληροφορίας τινάς μη υπαρχούσας εις το έργον του
Αινιάνος. Ο Καραϊσκάκης λοιπόν, κατά τον Γαζήν, εγεννήθη από
γονείς καλούς. Η μητέρα του ήτον αδελφή του Κώστα Δημισκή και
πρώτη εξαδέλφη του καπετάν Γώγου Μπακώλα. Ανετράφη εις την
Αυλήν του Αλή πασά και εχρημάτισεν εις την δούλευσίν του έως
εις τον αποκλεισμόν του. Με τον Κατσαντώνην όταν ήτον, εφόνευσε
με το χέρι του τον αδόμενον ντερβέναγα Βεληγκέκα. Όταν ο Αλή
πασάς επήγεν εις το Βιδίνι κατά του Πασβάντογλου, ο Καραϊσκάκης
άφησε τον Αλή πασά και εγύρισε με τον Πασβάντογλου κλεισθείς
εις το Βιδίνι μήνας τρεις. Και δια να μη γνωρισθή ότι ήτον
χριστιανός, μετωνομάσθη Καραλής. Όταν όμως εβγήκεν από το
κάστρον και τον έβαλεν εις το χέρι ο Αλή πασάς, τον έστρωσεν
εις τον φάλαγγα και του έδωκεν εις τα ποδάρια ξυλιαίς χίλιαις.
Άλλην μίαν φοράν τον έβαλεν εις την φυλακήν εις τον άλυσον και
εις το κούτσουρον χρόνους δύο. Πολλάκις όμως τον επεριποιήθη
και τον εδιόρισεν επί κεφαλής σημαντικών στρατευμάτων και
εκδουλεύσεων, πολιτευόμενος αυτόν έως εις τον αποκλεισμόν του.

Περί του στρατιωτικού χαρακτήρος του Καραϊσκάκη ιδού τι γράφει
ο Γαζής·

«Βάσιν είχε το πώς να κερδαίνη την αγάπην και σέβας των
στρατευμάτων.

Το να γνωρίζη εις πόσον βαθμόν φιλοτιμίας ευρίσκεται ο καθείς.

Από ποία πάθη κυριεύεται ο καθείς.

Όσους εγνώριζεν ικανούς του να τον βλάψουν ή να τον ωφελήσουν,
επάσχιζε να τους κερδαίνη ή με το πουγγί ή με το σπαθί.

Εβράβευε τους αξίους και ανδραγαθούντας με άττια, με άρματα, με
γρόσια, με βαθμούς, γινώσκων ότι όπου άθλα αρετής πρόκεινται,
εκεί και άνδρες αγαθοί γίνονται, κατά το ρητόν.

Προικισμένος ων με όλα τα φυσικά και τυχηρά προτερήματα, όσους
εγνώριζε φιλοτίμους και φιλοδόξους, ερέθιζε την φιλοτιμίαν τους
τόσον με τους επαίνους και κατηγορίας, ώστε πολλοί ηναγκάζοντο
ή να φανούν άξιοι των επαίνων του, ή να φύγουν απ' αυτόν, διά
να μην ακούουν τας κατηγορίας του· διότι οι έπαινοί του
ανέβαινον έως τρίτου ουρανού και αι κατηγορίαι του έως τα
καταχθόνια, ή, τολμώ ειπείν, έξω του παντός. Η ευφράδειά του
και η συναναστροφή του ήτον έν θέατρον και πολλάκις οι
στρατιώται χάσκοντες εις τας κομψότητας και αστειολογίας του,
αλησμονούσαν να γευματίσουν. Ήτον μεγαλόδωρος και ευεργετικός,
μεταδοτικώτατος και χαριστής· το φλωρί το εθεωρούσεν ως οβολόν
εις τας χρείας του. Είχε νουν εφευρετικόν και γεννητικόν και
φυσικήν ρητορείαν. Πολλάκις έπλαττε ψεύματα τεχνικώτερα της
αληθείας και εξουθένωνε την αλήθειαν ως ανυπαρξίαν. Ελάττωμα
μόνον είχε την οξυθυμίαν· είχεν όμως πάντοτε ειλικρινή καρδίαν.
Η Τουρκία όλη τον είχεν εις μεγάλον θαυμασμόν και ωνόμαζεν
αυτόν Ρούμελη και Μώρα βαλεσί, ο εστιν ηγεμόνα της Ελλάδος. Οι
Αλβανοί μάλιστα ομνύουν εις το όνομά του. Περιηγούμενος προ
οκτώ μηνών εις την Ευρωπαϊκήν Τουρκίαν, ήκουσα πολλάκις εις την
Αλβανίαν, όταν πιάνωνται εις εμφύλιον πόλεμον αναμεταξύ των οι
Αλβανοί, φοβερίζοντες ο ένας τον άλλον, να λέγουν· «Ντάλε!
ντάλε! τιέ σιότζι νιέρ ντουφέκ Καραϊσκάκιτ», ήγουν «στάσου,
στάσου, να ιδής μια φορά ντουφέκι του Καραϊσκάκη».

Ιδού τι και ο Σπυρ. Τρικούπης αναφέρει περί του Καραϊσκάκη εις
τον λόγον, τον οποίον απήγγειλε την 24 Απριλίου 1827, μετά τον
θάνατον του στρατηγού· «Άτρομος πάντοτε εις τους πολέμους,
ατρομώτερος πολύ εφάνη καθ' ο διάστημα ήτον αρχηγός των κατά
την Στερεάν Ελλάδα στρατευμάτων· τότε είχε ψωμί και αυτός, όταν
είχαν και οι αγαπητοί του Έλληνες· η κλίνη του ήτον κλίνη απλού
στρατιώτου· πρωταγωνιστής επαρουσιάζετο, και την τιμήν του
αγώνος όλην την απέδιδεν εις άλλους· ενθουσιασμένος διά την
παληκαριάν, ως παληκάρι και ο ίδιος, την ετιμούσεν όπου την
έβλεπε και την αντάμειβε πλουσιοπάροχα· τους γνωστούς διά την
ανδρείαν τους έκραζε κατ' όνομα, όταν εξεσπάθωνεν εν καιρώ
μάχης, διά να τον ακολουθήσουν· έβγανε τα πιστόλια του από την
μέσην του και με αυτά εις ανταμοιβήν παληκαριάς εστόλιζε του
παληκαριού την μέσην· έλυε την ζώνην του και έδιδεν εις τας
ανάγκας του πολέμου και το ύστερον νόμισμά του».

