
Είδος: Εφημερίδα / Ένθετο : ΤΕΧΝΕΣ ΚΑΙ ΓΡΑΜΜΑΤΑ
Ημερομηνία: Κυριακή, 27-02-2011
Σελίδα: 11
Μέγεθος: 821 cm ²
Μέση κυκλοφορία: 21780
Επικοινωνία εντύπου: (210) 4808000

Λέξη κλειδί: ΕΚΔΟΣΕΙΣ ΠΑΤΑΚΗ

Η ζωή μου με Μπελογιάννη - Πλουμπίδη 
Μαρτυρίες της Ελλης Παππά για τα γεγονότα που σημάδε-φαν το κομμουνιστικό κίνημα από την Κατοχή μέχρι και τη δικτατορία του 1967 

ΕΛΛΗ ΠΑΠΠΑ 
Μαρτυρίες μιας διαδρομής 
εκδ. Βιβλιοθήκη ιου Μουσείου Μπενάκη, 
Αθήνα 2010, σελ. 334 

Του ΚΩΣΤΑ ΚΑΡΑΚΩΤΙΑ 

Η Ελλη Παππά κατέχει μια ιδιαίτερη 
θέση στην ιστορία του ελληνικού κομμουνιστικού 

κινήματοε. Υπήρξε στέλεχο5 
του παράνομου μηχανισμού του 

ΚΚΕ στην τρομακτικά δύσκολη περίοδο 
του εμφυλίου και των αρχών ins 

6εκαετία5 του 1950 και ήταν n σΰvrpoepos 
και n μητέρα του παιδιού του 

Νίκου Μπελογιάννη, με τον οποίο καταδικάστηκαν 
μαζί σε θάνατο το 

1952. Γνώρισε επιπλέον και συνερ- 

Δίνει τη δική της άποψη 
για Απελευθέρωση, 
Δεκεμβριανά, Εμφύλιο, 
Ζαχαριάδη, Δημοκρατικό 
Στρατό, παρανομία, 
φυλακές, εξορία... 
γάστηκε στην παρανομία με τον Νίκο 

Πλουμπίδη, την πολλαπλή τραγωδία 
του οποίου έζησε από κοντά. 

Παράλληλα δε με την πολιτική τα 
δράση, έγραφε και αρκετά βιβλία για 
διάφορα ιδεολογικά και ιστορικά ζητήματα 

τα Αριστεράε. Η αναγγελία 
ms έκδοσα των κειμένων zns Ελλα 
Παππά, τα οποία είχε αφήσει στο 
Μουσείο Μπενάκη με την εντολή να 
δημοσιευθούν μετά τον θάνατο zns, 
δημιούργησε πολλέ5 προσδοκίεε για 
αποκαλύψει και διευκρινίσει για κάnoKS 

σκοτεινέε περιοχέ5 zns lorapias 
του εγχώριου κομμουνιστικού κινήματο5 

και Kupicos για την τραυματική 
υπόθεση του Νίκου Πλουμπίδη. 

Η έκδοση των κειμένων δεν δικαίωσε 
z\s προσδοκίεε αυτέε που ενείχαν 
πάντωε και ένα «σκανδαλοθηρικό» 
πολιτικόίστορικό ενδιαφέρον. 

Τα κείμενα opcos zns Παππά είναι εξαιρετικά 
σημαντικά γιατί δίνουν τη 

δική zns άποψη για τα συμβάντα zns 
κρίσιμα εκείνα περιόδου και, Kupicos, 

περιγράφουν και αποδίδουν 

την πολιτική κουλτούρα και τον τρόπο 
σκέψα των Ελλήνων κομμουνιστών, 

oncos άρχισαν να διαμορφώνονται 
oris σκληρέε συνθήκ zns παpavopias 

και των φυλακών. 
Η Ελλη Παππά παρέδωσε τα κείμενά 

ms στο Μουσείο Μπενάκη σε 
δΰο διαφορετικέε χρονικέε φισσερ και 
n διάρθρωση του τόμου ανήκει στον 
επιμελητή tous Τάσο Σακελλαρόπουλο, 

ο onoios και προλογίζει τη συλλογή 
και περιγράφει το ιστορικό και 

βιβλιογραφικό πλαίσιο ms έκδοσα. 

