
Η μάχη παρά την Αράχωβα Παρακαμπυλίων (1685)

Κωνςταντίνου Αναςτ. Ξευγζνη, Θεολόγου Καθηγητή

Ιςτορικό υπόβαθρο

Τθν 29θ Μαΐου 1453 θ Κωνςταντινοφπολθ κυριεφκθκε από τουσ Οκωμανοφσ και ο

ελλθνικόσ κόςμοσ βρζκθκε κάτω από τον ηυγό τθσ Οκωμανικισ αυτοκρατορίασ για

περιςςότερουσ από τζςςερεισ αιϊνεσ. Πμωσ ο πόκοσ για τθν ελευκερία δεν εγκατζλειψε

ποτζ τουσ Ζλλθνεσ. Ραρόλα τα δεινά που υπζςτθςαν, άρχιςαν από τθν επομζνθ κιόλασ

μζρα τθσ άλωςθσ να αγωνίηονται για τθν απελευκζρωςι τουσ. Στισ μεγάλεσ και γνωςτζσ

πθγζσ τθσ Ιςτορίασ παρατίκεται πλικοσ αποτυχθμζνων κινθμάτων και εξεγζρςεων των

ςκλαβωμζνων Ελλινων κατά των Οκωμανϊν. Θ νικθφόρα επανάςταςθ τθσ 25θσ Μαρτίου

1821 ιταν ο 124οσ ξεςθκωμόσ των Ελλινων.

Οι περιςςότερεσ από τισ εξεγζρςεισ αυτζσ υποκινοφνταν από τισ ευρωπαϊκζσ

δυνάμεισ, οι οποίεσ διλωναν πρόκυμεσ να ςτθρίξουν μια ελλθνικι επανάςταςθ, αλλά ςτθ

ςυνζχεια και για τθν εξυπθρζτθςθ των δικϊν τουσ ςυμφερόντων τουσ εγκατζλειπαν και

ακολουκοφςαν βαριά αντίποινα των Τοφρκων κατά των εξεγερμζνων Ελλινων.

Μια τζτοια αποτυχθμζνθ μάχθ με βαρφ φόρο αίματοσ ζγινε ςτον τόπο μασ ςτα τζλθ

του 17ου αιϊνα κατά τθ διάρκεια του ΣΤϋ Βενετοτουρκικοφ πολζμου.

Η εκςτρατεία των Βενετών ςτο Ιόνιο και τη Δυτική Ελλάδα

Θ Βενετία μετά τθν ιττα των Οκωμανϊν κατά τθ δεφτερθ πολιορκία τθσ Βιζννθσ (12

Σεπτεμβρίου 1683), εντάχκθκε ςτον Ιερό Συναςπιςμό του Linz και ςτισ 25 Απριλίου 1864

κιρυξε τον πόλεμο ςτθν Οκωμανικι Αυτοκρατορία με ςκοπό τθν επανάκτθςθ των παλιϊν

τθσ κτιςεων και τον επανζλεγχο των καλάςςιων οδϊν. Επικεφαλισ τθσ εκςτρατείασ

ανζλαβε ο Francesco Morosini που διζκετε εμπειρία ςτισ επιχειριςεισ ςτον ελλαδικό χϊρο.

Στισ 10 Ιουνίου 1684 ο βενετικόσ ςτόλοσ αναχϊρθςε από τθν Βενετία προσ τα παράλια τθσ

Δαλματικισ και ςε πολεμικό ςυμβοφλιο ςτθν Κζρκυρα αποφαςίςτθκε θ πολιορκία και

κατάλθψθ του κάςτρου τθσ Santa Maura (Λευκάδασ). Με τουσ Βενετοφσ ςυνεκςτράτευαν

και τρεισ αρματολοί τθσ Στερεάσ Ελλάδασ, ο Αγγελισ Σουμίλασ ι Βλάχοσ από τα Γιάννενα, ο

Ράνοσ Μεϊντάνθσ από τθν Κατοφνα Ξθρομζρου και το μικρό Χορμόπουλο από τα Άγραφα,

τουσ οποίουσ ο Morosini αποβίβαςε ςτο Porto di Démata (όρμο Αγίου Νικολάου) με ςκοπό

να περιςπάςουν τισ τουρκικζσ δυνάμεισ που κα ζςπευδαν από τισ θπειρωτικζσ ακτζσ τθσ

Ακαρνανίασ προσ βοικεια των ομοδόξων τουσ. Με τθ ςυνδρομι ςτρατιωτικϊν ςωμάτων

Επτανθςίων κατζλαβε μετά από ςφντομθ πολιορκία τθ Λευκάδα (6 Αυγοφςτου) και τα

παρακείμενα νθςίδρια Σκορπίδι, Μεγανιςι, Μικρονιςι, Λιφτιά, Καςτοφσ, Αρκοφδι και

Κάλαμο.

