[image: image1.jpg]

ΣΤΑ

ΝΕΟΤΕΡΑ

ΧΡΟΝΙΑ
ΙΣΤΟΡΙΑ

ΣΤ΄ ΔΗΜΟΤΙΚΟΥ
Τόμος 1ος
Από το εξώφυλλο:
ΥΜΝΟΣ ΕΙΣ ΤΗΝ ΕΛΕΥΘΕΡΙΑΝ
ἒγραψε

ΔΙΟΝΥΣΙΟΣ ΣΟΛΩΜΟΣ

ΖΑΚΥΝΘΟΣ

Τόν Μάϊον Μῆνα

1823

Ἀπ’ τά κόκκαλα βγαλμένη

Τῶν Ἑλλήνων τά ἱερά

Καί σάν πρῶτα ἀνδρειωμένη,

Χαῖρε, ὦ χαῖρε Ἐλευθεριά!
ΣΤΑ
ΝΕΟΤΕΡΑ
ΧΡΟΝΙΑ

Τόμος 1ος

ΣΥΓΓΡΑΦΕΙΣ

Διονύσιος Ακτύπης

Αριστείδης Βελαλίδης

Μαρία Καΐλα

Θεόδωρος Κατσουλάκος

Γιάννης Παπαγρηγορίου

Κώστας Χωρεάνθης

Αναθεώρηση (1997)
Θεόδωρος Κατσουλάκος

Αναστασία Κυρκίνη
Μαρία Σταματοπούλου

Εικονογράφηση – Σελιδοποίηση
Αρτ. Νικολαΐδου

Καθοδήγηση και εποπτεία

Διονύσιος Μελάς

προσαρμογή του βιβλίου
για μαθητές με ΜΕΙΩΜΕΝΗ όραση
Ομάδα Εργασίας Υπουργείου Παιδείας, Δια Βίου Μάθησης και Θρησκευμάτων
ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

ΤΜΗΜΑ ΠΡΩΤΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ
ΣΤΑ

ΝΕΟΤΕΡΑ

ΧΡΟΝΙΑ

ΙΣΤΟΡΙΑ ΣΤ΄ ΔΗΜΟΤΙΚΟΥ

Τόμος 1ος

Σημείωση

Όπου υπάρχουν παραθέματα χωρίς παραπομπή είναι κείμενα που έχει συνθέσει η συγγραφική ομάδα ή η ομάδα αναθεώρησης. Επίσης άλλα κείμενα που έχουν το χαρακτήρα ιστορικής πηγής είναι σε πολλές περιπτώσεις κείμενα διασκευασμένα από τη συγγραφική ομάδα.
[image: image2.jpg]

[image: image3.jpg]

Εσωτερικό της Αγίας Σοφίας μετά την άλωση
[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

Χάρτης της Βυζαντινής αυτοκρατορίας την εποχή
των Μακεδόνων αυτοκρατόρων (19ος-11ος αι.)
	1. Σίρμιο
	15. Σινώπι

	2. Σαρδική
	16. Άγκυρα

	3. Δορύστολο
	17. Ικόνιο

	4. Φιλιππούπολη
	18. Νίκαια

	5. Θεσσαλονίκη
	19. Σμύρνη

	6. Δυρράχιο
	20. Έφεσος

	7. Λάρισα
	21. Αντιόχεια

	8. Κόρινθος
	22. Π. Ευφράτης

	9. Ρώμη
	23. Έδεσσα

	10. Μπάρι
	24. Θεοδοσιούπολη

	11. Συρακούσες
	25. Άνιο

	12. Κωνσταντινούπολη
	26. Κύπρος

	13. Χερσώνα
	27. Κρήτη

	14. Τραπεζούντα
	28. Σικελία

[image: image7.jpg]Movay o qw Movampia 5 swis payars sw Byre g
Lmaeic v’ nemnfpav, vl ,ZAn"m;uv Kadia'y
Ne pwyou’ an’ mr Kospsr o yid 7ld eringy u)\aﬁﬁ”.

Pﬁ_ "Cz)/gamw\n?

1. Τι μάθαμε στην Ιστορία της Ε΄, τι θα μάθουμε φέτος

Στην Ε΄ τάξη διδαχθήκαμε την ελληνική ιστορία
από τη ρωμαϊκή κατάκτηση ως την Άλωση της Κωνσταντινούπολης.

Παρακολουθήσαμε τη βαθμιαία εξέλιξη της Ρωμαϊ-κής αυτοκρατορίας σε Βυζαντινή με την επίδραση του ελληνικού πολιτισμού και του χριστιανισμού, καθώς και
τις διαρκείς προσπάθειες των Βυζαντινών να αντιμετω-πίσουν τους πολυάριθμους εχθρούς τους.

Η Κωνσταντινούπολη, ως πρωτεύουσα του Βυζα-ντινού κράτους, αναδείχτηκε το μεγαλύτερο οικονομικό, πολιτικό και πολιτισμικό κέντρο του τότε γνωστού κόσμου.

Γνωρίσαμε τη ζωή των ανθρώπων στις πόλεις και στην ύπαιθρο και διαπιστώσαμε πόσα πολλά κοινά σημεία υπήρχαν με τη δική μας σημερινή ζωή. Μιλή-σαμε για την εξέλιξη της οικονομίας, του εμπορίου, των γραμμάτων και των τεχνών. Είδαμε, τέλος, την παρακ-μή της αυτοκρατορίας και την υποταγή της στους Τούρκους το 1453.

Φέτο[image: image8.jpg]

ς θα μελετήσουμε την Ιστορία της νεότερης Ελλάδας, που τη χωρίζουμε σε τρεις περιόδους:

τον ελληνισμό μετά την Άλωση (1453-1821),
[image: image9.jpg]

την Επανάσταση (1821-1830) και
την ιστορία της Ελλάδας ως
ανεξάρτητου κράτους (1830 και εξής).

[image: image10.jpg];)
EAEYOEPIA 80 T HE
VT [% a'e ¥

OUENSRT O 3.

Hiror O guamuds Tezgoramss Vyrog WehTes wg ™ Ayer
MIA TIPOZTATH, METAAH.

Gy

[image: image11.jpg]

1.
2.
[image: image12.jpg]

[image: image13.jpg]

Η καραβέλα Σάντα Μαρία
1. Ο Χριστόφορος Κολόμβος ξεκίνησε από την Ισπανία με
τρεις καραβέλες (εμπορικά πλοία). Διέσχισε τον Ατλα-ντικό κι έφτασε στα νησιά της Καραϊβικής, στην Κεντρική Αμερική. Το καράβι στο οποίο επέβαινε
ο Κολόμβος λεγόταν Σάντα Μαρία

2. Ο Ιωάννης Γουτεμβέργιος εφεύρε την τυπογραφία.
Η συμβουλή του στην πνευματική πρόοδο της ανθρω-πότητας είναι ανυπολόγιστη.
[image: image14.jpg]

3.

3. Η Αναγέννηση άρχισε στην Ιταλία. Αρκετές πόλεις της ήταν σπουδαία κέντρα ανάπτυξης γραμμάτων και τεχνών. Στη Φλωρεντία τυπώθηκαν για πρώτη φορά τα ομηρικά έπη (1488).

[image: image15.jpg]

2. Η Ευρώπη στα νεότερα χρόνια

Την εποχή που η Ελλάδα ήταν σκλαβωμένη
στους Τούρκους, στην Ευρώπη σημειώθηκαν κάποια πολύ σημαντικά γεγονότα, που η επίδρασή τους έγινε φανερή σ’ όλο τον κόσμο.

Αυτή την εποχή γενικεύτηκε στην Ευρώπη η χρήση της μπαρούτης. Κατασκευάστηκαν πυροβόλα όπλα, που έδιναν μεγάλη δύναμη σε όποιον τα είχε. Τα παλιά όπλα έχασαν την αξία τους, οι βασιλιάδες δημιούργη-σαν ισχυρούς στρατούς και συγκέντρωσαν όλες τις εξουσίες στα χέρια τους. Άρχισαν να συναγωνίζονται για το ποιος θα κυριαρχήσει σε περισσότερες χώρες. Αυτό τους οδήγησε στο να ενισχύσουν τις προσπάθειες
για τολμηρά εξερευνητικά ταξίδια. Ο πιο ονομαστός θαλασσοπόρος ήταν ο Χριστόφορος Κολόμβος που ανακάλυψε την Αμερική (1492). Ύστερα απ’ αυτόν, πολλοί έκαμαν εξερευνήσεις σε άγνωστες χώρες.
Το 16ο αιώνα πραγματοποιήθηκε από το Μαγγελάνο
ο πρώτος γύρος της γης.