Ο δε Παναγιώτης Σούτσος εις τον πανηγυρικόν της 25 Μαρτίου 1846
ως εξής περιγράφει τον ηθικόν και φυσικόν χαρακτήρα του μεγάλου
Καραΐσκου· «…Ο ανήρ αυτός έχων νουν ακατέργαστον, αλλά
γεννητικώτατον και οξύτατον, άμοιρος ων παιδείας, αλλ' αγαπών
και τιμών τους πεπαιδευμένους, φιλάσθενος, αλλά καρτερικώτατος
εις τας σκληραγωγίας, δαπανών αφειδώς την ιδίαν περιουσίαν εις
τας δημοσίας ανάγκας, εκθέτων τους περί αυτόν εις τους υπέρ
πατρίδος κινδύνους και πρώτος αυτός εκτιθέμενος,
στρατηγηματικώτατος απάντων και των πάντων τας στρατιωτικάς
γνώμας ακούων και σταθμίζων, ακόρεστος δόξης και ονόματος . . .
. Ανάστημα μέτριον, σώμα ισχνόν, χρώμα υπομέλαν, μέτωπον πλατύ,
ευρεία εστία σκέψεως, οφρείς πυκναί και πλήρεις μεριμνών,
ελαιόμαυροι και μικροί οφθαλμοί, αλλ' αστράπτοντες, αιθέριόν τι
πνεύμα υποφουσκώνον τους μυκτήρας του και διακεχυμένον εις όλον
το πρόσωπον αυτού… κόμη ως χαίτη λέοντος . . .».

Ηδικήθη μέχρι σήμερον το όνομα και η μνήμη του Καραϊσκάκη. Το
μέγα και σημαντικόν έργον αυτού δεν κατέλαβεν εις την
συνείδησιν του έθνους την αρμόζουσαν αυτώ θέσιν. Προς τον
σκοπόν ακριβώς τούτον παρέχομεν εις το κοινόν την βιογραφίαν
του μεγαλοφυούς «Γυιού της Καλόγριας», ευχόμενοι να καταστή
αύτη πανελλήνιον ανάγνωσμα και να χρησιμεύση ως αφορμή
θετικωτέρας εκδηλώσεως της προς τον Καραϊσκάκην εθνικής
ευγνωμοσύνης. Διότι τώρα, ότε αι Αθήναι απέκτησαν τον ανδριάντα
του ετέρου των μεγάλων του Αγώνος στρατηλατών, του Κολοκοτρώνη,
επιβάλλεται νομίζομεν, εις την Πρωτεύουσαν μάλιστα του
Ελληνικού Κράτους, υπέρ της οποίας ηγωνίσθη και απέθανεν ο
Καραϊσκάκης, πάσα ενέργεια προς ίδρυσιν μνημείου αξίου της
δόξης αυτού, το οποίον θα ζωντανεύη μεν προ των ομμάτων ημών
και των μεταγενεστέρων το ηρωικόν παράστημα του Καραϊσκάκη, θα
τιμά δε την πατρίδα ως διαφυλάττουσαν εν τη καρδία αυτής ιεράν
την προς τους δημιουργούς της ελευθερίας της ευγνωμοσύνην.

 Ι. Βλαχογιάννης

Δ Η Μ Η Τ Ρ Ι Ο Σ Α Ι Ν Ι Α Ν

Ο Δημήτριος Αινιάν ήτο υιός του διδασκάλου Ζαχαρίου Αινιάνος,
αδελφός δε τον αγωνιστού Γεωργίου Αινιάνος, χρηματίσαντος επί
Επαναστάσεως Υπουργού, μέλους τον Αρείου Πάγου, γενικού εφόρου
των στρατευμάτων της Στερεάς Ελλάδος κλπ.

Ο Δημήτριος Αινιάν εγεννήθη εν Μαυρίλω της Φθιώτιδος την 21
Νοεμβρίου 1800. Εξεπαιδεύθη εν Κωνσταντινουπόλει, φοιτήσας εις
την Σχολήν της Ξηροκρήνης, εν η εδίδασκε και ο πατήρ αυτού.
Πολλάς υπέστη καταδρομάς και φυλακίσεις η των Αινιάνων
οικογένεια ένεκα της αναμίξεως αυτής εις τα πράγματα της
Φιλικής Εταιρίας. Αρξαμένου του αγώνος και διασπαρείσης της
οικογενείας, ης και η μεγάλη περιουσία εδημεύθη, ο Δημ. Αινιάν
κατέφυγεν εις Ρωσσίαν, εκείθεν δε κατήλθεν εις την Ελλάδα.
Διαρκούσης της Επαναστάσεως ο Αινιάν μετέσχε διαφόρων
εκστρατειών, ηκολούθησε δε εξ ενθουσιασμού τον Καραϊσκάκην τω
1826, πληγωθείς εν τη μάχη της Δομπραίνας. Και μαχόμενος και
εκτελών τα του γραμματέως καθήκοντα παρά τω Καραϊσκάκη, εκράτει
σημειώσεις, σκοπών έκτοτε να συγγράψη βιβλίον ιστορικόν περί
του Καραϊσκάκη. Μετά το ατυχές πέρας της υπέρ των Αθηνών
εκστρατείας ο Αινιάν μετέβη εις Πελοπόννησον, κατέλαβε δ' επί
Καποδίστρια διαφόρους διοικητικάς και δικαστικάς θέσεις.

Από του 1833-43 ο Δ. Αινιάν ιδιώτευσεν εν Λαμία. Τω 1847
αντιδρών κατά των εκλογικών καταπιέσεων μετέσχε της εν Λαμία
ανταρσίας, ότε κατεστράφη η οικία αυτού μετά της πολυτίμου των
Αινιάνων βιβλιοθήκης. Επανελθών εκ του Οθωμανικού ο Αινιάν μετά
την δοθείσαν αμνηστείαν, δεν ηδυνήθη να διασκεδάση την
βασιλικήν δυσμένειαν, ακυρωθείσης δις της ως βουλευτού εκλογής
του. Έκτοτε ο Αινιάν εδημοσιογράφει, εκδίδων και την
«Βιβλιοθήκην του λαού» και συγγράφων διάφορα πρακτικής ωφελείας
συγγράμματα.