Οι επιτυχίεσ αυτζσ των Βενετϊν ενκάρρυναν τουσ Ζλλθνεσ να ςυνεργαςτοφν μαηί τουσ

εναντίον των Οκωμανϊν. Οι κάτοικοι τθσ Ακαρνανίασ (Ξθρομζρου και Βάλτου), αναφζρει ο

ιςτορικόσ Κωνςταντίνοσ Σάκασ1, «ἀναπτερωκζντεσ ἐκ τῶν περὶ ἀπελευκερϊςεωσ

κθρυγμάτων, καὶ διεγειρόμενοι ὑπὸ τῶν ἁρματωλῶν Μεϊντάνθ, Σουμίλα, καὶ Χορμοποφλου,

ἔλαβον τὰ ὅπλα καὶ ἀποδιϊξαντεσ τοὺσ Τοφρκουσ ἐηιτθςαν δι’ ἀπεςταλμζνων τὴν

προςταςίαν τῆσ Γαλθνοτάτθσ Δθμοκρατίασ». Ο Morosini υπόςχεται να εκπλθρϊςει το

αίτθμά τουσ και για να ενιςχφςει τθν εξζγερςι τουσ, ςτισ 10 Αυγοφςτου 1684, αποβιβάηει

ςτο νθςίδριο Ρεταλάσ τον ςτρατθγό conte Niccolò di Strassoldo με 500 ςτρατιϊτεσ και τον

Κεφαλλονίτθ ςυνταγματάρχθ του βενετικοφ ςτρατοφ Άγγελο Δελλαδζτςιμα επικεφαλισ

ςϊματοσ Επτανθςίων, διατάςςοντάσ τουσ να διατρζξουν τθν Ακαρνανία και τθν Αιτωλία

καταςτρζφοντασ κακετί το τουρκικό και ξεςθκϊνοντασ τουσ Ζλλθνεσ τθσ περιοχισ ςε

επανάςταςθ. Στθ μάχθ που ζγινε ςτισ 13 Σεπτεμβρίου του 1684 ςτθ κζςθ Sturmilus παρά

τον Αχελϊο, (ςθμερινι κζςθ Μφλοσ Οχκίων) ο τουρκικόσ ςτρατόσ του Σεφζρ Αγά

κατανικικθκε και τράπθκε ςε άτακτθ φυγι. Τα χωριά Ηαπάντι, Βραχϊρι, Καλφβια,

Αγγελόκαςτρο, Γουριά και Νεοχϊρι πυρπολικθκαν και λαφυραγωγικθκαν και το

Μεςολόγγι και το Αιτωλικό ζγιναν φόρου υποτελείσ ςτουσ Βενετοφσ2.

Ωσ το τζλοσ του 1684 μεγάλα τμιματα των δυτικϊν ελλθνικϊν ακτϊν είχαν

καταλθφκεί από τουσ Ζλλθνεσ επαναςτάτεσ κυρίωσ, με τθ ςυνδρομι φυςικά και των

Βενετϊν. Στισ 29 Σεπτεμβρίου κατελιφκθ το φροφριο τθσ Βόνιτςασ και 8 Νοεμβρίου 1864 θ

ακρόπολθ τθσ Ρρζβεηασ, το τελευταίο ςθμείο ςτιριξθσ των Τοφρκων ςτθν περιοχι.