Η ανακάλυψη νέων χωρών και η οικονομική ανάπτυξη που ακολούθησε δημιούργησαν νέες συνθή-κες. Οι άνθρωποι απέκτησαν περισσότερες γνώσεις για τον κόσμο. Σ’ αυτό βοήθησε ένα σπουδαίο γεγονός:
η εφεύρεση της τυπογραφίας. Ο Ιωάννης Γουτεμβέρ-γιος στη Γερμανία εφεύρε τα ξύλινα, κινητά τυπογρα-φικά στοιχεία, που μ’ αυτά μπορούσε να τυπώσει περισσότερα από ένα αντίτυπα του ίδιου βιβλίου.
Το πρώτο βιβλίο που τύπωσε ήταν η Α[image: image16.jpg]

γία Γραφή. Τότε τυπώθηκαν και μελετήθηκαν συγγράμματα αρχαίων Ελλήνων συγγραφέων.

Μεγάλοι αρχιτέκτονες κατάσκεύασαν λαμπρά οικοδομήματα ζωγράφοι και γλύπτες δημιούργησαν αριστουργηματικά έργα· επιστήμονες έκαμαν·πολλές
[
εφευρέσεις· σπουδαίοι συγγραφείς έγραψαν λογοτε-χνήματα που θαυμάζονται μέχρι σήμερα. Η άνθηση αυτή των τεχνών, των επιστημών και των γραμμάτων ονομάστηκε Αναγέννηση.

Πολλοί μορφωμένοι δεν παραδέχονταν πια ορισμέ-να από εκείνα που ο πάπας είχε επιβάλει. Έτσι δημιουργήθηκε μια κίνηση που οδήγησε στη Θρησκευ-τική μεταρρύθμιση και στη διάσπαση της Δυτικής Εκκλησίας.

Στη συνέχεια, πνευματικοί άνθρωποι με τα έργα τους προσπάθησαν να διαφωτίσουν τους λαούς να κατανοήσουν τα δικαιώματα τους. Αυτό είναι το λεγόμενο κίνημα του Διαφωτισμού, που επηρέασε πολύ τη σκέψη και τις ενέργειες των ευρωπαϊκών λαών.

Το σημαντικότερο αποτέλεσμα του Διαφωτισμού ήταν η Γαλλική επανάσταση (1789), που ανέτρεψε

το καθεστώς των ευγενών και του βασιλιά στη Γαλλία. Η Γαλλική επανάσταση με τα συνθήματα της ΕΛΕΥΘΕΡΙΑ – ΙΣΟΤΗΤΑ – ΑΔΕΛΦΟΤΗΤΑ στάθηκε φωτεινό παράδειγμα για κάθε καταπιεσμένο λαό.

Μέσα από τη Γαλλική επανάσταση αναδείχτηκε
η ηγετική μορφή του Ναπολέοντα Βοναπάρτη.
O Ναπολέοντας οδήγησε τις στρατιές του σε νικη-φόρους πολέμους.

Τελικά όμως νικήθηκε από τους Ευρωπαίους ηγεμόνες, που είχαν [image: image17.jpg]

συμμαχήσει εναντίον του.

Για να σταματήσει κάθε επαναστατική κίνηση, δημιουργήθηκε στην Ευρώπη μια συμμαχία, που ονομάστηκε Ιερή συμμαχία (1815).

– Ποια πρόοδο σημείωσαν οι Ευρωπαίοι στην τέχνη,
τα γράμματα και την οικονομία κατά την εποχή που
οι Έλληνες ήταν υποδουλωμένοι στους Τούρκους;
Οι εκπρόσωποι του διαφωτισμού με τα έργα τους προσπάθησαν να διαφωτίσουν τους λαούς και να τους μορφώσουν, ώστε να νιώσουν σε ποια θέση βρίσκονταν.
Ο Ναπολέων έγινε στρατάρχης και οδήγησε τις γαλλικές στρατιές σε περίλαμπρες νίκες. Αργότερα όμως διέψευσε τις ελπίδες των Λαών.

[image: image18.jpg]

[image: image19.jpg]

1. Βολταίρος
[image: image20.jpg]

2. Ρουσσό
3. Ναπολέων
[image: image21.jpg]o
<
! =

"

" v Kol

Από τη διακήρυξη των δικαιωμάτων
του ανθρώπου (Γαλλική Επανάσταση 1789)

Οι άνθρωποι γεννιούνται και παραμένουν ελεύθεροι.

Ο νόμος πρέπει να είναι ίδιος για όλους
τους πολίτες

Κάθε άνθρωπος υποτίθεται ότι είναι αθώος, έως ότου αποδειχθεί ένοχος.

Κανένας δεν πρέπει να διώκεται γι’ αυτά που πιστεύει.

Κάθε πολίτης μπορεί να μιλάει, να γράφει, να δημοσιεύει ελεύθερα, αρκεί να μη φτάνει στην κατάχρηση αυτής της ελευθερίας.

Η κοινωνία έχει δικαίωμα να ζητήσει ευθύνες από κάθε δημόσιο υπάλληλο.

Κάθε κοινωνία που δεν εξασφαλίζει τα δικαιώματα των πολιτών δεν είναι οργανωμένη.

Η ιδιοκτησία είναι απαραβίαστο και ιερό δικαίωμα.

Οι αγγλικές αποικίες αποκτούν
την αναξαρτησία τους
[image: image22.png]

Οι Ευρωπαίοι ίδρυσαν στην Αμερική αποικίες.

Στη Βόρεια Αμερική υπήρχαν πολλές αγγλικές αποικίες. Η αγγλική κυβέρνηση καταπίεζε τους αποί-κους και απαιτούσε απ’ αυτούς υπέρογκους φόρους.
Γι’ αυτό οι άποικοι το 1776 με αρχηγό τον Τζορτζ Ουάσιγκτον επαναστάτησαν και διακήρυξαν την ανε-ξαρτησία τους.

Η Αγγλία αντέδρασε στέλνοντας στρατό εναντίον των αποικιών, αλλά νικήθηκε από τους επαναστάτες και υποχρεώθηκε να αναγνωρίσει την ανεξαρτησία τους. Έτσι δημιουργήθηκε ένα νέο μεγάλο κράτος που
πήρε το όνομα Ηνωμένες Πολιτείες Αμερικής (United States of America). Πρώτος πρόεδρος του νέου κρά-τους εκλέχτηκε ο Τζορτζ Ουάσιγκτον, από τον οποίο πήρε το όνομά της και η πρωτεύουσα της χώρας.

Μερικές σπουδαίες τεχνολογικές επινοήσεις
της εποχής

Γουτεμβέργιος
Τυπογραφία
1450 περίπου

Γαλιλαίος
Εκκρεμές
1566

Τορικέλι
Βαρόμετρο
1643

Φαρενάιτ
Θερμόμετρο
1714

Βατ
Ατμομηχανή
1769

Φούλτον
Ατμόπλοιο
1803
Δυσκολίες στα εξερευνητικά ταξίδια

Οι μεγάλοι θαλασσοπόροι, οι οποίοι ανακάλυψαν και εξερεύνησαν νέες, άγνωστες ως τότε περιοχές της γης, αντιμετώπιζαν στα ταξίδια τους μεγάλες δυσκολίες. Το παρακάτω κείμενο έχει γραφτεί από ένα ναύτη του Μαγγελάνου. Αναφέρεται στο πρόβλημα από την έλλει-ψη τροφής και πόσιμου νερού στο διάρκειας 110 ημε-ρών ταξίδι τους.[image: image23.jpg](«) O Tepsy nzﬂmmy@‘ N yondor o omd Tls o
pev colovta ds @ n,usrzr/;a/ ye0@) Sine ﬁzﬂmmm Lt
,am‘?(wm s & 9 néyta &5 \ﬂbhycw; @s @ S avaic
Asyorams .

Ev Kovsavaremirng avu $oo xowe yorde .

Eis Towre gonée roia.

Eis Ossarorinls gorde Siw.

Eis A«me gorda Svw .

E/ls @ Buxwpésior ais BAanuxf Kohda $w..

Efs Tidoor MordoBius %oxmy (9

Eils Avderavsmony sondior u.

Eis CPMWMrum:MV ondoy e .

Eis @ Ao 0% xordor .

Eis Béppoar gonéor w.

E/s Kasopiaw goréior w.

Els Sidmsar gordgor w.

E/s Mogdwony ,Cv\emy &, & [u« *rvmypupm.

E/s Téprafor ais Oeraunias kmaay .

Eis Teinara Osranias gordor e .

Els Troronrler a5 Mepios yondor o .

Eis Tlenwar 7dFov gondor e .

Els Sdnovee goneor u?'.

Eis Alpraw gondor w.

E/s Sudprlw oMoy, .

E/s Xiov gondor e .

Eis Tdruor gordor e

E¢s Mirvaloly kokan o

Eis Sdpor gordor w.

Eis Sipror xa}\aay .

Eis Plofor gondor w’.

Eis Kpijrlo gonéior .

E/c Adnodiar Kiapy XM:IW .

Eis vp NG rapy éior ais Ispwxm;z qohdoy e .
Eic o TaBrapyéior ais A'rstawndpaos gordor o .

