
Καλάβρυτα. 13 ∆εκεµβρίου 1943

Γονική Κατηγορία: Ιστορική Βιβλιοθήκη

Κατηγορία: Έπος 1940 - 2ος Παγκόσµιος Πόλεµος

∆ηµοσιευµένο στις Τρίτη, 13 ∆εκέµβριος 2011 05:25

Από τον/την http://users.sch.gr/pchaloul/kalavrita.htm

Προβολές: 924

Ξηµερώµατα χτυπούν οι καµπάνες της Μητρόπολης και καλείται µε αυστηρές διαταγές ο πληθυσµός σε

συγκέντρωση στο δηµοτικό σχολείο, έχοντας µία κουβέρτα και τρόφιµα µιας ηµέρας. Οι Γερµανοί διαχωρίζουν

τα γυναικόπαιδα από τους άντρες άνω των 14 ετών.

http://www.youtube.com/watch?v=6lZ-CiIjgrU

 

Το δηµοτικό σχολείο

 

Οι άνδρες οδηγούνται στη ράχη του Καπή, χώρο αµφιθεατρικό, από όπου θα ήταν αναγκασµένοι να βλέπουν τα σπίτια

της πόλης τους, µαζί µε το σχολείο, όπου βρίσκονταν οι οικογένειές τους, να καίγονται. Σαδισµός!

 Ο τόπος εκτέλεσης, ράχη του Καπή, µε το µνηµείο του ολοκαυτώµατος

Τράπεζα Ἰδεῶν - Καλάβρυτα. 13 ∆εκεµβρίου 1943 http://www.tideon.org/index.php/2012-02-03-08-49-48/1940-2/2714-1...

1 of 5 14/10/2014 12:12 µµ


Ο επικεφαλής του εκτελεστικού αποσπάσµατος Αυστριακός υπολοχαγός Βάλλιµπαλντ Ακαµπχούµπερ.

Ο ∆ιοικητής του γερµανικού αποσπάσµατος τους καθησυχάζει λέγοντας πως στο... λόγο της στρατιωτικής του τιµής(!)

δεν θα τους σκοτώσουν, αλλά µόνο θα κάψουν την πόλη και θα µεταφέρουν τους κατοίκους σε άλλη πόλη...

Με τον οδοντωτό σιδηρόδροµο, φορτηγά και ζώα µετέφεραν όλη την περιουσία των Καλαβρυτινών, ακόµα και τα

κοπάδια ζώων, γενικά ό,τι πολύτιµο συγκέντρωσαν από τη λεηλασία σπιτιών, Τραπεζών και ∆ηµοσίου Ταµείου.

 

Ενώ η πόλη καιγόταν, 2.30΄ το µεσηµέρι, οι ριπές των πολυβόλων άρχιζαν να ρίχνουν άψυχα τα σώµατα όλων των

συγκεντρωµένων αντρών και εφήβων. ∆ίνουν και τη "χαριστική βολή".

Η "χαριστική βολή"

 

Εγκαταλείπουν την πόλη και συνεχίζουν το έγκληµά τους στο ιστορικό µοναστήρι της Αγίας Λαύρας· το έκαψαν, αφού

σκότωσαν καλόγερους και προσωπικό. Το ίδιο και στο Μέγα Σπήλαιο.

Τράπεζα Ἰδεῶν - Καλάβρυτα. 13 ∆εκεµβρίου 1943 http://www.tideon.org/index.php/2012-02-03-08-49-48/1940-2/2714-1...

2 of 5 14/10/2014 12:12 µµ


 

Μέγα Σπήλαιο κατεστραµµένο

 

Από την εκτέλεση, ανάµεσα στα θύµατα, επέζησαν 13 µάρτυρες των γεγονότων.

 

Μαρτυρία του Νίκου Φερλελή, από τους επιζήσαντες του ολοκαυτώµατος των Καλαβρύτων

 «Ο Νίκος Φερλελής, ένας από τους επιζήσαντες αφηγείται: “Εκεί που καθόµασταν στη λάκκα [το µέρος που είχαν

συγκεντρώσει τους άντρες] όλοι οι άντρες, µας έκαναν νόηµα να σηκωθούµε. Και µόλις έπεσαν οι φωτοβολίδες, άρχισαν

να µας "θερίζουν" µε τα µυδράλλια. Όταν πέσαµε όλοι, πλησίασαν οι Γερµανοί µε τα πόδια να βουλιάζουν στο αίµα και σ'

έναν-έναν έδιναν τη χαριστική βολή. Εγώ είχα µείνει ζωντανός. ∆υο αδέρφια ακόµα και κάποιοι άλλοι δίπλα µου.