Η εξζγερςη του αρματολοφ Λιβίνη ςτο Καρπενήςι

Αρχζσ Ιουνίου του 1685 ο Morosini αποβιβάςτθκε ςτθν Ρελοπόννθςο και μζςα ςε δφο

χρόνια με τθ βοικεια του τοπικοφ ελλθνικοφ πλθκυςμοφ πιρε τον ζλεγχο τθσ χερςονιςου

και των φρουρίων τθσ. Οι απανωτζσ αυτζσ επιτυχίεσ του Morosini, αςτραπιαία

διαδιδόμενεσ ςε όλθ τθν Ελλάδα ενκουςιάηουν τουσ υποδοφλουσ και τουσ κρατοφν ς’ ζνα

διαρκι αναβραςμό. Στα αρματολίκια του Βάλτου και των Αγράφων εκτόσ των

προαναφερκζντων αρματολϊν Σουμίλα, Μεϊντάνθ και Χορμοποφλου, οι Χριςτοσ και ο

Μόςχοσ Βαλαωρίτθσ από τθν Βαλαϊρα επιτίκενται και αποδεκατίηουν τουσ Τοφρκουσ3. Και

ςτθν περιοχι του Καρπενθςίου εξεγείρεται κατά των Τοφρκων ο κρυλικόσ α ρ μ α τ ο λ ό σ

Λ ι β ί ν θ σ.

Για τον αςυμβίβαςτο αυτόν αγωνιςτι τθσ ελευκερίασ δεν ξζρουμε πολλά. Δυςτυχϊσ θ

ιςτορία τθσ Ευρυτανίασ επί Τουρκοκρατίασ και ιδιαίτερα ςτα μακρινά εκείνα χρόνια τθσ

ςκλαβιάσ δεν μασ είναι όςο κα ’πρεπε γνωςτι. Ο Κωνςταντίνοσ Σάκασ, υπεφκυνοσ

1
 Κωνςταντίνου Ν. Σάκα, Τουρκοκρατουμζνθ Ἑλλάσ, Ἱςτορικόν δοκίμιον περὶ τῶν πρὸσ ἀποτίναξιν τοῦ

Ὀκωμανικοῦ ηυγοῦ ἐπαναςτάςεων τοῦ Ἑλλθνικοῦ ἔκνουσ (1453-1821), Ἀκῆναι, 1869, ςελ. 318
 καἰ ςτὸν διαδικτυωτό τόπο http://anemi.lib.uoc.gr/php/pdf_pager.php?rec=/metadata/5/c/2/metadata-02-

0000617.tkl&do=232120.pdf&lang=en&pageno=1&pagestart=1&width=365.28%20pts&height=601.92%20
pts&maxpage=674

2 Κωνςταντίνου Ν. Σάκα, όπ. π. ςελ. 318-319. Ρρβλ. Αλεξίου Κατεφίδθ, Iςτορικζσ πθγζσ, ςχεδιαγράμματα και
χάρτεσ τθσ μάχθσ των Βενετϊν κατά των Οκωμανϊν Ston Aspro (ςτον Αχελϊο), ςτθ κζςθ Sturmilus (ςτουσ
Μφλουσ) Ακαρνανίασ, το 1684. Από τα πρακτικά του Διεκνοφσ Συνεδρίου Τοπικισ Ιςτορίασ και Ρολιτιςμοφ
Τριχωνίασ - Ναυπακτίασ, 9-11 Ιουνίου 2012, Ακρόπολθ Θεςτιζων - Ναφπακτοσ - Θζρμο Αιτωλίασ.

3
 Ἀποςτόλου Ε. Βακαλοποφλου, Ἱςτορία τοῦ νζου Ἑλλθνιςμοῦ, Τόμοσ Δϋ, ἐκδοτικὸσ Οἶκοσ Ἀντ. Σταμοφλθ,
Θεςςαλονίκθ 1973, ςελ. 22.

καταγραφζασ των αλλεπάλλθλων προεπαναςτατικϊν ελλθνικϊν κινθμάτων, ςτθριηόμενοσ

ςτθν επίςθμθ βενετικι ιςτοριογραφία, διαςϊηει (χωρίσ λεπτομζρειεσ) ςτο περιςποφδαςτο

ςφγγραμμά του «Ἡ Τουρκοκρατουμζνθ Ἑλλὰσ» τθν εξζγερςθ του άγνωςτου ςτουσ πολλοφσ

προδρόμου τθσ Εκνεγερςίασ αρματολοφ Λιβίνθ, που πότιςε με το αίμα του το δζνδρο τθσ

λευτεριάσ ςτον τόπο μασ. Θ προφορικι παράδοςθ και θ δθμοτικι ποίθςθ κατακυρϊνουν

τθν ιςτορικότθτα των γεγονότων και επιπλζον διαςϊηουν λεπτομζρειεσ που δεν υπάρχουν

ςτθν επίςθμθ ιςτοριογραφία.