«Η γαλέτα που τρώγαμε δεν ήταν πια από ζύμη, αλλά από σκόνη ποτισμένη με ούρα ποντικιών. Το νερό ήταν μουχλιασμένο και δύσοσμο. Για να μην πεθάνουμε από την πείνα, τρώγαμε κομμάτια από τα δέρματα που χρησιμοποιούσαμε για δουλειές του καραβιού. Τα βά-ζαμε πέντε μέρες να μουλιάσουν στη θάλασσα και μετά τα ψήναμε στη χόβολη. Συχνά αναγκαζόμαστε να φάμε πριονίδια. Τα ποντίκια είχαν πια γίνει περιζήτητο είδος
διατροφής. Αλλά η μεγαλύτερη συμφορά ήταν ότι είχαμε προσβληθεί από μια αρρώστια στα ούλα*.
Τα ούλα μας πρήζονταν τόσο που εξείχαν από τα δό-ντια και δεν μπορούσαμε πια να φάμε τίποτε. Πολλοί σύντροφοί μας πέθαναν με αυτό τον τρόπο».

(Από γαλλικό σχολικό βιβλίο)

[image: image24.jpg]

* Η αρρώστια αυτή λέγεται σκορβούτο και προκαλείται από την έλλειψη των βιταμινών που περιέχουν οι φρέ-σκιες τροφές.

[image: image25.jpg]

Ο χάρτης της επόμενης σελίδας: 
Η έκταση της Οθωμανικής αυτοκρατορίας
στα τέλη του 17ου αιώνα
	1. ΠΟΛΩΝΙΑ
	14. ΑΙΓΥΠΤΟΣ

	2. Βιέννη
	15. ΚΥΠΡΟΣ

	3. Βούδα – Πέστη
	16. ΣΥΡΙΑ

	4. ΟΥΓΓΑΡΙΑ
	17. ΜΕΣΟΠΟΤΑΜΙΑ

	5. ΤΡΑΝΣΥΛΒΑΝΙΑ
	18. Κωνσταντινούπολη

	6. Βελιγράδι
	19. ΚΡΙΜΑΙΑ

	7. ΒΛΑΧΙΑ
	20. ΜΟΛΔΑΒΙΑ

	8. ΣΕΡΒΙΑ
	21. ΤΑΤΑΡΟΙ

	9. Αθήνα
	22. Αζόφ

	10. Κρήτη
	23. ΡΩΣΙΑ

	11. Αλγέρι
	24. ΜΕΣΟΓΕΙΟΣ ΘΑΛΑΣΣΑ

	12. Τζιτζελί
	25. ΕΥΞΕΙΝΟΣ ΠΟΝΤΟΣ

	13. Τύνιδα
	

[image: image26.jpg]

[image: image27.jpg]

Ο ΕΛΛΗΝΙΣΜΟΣ ΜΕΤΑ ΤΗΝ ΑΛΩΣΗ

3. Η Οθωμανική αυτοκρατορία

Μετά την άλωση της Κωνσταντινούπολης από
τους Τούρκους, ο Μωάμεθ Β΄ ο Πορθητής και οι σουλ-τάνοι που τον διαδέχτηκαν συνέχισαν τις επιδρομές και
τις κατακτήσεις. Έτσι την εποχή του Σουλεϊμάν του Μεγαλοπρεπούς η Οθωμανική αυτοκρατορία απλωνό-ταν σε τρεις ηπείρους: Ασία, Αφρική και Ευρώπη.

Στο τέλος του 17ου αιώνα οι Τούρκοι επιχείρησαν, χωρίς αποτέλεσμα, να κατακτήσουν την Κεντρική Ευρώπη. Το γεγονός αυτό έγινε αιτία να αντιληφθούν
οι Ευρωπαίοι τον κίνδυνο που τους απειλούσε. Σχημά-τισαν μια συμμα-χία, νίκησαν τους Τούρκους και τους ανάγκασαν να τους παραχωρήσουν αρκετά από
τα εδάφη που είχαν κατακτήσει. Οι Τούρκοι έπαψαν από τότε να αποτελούν κίνδυνο για την Ευρώπη κι έγινε φανερό πως η Οθωμανική αυτοκρατορία είχε αρχίσει να καταρρέει.

Το απέραντο αυτό κράτος το κυβερνούσε ο σουλ-τάνος. Οι Οθωμανοί τον θεωρούσαν εκπρόσωπο
του Θεού στη γη και του όφειλαν απόλυτη υπακοή. Βοηθούς του ο σουλτάνος είχε τους βεζίρηδες. Αυτοί αποτελούσαν το αυτοκρατορικό συμβούλιο που λεγό-ταν και Υψηλή Πύλη. Επικεφαλής του συμβουλίου ήταν ο Μ. Βεζίρης.

Στις επαρχίες του κράτους διορίζονταν από[image: image28.jpg]

το σουλτάνο πασάδες – διοικητές. Μερικοί απέκτησαν κατά τα τελευταία χρόνια της τουρκοκρατίας τόση εξουσία, ώστε έγιναν σχεδόν ανεξάρτητοι. Ένας από αυτούς ήταν και ο Αλή Πασάς των Ιωαννίνων.

Οι Τούρκοι ασχολούνταν περισσότερο με τα στρατιωτικά από ό,τι με το εμπόριο, τις επιστήμες και
τα γράμματα. Έτσι, μόλις σταμάτησαν οι κατακτήσεις, που έφερναν το χρήμα στα ταμεία του κράτους, άρχισε η παρακμή. Για πολλά χρόνια η Οθωμανική αυτοκρα-τορία ήταν ο «μεγάλος ασθενής», που τον κρατούσαν στη ζωή μόνο τα αντίθετα συμφέροντα και η ασυμφωνία των μεγάλων δυνάμεων, για το πώς θα μοιράζονταν
τα εδάφη της αυτοκρατορίας και θα εξασφαλιζόταν
η επιρροή τους στην περιοχή.

– Ποια ήταν η έκταση της Οθωμανικής αυτοκρα-τορίας και ποιος ο τρόπος διοίκησής της;

Τα αξιώματα εξαγοράζονται

« Όλα τα αξιώματα αγοράζονται στην οθωμανική διοίκηση. Δεν υπάρχουν μισθοί. Αμέσως μετά το διο-ρισμό του κάθε Οθωμανός αξιωματούχος ξεκινούσε για
την έδρα τον με συνοδεία που καθόριζε ο ίδιος. Στο πέρασμα του πολιτείες και χωριά έπρεπε να καλύψουν όλες τις ανάγκες του χωρίς καμιά αποζημίωση. Αμέσως μετά την εγκατάστασή του αναγκάζει τους δυστυχείς υπηκόους να κατάβάλουν το ποσό που στοίχισε
το αξίωμά του, το ποσό που έδωσε στους προστάτες του, το ποσό που έπρεπε να στέλνει κάθε χρόνο στους ανθρώπους του στην Πόλη για να παρεμβαίνουν, όταν φθάνουν τα παράπονα των καταπιεζομένων στο Μεγά-λο Βεζίρη, το ποσό που χρειαζόταν για τη συντήρηση
της φρουράς του, το ποσό πο[image: image29.jpg]

υ έπρεπε να παραμένει στο θησαυροφυλάκιο για να, ικανοποιήσει τις φιλο-δοξίες του αντιμετωπίζοντας τους ανταγωνιστές του. Όλα αυτά τα ποσά ήταν πρόσθετες επιβαρύνσεις, άσχετες με τις καθιερωμένες ετήσιες φορολογικές υπο-χρεώσεις των υπηκόων προς το σουλτάνο ».
Κ. Σιμόπουλου, Ξένοι ταξιδιώτες στην Ελλάδα
Λεηλασία των ελληνικών αρχαιοτήτων

Η τελευταία φάση της λεηλασίας των ελληνικών αρχαιοτήτων άρχισε με την αρπαγή μιας μετόπης του Παρθενώνα από τους πράκτορες του Γάλλου Σουαζέλ Γκουφιέ και έκλεισε με την αρπαγή της Αφροδίτης της Μήλου το 1820, από τους ανθρώπους ενός άλλου Γάλ-λου, του Μάρκελους. Η λαφυραγωγία, ωστόσο, κορυ-φώθηκε στα τέλη του 18ου αι. με την επιδρομή ενός τρί-του αρχαιοθήρα, Άγγλου αυτή τη φορά, τον Λόρδου Έλγιν, πρεσβευτή της Βρετανίας στην Πόλη.
Ο Αθηναίος ιστορικός Ιωάννης Μπενιζέλος γράφει:

« Περί τα τέλη του έτους 1799, ο μυλόρδος Έλγιν, πληρεξούσιος πρεσβευτής της Βρετανίας στην οθωμα-νική Πόρτα (Πύλη), έστειλε στην Αθήνα τεχνίτες Ρωμαίους και Ναπολιτάνους, για να κατασκάψουν και να ερευνήσουν τα ενδόμυχα της γης για μάρμαρα και κτίρια παλαιά και να κατεβάσουν από τον περίφημο ναό της Αθηνάς (τον Παρθενώνα) εκείνα τα αξιολο-γότατα αγάλματα και ανδριάντες, που προξενούσαν θάμπωμα και έκπληξη σ’ όλους τους περιηγητές».