Βραδύτερον ο Αινιάν εχρημάτισε μέλος του Ελεγκτικού Συνεδρίου
κλπ. Το 1864 εξελέγη πληρεξούσιος της Εθνικής Συνελεύσεως.
Απέθανε δε τη 25 Σεπτεμβρίου του 1881 εν Υπάτη.

ΑΦΙΕΡΩΣΙΣ ΤΟΥ ΣΥΓΓΡΑΦΕΩΣ

&Προς τους γενναίους συναγωνιστάς του Καραϊσκάκη.&

Εις σας, ω γενναίοι συναγωνισταί του αοιδίμου Καραϊσκάκη,
αφιερόνω το παρόν μου πόνημα· ήθελα βέβαια σας αδικήσει, εάν
την βιογραφίαν του ενδόξου τούτου ήρωος ήθελα την προσφέρει εις
άλλους, παρά Σας, οι οποίοι συναγωνίσθητε και συνεκινδυνεύσατε
μετ' αυτού, τον υπεστηρίξατε και συνεργήσατε να αναβή εις τον
βαθμόν της δόξης, εις τον οποίον προώδευσεν.

Αι ελλείψεις, αι σκληραγωγίαι, οι υπεράνω της ανθρωπίνης φύσεως
κόποι και τελευταίον οι τρομεροί και συνεχείς κίνδυνοι, εις
τους οποίους εξετέθητε καθ' όλον το διάστημα της τελευταίας
εκστρατείας του Καραϊσκάκη υπέρ των Αθηνών, Σας δίδουν
αδιαφιλονείκητα δικαιώματα εις την ευγνωμοσύνην του Έθνους.
Τοιούτον ισχυρόν δικαίωμα δεν ηδύνατο να διαφύγη την
παρατήρησίν μου. Δεχθήτε λοιπόν την προσφοράν μου· εάν δεν
εξέθεσα αξίως τας πράξεις σας, αποδώσατέ το εις την αδυναμίαν
μου· βεβαιωθήτε όμως, ότι η αφορμή, την οποίαν δίδω εις το
κοινόν διά του πονήματος τούτου, θέλει φέρει το επιθυμητό και
εις Σας και εις εμέ αποτέλεσμα, το να εκτιμηθώσι κατ' αξίαν αι
πράξεις σας, ώστε επομένως να εκτεθώσιν εις το κοινόν χωρίς να
φοβώνται πλέον την εκ των παθών παραμόρφωση».

 Δ. Α Ι Ν I Α Ν

Εν τω πρώτη εκδόσει το βιβλίον επιγράφεται: «Ο Καραϊσκάκης, ή
του Καραϊσκάκη βιογραφία και λεπτομερής έκθεσις της τελευταίας
εκστρατείας αυτού υπέρ των Αθηνών. Εν Χαλκίδι. Εκ της
Τυπογραφίας διευθυνομένης παρά Κωνσταντίνου Μ. Αρσενιάδου εκ
Μαντινείας. 1834».

ΠΡΟΛΟΓΟΣ ΤΗΣ ΠΡΩΤΗΣ ΕΚΔΟΣΕΩΣ : «&Προς τους αναγνώστας&. Επειδή
η παρούσα βιογραφία του Καραϊσκάκη, της οποίας ανεδέχθην την
έκδοσιν, ενδέχεται να έχη ελλείψεις ή λάθη, από τα οποία να
προσβάλλωνται άτομα αναφερόμενα εις αυτήν, όσοι από τους
αναγνώστας ήθελον απαντήσει τοιαύτα, παρακαλούνται χάριν της
αληθείας και του δικαίου να πέμψωσιν εις εμέ τας παρατηρήσεις
των, συντροφευμένας με τας αποδείξεις επί των οποίων αύται
στηρίζονται. Υπόσχομαι δε να τα δημοσιεύσω ή εις χωριστόν
φυλλάδιον, ή με άλλον τινά αρμόδιον τρόπον προς ικανοποίησιν
εκείνων, των οποίων ήθελεν εγγίζεται αδίκως, ή κατά λάθος η
υπόληψις. Εν Χαλκίδι, την 16 Οκτωβρίου 1833. &Ο Εκδότης Δ.
Αινιάν&».

Η ΒΙΟΓΡΑΦΙΑ
ΤΟΥ ΣΤΡΑΤΗΓΟΥ
ΓΕΩΡΓΙΟΥ ΚΑΡΑΪΣΚΑΚΗ

Ο Καραϊσκάκης εγεννήθη εις το 1782 έτος· η μήτηρ του ήτον
καλογραία γεννημένη εις το χωρίον Σκωληκοκαρυά της Επαρχίας
Άρτης (2). Μη ακολουθούσα αυστηρώς τους κανόνας του βίου, εις
τον οποίον είχεν αφιερωθή, συνέλαβε τον Καραϊσκάκην· δεν έλαβεν
όμως την σκληρότητα και ανοησίαν του να ζητήση να κρύψη το έν
σφάλμα πίπτουσα εις άλλο μεγαλήτερον και σκληρότερον. Εγέννησε
τον Καραϊσκάκην· τον ανέθρεψεν όμως καθώς ήτον επόμενον εις
γυναίκα, η οποία περιήρχετο τας επαρχίας διά να πορίζεται τα
προς το ζην. Επειδή δε διά την τολμηρότητά της και διά την
γλώσσαν της είχε γείνει γνωστή εις πολλάς επαρχίας, ο
Καραϊσκάκης εγνωρίζετο πολλάκις με την επωνυμίαν «ο υιός της
Καλογραίας».