Εκτελέσεις 
Οι αφηγήσειε στεγάζονται κάτω από 

τον τίτλο «Μαρτυρίεε μιαε διαδρομήε» 
και αναπτύσσονται σε τέσσερα 

κεφάλαια. Στο πρώτο, με τον τίτλο 
«Σελίδεε από τη ζωή μου», n Ελλη 

Παππά παραθέτει γεγονότα που έζησε 
και προσέλαβε στην χρονική περίοδο 

από το τέλοε ms Κατοχήε μέχρι 
και τη δικτατορία του 1967. Κυριαρχικό 

ρόλο, βέβαια, στην εξιστόρηση 
έχει ο Nikos Μπελογιάννη 

και n πολλαπλή σχέση ms Παππά μαζί 
του. Η συγγραφέαε αναφέρεται στη 

σχέση αυτή στο δεύτερο κεφάλαιο με 
τον τίτλο «Γράμματα στο γιο μου», όπου 

με λόγο πάντα πολιτικό, αλλά και 
πιο τρυφερό και npos το τέλοε λιτά 
σπαρακτικό, αφηγείται την διαδρομή 
ms με τον Μπελογιάννη και m βίαιη 
διακοπή ms με την εκτέλεσή του. 
Σκιαγραφεί δε αρκετά τον άνθρωπο 
Μπελογιάννη που έχει επισκιασθεί από 

τον Μύθο. Η τελευταία μέρα του 
Μπελογιάννη και των συντρόφων 
του αναπλάθεται και πάλι από την 
Παππά ο' ένα άρθρο ms που συγκροτεί 

μαζί με άλλα δΰο, εν είδει παpapnvuaros, 
το τρίτο κεφάλαιο του τόμου. 

Τα δΰο άλλα άρθρα και το τέταρτο 
κεφάλαιο, το οποίο τιτλοφορείται 
«Υπόθεση Πλουμπίδη», είναι αφιερωμένα 

στον Νίκο Πλουμπίδη. Η 
Παππά περιγράφει με οργή και θλίψη, 
το πώε βίωσε n ίδια την καταγγελία 
του Πλουμπίδη eos χαφιέ από την κομματική 

ηγεσία και την επακόλουθη ηθική 
του εξόντωση, λίγο πριν την εκτέλεσή 

του από το εμφυλιοπολεμικό 
κράτοε. 

Η συγγραφέαε προσπαθεί εκ των υστέρων 
να κατανοήσει και να ερμη- 

Τα κείμενα της Παππά περιγράφουν και αποδίδουν την πολιτική κουλτούρα κα 
τον τρόπο σκέψης των Ελλήνων κομμουνιστών, όπως άρχισαν να διαμορφώνονται 
στις σκληρές συνθήκες της παρανομίας και των φυλακών. 

νεύσει όλα αυτά τα τραγικά γεγονότα 
και zis αποφάσειε του ΚΚΕ. Εικάζει 
ότι οι εκτελέσει του Μπελογιάννη 
και του Πλουμπίδη εξυπηρετούσαν 

και zis κινήσει του Γραμματέα του 
ΚΚΕ Νίκου Ζαχαριάδη για τον οποίον 

πιστεύει ότι συνετέλεσε τα μέγιστα 
στην συντριβή του κομμουνιστικού κι- 

νήματοε στην Ελλάδα. Διατυπώνει ακόμα us 
υποψίεε ms για m δράση και 

τη συμπεριφορά του υπεύθυνου για 
την επικοινωνία με την εξόριστη ηγεσία 

Νίκου Βαβούδη, στον οποίο επιρρίπτει 
σημαντικό μέροε ms ευθΰνα 

για την ανήθικη κομματική μεταχείριση 
του Πλουμπίδη. Ασκεί δε έ¬ 

ντονο έλεγχο σε διάφορεε κρίσιμεε αποφάσειε 
ms ηγεσίαε του ΚΚΕ oncos 

αυτή ms 3ns Ολομέλειαε του 1947 που 
δεν ξεκαθάριζε τη γραμμή για ένοπλο 
ή μη αγώνα και δεν επέτρεψε την έξοδο 

και την ένταξη χιλιάδων κομμουνιστών 
στον Δημοκρατικό Στρατό 

που ήδη άρχιζε να συγκροτείται. 
Καταθέτει επιπλέον την άποψη του 
Μπελογιάννη για την απόφαση ms αnoxfis 

ms Αριστεράε από zis εκλογέε 
του 1946, oncos διατυπώθηκε στην ίδια 

με την χαρακτηριστική φράση «και 
να σκέφτεσαι ότι πάμε να πεθάνουμε 

για ένα λάθοε». Αντί όμακ να προχωρήσει 
σε μια πολιτική και θεωρητική 

κριτική του σταλινικού - ζαχαριαδικού 
μοντέλου λειτουργίαε του 

κόμματο5, αναπαράγει μια μάλλον παρόμοια 
λογική, αφού αναζητά, σχεδόν 

εμμονικά, tous χαφιέδεε και zis συνωμοσίεε 
που υποτίθεται ότι οδήγησαν 

το εγχώριο κομμουνιστικό κόμμα 
στην πολλαπλή ήττα. 