Κ. Σιμόπουλου, Ξένοι ταξιδιώτες στην Ελλάδα

Η κατάρα της Αθηνάς[image: image30.jpg]

Ατάραχος ο επισκέπτης, καθώς ατενίζει με βουβή αγανάκτηση κι οδύνη τα μάρμαρα, θαυμάζει τη λεία, περιφρονώντας τον κλέφτη.
Βύρων

Η διοίκηση της Θεσσαλονίκης

Τη Θεσσαλονίκη διοικούσε πασάς*. Συγκέντρωνε στα χέρια του όλες τις εξουσίες εκτός από τη δικαιοσύ-νη. Ανώτερος δικαστής, αρχηγός της αστυνομίας και
της αγορανομίας ήταν ο μουλάς*. Αυτός όριζε τις τιμές των εμπορευμάτων της Θεσσαλονίκης. Ο μουφτής* της Θεσσαλονίκης ήταν επόπτης των τζαμιών. Πασάς της Θεσσαλονίκης το 1796 ήταν ο Μουσταφάς, γαμπρός του σουλτάνου. Τα κανονικά του έσοδα υπολογίζονταν σε 70.000 πιάστρα**. Πολλές φορές όμως έδειχνε υπερ-βολική σκληρότητα κι έτσι τα έσοδα από τους αβάστα-χτους φόρους των κατοίκων της πόλης ξεπερνούσαν τις 200.000 πιάστρα.

Κ. Σιμόπουλου, Ξένοι ταξιδιώτες οτην Ελλάδα (διασκευή)

[image: image31.jpg]

[image: image32.jpg]

*πασάς, μουλάς, μουφτής = τουρκικά αξιώματα.

**πιάστρα = ασημένια νομίσματα της εποχής.

[image: image33.jpg]

[image: image34.jpg]

Η πύλη του κάστρου της Μεθώνης

4. Βενετοί, Γενουάτες και άλλοι κατακτητές

Μετά την άλωση της Κωνσταντινουπόλεως από τους Σταυροφόρους (1204), η Βυζαντινή αυτοκρατορία διασπάστηκε σε μικρότερα ελληνικά κράτη και σε κρά-τη που ίδρυσαν Φράγκοι, Βενετοί και άλλοι κατακτητές. Ειδικότερα πολλές περιοχές του ελληνισμού γνώρισαν σταδιακά τη βενετσιάνικη κατοχή. Οι περιοχές αυτές ήταν συνήθως νησιά και λιμάνια με στρατηγική σημα-σία ή παραλιακά μέρη με εύφορη ενδοχώρα*.

Οι Βενετοί οχύρωναν τα λιμάνια και στο ψηλότερο σημείο της περιοχής έχτιζαν ένα είδος ακρόπολης, μέσα στην οποία υπήρχαν συνήθως οι κατοικίες των υπαλλήλων και οι εκκλησίες των καθολικών. Οι Βενε-τοί, επειδή ήταν ολιγάριθμοι, στηρίχτηκαν για την άμυνα των κατακτημένων εδαφών και στον ντόπιο πληθυσμό, τον οποίο στρατολογούσαν, άλλοτε με βία και άλλοτε με πολλαπλές παροχές.

Οι Βενετοί, που ήταν κυρίως έμποροι, υποχρέωναν τους κατοίκους των κατακτημένων περιοχών να καλ-λιεργούν ορισμένα είδη που είχαν ζήτηση στο εξωτερι-κό. Ιδιαίτερη επίσης φροντίδα έδειχναν για τη διοίκηση, για να μπορούν να ελέγχουν απόλυτα τις περιοχές που κατείχαν. Ανώτατος άρχοντας ήταν πάντα Βενετός και είχε τον τίτλο του προβλεπτή. Κάθε περιοχή χωριζόταν σε άλλες μικρότερες που τις διοικούσαν ευγενείς Βενετοί ή και πλούσιοι Έλληνες από αρχοντική γενιά.
Ο λαός πλήρωνε βαρείς φόρους και υποχρεωνόταν να κάνει αγγ[image: image35.jpg]

αρείες, κυρίως στο χτίσιμο των τεράστιων οχυρωματικών έργων.
[image: image36.jpg]

* ενδοχώρα = περιοχή στο εσωτερικό, μεσόγεια

Οι Έλληνες δε δέχτηκαν παθητικά τους κατακτητές. Αγωνίζονταν συνεχώς να υπερασπίσουν το δίκιο τους, και ιδιαίτερα να διαφυλάξουν την ορθόδοξη πίστη τους. Δεν ήταν λίγες οι φορές που η αγανάκτηση τους έφτασε ως την εξέγερση, όπως συνέβη στη Ζάκυνθο (1628) με το ονομαστό «ρεμπελιό των ποπολάρων»**. Ο λαός δεν έπαψε να επιδιώκει την απελευθέρωση του. Δεν ευτύχησε όμως στον αγώνα του αυτόν.

Τα εδάφη που κατείχαν οι Βενετοί έπεσαν με τον καιρό στα χέρια των Τούρκων, έπειτα από μακροχρό-νιους πολέμους. Η κατάκτηση των εδαφών αυτών συνοδευόταν από λεηλασίες και βιαιότητες, όπως έγινε στην Κύπρο (1571) και αλλού. Εξαίρεση αποτέλεσε η Κρήτη, της οποίας η κατάληψη (1669) δε συνοδεύτηκε από σφαγές και λεηλασίες. Τα Επτάνησα έμειναν στους Βενετούς το μεγαλύτερο διάστημα, ενώ στο τέλος του 18ου αιώνα γνώρισαν τη γαλλική και την αγγλική κυριαρχία. Τέλος, τα νησιά του Αιγαίου παρέμειναν σκλαβωμένα για αρκετό διάστημα στους Γενουάτες και σε άλλους Λατίνους κατακτητές.[image: image37.jpg]

** ρεμπελιό των ποπολάρων = επανάσταση του λαού

Ο χάρτης της επόμενης σελίδας: 

Οι κατακτήσεις των Οθωμανών, Φράγκων, Βενετών και άλλων ως το 16ο αιώνα

[image: image38.jpg]

Εδάφη που κατέκτησαν οι Βενετοί

Εδάφη που κατέκτησαν οι Γενουάτες

Εδάφη που κατέκτησαν οι Οθωμανοί

Άλλες Λατινικές κτήσεις

– Πώς διοικούσαν οι Βενετοί τις περιοχές που είχαν κατακτήσει και πώς αντιδρούσαν οι Έλληνες;

[image: image39.jpg]

	1. Θράκη
	9. Ναυαρίνο

	2. Μακεδονία
	10. Μεθώνη

	3. Ήπειρος
	11. Κρήτη

	4. Θεσσαλία
	12. Ρόδος

	5. Στερεά Ελλάδα
	13. Μύκονος

	6. Εύβοια
	14. Άνδρος

	7. Πελοπόννησος
	15. Χίος

	8. Ναύπλιο
	16. Λέσβος

[image: image40.jpg]

Μια βενετσιάνικη βόμβα καταστρέφει
τον Παρθενώνα

Μετά την άλωση της Κωνσταντινούπολης πολύ γρήγορα οι Τούρκοι εξαπλώθηκαν και στον υπόλοιπο ελληνικό χώρο. Στα νησιά, όμως, κυριαρχούσαν οι Λα-τίνοι και κυρίως οι Βενετοί. Οι Τούρκοι, που είχαν βάλει σκοπό να κατακτήσουν και τις ελληνικές θάλασσες, διεξήγαγαν μακροχρόνιους πολέμους μ’ αυτούς.

Κατά το βενετοτουρκικό πόλεμο, που έγινε στα τέλη του 17ου αιώνα (1684-1699), οι Βενετοί, αφού πή-ραν από τους Τούρκους την Πρέβεζα, τη Λευκάδα και σχεδόν ολόκληρη την Πελοπόννησο, βάδισαν κατά της Αττικής. Αποβίβασαν στον Πειραιά ισχυρές δυνάμεις,
οι οποίες πήραν θέση μάχης γύρω από την Ακρόπολη. Αρχηγός των Βενετών ήταν ο Μοροζίνι. Οι Τούρκοι εγκατέλειψαν την Αθήνα, αφήνοντας μια φρουρά που οχυρώθηκε μέσα στην Ακρόπολη.

Στις 26 Σεπτεμβρίου 1687 μια βενετική βόμβα έπεσε μέσα στον Παρθενώνα, που οι Τούρκοι τον είχαν μετα-τρέψει σε αποθήκη πυρομαχικών. Ακολούθησε μεγάλη έκρηξη και ο ναός έπαθε φοβερές καταστροφές. Τις καταστροφές από την έκρηξη συμπλήρωσε η προσπά-θεια των Βενετών να αφαιρέσουν πολύτιμα μάρμαρα από το ναό.