Ο Λιβίνθσ ςτρατολόγθςε πολυάρικμουσ Ευρυτάνεσ και επαναςτάτθςε εναντίον των

Τοφρκων. Αξιοςθμείωτο είναι, ότι ςτα χρόνια εκείνα πολλοί των προεςτϊν διακρίνονταν για

τα φιλοτουρκικά τουσ αιςκιματα. Ο Λιβίνθσ δεν ιταν μόνον φοβερόσ τιμωρόσ των

Τοφρκων, αλλά και των τζτοιων προκρίτων.

Η μάχη παρά την Αράχωβα

Από διάφορεσ επίςθμεσ και ανεπίςθμεσ πθγζσ πλθροφοροφμαςτε, ότι ο Λιβίνθσ

ζδωςε πολλζσ μάχεσ με ςθμαντικότερθ εκείνθ ςτο λόφο πάνω από το χωριό Γόλιανθ

(ςθμερινι ονομαςία Στεφάνι), όπου κατατρόπωςε κυριολεκτικά τουσ Τοφρκουσ, ϊςτε από

τότε ο λόφοσ εκείνοσ ωσ τα ςιμερα να επονομάηεται «λόφοσ του Λιβίνθ».

Θ μοίρα όμωσ δεν επζτρεψε ςτο γενναίο αυτό και δυναμικό καπετάνιο να ςυνεχίςει

επί πολφ τισ προςπάκειζσ του κατά των εχκρϊν για τθν λφτρωςθ τθσ πατρίδασ από τα δεινά

τθσ δουλείασ. Λίγο αργότερα (1685) ζπεςε πολεμϊντασ κοντά ςτθν Αράχωβα (ςθμερινό

Ρεντάκορφο) του του ναχιγιζ

(διμου) Σοβολάκου, κυνθγθμζνοσ

από τουσ Τοφρκουσ και τουσ

ςυνεργάτεσ τουσ μεταξφ των

οποίων και ο προεςτόσ

Καρπενθςίου Κωνςταντάκθσ ο

επονομαηόμενοσ και Τουρκο-

Κωνςταντάκθσ4.

Το Καρπενιςι και θ Δυτικι

΢οφμελθ κρινθςαν το χαμό του

ανυπότακτου αρματολοφ, ο

οποίοσ κεϊρθςε κακικον του και ζκεςε ςκοπό τθσ ηωισ του τθν απελευκζρωςθ τθσ

υπόδουλθσ πατρίδασ του και τελικά κυςιάςτθκε γι’ αυτό.

Θ λαϊκι μοφςα φμνθςε το κάνατο του Λιβίνθ με ξεχωριςτό τραγοφδι. Σ’ αυτό ο

λαβωμζνοσ αγωνιςτισ, νιϊκοντασ τον κάνατο να ηυγϊνει, εκφράηει τθν τελευταία του

επικυμία να δοκοφν τα πολφτιμα άρματά του -από την εκκληςία που τα ’θαψε για

4
 Κωνςταντίνου Ν. Σάκα, όπ. π., ςελ. 341. «Μετ’ οὐ πολὺ καταδιωκόμενοσ ὑπὸ τῶν ςυςςωματωκζντων ἐξ
Εὐρυτανίασ καὶ Φκιϊτιδοσ ὀκωμανῶν ἐξθναγκάςκθ νὰ ςυγκροτιςῃ δευτζραν μάχθν ἐν Ἀραχϊβῃ τοῦ διμου
Ραρακαμπυλίων, κακ’ ἥν ἔπεςεν ἡρωϊκῶσ».

προφφλαξη- ςτο μονάκριβο γιο του, που πρζπει μεγαλϊνοντασ να γίνει άξιοσ πολεμιςτισ

και ςυνεχιςτισ του ζργου του. Το τραγοφδι είναι τοφτο5:

Τρία μεγάλα ςφγνεφα ’σ τὸ Καρπενίςι πάνε,

τό να φζρνει ἀςτραπόβροντα, τἄλλο χαλαηοβρόχια.

τὸ τρίτο τὸ μαυρφτερο μαντᾶτα τοῦ Λιβίνθ.

"Σζ ςζνα, Μῆτρο μου γαμπρζ, Στακοφλα ψυχογιζ μου.

ἀφινω τὴ γυναῖκα μου, τὸ δόλιο μου τὸ Γιϊργθ.