Μόλις ο Καραϊσκάκης έφθασεν εις ηλικίαν να φέρη όπλα και αμέσως
συγκατετάχθη εις έν σώμα κλεπτών, σύνηθες καταφύγιον των
εχόντων εντονώτερον της ελευθερίας το ελατήριον και των όσοι,
καταδυναστευθέντες παρά των Τούρκων, δεν ηδυνήθησαν να εύρουν
δίκαιον. Ικανούς χρόνους ηκολούθησεν ευτυχώς το έργον τούτο,
αλλά τελευταίον η τύχη του πολέμου τον έκαμε να πέση ζων εις
τας χείρας ενός σώματος Αλβανών, διωρισμένου παρά του Αλή πασά
προς καταδίωξιν των κλεπτών, κατά δε την επικρατούσαν συνήθειαν
εστάλη δέσμιος εις Ιωάννινα. Ο Αλή πασάς διά χάριν της μητρός
του, την οποίαν εγνώριζε, δεν του αφαίρεσε την ζωήν και ούτως ο
Καραϊσκάκης απέφυγε την συνήθη τύχην των κλεπτών, όσοι ήθελον
ευρεθή εις ομοίαν με αυτόν περίστασιν (3)· εβάλθη όμως εις την
φυλακήν. Ικανόν διάστημα καιρού υπέφερε της αθλίας ταύτης ζωής
τας βασάνους, αλλά τελευταίον επέβλεψεν ευμενώς η τύχη εις
αυτόν, και έφυγε κρυφίως από την φυλακήν.

Μόλις ησθάνθη τον εαυτόν του ελεύθερον από τα δεσμά, και αμέσως
έδραμεν εις Άγραφα με την επιθυμίαν του να αναλάβη τον πρώτον
τρόπον του ζην διά να εκδικηθή και δι' όσα υπέφερε. Κατ'
εκείνην την εποχήν ήκμαζον οι Κατζαντωναίοι, οι οποίοι όσον
κατεδιώκοντο, τόσον ελαμπρύνοντο με τα κατορθώματά των, και
ηύξανον τας δυνάμεις των. Ο Καραϊσκάκης ως τολμηρός και
φιλότιμος δεν άργησε να γνωστοποιήση διά των πράξεων (4) τα
προτερήματά του και να νομίζεται ως εις της πρώτης ταξεως
(πρωτοπαλήκαρον).

Πολλούς κατά συνέχειαν χρόνους το σώμα τούτο αντέσχεν εις τους
διωγμούς του Αλή πασά, ο οποίος, αν και κατέστρεψε τον
Κατσαντώνην, δεν κατώρθωσεν άλλο, ει μη να καταστήση
λαμπρότερον και επιφοβώτερον το σώμα του, οδηγούμενον από τον
αδελφόν αυτού Λεπενιώτην. Ο Αλή πασάς, αφ' ού διά της δυνάμεως
δεν ηδυνήθη να το καταστρέψη, μετεχειρίσθη τον δόλον, μέσον διά
του οποίου κατά δυστυχίαν επέτυχεν.

Αφ' ού εφονεύθη ο Λεπενιώτης διωρίσθη γενική καταδρομή κατά του
σώματός του διά να μην του συγχωρηθή καιρός να λάβη μέτρα
υπερασπίσεως, ή να καταστήση τινά αρχηγόν του. Το σώμα τούτο
εσύγκειτο τότε από περισσοτέρους των τριακοσίων, και μη
δυνάμενον να διαμένη όλον ομού, εχωρίσθη εις κόμματα, αλλά και
ούτως οι Τούρκοι το κατεδίωκον με μεγάλην επιμονήν. Μερικά εξ
αυτών εσύντριψαν και διέλυσαν, και άλλα τα ανάγκασαν να
διαλυθώσιν αφ' εαυτών.

Ο Καραϊσκάκης τότε ευρέθη εις έν σώμα το πολυανθρωπότερον και
από τους εκλεκτοτέρους συγκείμενον, το οποίον μη βλέπον άλλως
την σωτηρίαν του, απεφάσισε να υπάγη κατ' ευθείαν να προσκυνήση
εις τον ίδιον Αλή πασάν. Ο τύραννος ούτος, ο οποίος εγνώριζε
την ανδρίαν αυτών, αφ' ενός μέρους επιθυμών να ωφεληθή απ'
αυτούς εις τους οποίους είχε τότε ανά χείρας πολέμους, και αφ'
ετέρου θέλων με το παράδειγμα της καλής προς αυτούς υποδοχής να
ελκύση και τους λοιπούς ομοίους αυτών και να εξαλείψη ούτω το
σύστημα των κλεπτών, τους εδέχθη φιλοφρόνως, και τον μεν
Τσιώγκαν, τον οποίον αυτοί είχον παρουσιάσει ως αρχηγόν των,
τον έκαμε καπιτάνον της Βόνιτσας, τον δε Καραϊσκάκην εκράτησε
πλησίον του, συγκατατάξας αυτόν εις την σειράν των
σωματοφυλάκων του (τσοχαδαραίων).

Με το έργον τούτο έζησεν εις Ιωάννινα έως εις τα πρώτα κατά του
Αλή πασά κινήματα των βασιλικών στρατευμάτων· ηγωνίσθη με
τόλμην και ανδρίαν και ενόσω ήτον κλεισμένος μετά του Αλή πασά
και όταν μετέβη εις τα βασιλικά στρατεύματα. Δυσαρεστηθείς και
αυτός από τους βασιλικούς, καθώς και πολλοί άλλοι των καπιτάνων
Ελλήνων, ανεχώρησε κρυφίως από Ιωάννινα· ο τρόπος με τον οποίον
εξέκλεψε την σύζυγόν του και η τόλμη του εις το επιχείρημα
τούτο του επέφερον ικανήν υπόληψιν και έδωκαν αιτίαν να τον
θαυμάσωσιν όλοι.

Αφ' ού διεσώθη από Ιωάννινα, την μεν σύζυγόν του την έστειλεν
εις Κάλαμον, αυτός δε μετέβη εις Βόνιτσαν, όπου επροσπάθησε να
κινήση τους κατοίκους εις επανάστασιν κατά των Τούρκων, αλλ'
επειδή δεν εκρίθη εύλογον ακόμη διά να κινηθή εις τα όπλα η
επαρχία αύτη, ο Καραϊσκάκης μετέβη εις Τσομέρκα και
συνεννοηθείς με τον Κοτυλίδαν, έκαμε πρώτος επαναστάσεως κίνημα
κατά των Τούρκων, καθ' ην εποχήν και ο Οδυσσεύς εκτύπησεν εις
Τατάρναν ταχυδρόμους τινάς Τούρκους διευθυνομένους εις
Ιωάννινα. Διεδόθη τάχιστα και εις τας λοιπάς επαρχίας το
παράδειγμα, και αμέσως μέρος μεν Ελλήνων κατέλαβον την θέσιν
του Μακρυνόρους, μέρος δε εκτύπησαν το Βραχώρι και άλλοι την
Βόνιτσαν. Ο Καραϊσκάκης διευθύνθη έπειτα εις Μακρυνόρος, όπου
και τοποθετηθείς συμμετέσχε των εκεί γενομένων αγώνων, εις ένα
εκ των οποίων γενόμενον πλησίον εις Κομπότι, επληγώθη εις τα
αιδοία, καταφρονήσας περισσότερον από ό, τι έπρεπε τον
κίνδυνον.