Γραικός, Γενίτσαρος και Βενετσιάνος

Βρισκόμαστε στα 1687, στην Αθήνα. Οι Τούρκοι κλεισμένοι στο Κάστρο. Οι Βενετσιάνοι τριγυρίζουν σαν τ’ αγρίμια στη χώρα. Οι Αθηναίοι είναι τρυπωμένοι
στα σπίτια τους.

Σβηστό ήταν το καντήλι της Αγίας Γλυκερίας στο Γαλάτσι, κοντά στην Αθήνα. Κανείς δεν πηγαίνει να
[image: image41.jpg]

προσκυνήσει... Μα, να, κάτω από της όμορφης εκκλη-σιάς το δρόμο κάποιος προβάλλει... Πάει κατά την εκ-κλησιά, στέκεται, γονατίζει σε έναν τάφο εμπρός και φιλεί το μάρμαρό του.

– Άμοιρε Αθηναίε, χορτάριασε του γονιού σου
 ο τάφος!

Ξάφνου από τα Τουρκοβούνια, κάποιος άλλος προβάλλει. Η αγριεμένη όψη τον φαίνεται πιο άγρια μέσα στο σκοτάδι. Μα όσο πλησιάζει στην εκκλησιά κοντά, τόσο ημερώνει.

– Γιατί κ[image: image42.jpg]

ιτρίνισες και τρέμεις σαν κορίτσι, άγριε Γενίτσαρε;

Σε λίγο βλέπει ένα μαύρο πράμα να στέκεται από το κάτω μέρος. Βαθύ σκοτάδι και δε διακρίνει τι να είναι. Μα σε μια ξαφνική αστραπή βλέπει πως ήταν άνθρω-πος. Ήταν Βενετσιάνος!

Ο Γενίτσαρος έγινε πάλι Γενίτσαρος, βγάζει το χατζάρι και χύνεται καταπάνω του. Μα κι ο Βενετσιάνος δε χωρατεύει. Σκουντιούνται σαν τ’ αγρίμια και με τα πολλά έρχονται κοντά στον τάφο. Πετιέται ο Αθηναίος με το σπαθί στο χέρι και βρίσκεται μπροστά τους. Τραβηχτείτε από δω! Δε θ’ αφήσω να χυθεί αίμα ανθρώπινο στου πατέρα μου, του γερο – Χωραφά τον τάφο! Γιατί μια φωνή από δυο στόματα ακούγεται: «Αδερφέ μου!;»

Ποιος το ’λπιζε, ο πρώτος, που μικρό παιδί τον πήραν οι Γενίτσαροι, ο δεύτερος, που παιδάκι τον ξαγόρασαν οι Βενετσιάνοι, και ο μικρός, που τάχα στάθηκε πιο τυχερός, να σμίξουν, και σαν εχθροί, στου πατέρα τους τον τάφο;

Δ. Καμπούρογλου, Ο αναδρομάρης της Αττικής
Ο Φωτεινός[image: image43.jpg]

Το κύριο πρόσωπο του ποιήματος, ο Φωτεινός, τολμά να αντιμιλήσει στο Φράγκο άρχοντα της Λευκάδας, του οποίου τα σκυλιά χάλασαν τα σπαρτά του Φωτεινού.

Εγώ... ο φτωχός ο Φωτεινός, ο γέρος ο ξεσκλιάρης*,

που ρίχνω εδώ το σπόρο μου για να μου τόνε πάρεις.
Εγώ που με τον ίδρωτα τα χώματα ζυμώνω

για να τρώγει άλλος το ψωμί. Που τρέχω και
κεντρώνω**
την αγριλίδα του βουνού και που δεν έχω λάδι

ν’ ανάφτω το καντήλι μου και ζω μέσα στον άδη.
……………………………………………

Αυτός, αυτός είν’ ο Λαός. Τ’ άψυχο τό κουφάρι

αυτό ’ναι το καματερό***, το ψόφιο το κριάρι...

Μη ρίξεις άλλο φόρτωμα στην έρμη μου την πλάτη...

Αριστοτέλη Βαλαωρίτη, Φωτεινός
[image: image44.jpg]

* ξεσκλιόρης = κουρελής

** κεντρώνω = μπολιάζω

*** καματερό = βόδι που οργώνει

[image: image45.jpg]

[image: image46.jpg]§ EAAHNIRDT @EATROT

NATENNHDIT
THO ANTONIOT

(!

TIANAH MDY

Οικουμενικός πατριάρχης. Η πατερίτσα και ο μανδύας είναι διακριτικά του βαθμού του.

5. Ο σουλτάνος παραχωρεί «προνόμια»

Την άλωση της Κωνσταντινούπολης (1453) ακολού-θησε η ανασφάλεια και ο τρόμος. Όσοι γλίτωσαν από τη σφαγή ή την αιχμαλωσία, εγκατέλειψαν τις εστίες τους με οποιονδήποτε τρόπο μπορούσαν. Έτσι η Πόλη σχεδόν ερημώθηκε. Ο Μωάμεθ Β΄ όμως, θέλοντας να την κάνει πρωτεύουσα του κράτους του, ζήτησε από τους κατοίκους να γυρίσουν πίσω. Υποσχόταν ακόμη ότι θα τους δώσει τα σπίτια τους και εγγύηση για τη ζωή τους. Κάποιοι τότε γύρισαν και η ρημαγμένη πρωτεύουσα του Βυζαντίου ζωντάνευε σιγά σιγά.

Μια από τις πρώτες ενέργειες του Μωάμεθ Β΄ ήταν να επιβάλει στον πατριαρχικό θρόνο το Γεννάδιο, οπα-δό της ανθενωτικής μερίδας. Ο σουλτάνος αναγνώρισε συγχρόνως τον πατριάρχη ως θρησκευτικό και πολι-τικό αρχηγό όλων των ορθοδόξων. Στον κλήρο ανατέ-θηκαν και δικαστικές εξουσίες, κυρίως για θέματα που αφορούσαν διαζύγια, κληρονομιές κ.ά. Στα εκκλησια-στικά αυτά δικαστήρια προσέφευγαν μερικές φορές και οι Τούρκοι, γιατί τα εμπιστεύονταν περισσότερο. Πα-τριάρχης και κλήρος βρέθηκαν στο πλευρό του ταπει-νωμένου ραγιά σ’ όλη τη διάρκεια της σκλαβιάς και τον βοήθησαν να μην χάσει την πίστη του. Η προσφορά αυτή στάθηκε ανεκτίμητη, γιατί όποιος κρατούσε την πίστη του, κρατούσε και την ελληνική του ταυτότητα.

Γύρω από το Πατριαρχείο, που ύστερα από αρκε-τές περιπέτειες μεταφέρθηκε στη συνοικία Φανάρι της Κωνσταντινούπολης, ε[image: image47.jpg]4 4 W L A
ONOMAZOMENEH

CRWSETH

NOITHEMA TOT A*nl’A’TDT‘

E'vaaudsjos trese D b Xeprirdn Kprrsg

Kdwwutpiria i & fiareen & draom s awesl BiNmrd
Xappn Zarmdnw = i

Con liggnia de’ Suptriariy & Priuilegio:e

E'NETYHEIN, Nagd Kramvia il Yohvansl
[bl e

E'ea¥n i Biogmles 8,y A (%

γκαταστάθηκαν πολλοί Έλληνες. Αυτοί με τη μόρφωσή τους και τις θέσεις που πήραν στην οθωμανική διοίκηση πρόσφεραν, σε αρκετές
περι-πτώσεις, μεγάλες υπηρεσίες στο Γένος. Από το όνομα της συνοικίας οι Έλληνες αυτοί ονομάστηκαν Φαναριώτες.

Οι Τούρκοι, εκτός από τις θρησκευτικές, έκαμαν και άλλες παραχωρήσεις στους υπόδουλους Έλληνες. Οι λόγοι για τους οποίους έκαμαν αυτές τις παραχωρήσεις, που επικράτησε να λέγονται προνόμια, είναι πολλοί:

Γενικά οι Τούρκοι ασχολούνταν με τα πολεμικά έργα. Άφησαν λοιπόν το πεδίο ελεύθερο στους χρι-
στιανούς να καταγίνονται με το εμπόριο, τη βιοτεχνία και τη γεωργία. Αναγνώρισαν ακόμη κάποια αυτό-διοίκηση στις κοινότητες που υπήρχαν από παλιά, για να εξασφαλίσουν την είσπραξη των φόρων, αφού δεν είχαν οργανωμένο υπαλληλικό προσωπικό.