ποῦ ναι μικρὸσ γιά φαμελιὰ, κι’ ἀπ’ ἅρματα δὲν ξζρει.

Καὶ ςὰ διαβῇ τὰ δεκαννιὰ καὶ γίνῃ παλλθκάρι,

ἐλᾶτε νὰ ξεκάψετε τὰ δόλια τἅρματά μου,

ποῦ τά χωςα ’σ τὴν ἐκκλθςιά, μζςα ’σ τὸ ἅγιο βῆμα,

νὰ μὴ τὰ πάρουν τὰ ςκυλιά κι’ ὁ ΤουρκοΚωςταντάκθσ".

Ο θάνατοσ του Λιβίνη ςτην Αγία Σριάδα Κελλακίων

Τα ιςτορικά και τα κλζφτικα δθμοτικά τραγοφδια αποτελοφν ςθμαντικι πρωτογενι

πθγι για τθν ιςτορία, κακόςον μάλιςτα οι πλθροφορίεσ που διαςϊηουν επιβεβαιϊνονται

αργά ι γριγορα από άλλεσ ιςτορικζσ πθγζσ. Το τραγοφδι του Λιβίνθ αναφζρει, ότι ο

αγωνιςτισ ζκρυψε τα άρματά του ςτο ιερό βιμα τθσ Εκκλθςίασ. Ο ςπουδαίοσ ερευνθτισ

ιςτορικϊν χειρογράφων Κωνςταντίνοσ Ν. Σάκασ ςτο ιςτορικό του δοκίμιο

«Τουρκοκρατουμζνθ Ἑλλάσ» διαςϊηει τθν πλθροφορία, ότι «ὁ ἐν Καρπενηςίῳ Κφρ. Ιατρίδησ

λόγῳ ὑπηρεςίασ ἐπιςκεφθεὶσ τὴν Ἀράχωβαν ἐν ἔτει 1830 ἀνζγνωςεν ἐπὶ τοῦ τοίχου τοῦ

ν α ο ῦ τ ῆ σ Ἁ γ ί α σ Τ ρ ι ά δ ο σ καὶ τὴν ἑξῆσ ςημείωςιν. Κ α τ ὰ τ ὸ 1 6 8 5

ἐ π ο λ ζ μ η ς ε ὁ κ α π ε τ ὰ ν Λ ι β ί ν η σ »6.

Ευγνωμονοφμε τον φιλίςτορα Γεϊργιο Ιατρίδθ7, γιατί με τθν καταγεγραμμζνθ αυτι

μαρτυρία του μασ αποκαλφπτει το ακριβζσ ςθμείο τθσ μάχθσ. Ο μοναδικόσ ναόσ προσ τιμιν

τθσ Αγίασ Τριάδοσ που υπιρχε ςτθν ευρφτερθ περιοχι τθσ Αράχωβασ μζχρι το 1830 (όταν ο

Γεϊργιοσ Ιατρίδθσ επιςκεφκείσ τθν περιοχι ανζγνωςε επί του τοίχου τθν επιγραφι που

αναφερόταν ςτον κάνατο του καπετάν Λιβίνθ), ιταν ςτο χωριό Κελλάκια του τότε ναχιγιζ

(διμου) Σοβολάκου. Τα ερείπιά του ςϊηονται ςιμερα 500 μ. από τον ςθμερινό επαρχιακό

δρόμο Αγρινίου-Καρπενθςίου και λίγο πάνω από τον κοινοτικό δρόμο.

5 Νικολάου Γ. Ρολίτου, Ἐκλογαὶ ἀπὸ τὰ τραγοφδια τοῦ Ἑλλθνικοῦ λαοῦ, Τυπογραφεῖον Ἑςτία, 1914, ςελ. 53 και

ςτον διαδικτυακό τόπο http://anemi.lib.uoc.gr/php/pdf_pager.php?filename=%2Fvar%2Fwww%2Fanemi-
portal%2Fmetadata%2Fe%2F4%2F4%2Fattached-metadata-
74beb76ecf59dc77ae553047b33d5937_1272879993%2F96713_w.pdf&rec=%2Fmetadata%2Fe%2F4%2F4%
2Fmetadata-
74beb76ecf59dc77ae553047b33d5937_1272879993.tkl&do=96713_w.pdf&width=1031&height=728&page
start=1&maxpage=161&lang=el&pageno=31&pagenotop=31&pagenobottom=26

6
 Κωνςταντίνου Ν. Σάκα, όπ. π., ςελ. 341.