Επειδή δε εις Άγραφα οι από της γενεάς του Βουκουβάλα
καπιτανεύοντες δεν ήσαν ικανοί να κατέχωσιν αυτήν την επαρχίαν
και διά τούτο υποκειμένην εις συχνάς μεταβολάς, ο Καραϊσκάκης
συνέλαβε την ιδέαν του να κατασταθή αυτός καπιτάνος διά της
ιδίας αυτού δυνάμεως· ωφελούμενος λοιπόν από τον καιρόν και από
την αστασίαν των πραγμάτων, συνεκρότησεν έν σώμα δυνατόν από
Βαλτινούς και από άλλους πλησιοχώρους Έλληνας και
συμβοηθούμενος από τον Γιαννάκην Ράγκον, μετέβη εις Άγραφα,
κατασταθείς αυτοχειροτόνητος καπιτάνος εις ταύτην την επαρχίαν.

Ων δε τολμηρός και δραστήριος δεν άργησε να αναγνωρισθή και από
τους κατοίκους, οι οποίοι δεν ετόλμων να εναντιωθώσι και από
τους κατ' εκείνην την εποχήν πασάδες, εις τους οποίους δεν
συνέφερε να τον καταδιώξωσι δι' όπλων, διότι είχον την προσοχήν
των εις την Πελοπόννησον και εις το Σούλι. Ο Καραϊσκάκης
ευρισκόμενος εις το μεθόριον των Ελλήνων και των Τούρκων και
βλέπων ότι προφανώς δεν ηδύνατο να κηρυχθή εναντίον ούτε του
ενός ούτε του άλλου μέρους, οικονομούσεν αμφότερα. Κλίνων όμως
προς τους Έλληνας έδωκεν αιτίαν πολλάκις να κινηθώσιν εναντίον
του οι Τούρκοι· αλλ' αντικρούσας πάντοτε τας δυνάμεις των
διέμεινε και ακόντων αυτών εις την επαρχίαν των Αγράφων.

Επειδή όμως η μετά των Τούρκων σύγχυσις αυτού δεν συνέφερεν
ούτε εις τους Χριστιανούς κατοίκους της επαρχίας ταύτης, διότι
εξετίθεντο εις κίνδυνον λεηλασίας από μέρους των Τούρκων, ούτε
εις τους Τούρκους τους κατοικούντας εις τους πρόποδας των
βουνών των Αγράφων, διότι ήσαν εκτεθειμένοι εις τας επιδρομάς
του Καραϊσκάκη, οι μεν κάτοικοι των Αγράφων κατέπεισαν αυτόν να
προσποιηθή ότι είναι υποκείμενος εις τας διαταγάς της τουρκικής
εξουσίας, οι δε Τούρκοι παρεκάλεσαν τους κατά καιρόν πασάδες να
προσποιώνται ότι πιστεύουσι την φαινομένην υποταγήν του
Καραϊσκάκη. Οι κατά καιρόν πασάδες απεδέχθησαν το ζήτημα τούτο,
μη θέλοντες να έχουν τόσον πλησίον τοιούτον επίφοβον εχθρόν,
οποίος ήτον ο Καραϊσκάκης, εν ώ ήσαν αναγκασμένοι να διευθύνωσι
τα στρατεύματά των εις την Πελοπόννησον και εις τας ενδοτέρας
επαρχίας της Στερεάς Ελλάδος.

Ο Καραϊσκάκης συνδέσας με τους εις Λάρισσαν εχθρούς το είδος
τούτον της ανακωχής, δεν αμέλησε να δείξη εις τους Έλληνας, ότι
τούτο δεν είναι τελεία υποταγή, αλλά μερική μόνον προς έν μέρος
εχθρικόν συνθήκη. Εις όλας σχεδόν τας εις την Δυτικήν Ελλάδα
γενομένας Ελληνικάς εκστρατείας έστειλεν ανάλογον δύναμιν.
Μάλιστα όταν, διαλυθείσης της πρώτης πολιορκίας του
Μεσολογγίου, ο Ομέρ πασάς μη δυνάμενος να διαβή τον Άσπρον
(Αχελώον) διευθύνθη να περάση διά των Αγράφων εις Λάρισσαν, ο
Καραϊσκάκης συνάξας έως χιλίους στρατιώτας προκατέλαβε την
διάβασιν αυτών εις τον Άγιον Βλάσην. Οι Τούρκοι, αφ' ού ματαίως
εζήτησαν διά λόγου να τον πείσωσι να τους αφήση ελευθέραν την
διάβασιν, επεχείρησαν και διά της βίας. Συγκροτηθείσης λοιπόν
μάχης, υπερίσχυσαν οι εχθροί και έτρεψαν εις φυγήν το
μεγαλήτερον μέρος της στρατιάς του Καραϊσκάκη· αυτός όμως με
εκατόν πεντήκοντα στρατιώτας περίπου οχυρωθείς είς τινα δυνατήν
θέσιν ανθίστατο εις την ορμήν των εχθρών. Οι Τούρκοι δεν
ηκολούθησαν επί πολύ την καταδίωξιν των τραπέντων εις φυγήν,
βλέποντες διαμένον ακόμη ακέραιον περί τον Καραϊσκάκην έν μέρος
της στρατιάς του. Οι δε τραπέντες εις φυγήν Έλληνες βλέποντες
ότι δεν ήτον ο Καραϊσκάκης μαζή των εις την φυγήν, και
εννοήσαντες ότι εκλείσθη, εστράφησαν οπίσω με σκοπόν να δώσωσι
βοήθειαν εις αυτόν διά να δυνηθή να φύγη. Αλλ' οι εχθροί, οι
οποίοι πολεμούντες πολλήν ώραν είχον αποκάμει, βλέποντες
επιστρέφοντας τους Έλληνας, ετράπησαν εις φυγήν. Τότε
εκπηδήσαντες και οι περί τον Καραϊσκάκην ερρίφθησαν εις τους
εχθρούς και τους κατεδίωξαν ικανόν διάστημα, φονεύσαντες υπέρ
τους διακοσίους, εν οις οι πλειότεροι Αλβανοί. Εφονεύθη όμως
εις ταύτην την μάχην ο Βακογιάννης, ο οποίος συνετέλεσε πολύ
και εις το να λάβη τα Άγραφα ο Καραϊσκάκης και εις το να τα
διαφυλάξη, και τον οποίον ηγάπα και εσέβετο ο Καραϊσκάκης διά
την φρόνησιν και γλυκολογίαν του.