Εξάλλου οι μουσουλμάνοι, που επιδίωκαν τον [image: image48.jpg]

εξισλαμισμό των λαών τους οποίους υπέτασσαν, έδειχναν κάποιο σεβασμό για τους χριστιανούς και τους Εβραίους. Οι Τούρκοι βέβαια έκαμαν τις παραχωρήσεις για να εξυπηρετήσουν δικές τους ανάγκες. Οι Έλληνες όμως μπόρεσαν να τις αξιοποιήσουν για δική τους ωφέλεια: διατήρησαν τη θρησκεία και την ενότητα τους· προόδευσαν με τον καιρό στο εμπόριο, τη ναυτιλία και τη βιοτεχνία˙ ενίσχυσαν την αυτοδιοίκηση στις κοινό-τητες τους και κράτησαν τη γλώσσα τους, τα ήθη, τα έθιμα και τις παραδόσεις τους.

– Ποια «προνόμια» είχαν οι Έλληνες στα χρόνια της Τουρκοκρατίας;

Σουλτανικό Βεράτιο

Ο Μωάμεθ έστειλε βεράτιο (συμφωνητικό) στον πατριάρχη, με το οποίο τον βεβαίωνε ότι:

Κανείς δε θα τον ενοχλεί στα θρησκευτικά του καθή-κοντα, ότι ο ίδιος και οι μητροπολίτες και αρχιεπίσκο-ποι που υπάγονται σ’ αυτόν δε φορολογούνται, ότι
μπορούν να έχουν ασφαλείς τις εκκλησίες τους, χωρίς να μεταβάλλονται σε τζαμιά, να εκτελούν τους γάμους και τους ενταφιασμούς κι όλες τους τις χριστιανικές συνήθειες ελεύθερα και να γιορτάζουν το Πάσχα τρεις μέρες με όλες τους τις τελετές. Τα προνόμια αυτά τα έδωσε ο Μωάμεθ τέσσερις μέρες μετά την άλωση της Πόλης, θέλοντας μέσω της θρησκείας να έχει τους Έλληνες περισσότερο υποταγμένους.
Κ. Κούμα, Ιστορία των ανθρωπίνων πράξεων
Οι Φαναριώτες
[image: image49.jpg]

Οι Φαναριώτες αποτελούσαν μιαν ιδιαίτερη τάξη λαϊκών και εκκλησιαστικών αξιωματούχων. Κατοικού-σαν στο Φανάρι, συνοικία της Κωνσταντινούπολης που βρισκόταν στο μυχό* του Κερατίου Κόλπου.

Ήταν άνθρωποι μορφωμένοι που, επειδή γνώριζαν τις ευρωπαϊκές γλώσσες, χρησιμοποιήθηκαν σε καίριες διπλωματικές και διοικητικές θέσεις της Οθωμανικής αυτόκρατορίας. Αξιοποιήθηκαν ως «διερμηνείς της Υψηλής Πύλης» στις διπλωματικές σχέσεις με τους εκπροσώπους των ευρωπαϊκών χωρών στην Κωνστα-ντινούπολη. Ως «δραγουμάνοι του στόλου» συνόδευαν τον αρχιναύαρχο του τουρκικού στόλου στο Αιγαίο.

Τέλος, διορίζονταν, σχεδόν απόκλειστικά αυτοί, ως ηγεμόνες στις Παραδουνάβιες χώρες (Βλαχία και Μολδαβία).

Αρκετοί απ’ αυτούς προσέφεραν πολύτιμες υπηρε-σίες στον υπόδουλο ελληνισμό. Περιόρισαν αυθαιρε-σίες της οθωμανικής εξουσίας, βοήθησαν τους λόγιους, δημιούργησαν σχολεία, φρόντισαν για τη διατήρηση της ελληνικής γλώσσας. βοήθησαν τους λόγιους,
δημιούργησαν σχολεία, φρόντισαν για τη διατήρηση της ελληνικής γλώσσας. Μερικοί μάλιστα απ’ αυτούς πλήρωσαν με τη ζωή τους τις υπηρεσίες τους προς τους συμπατριώτες τους.

Ονομαστές φαναριώτικες οικογένειες υπήρξαν
οι Υψηλάντες, οι Μαυροκορδάτοι, οι Μουρούζηδες,
 οι Καλλιμάχες κ.ά.

[image: image50.jpg]

[image: image51.jpg]

* Το πιο βαθύ μέρος ενός τόπου, ιδίως κόλπου
ή λιμανιού.

[image: image52.jpg]

Σκλαβοπάζαρο στα χρόνια της Τουρκοκρατίας·
πειρατές πωλούν αιχμαλώτους.

6. Οι συνθήκες ζωής των υποδούλων

Οι σκλαβωμένοι Έλληνες υπέφεραν πολλά από τους Τούρκους. Σύμφωνα με τους τουρκικούς νόμους,
ο ραγιάς (υπόδουλος), για να έχει το δικαίωμα να ζει στην επικράτεια του σουλτάνου, Θα έπρεπε να πλη-ρώνει το λεγόμενο κεφαλικό φόρο (χαράτσι). Ακόμα έπρεπε οι χριστιανοί να πληρώνουν και το φόρο της γης, για να έχουν δικαίωμα να την καλλιεργούν.
Οι φόροι αυτοί πληρώνο[image: image53.jpg]

νταν κάθε χρόνο.

Οι Τούρκοι, γενικά, θεωρούσαν τους ραγιάδες κατώτερους. Τους ανάγκαζαν να ντύνονται φτωχικά, να κατοικούν σε μικρά σπίτια και σε φτωχογειτονιές, να εκτελούν αγγαρείες, να παραμερίζουν στο δρόμο
και να σκύβουν, όταν περνούσαν Τούρκοι. Κι ακόμη τους ταπείνωναν και τους εξευτέλιζαν, τους αδικούσαν και πολλές φορές τους περνούσαν από φοβερά βασανιστήρια.

Ιδιαίτερα οδυνηρός ήταν για τους Έλληνες ο «φό-ρος αίματος», το παιδομάζωμα. Οι νέοι που στρατολο-γούνταν με το παιδομάζωμα προορίζονταν για τα τάγ-ματα των γενιτσάρων, για ακόλουθοι του σουλτάνου ή για αξιωματούχοι. Εκπαιδεύονταν έτσι, ώστε να γίνουν φανατικοί μουσουλμάνοι και να ξεχάσουν ολωσδιόλου την οικογένειά τους, την πατρίδα τους, τη θρησκεία τους.

Μια φοβερή δοκιμασία για τους χριστιανούς ήταν
ο εξισλαμισμός. Οι Τούρκοι ανάγκαζαν συχνά τους χρι-στιανούς να ασπαστούν τη μουσουλμανική θρησκεία. Δεν είναι λίγοι εκείνοι που προτίμησαν μαρτυρικό θάνατο παρά να αλλάξουν την πίστη τους. Πολλούς απ’ αυτούς τους νεομάρτυρες η εκκλησία τους τιμά ως αγίους. Ωστόσο, αρκετοί απ’ αυτούς, που υποχρεώ-θηκαν να ασπαστούν τον ισλαμισμό, εξωτερικά έκαναν
πως είναι μουσουλμάνοι, κρυφά όμως παρέμεναν χριστιανοί· ήταν οι λεγόμενοι κρυπτοχριστιανοί.

Μεγάλο χτύπημα για τον ελληνισμό ήταν και η ναυτολογία των χριστιανών ραγιάδων. Οι Τούρκοι υποχρέωναν τους σκλαβωμένους να υπηρετήσουν στα τουρκικά καράβια· κι αυτό γιατί οι Έλληνες γνώριζαν θαυμάσια τη ναυτική τέχνη.

Σαν να μ[image: image54.jpg]| ARCUEASCILLAY
Scrikebag
BIIIAS BLLNK R

k] M\u FTERIENSs

CI .ﬁN P;"IVF

ην έφταναν όλα αυτά, εκείνη την εποχή τα παραθαλάσσια μέρη και τα νησιά υπέφεραν πολύ

από την πειρατεία. Τούρκοι, Αλγερινοί, Τυνήσιοι, Φράγκοι και Έλληνες πειρατές κούρσευαν πλοία και έκαναν επιδρομές σε παραθαλάσσιους οικισμούς για να αρπάξουν ανθρώπους, ζώα, γεννήματα κι ό,τι άλλο μπορούσαν.

Οι σκληρές συνθήκες της τουρκικής κατοχής ανά-γκασαν πολλούς να εγκαταλείψουν τον τόπο τους. Με τις μετακινήσεις αυτές των Ελλήνων άρχισαν να δημιουργούνται σε διάφορες πόλεις της Ευρώπης ελληνικές παροικίες. Σπουδαίες παροικίες ήταν της Βενετίας, της Βιέννης, της Τεργέστης και της Οδησσού.