Παρανομία 
Η Παππά βέβαια στέκεται ιδιαίτερα 
otis δΰσκολε5 συνθήκε5 ms παpavopias 

στην Αθήνα στα χρόνια του 
εμφυλίου και μετά. Οι σύντροφοι, οι 
κίνδυνοι ms σύλληψα και ms επακόλουθα 

εκτέλεσα, οι κρύπτεε και 
τα υπόγεια τυπογραφεία, n αγωνιώδη 
αναζήτηση καταλυμάτων, οι άνθρωποι 

που άνοιγαν τα σπίτια του s otous 
napavopous xcopis να υπολογίζουν tis 
συνέπειε5, περιγράφονται αδρά και n 
ατμόσφαιρα ms εποχήε αναδύεται έντονα. 

Ektos όμωε από το σθένοε των 
αγωνιστών, αναδεικνύονται οι ανεπάρκειε5, 

οι κάθε είδουε προβληματικέε 
συμπεριφορέ5 πολλών στελεχών 

και, βέβαια, n διάλυση του άλλοτε κραταιού 
κομματικού μηχανισμού. 

Η Ελλη Παππά με τα κατάλοιπά 
zns και m δική ms οπτική συνεισφέρει 

στη συγκρότηση και στον αναστοχασμό 
συνάμα ms lampias 

του εγχώριου κομμουνιστικού κινήματοε. 
Παράλληλα, επαναφέρει 

στη συλλογική μνήμη avepcimous 
σαν τον Νίκο Μπελογιάννη και τον 
Νίκο Πλουμπίδη, που επιχείρησαν, 
oncos και n ίδια και άλλοι πολλοί, τη 
δική tous, πολλαπλά μάταιη, έφοδο 
στον ουρανό. 

Εμπειρία της φυλακής 
Ενα σημαντικό μέρος των αφηγήσεων 

είναι αφιερωμένο στην πολύχρονη 
εμπειρία της φυλακής. Η 

συγγραφέας, κρατούμενη από το 
1951 μέχρι το 1963 και εξόριστη 
στη Γυάρο μετά την επιβολή της 
δικτατορίας το 1967, γνώρισε εκ 
των έσω την κατ' εξοχήν δομή εγκλεισμού, 

τη φυλακή και περιγράφει 
το σωματικό και ψυχικό 

της βίωμα σ' αυτήν. Αναπλάθει όμως 
και συνολικά τη ζωή των κομμουνιστριών 

στις φυλακές και καταγράφει 
τους τρόπους οργάνωσης 

της καθημερινότητας τους, 
τους κανόνες της διαβίωσης, τις αντιπαραθέσεις 

με την Διεύθυνση, 
τις εσωτερικές τους ιεραρχίες, την 
αγωνία για τους μελλοθάνατους, 
τις σχέσεις αλληλοβοήθειας, αλλά 
και τις πολλές και διάφορες αντιθέσεις 

μεταξύ τους, όπως για παράδειγμα 
αυτή ανάμεσα στις γυναίκες 

από την Αθήνα και σ' όσες 
κατάγονταν από τα χωριά της ελληνικής 

περιφέρειας. 
Οι κομμουνίστριες κρατούμενες όμως 

υπέκειντο, εθελοντικά και σε 
μιαν άλλη, τελικά, δομή εγκλεισμού, 

αυτήν του κόμματος. Με το 
πρόσχημα της προστασίας του και 
εκμεταλλευόμενο την σχεδόν υπερβατική 

πίστη σ' αυτό, το κόμμα 
ασκούσε απόλυτο έλεγχο και απαιτούσε 

τυφλή υπακοή. 
Η συζήτηση και n κριτική στη φυλακή 

ήταν απαγορευμένες. Κυριαρχούσε 
ένα ασφυκτικό κλίμα 

καχυποψίας και το παραμικρό 
σχόλιο, ακόμα και το απλό κουτσομπολιό, 

εκλαμβάνονταν και ανάγονταν 
σε διαφωνία και αντικομματική 
κριτική και συνόδευε όποια 