Οι αρχηγοί της νικηθείσης ταύτης στρατιάς επαραπονέθησαν πολλά
προς τους εν Λαρίσση Τούρκους διά το έργον τούτο του
Καραϊσκάκη· επειδή όμως εκείνοι δεν είχον την αναγκαίαν δύναμιν
διά να καταπολεμήσωσι και να εκριζώσωσιν από τα Άγραφα τον
Καραϊσκάκην, εξηκολούθουν να προσποιώνται ότι δεν επειράχθησαν
από το κίνημα τούτο, περιμένοντες αρμόδιον καιρόν διά να ρίψωσι
το προσωπείον· διότι επιχειρισθέντες πολλάκις με τας δυνάμεις
των εντοπίων, όχι μόνον δεν έβλαψαν διόλου τον Καραϊσκάκην,
αλλά μάλιστα έγειναν αίτιοι να λεηλατισθώσι πολλά χωρία
τουρκικά.

Η πολιτική αύτη διήρκεσεν έως εις την εποχήν του πασά της
Σκόδρας, ο οποίος ελθών εις Λάρισσαν εζήτησε τον Καραϊσκάκην να
υπάγη εις προσκύνησίν του αυτοπροσώπως και όχι ως άλλοτε, ότε
έστειλεν ως συγγενείς του ανθρώπους μη έχοντας ουδεμίαν
συγγενικήν σχέσιν μετ' αυτού. Ο Καραϊσκάκης, ο οποίος αφ' ενός
μέρους επεθύμει να διαμείνη εις Άγραφα, αφ' ετέρου δε δεν
ετόλμα να υπάγη εις το μέρος των εχθρών, υποπτεύων και
εκδίκησιν διά τα παρελθόντα και απλώς κίνδυνον διά τας συνεχείς
πολιτικάς μεταβολάς των τουρκικών πραγμάτων και διά την
απιστίαν των Τούρκων, ικανόν καιρόν εταλαντεύετο. Τελευταίον,
επειδή είχεν υπερισχύσει ικανώς και το κυριεύον αυτόν πάθος του
στήθους, απεφάσισε να αναχωρήση από τα Άγραφα, διότι δεν ήθελε
δυνηθή ν' αντικρούση την κατ' αυτού ετοιμασθείσαν εχθρικήν
δύναμιν. Μετέβη λοιπόν εις Προυσόν με τριακοσίους περίπου
στρατιώτας και τους μεν στρατιώτας έστειλε να συναγωνισθώσι με
τον Μάρκον Μπότσαρην εις Καρπενήσιον, όπου και παρευρέθησαν,
αυτός δε μετά την μάχην ταύτην, επειδή το πάθος του εγίνετο
εντονώτερον, μετέβη εις Ιθάκην διά να τον επισκεφθώσιν ιατροί
έμπειροι και να δώση εις εαυτόν την ανήκουσαν περιποίησιν.

Μ' όλον ότι οι ιατροί, αφ' ου εδοκίμασαν το πάθος του, δεν τον
έδωκαν ελπίδας ζωής, αυτός μην υποφέρων την εις τας νήσους
διατριβήν, και ων φύσεως ανησύχου, εξήλθε πάλιν εις Μεσολόγγιον
και εζήτει να διορισθή αρχηγός των όπλων της επαρχίας Αγράφων
αλλ' εκεί, ωφεληθείς από την απουσίαν αυτού, είχεν ήδη στερεωθή
ο Γιαννάκης Ράγκος, ο οποίος ενώ είχε βοηθήσει τον Καραϊσκάκην
εις το να κατασταθή εις Άγραφα και είχε συμμεθέξει της
εξουσίας, ύστερον είχεν αποβληθή. Ο Καραϊσκάκης επαρουσιάσθη
εις τον Μαυροκορδάτον, Διευθυντήν τότε της Δυτικής Ελλάδος, και
εζήτει επιμόνως να διορισθή εις την επαρχίαν των Αγράφων, αλλά
το πρόβλημά του δεν εισηκούσθη.

Δυσαρεστηθείς διά τούτο από τον Μαυροκορδάτον, και φανερώς
εναντίον αυτού έλεγε και κρυφίως ωργάνιζε τους διαφόρους
αρχηγούς να τους ελκύση εις βοήθειάν του, και δεν άργησε να
σύρη προς το μέρος του ικανούς, καθώς τους Τζαβέλας και άλλους,
και να γένη τρόπον τινά κέντρον όλων των δυσαρεστημένων από την
διοίκησιν του Μαυροκορδάτου. Αλλά μ' όλον ότι πολλοί παρέστησαν
εις τον Μαυροκορδάτον, ότι ήτον ανάγκη να θεραπευθή το ζήτημα
του Καραϊσκάκη, αυτός επέμεινε βιαζόμενος από το άλλο κόμμα το
υπερασπιζόμενον τον Ράγκον.

Ο Καραϊσκάκης επιθυμών καθ' υπερβολήν να επιτύχη το ζήτημά του,
και νομίζων ότι ηδύνατο να ωφεληθή από την επικρατούσαν κατ'
εκείνην την εποχήν διαίρεσιν εις την Πελοπόννησον, έγραψε προς
τον Κολοκοτρώνην, ότι όλοι σχεδόν οι αρχηγοί της Δυτικής
Ελλάδος είναι σύμφωνοι με το πνεύμα του και επιθυμούν να τον
συνδράμωσιν, αλλ' ότι εμποδίζονται από τον Μαυροκορδάτον και
ολίγους άλλους ομόφρονάς του. Εάν λοιπόν του σταλή έν σώμα
τριακοσίων μόνον στρατιωτών Πελοποννησίων, θέλει κατορθώσει να
διώξη τον Μαυροκορδάτον και επομένως ότι θέλει υπάγει εις την
Πελοπόννησον με όλους τους αρχηγούς της Δυτικής Ελλάδος. Και
τούτο το σχέδιον του Καραϊσκάκη δεν έφερε κανένα καρπόν, είτε
διότι ο Κολοκοτρώνης δεν ενόμισε πιθανά τα γραφόμενα, διά να τα
αποδεχθή, είτε διότι δεν ήτον εις κατάστασιν να τα βάλη εις
ενέργειαν (5)