Μια περιοχή ιδιαίτερα ευνοϊκή για την εγκατάσταση Ελλήνων ήταν οι Παραδουνάβιες ηγεμονίες (Μολδαβία και Βλαχία), που είχαν αυτόνομία και, από μια εποχή και μετά, Έλληνες ηγεμόνες. Αρκετοί Έλληνες υπηρε-τούσαν στις αυλές των ηγεμόνων και άλλοι ασχολού-νταν με το εμπόριο και τη βιοτεχνία. Πολλοί πρόκοψαν στις τέχνες και τα γράμματα. Οι παροικίες του Βουκου-ρεστίου και του Ιασίου ήταν από τις πιο σημαντικές.

Οι πλούσιες παροικίες πρόσφεραν πολλά στον ελληνισμό. Διέθεταν χρήματα, για να γίνουν σχολεία, βοηθούσαν νέους να σπουδάσουν, άνοιγαν τυπογρα-φεία, όπου τυπώνονταν ελληνικά βιβλία, περιοδικά και εφημερίδες. Δε θα ήταν υπερβολή να πούμε ότι οι Έλ-ληνες του εξωτερικού προετοίμασαν την αναγέννηση
του ελληνισμού και ενίσχυσαν τον αγώνα της ανεξαρτησίας.
– Ποιες ήταν οι μεγαλύτερες δοκιμασίες που περνούσαν οι Έλληνες στα χρόνια της σκλαβιάς;
[image: image55.jpg]

 1

2
 3
[image: image56.jpg]

1. Βενετία: Ο Αγ. Γεώργιος των Γραικών
2. Σελίδες από τη Γραμματική του Κ. Λασκαρέως, Μιλάνο
1476 (Το πρώτο τυπωμένο ελληνικό βιβλίο)
3. Έντυπα που εκδίδονταν σε ελληνικές παροικίες.
[
[image: image57.jpg]

Xάρτης μετακινήσεων. Σπουδαιότερες ελληνικές παροικίες.
[image: image58.jpg]

	1. Λισσαβόνα
	11. Κωνστάντζα

	2. Μασσαλία
	12. Σεβαστούπολη

	3. Γένοβα
	13. Οδησσός

	4. Βενετία
	14. Ιάσιο

	5. Αγκόνα
	15. Κίεβο

	6. Μεσσήνη
	16. Βίλνα

	7. Ρήγιο
	17. Αγία Πετρούπολη

	8. Τεργέστη
	18. Αλεξάνδρεια

	9. Βουδαπέστη
	19. Κάιρο

	10. Βουκουρέστι
	

[image: image59.jpg]

Αιχμάλωτος των πειρατών

Σαράντα κάτεργα* ήμαστε κι εξήντα δυο φρεγάδες,

κι είχαμε σκλάβους εκατό στον άλυσο βαλμένους,

στον άλυσο, στα σίδερα και στη βαριά καδένα.

Κι ο σκλάβος αναστέναξε κι εστάθηκε η φρεγάδα.

– Ποιος είναι που αναστέναξε και στάθηκε η φρεγάδα;

Αν είναι από τους σκλάβους μου να τον ελευτερώσω,

κι αν είναι απ’ τους λεβέντες μου μ’ άσπρα** να τον
χρυσώσω.
– Εγώ είμαι που αναστέναξα και στάθηκε η φρεγάδα.

– Σκλάβε, πεινάς, σκλάβε, διψάς, σκλάβε, γυμνός
πηγαίνεις;

– Μήτε πεινώ, μήτε διψώ, μήτε γυμνός πηγαίνω

θυμήθηκα της νιότης μου, της δόλιας μου γυναίκας,

[image: image60.jpg]

* κάτεργο = μεγάλο μεσαιωνικό πλοίο με πανιά και με

διπλή ή τριπλή σειρά κουπιών, γαλέρα

** άσπρο = ασημένιο νόμισμα
[image: image61.jpg]

που ’μουν τριώ μερώ γαμπρός, δώδεκα χρόνους
σκλάβος

χτες πούλησαν τα ρούχα μου, σήμερα τ’ άρματά μου

κι αύριο τη γυναίκα μου μ’ άλλον τηνε βλογάνε.
– Σκλάβε, ξανατραγούδησε, για να σε λευτερώσω.

– Εγώ πολλά τραγούδησα, μα λευτεριά δεν είδα...

Δημοτικό τραγούδι της Μικράς Ασίας

[image: image62.jpg]e IR

e e

Sus 63 7¥bw Lyu bopprugas Aibiyosinr—
GBI Sooun g4I hunpionts jadsr wouysy
Jifsse wbvotwnt dolsr Squonagiasy fiﬂmfnf\r’ Suautd
Gr Tevr v wSEyeralsl Lseser Teidony debsdest
oqullrivhly wpwovery bulle Tappsoses frnun;un lartyy
Gy&‘wﬂ'n Yo hoobt? SquonaySabie fiu wheotme hulse 111‘
S NI fo sebplu¥in ?nw‘!;?& -47»60-)11\1‘»'1

gt C3F ppukT, ~

[image: image63.jpg]

Εξισλαμισμός

Ο εξωμότης πρέπει εμπρός σε όλους να πει: «Ένας είναι ο Θεός και ο Μωάμεθ είναι ο αληθινός προφήτης του». Κι όταν το πει αυτό, τον οδηγούν στον ανώτατο
ιεροδικαστή· πρέπει τότε να επαναλάβει τις παραπάνω λέξεις και να αρνηθεί τη χριστιανική πίστη. Κι όταν το κάμει αυτό, του φορούν καινούριο φόρεμα και ο ιεροδικαστής του δίνει ένα καινούριο σαρίκι στο κεφάλι του… Στη συνέχεια ζητά απ’ όλους να φορέσουν τις τις πανοπλίες τους, ή, όποιος έχει άλογο να το ιππεύσει. Όταν έρθουν όλοι, τον ανεβάζουν επάνω σ’ ένα άλογο. Το πλήθος πρέπει να προχωρεί πριν απ’ αυτόν και οι ιερωμένοι να πηγαίνουν από πίσω του με σάλπιγγες, κύμβαλα και φλογέρες… Κι έτσι τον περιφέρουν στην πόλη… Αν είναι φτωχός, συγκεντρώνουν με έρανο πολλά χρήματα και οι άρχοντες τον τιμούν ιδιαίτερα και τον κάνουν πλούσιο…

Ιωάννη Σιλτμπέργκερ, Αιχμαλώτου των Τούρκων

το 15ο αι.
[image: image64.jpg]

Φόροι και δωροδοκίες

Από ένα έγγραφο του μοναστηριού της Ζερμπίτσας Λακωνίας (4 Φεβρουαρίου 1798) φαίνεται ότι από
τα 1700 γρόσια που ήταν τα συνολικά έξοδα του μονα-στηριού, τα 700 περίπου ήταν φόροι και δωροδοκίες προς τους Τούρκους. Παρακάτω αναφέρονται αναλυ-τικά φόροι και δωροδοκίες:

115
γρόσια
εις χαράτζια1 και σπάντζες1

των καλογήρων

100
»
εις νόμιστρα1 προβάτων και γιδιών

 40
»
τοπιάτικον1 δια ξεχειμαδιόν των ζώων

 20
»
εις τους σπαχήδες2 δια αμπελιάτικα1

και προβατιάτικα1
10
»
γαι κρασιάτικα1
50
»
εις τζαρούχια των Μπαρδουνιωτών

μπουλουμπασήδων2
100
»
εις μέλι και βούτυρον δια ραβανιά1

των Τούρκων

250
»
εις λιανικά έξοδα του Ηγουμένου,

πισκέσια1* των ζαπιτάδων2 και
ρουσφέτια1 των [image: image65.jpg]

μπουλουμπασήδων και

Μπαρδουνιωτών τζερεμιέδες1
[image: image66.jpg]

1. διάφοροι φόροι – δωροδοκίες

2. αξιωματούχοι Τούρκοι

7. Οι κοινότητες, μια μορφή αυτοδιοίκησης

Οι Έλληνες στα χρόνια της Τουρκοκρατίας είχαν μια μορφή κοινοτικής αυτοδιοίκησης. Αυτή η κοινοτική διοίκηση, με κάποιες διαφορές, υπήρχε από τα αρχαία και τα βυζαντινά χρόνια. Οι Τούρκοι την προσάρμοσαν στις ανάγκες της δικής τους διοίκησης και πέτυχαν να ελέγχουν καλύτερα τους ραγιάδες και να εισπράττουν τους φόρους χωρίς έξοδα και φροντίδες.

Οι κοινοτικοί άρχοντες, γνωστοί με πολλά ονόματα, όπως κοτζαμπάσηδες, δημογέροντες, πρόκριτοι, προε-στοί κ.ά. προέρχονταν κυρίως από εύπορες οικογένειες. Εκλέγονταν συνήθως για ένα χρόνο από τη συνέλευση του λαού (μάζωξη), που γινόταν στον αυλόγυρο της εκ-κλησίας. Την εκλογή όμως έπρεπε να την εγκρίνουν οι Τούρκοι. Αυτό δείχνει ότι οι κοινοτικοί άρχοντες έπρεπε να είναι αρεστοί στις οθωμανικές αρχές.