το εξέφερε δια βίου, σ' όλη 
την κομματική της διαδρομή. Η 
Παππά αποδίδει και αναδεικνύει 
το νοσηρό αυτό κλίμα αλλά ταυτόχρονα 

το αναπαράγει και n ίδια αφού 
θυμάται έπειτα από τόσες δεκαετίες 

τέτοιου είδους σχόλια και 
προσπαθεί να διερμηνεύσει τα εσωκομματικά 

σημαινόμενά τους. 
δική zns άποψη για τα συμβάντα zns 
κρίσιμα εκείνα περιόδου και, Kupicos, 

περιγράφουν και αποδίδουν 

κό κράτοε. 
Η συγγραφέαε προσπαθεί εκ των υστέρων 

να κατανοήσει και να ερμη- 

ΚΚΕ Νίκου Ζαχαριάδη για τον οποίον 
πιστεύει ότι συνετέλεσε τα μέγιστα 

στην συντριβή του κομμουνιστικού κι- 

πθτΡιζοσπαστικό 

ρεύμα σκέψης 
και ο ρόλος των ηγετών του 
Εμφάνιση, εξέλιξη, ιδεολογικές και πολιτικές αναζητήσεις 
ΕΥΑΝΟΗΣ ΧΑΤΖΗΒΑΣΙΛΕΙΟΥ 
Ελληνικός φιλελευθερισμός 
To ριζοσπαστικό ρεύμα, 1932-1979 
εκδ. Πατάκη, σελ. 604 

Του ΘΑΝΑΣΗ ΔΙΑΜΑΝΤΟΠΟΥΛΟΥ 

Στη χώρα μας, όπου n παρακμή ms εκπαίδευσα 
και ms έρευνα5 μόνο eos 

n πιο ασήμαντη εκδήλωση ms ευρύτερα 
Koivcovums Kpions δεν μπορεί 

να θεωρηθεί, ασφαλώε και δεν θα συνιστούσε 
αποκάλυψη κρατικού μυστικού 

n επισήμανση του γεγονότοε 
ότι είναι ιδιαίτερα οι κοινωνικέε επιστήμεε 

που ποιοτικό υποβαθμίζονται, 
locos, μεταξύ άλλων λόγων, επειδή 
στα πανεπιστήμια, zis σχολέε 

και τα ερευνητικά κέντρα που us διακονούν 
n αξιοκρατία υποχώρησε συχνά 

μπροστά στην ιδεολογική τρομοκρατία, 
την «παρεοκρατία» και zis 

επιλογέε βάσει πολιτικών και κομματικών 
κριτηρίων (με αποτέλεσμα, 

μαζί με tous ευάριθμοι apiorous ερευνητές, 
να «συστεγάζονται» και 

πολλοί κάτω του μετρίου, που δεν δυσκολεύτηκαν 
ωστόσο να εξαντλήσουν 

την ακαδημαϊκή ιεραρχία, διαιωνίζοvras 
και αναπαράγοντα5 την ανεπάρκεια 

tous). Πάμπολλα παραδείγματα 
περιπτώσεων που τοποθετούνται 

και στα δύο άκρα του ποιοτικού φάopaTOS 
θα μπορούσαν να μνημονευθούν, 
αναμφίβολα ωστόσο tvas από 

tous ποιοτικότερουε, παραγωγικότεροι, 
πιο απαιτητικού5 από τον 

εαυτό tous και ακάματουε ιστορικούε 
ms vtas γενιάε, είναι ο ιδιαίτερα πολυγράφοε 

Ευάνθα Χατζηβασιλείου, 
ο onoios ήδη είχε δώσει πολυάριθμα 
δείγματα εξαιρετικά φροντισμένα έρευναε 

και γραφήε. 
Με το νέο ογκωδέστατο έργο του 

καλύπτει πέντε περίπου δεκαετίεε τα 
νεότερα ελληνικήε πολιτικήε ζωήε, 
διερευνά zis ιδεολογία αναζητήσει 
που zis σφράγισαν -Kupicos, αν και όχι 

αποκλειστικά, zis κινοΰμενε5 στο 
φιλελεύθερο ρεύμα σκέψα και πρωτίστου 

σε αυτό που ο συγγραφέαε χαρακτηρίζει 
eos «ριζοσπαστική» του εκδοχή-, 

μελετά σε απίστευτο βάθοε και 
με ασυνήθιστα ευρεία βιβλιογραφική 
τεκμηρίωση zis πολιτικ κινήσει, τόσο 

σε επίπεδο γκρουπούσκουλου όσο 
και κομματικών σχηματισμών, καθοκ 

Στο επίκεντρο του ριζοσπαστικού φιλελευθερισμού θεωρείται πως βρίσκεται n 
διαχρονική σκέψη του Κωνσταντίνου Καραμανλή. 