7 Χριςτου Σπ. Μπαρτςόκα, Οικογζνεια Ιατρίδθ: Μια αρχοντικι οικογζνεια του Καρπενθςίου, ςτο Ρεριοδικό
«Ευρυτανικά Χρονικά», τ. 48, Οκτϊβριοσ-Δεκζμβριοσ 2013, ςελ. 4-5. «Ο Γεϊργιοσ (Αναγνϊςτθσ) Ιατρίδθσ
(1789-1869) φοίτθςε ςτθν Καπλάνειο Σχολι Ιωαννίνων με Σχολάρχθ τον επιφανι διδάςκαλο του Γζνουσ
Ακανάςιο Ψαλίδα. Υπθρζτθςε ωσ Γραμματικόσ ςτον Αλι Ραςά και ςτθ ςυνζχεια ωσ Οικονομικόσ
Υπάλλθλοσ ςτθν Ρρζβεηα και ςτο Αγρίνιο. Στον Αγϊνα τθσ Ανεξαρτθςίασ ιταν Γραμματεφσ του οπλαρχθγοφ
τθσ Ευρυτανίασ Γιαννάκθ Γιολδάςθ».

Αντλϊντασ ςτοιχεία και από τθν τοπικι παράδοςθ, εικάηουμε ότι ο Λιβίνθσ με τα

παλλθκάρια του, κυνθγθμζνοι από τουσ Τοφρκουσ ςτο Καρπενιςι, κατζβθκαν νοτιότερα για

να ενωκοφν με τα άλλα αρματολικά ςϊματα τθσ Ακαρνανίασ και κρυβόταν ςτθ δαςϊδθ

περιοχι με τθν πυκνι βλάςτθςθ δυτικά τθσ Αράχωβασ. Ρροδόκθκε όμωσ (ςφμφωνα με

προφορικι τοπικι παράδοςθ) από τουσ ντόπιουσ και περικυκλϊκθκε από τουσ

πολυαρικμότερουσ Τοφρκουσ. Ρροςπακϊντασ να διαφφγει πζραςε τθ ράχθ τθσ Ρλάτθσ και

πάνω από τα Κελλάκια πλθγϊκθκε κανάςιμα. Ζκρυψε τα άρματά του ςτο ιερό Βιμα τθσ

Αγίασ Τριάδοσ και άφθςε παρακατακικθ ςτα παλλθκάρια του να ςυνεχίςουν τον αγϊνα

που αυτόσ άρχιςε και να ελευκερϊςουν τθν πατρίδα.

 Οι Τοφρκοι αποχωρϊντασ ζκαψαν και λεθλάτθςαν τθν Αράχωβα και τα γφρω χωριά.

Θ τοπικι παράδοςθ αποδίδει το κάψιμο του χωριοφ ςτα διαςωκζντα παλλθκάρια του

Λιβίνθ, ωσ αντίποινα για τθ ςυνεργαςία κάποιων χωριανϊν με τουσ Οκωμανοφσ. Π,τι κι αν

ζγινε, θ καταςτροφι αυτι μαηί με τθν αυξανόμενθ καταπίεςθ, και τθν φορολογικι

επιβάρυνςθ που ακολοφκθςε, οδιγθςαν και ςε δθμογραφικι μεταβολι, αφοφ οι

εξακλιωμζνοι ραγιάδεσ τθσ περιοχισ εγκατζλειψαν τισ εςτίεσ τουσ και ηιτθςαν καταφφγιο

ςε αςφαλζςτερεσ περιοχζσ. Θ περιοχι ερθμϊκθκε και ςφμφωνα με τον κατάλογο που

ςυνζταξε ο πλθρεξοφςιοσ τθσ Επαρχίασ Κ. Τςάτςοσ, ο αρικμόσ των κατοίκων ςτα χωριά μασ

λίγο πριν τθν επανάςταςθ ιταν (ςε οικογζνειεσ): Τζροβα 15, Κιελάκια 5, Αράχωβα 25 8.

Ζτςι εξθγείται και θ παραμζλθςθ του ναοφ τθσ Αγίασ Τριάδοσ, ο οποίοσ τελικά κατζρρευςε

(οπωςδιποτε μετά το 1830, πικανϊσ και λόγω κακίηθςθσ του εδάφουσ).