Ο Καραϊσκάκης και οι Τζαβελαίοι έχοντες ικανήν δύναμιν
στρατιωτικήν εις Μεσολόγγιον και Ανατολικόν και δυσαρεστημένοι,
ως είπομεν, ούτε αυτοί εφέροντο με την ανήκουσαν ευταξίαν,
αντεκδικούμενοι τρόπον τινά δι' όσα ενόμιζον ότι ηδικήθησαν,
ούτε τους στρατιώτας των ατακτούντας συνέστελλον. Ενώ λοιπόν ο
Καραϊσκάκης διέτριβεν εις Ανατολικόν, είς εκ των πρώτων
αξιωματικών του ατακτήσας εις Μεσολόγγιον επιάσθη και
ερραβδίσθη παρά των εντοπίων. Τούτο μαθών ο Καραϊσκάκης στέλλει
και συλλαμβάνει δύο των προκρίτων Μεσολογγίου και τους
μεταφέρει εις Ανατολικόν διά να κάνη την αντεκδίκησιν.
Εταράχθησαν καθ' υπερβολήν διά το κίνημα τούτο του Καραϊσκάκη
όλοι οι κάτοικοι του Μεσολογγίου και καθώς συμβαίνει εις
εξαγριούμενον λαόν, ελέγοντο πολλά περί εξώσεως του Καραϊσκάκη
και των μετ' αυτού Σουλιωτών από το Μεσολόγγιον και άλλα όμοια,
διά τα οποία μερικοί απεσταλμένοι από τον Καραϊσκάκην επήγαν
αιφνηδίως και εκυρίευσαν το Βασιλάδι. Τούτο έτι μάλλον ετάραξε
τους Μεσολογγίτας· διότι υπώπτευσαν ότι δεν ήτο αποτέλεσμα των
τρεχουσών ταραχών, αλλ' εκ προμελέτης σχέδιον.

Ενώ διά ταύτα είχεν αυξήσει αρκετά ο βρασμός μεταξύ των δύο
αντιφερομένων μερών, προσετέθη και νέον υποψίας αίτιον κατά του
Καραϊσκάκη. Εκοινοποιήθη ότι κάποιος Κωνσταντής Βουλπιώτης
εστάλη παρά του Καραϊσκάκη εις τον Ομέρ πασά Βρυόνην διά να του
υποσχεθή από μέρους του, ότι θέλει του παραδώσει το Μεσολόγγιον
και Ανατολικόν (6). Η επιστολή αύτη από μέρους του Καραϊσκάκη
προς τον Ομέρ Βρυόνην είχε γένει τω όντι (7) και επειδή ο
Βουλπιώτης εξωμολογείτο τρόπον τινά το σφάλμα του, έδωκεν
αιτίαν εις το να φανή το πράγμα πιστευτόν εις πολλούς·
ωφελούμενοι λοιπόν από την περίστασιν ταύτην οι εχθροί του
Καραϊσκάκη, επέκειντο τολμηρότερον κατ' αυτού· οι δε φίλοι του
διά την οποίαν και αυτοί οι ίδιοι έλαβον υποψίαν περί αυτού του
πράγματος, απέβησαν ατολμότεροι εις την υπεράσπισιν αυτού, ώστε
και οι μετ' αυτού Σουλιώται μετεκάλεσαν τους κυριεύσαντας το
Βασιλάδι, όντας εκ των στρατιωτών των, και το άφησαν πάλιν εις
την εξουσίαν των Μεσολογγιτών.

Επειδή λοιπόν από την εξομολόγησιν του Βουλπιώτου ανεκαλύπτετο
προδοσία, διωρίσθη από τον Μαυροκορδάτον επιτροπή διά να
εξετάση την κατηγορίαν ταύτην. Μετεφέρθησαν και πολλά
διοικητικά στρατεύματα διά να διώξωσι διά της βίας τον
Καραϊσκάκην, αν εκουσίως δεν ήθελεν αναχωρήσει με τους υπ'
αυτόν από Ανατολικόν. Ο Καραϊσκάκης όμως είχε προηγουμένως
μεταφέρει εις Ανατολικόν και τους εν Μεσολογγίω στρατιώτας του
και τους των συμβοηθών του και είχεν οχυρωθή, εις τας οικίας,
ώστε οι εναντίοι του δεν ετόλμων να επιφέρωσι βίαν εις αυτόν,
διότι εφοβούντο τα αποτελέσματα ενός πολέμου, όστις ήθελε γένει
εν τω μέσω γυναικών και παιδίων και πολλών αόπλων πολιτών, και
διότι έβλεπον τον αποφασιστικόν τρόπον του Καραϊσκάκη.
Επροσπάθησαν λοιπόν με διαφόρους τρόπους, ώστε τρόπον τινά τον
επειθανάγκασαν να εξέλθη από το Ανατολικόν με όλους τους μετ'
αυτού.

Ο Μαυροκορδάτος και η παρ' αυτού διορισθείσα επιτροπή ομού με
άλλους τινάς των αξιωματικών του στρατιωτικού διεκήρυξαν
προδότην τον Καραϊσκάκην, του αφήρεσαν τον βαθμόν και τον
διέταξαν να αναχωρήση από την Δυτικήν Ελλάδα. Αφ' ού κατ' αυτόν
τον τρόπον διετέθησαν τα πράγματα, ολίγοι ήσαν πλέον οι
αμφιβάλλοντες διά την προδοσίαν ταύτην. Επειδή όμως ο
Βουλπιώτης, όστις υπετίθετο ως όργανον αυτής, έλαβεν υποδοχήν
από τον Μαυροκορδάτον αντί της ανηκούσης εις τοιούτον αμάρτημα
ποινής, έδωκεν αιτίαν να πιθανολογήσωσιν ότι απέδωκεν εις τον
Καραϊσκάκην κατά ζήτησιν των εχθρών αυτού σκοπούς, τους οποίους
εκείνος δεν είχε διόλου κατά νουν.