και τα πρόσωπα (πολιτικοΰε, διανοοΰμενουε, 
αλλά και μαχητέ5 ms εθνικήε 

αντίστασα), που επιχείρησαν 
να τι s εκφράσουν, αναλύει zis κυβερνητικέ5 

επιλογέε που στόχευαν να 
τι s υλοποιήσουν, παρουσιάζει zis θεσμικέε 

tous αποτυπώσει, ιδιαίτερα σε 
συνταγματικά κείμενα, κ.ο.κ. 

Βέβαια, ένα τόσο μεγάλο έργο -χαρακτηρισμόε 
που δικαιολογείται όχι 

μόνο λόγω του όγκου του, αλλά και λόγω 
τα ποιότητάε του- δεν θα μπορούσε 

παρά να προσφέρεται και για 
κάποιεε κριτικέε παρατηρήσει. Για 
παράδειγμα, στον συγγραφέα θα μπορούσε, 

ενδεχομένοκ, να προσαφθεί ότι 
κατέληξε σε ένα υπέρμετρα κοπιώδε5 

για τον αναγνώστη πόνημα, 
που με πιο επιλεκτική αξιοποίηση του 
διερευνηθέντοε υλικού θα μπορούσε 
να είναι πιο εύπεπτο. Οτι, ακόμη, n 
χρονική οριοθέτηση του έργου δημιουργεί 

προβληματισμούε, ενώ και το 
θεματολογικό του περίγραμμα χαρακτηρίζεται 

από μια σχετική ασάφεια. 

«Εθνάρχης» 
Επίσα, στο μέτρο που στο επίκεντρο 

του ριζοσπαστικού φιλελευθερισμού 
ο συγγραφέαε δείχνει να θεωρεί 

ncos βρίσκεται n διαχρονική 

σκέψη του Κωνσταντίνου Καραμανλή, 
iocos θα ήταν ορθότερο n τιτλοφόρηση 

του έργου να αναδείκνυε το 
στοιχείο αυτό με αναφορά στα ιδεολογικά 

ρεύματα και zis αναζητήσει 
που επηρέασαν τη διαμόρφωση ms 
σκέψα του «Εθνάρχη» -χαρακτηρισμό 
που ο Χατζηβασιλείου εύλογα αμφισβητεί- 

από m νεανική του ηλικία μέχρι 
την ωριμότητα και καταξίωση του. 

Και n υποβάθμιση, εξάλλου, ή n μη κριτική 
τοποθέτηση απέναντι σε κάποιε5 

εξαιρετικά αμφιλεγόμενεε πλέον επιλογέε 
του επί 14ετία πρωθυπουργού 

(εθνικοποίηση Ολυμπιακή5, υπόθεση 
Ανδρεάδη κ.λπ.) δημιουργούν επίσα 
κάποιο προβληματισμό. 

Oaes κι αν είναι, όμακ, οι επιφυλάξει 
ή οι κριτικέε τοποθετήσει που 

ενδέχεται να προκαλέσει το πολύμοχθο 
αυτό έργο, ένα είναι απολύτων βέβαιο. 

Δεν θα μπορεί πλέον να γραφεί 
σοβαρό ιστορικό πόνημα, αναφερόμενο 

otis πέντε «μεσαίεε» δεκαετίεε 
του «ελληνικού» 20ού αιώνα, xcopis να 
έχει eos κεντρική πηγή και, ακόμη περισσότερο, 

eos σημείο αναφοράε, τον 
ελληνικό φιλελευθερισμό του Χατζηβασιλείου. 

Ουσιαστικά -και καθοριστικά- 
το έργο σφραγίζει τη νεότερη 

ιστοριογραφία του τόπου pas. 

ΒΙΒΛΙΟ 

www.clipnews.gr

www.clipnews.gr