8
 Ο αρικμόσ των κατοίκων ςτα 16 χωριά του Σοβολάκου, ςφμφωνα με τουσ φορολογικοφσ καταλόγουσ του

1818 και τον κατάλογο που ςυνζταξε το 1829 ο πλθρεξοφςιοσ τθσ Επαρχίασ Κ. Τςάτςοσ ιταν (ςε
οικογζνειεσ): Μπρουςόσ 130, Αντράνωβα 20, Σοχϊρια 6, Κορικθςτα 20, Διβινηινο 10, Σαρκίνθ 15,
Βελωτά 10, Σοβολάκου 10, Καςτανοφλα 10, Αλζςτια 30, Τςζρκοβα 10, Αγαλιανόσ 15, Αγιατριάδα 10,
Χαράςτου 7, Χοφνθ 30, Αγιοβλάςι 130, Τζροβα 15, Αράχοβα 25, Κιελάκια 5, Σαργιάδα 25, Λάτα 10.
http://eyrytanika.blogspot.com/2015/07/blog-post_56.html

Τα ερείπια του Ι.Ν. Αγίασ Τριάδοσ

http://eyrytanika.blogspot.com/2015/07/blog-post_56.html

Σα αποτελζςματα τησ μάχησ

Στθν Αγία Τριάδα Κελλακίων, λοιπόν, γράφτθκε ο επίλογοσ τθσ εξζγερςθσ του

αρματολοφ Λιβίνθ. Αν και δεν ζφερε το ποκθτό αποτζλεςμα τθσ ελευκερίασ ςτθν πολφπακθ

περιοχι μασ, ζδωςε όμωσ το ζναυςμα για τθν ζκρθξθ και άλλων επαναςτατικϊν κινθμάτων

ςε άλλεσ περιοχζσ τθσ Ελλάδασ, τα οποία κράτθςαν άςβεςτθ τθ φλόγα του αγϊνα μζχρι τθν

ζκρθξθ τθσ επανάςταςθσ 1821-1827, που ζμελε να δικαιϊςει τισ προςδοκίεσ των

Επαναςτατϊν.

Δικό μασ χρζοσ είναι να ςκφψουμε λίγο ςτθ κυςία τουσ, να αντλιςουμε δφναμθ και να

μεταλαμπαδεφςουμε ςτθ νζα γενιά τισ αξίεσ και τα ιδανικά που ενζπνευςαν τουσ αγωνιςτζσ

να κυςιάςουν ςτον βωμό τθσ ελευκερίασ το κυριότερο αγακό, τθν ίδια τουσ τθ ηωι. Είναι

χριςιμο να ξζρουν τα παιδιά τθν ιςτορία μασ και πόςο αίμα χφκθκε τα χρόνια εκείνα, ϊςτε

να ζχουν υπόψθ τουσ ότι αυτά που παραλάβανε πρζπει να τα προςτατεφουν. Ραράλλθλα

ςε ςυνεργαςία με το Διμο και τουσ αρμόδιουσ πολιτιςτικοφσ Φορείσ να ςυμβάλουμε όλοι

μασ ςτθν κεςμοκζτθςθ και κακιζρωςθ εκδθλϊςεων μνιμθσ και τιμισ. Οι ιςτορικζσ μνιμεσ

πρζπει να παραμζνουν πάντα ηωντανζσ για να µασ διδάςκουν και να µασ κακοδθγοφν,

κακότι αυτζσ οι εκδθλϊςεισ αποτελοφν ηωντανά μακιματα παιδείασ, ιδιαίτερα ςτισ μζρεσ

μασ και πιο πολφ για τουσ νζουσ ανκρϊπουσ.

Ο ΒΕΝΕΣΟΣΟΤΡΚΙΚΟ΢ ΠΟΛΕΜΟ΢ (1684-1699) ΢ΣΙ΢ ΕΛΛΗΝΙΚΕ΢ ΧΩΡΕ΢ 9

9
 Ἀποςτόλου Ε. Βακαλοποφλου, Ἱςτορία τοῦ νζου Ἑλλθνιςμοῦ, Τόμοσ Δϋ, Χάρτθσ 2, ἐκδοτικὸσ Οἶκοσ Ἀντ.
Σταμοφλθ, Θεςςαλονίκθ 1973, ςελ. 33.