Μιαµιάµισυ ώρα είχε κρατήσει η εκτέλεση κι άλλες δυο και περισσότερο η χαριστική βολή. Είχα ένα γείτονα που ζούσε

ακόµα και µου λέει: έρχεται η σειρά µας. Εµένα είχε πιαστεί, η αναπνoή και δεν µπορούσα να µιλήσω. Φτάνoυν σε µας,

δίνουν δυo πιστoλιές στο γείτονά µου, στο κεφάλι - τον αποτέλειωσαν. Πετάχτηκαν τα αίµατά του απάνω µου. Εµένα,

όπως είχα το χέρι στο κεφάλι, µου δίνουν µια πιστολιά, η σφαίρα τρύπησε το χέρι µου και µε λάβωσε στο µέτωπο. Λέω -

πάλι τη γλύτωσα. ∆εν πέθανα. Μετά από καµιά δεκαριά λεπτά, έρχεται άλλος, µε γραπώνει απ' το γιακά, µου γυρίζει το

πρόσωπο και µου δίνει άλλη µια πιστολιά. Να εδώ, στην κoρφή. Έµεινα για λίγο αναίσθητος. Είχα µουδιάσει ολόκληρος.

Τέλος φύγανε. Ανασηκώθηχα τότε ανάµεσα στους σκοτωµένους, κοιτάω και βλέπω από κείνο το δροµάκι εκεί ερχόταν η

µάνα µου. Μου λέει - πού είναι οι άλλοι; Είχα άλλα δυο αδέρφια, το Βασίλη και τον Κίµωνα. Bρήκαµε τον έναν, ύστερα

και τον άλλον σκοτωµένους. Έφυγα από κει, και θυµάµαι πάταγα µέσ' στο αίµα και το πόδι µου βούλιαζε ως το γόνα. Το

αίµα κύλαγε ποτάµι, είχε φτάσει ως κάτω στο δρόµο ... »

 

(Π. Ανταίος, Μαύρη Βίβλος της Κατοχής, Αθήνα 1999)

 

Στην πόλη οι φλόγες περιζώνουν το δηµοτικό σχολείο. Γυναίκες και παιδιά σε αλλοφροσύνη παραβιάζουν τις

κλειδωµένες πόρτες ή πηδάνε από τα παράθυρα...

∆εν βλέπουν πουθενά τους άντρες. Αργά το µεσηµέρι µαθαίνουν το κακό της µαζικής εκτέλεσης. Ανηφορίζουν την

πλαγιά και παγώνουν από το φρικτό θέαµα που αντικρίζουν! Οδυρµός και θρήνος...

Την επόµενη µέρα θρηνώντας απελπένα µεταφέρουν τους αγαπηµένους νεκρούς σέρνοντάς τους πάνω στις κουβέρτες

που εκείνοι είχαν πάρει µαζί τους, κατά τις διαταγές...

Οι αποδεκατισµένες οικογένειες φτιάχνουν πρόχειρα καταλύµατα για να µείνουν - είναι και χειµώνας!...

Η πόλη καπνίζει ακόµα από τις φωτιές στα ερείπια. ∆υο µέρες κράτησαν οι ταφές. Ατέλειωτες µέρες ο θρήνος...

ερείπια... θρήνος και απόγνωση

Τράπεζα Ἰδεῶν - Καλάβρυτα. 13 ∆εκεµβρίου 1943 http://www.tideon.org/index.php/2012-02-03-08-49-48/1940-2/2714-1...

3 of 5 14/10/2014 12:12 µµ


Οι µαθητές που απόµειναν...

µαθήτριες και δασκάλες µετά το κακό...

Το γλυπτό της "Πονεµένης Μάνας" (Άννα Βαφία)

Τράπεζα Ἰδεῶν - Καλάβρυτα. 13 ∆εκεµβρίου 1943 http://www.tideon.org/index.php/2012-02-03-08-49-48/1940-2/2714-1...

4 of 5 14/10/2014 12:12 µµ


Γλυπτή σύνθεση "ΟΧΙ άλλοι πόλεµοι" (Νίκος ∆ηµόπουλος), στον περίβολο του µοιραίου σχολείου

 

http://users.sch.gr/pchaloul/kalavrita.htm

Τράπεζα Ἰδεῶν - Καλάβρυτα. 13 ∆εκεµβρίου 1943 http://www.tideon.org/index.php/2012-02-03-08-49-48/1940-2/2714-1...

5 of 5 14/10/2014 12:12 µµ