Ό, τι δε πολλοί φρόνιμοι και απαθείς παρατηρηταί εσυμπέραινον
περί της υποθέσεως ταύτης είναι το εξής : Ο Καραϊσκάκης
επεθύμει να κατασταθή εις Άγραφα· βλέπων δε ότι διά της
Διοικήσεως δεν ηδύνατο να το κατορθώση, διότι πλησίον αυτής
υπερίσχυε το κόμμα των εναντίων του, επροσπάθει να το κατορθώση
δι' όπλων· αλλά επειδή ο τότε αρχηγός της επαρχίας των Αγράφων
Ράγκος ήτον σύμφωνος με τον Σούλτσην Κόρτσαν, Οθωμανόν
διοικητήν των Τρικκάλων, και ήτον βέβαιον ότι ήθελε λάβει
συνδρομήν παρ' αυτού εις πάσαν ανάγκην, ο Καραϊσκάκης εσχεδίασε
να καταφύγη εις τον Ομέρ Βρυόνην, όντα εχθρόν του Σούλτση
Κόρτσα, διά να λάβη συνδρομήν παρ' αυτού, ώστε να φέρη τον
σκοπόν του εις έκβασιν. Τοιαύτας ανταποκρίσεις και μυστικάς
συνομιλίας μετά των Αλβανών δεν έκαμεν ούτε μόνος ούτε πρώτος.
Πολλοί εκ των Αλβανών υπέθαλπον και εκαλλιέργουν τοιαύτας διά
να ωφελώνται δι' αυτών εις τας παρά του Σουλτάνου επιφερομένας
κατ' αυτών επιδρομάς και εις τας μεταξύ των έριδας.

Ο Καραϊσκάκης, αφ' ου εξήλθεν από το Ανατολικόν, απεφάσισε να
υπάγη, εις Άγραφα διά να δοκιμάση να κατασταθή διά των ιδίων
του όπλων εις την επαρχίαν ταύτην· αποκρύπτων όμως τον αληθή
αυτού σκοπόν, εκοινοποίησεν ότι πηγαίνει να πολεμήση όπου εύρη
Τούρκους διά να αποδείξη ψευδή τα κατ' αυτού λεγόμενα. Οι λόγοι
του δεν εφάνησαν πιστευτοί, αλλά και κανείς δεν ημπορούσε να
τον εμποδίση από του να κινηθή, διότι χειροπιαστή αιτία δεν
υπήρχε και διότι είχεν όχι ευκαταφρόνητον στρατιωτικήν δύναμιν·
μ' όλον ότι ήτο κατατρεγμένος από την Διοίκησιν και ασθενής εις
τοιούτον βαθμόν, ώστε δεν ηδύνατο, όταν εξήλθεν από το
Ανατολικόν, ουδέ έφιππος να σταθή. Ο Στορνάρας λοιπόν κατά
διαταγήν της Διοικήσεως έμελλε να παρατηρή τα κινήματά του, οι
δε λοιποί στρατηγοί ήσαν ιδεασμένοι να εμποδίσωσιν αυτόν από
παν κατά των Αγράφων κίνημα, όταν ήθελον ιδεί ότι επεχειρίζετό
τι τοιούτον.

Ο Καραϊσκάκης συνεννοούμενος και με τον Ανδρέαν Ίσκον, ο οποίος
του ευκόλυνε την διάβασιν, διέβη εις Ασπροπόταμον, εκείθεν
έγραψεν εις τον επίτροπον του Σούλτση Κόρτζα Αλβανόν, ότι αυτός
καταδιωγμένος από τους Έλληνας έρχεται εις τα Άγραφα, όπου αν
οι Τούρκοι συνεργήσωσι να κατασταθή, θέλει αποβή ωφελιμώτατος
εις αυτούς. Οι Τούρκοι όντες πολλά αδύνατοι κατ' εκείνην την
εποχήν, έκλιναν εις το να του δώσωσι διαταγήν να κατασταθή
καπιτάνος εις Άγραφα· υπώπτευον μ' όλον τούτο ότι ο καθ' αυτό
σκοπός του κινήματος του Καραϊσκάκη δεν είναι ο προβαλλόμενος,
αλλ' ότι υποκρύπτεται τι στρατήγημα, το να προσποιήται αυτός
μεν ότι διώκεται, οι δε άλλοι, οι κατ' αυτού ερχόμενοι, ότι τον
διώκουσι, διά να εισβάλωσιν εξαίφνης εις τα Άγραφα και τα δύο
κόμματα και να βλάψωσι τους Τούρκους ευρίσκοντες αυτούς ολίγους
και ανετοίμους.

Ο Ράγκος αφού διά πολλών τρόπων επροσπάθησε ν' αποδείξη εις
τους Τούρκους, ότι ο Καραϊσκάκης είναι τω όντι κατατρεγμένος
από την Διοίκησιν της Δυτικής Ελλάδος και ότι τα κινήματά του
ταύτα είναι έργα απελπισίας, μόλις τελευταίον τους έπεισε να μη
δεχθώσι το πρόβλημα του Καραϊσκάκη, αλλ' εκ συμφώνου να τον
πολεμήσωσι και να τον καταστρέψωσιν. Ενώ λοιπόν ο Καραϊσκάκης
είχε τοποθετηθή εις τον Κόζιακα του Ασπροποτάμου, επήγε κατ'
αυτού ο Ν. Στορνάρης, ο Λιακατάς, ο Ράγκος και άλλοι τινές και
τον επολέμησαν. Η μάχη δεν είχε σημαντικά αποτελέσματα ούτε διά
το έν μέρος ούτε διά το άλλο. Ιδών όμως ο Καραϊσκάκης ότι εκεί
ήθελεν αποκλεισθή, ανεχώρησε κρυφίως την νύκτα· και επειδή είχε
μάθει ότι ο Σούλτσης Κόρτσας με χιλίους περίπου Τούρκους είχε
προκαταλάβει τας Πόρτας, όπου ήτον η πιθανωτέρα διάβασις αυτού,
κατέβη εις την πεδιάδα του Μολαληκίου, όπου δεν επιθανολογούσαν
ποτέ οι Τούρκοι ότι ήτο δυνατόν να καταβή, και εμβήκεν εις την
επαρχίαν των Αγράφων καταδιωκόμενος και από Τούρκους και από
Έλληνας.

OEBPS/cover.jpg