Οι δημογέροντες εκπροσωπούσαν τους Έλληνες κι ήταν υπεύθυνοι να τηρούν την τάξη, όσες φορές η κρα-τική εξουσία δεν ήταν σε θέση να τη διατηρήσει. Κύριο έργο τους ήταν να συντάσσουν τους φορολογικούς καταλόγους ανάλογα με τις οικονομικές δυνατότητες κάθε οικογένειας και να εισπράττουν τους φόρους.
Το κράτος καθόριζε το ποσό που θα πλήρωνε κάθε κοινότητα κι αν κάποιοι δεν είχαν να πληρώσουν το ποσό, το πλήρωναν οι υπόλοιποι.[image: image67.jpg]

Οι δημογέροντες δίκαζαν κιόλας κτηματικές και άλ-λες διαφορές ανάμεσα στους κατοίκους της κοινότητας κι έβγαζαν τις αποφάσεις τους με βάση τα έθιμα (πατρο-παράδοτες συνήθειες). Οι Έλληνες είχαν πιο πολύ εμπιστοσύνη σ’ αυτά τα δικαστήρια παρά στα τουρκικά.

Ξεχωριστό ενδιαφέρον έδειχνε η κοινότητα για την παιδεία. Πολλά σχολεία ιδρύθηκαν και λειτούργησαν τότε με δαπάνες των κοινοτήτων.

Μερικές κοινότητες, εξαιτίας της θέσης τους, της πα-ραγωγής που είχαν ή για άλλους λόγους, κατάφερναν να πετύχουν από το σουλτάνο το λεγόμενο «κοινοτικό προνόμιο». Στην περίπτωση αυτή πλήρωναν λιγότερους φόρους και γλίτωναν από ποικίλες καταπιέσεις. Το προνόμιο αυτά βοήθησε κάποιες περιοχές (Μέτσοβο, Ζαγόρι, Κυκλάδες, Χίος κ.ά.) να γνωρίσουν μεγάλη ανάπτυξη.

– Ποια ήταν τα καθήκοντα των προκρίτων;

Οι Προεστοί προστάτευαν τους ραγιάδες

Σε όλα τα μέρη, ο υποδουλωμένος πληθυσμός είχε τους μεσολαβητές τον απέναντι στην οθωμανική εξουσία. Επίσκοποι, κοτζαμπάσηδες, προεστοί, δημογέροντες – όπως κι αν ονομάζονταν – ήσαν όλοι τους υπερασπιστές του καταπιεσμένου ελληνικού πληθυσμού. Είχαν την εξουσία να ρυθμίζουν

όλες τις διαφορές μεταξύ των Ελλήνων, και οι Τούρκοι σέβονταν τις αποφάσεις τους, εφόσον στηρίζονταν στους βασικούς νόμους της χριστιανικής θρησκείας.

Η δικαιοσύνη έβγαινε μέσα από τα έθιμα τον τόπου, και από τους βυζαντινούς νό[image: image68.jpg]

μους που είχαν διατηρηθεί μέσω της εκκλησίας.

Ήταν πια στο χέρι των Ελλήνων να επωφεληθούν απ’ αυτό το γεγονός και να αναδείξουν για αρχηγούς τους τίμιους και άξιους ανθρώπους, γιατί ο ελληνικός λαός, απ’ τη στιγμή που πέτυχε το δικαίωμα να έχει δικούς του προστάτες, έπρεπε να αισθάνεται μεγαλύ-τερη ασφάλεια μπροστά στις αυθαιρεσίες του δυνάστη.
Μπορούσε, με τη μεσολάβηση των προεστών του, κάτι να περισώσει για τον εαυτό του από τον καθημερινό μόχθο της δουλειάς του, να υποστεί λιγότερες ταπεινώ-
σεις, να εκφράσει πιο ελεύθερα τη θρησκευτική του πίστη, να φτιάξει σχολεία, που θα τον άνοιγαν το δρό-μο της πολιτικής του αναγέννησης, τέλος να προετοι-μαστεί για να κατακτήσει και πάλι την ελευθερία του.

Μάουρερ, Ο ελληνικός λαός
Οι Προεστοί καταπίεζαν τους ραγιάδες

Οι κοτζαμπάσηδες ήταν χωρισμένοι σε δύο παρα-τάξεις και καθεμιά ακολουθούσε και υπηρετούσε αντί-στοιχη τουρκική παράταξη. Κάθε παράταξη ήθελε να έχει την εξουσία, για να διοικεί τον τόπο και να πλουτίζει.

Για να αποκτήσει την εξουσία η μια ή η άλλη παράταξη, έστελνε στο σουλτάνο αντιπροσώπους της, για να προστατέψουν τάχα τους ραγιάδες από τις καταχρήσεις των Τούρκων, ενώ στην πραγματικότητα τους έστελναν για να διώξουν τους αντιπάλους τους από την εξουσία και να την πάρουν αυτοί. Όλα τα έξοδα που γίνονταν για την απόστολή και διαμονή των αντι-προσώπων στην Κωνσταντινούπολη από τον ίδιο το ραγιά πληρώνονταν. Και η μια και η άλλη φατρία ξό-

δευαν και οποιαδήποτε έπειτα φαινόταν νικήτρια και
[image: image69.jpg]

είχε και πασά δικό της, όλα τα
έξοδα τα φόρτωνε στους ραγιάδες.

[image: image70.jpg]

Φωτάκου, Απομνημονεύματα

Περί της Ελληνικής

επανάστασης

Κοτζαμπάσης της Λιβαδειάς
[image: image71.jpg]

1. Η αγορά
της Κορίνθου

[image: image72.jpg]

2. Σκηνή
στο λιμάνι

της Ρόδου

[image: image73.jpg]

[image: image74.jpg]

3. Το εσωτερικό ενός
καραβανσεράι (μεγάλο χάνι)

8. Οι οικονομικές δραστηριότητες
των Ελλήνων

Την τελευταία περίοδο της Βυζαντινής αυτοκρα-τορίας το εμπόριο και η ναυτιλία βρίσκονταν σε παρα-κμή. Τα πράγματα χειροτέρεψαν με την τουρκική κατά-κτηση. Οι περισσότεροι Έλληνες ζούσαν από τη γεωρ-γία και την κτηνοτροφία και πολύ λίγοι από τη βιοτε-χνία. Το μεγαλύτερο μέρος της παραγωγής το έπαιρναν οι κατακτητές, είτε ως ιδιοκτήτες γης είτε με μορφή φόρων.

Αργότερα σχηματίστηκαν μεγάλες αγροτικές ιδιο-κτησίες (τσιφλίκια), που ανήκαν κυρίως σε Τούρκους. Εκεί καλλιεργούνταν προϊόντα που είχαν μεγάλη ζήτηση: σιτάρι, βαμβάκι, σταφίδα, καπνός.

Σιγά σιγά οι Έλληνες κατάφεραν να πάρουν στα χέρια τους το εμπόριο, που γνώρισε μεγάλη ανάπτυξη.

Τα προϊόντα πουλιόνταν στο παζάρι, που έμοιαζε με τη σημερινή λαϊκή αγορά και γινόταν μια φορά την εβδομάδα στο κεφαλοχώρι της περιοχής.

Σε ορισμένα μέρη γίνονταν εμποροπανηγύρεις μια φορά το χρόνο, όπως και σήμερα. Τον άλλο καιρό πλα-νόδιοι έμποροι (πραματευτάδες, γυρολόγοι) έφερναν στα χωριά αγαθά που έλειπαν. Επειδή μάλιστα υπήρχε ανασφάλεια, μετακινούνταν πολλοί μαζί (καραβάνια) με μουλάρια ή καμήλες και διανυκτέρευαν στα χάνια, που βρίσκονταν σε απόσταση 30 χιλιόμετρα περίπου το ένα από το άλλο.[image: image75.jpg]

Εμπόριο, βέβαια, γινόταν και με το εξωτερικό, ιδιαίτερα με την Ευρώπη. Εισάγονταν κυρίως βιομηχα-νικά προϊόντα και υφάσματα, και εξάγονταν γεωργικά.

Η ελληνική ναυτιλία αναπτύχθηκε ιδιαίτερα ύστερα από τη συνθήκη του Κιουτσούκ – Καϊναρτζή (1774), που
έγινε ανάμεσα στη Ρωσία και την Οθωμανική αυτοκρα-

τορία. Από τότε τα ελληνικά πλοία μπορούσαν να υψώ-νουν ρωσική σημαία και να ταξιδεύουν ανενόχλητα σε όλες τις θάλασσες της Οθωμανικής αυτοκρατορίας. Η Ύδρα, οι Σπέτσες, τα Ψαρά και άλλα νησιά απέκτησαν μεγάλο εμπορικό στόλο και γνώρισαν οικονομική άνθηση.

Στις ναυτικές επιχειρήσεις οι καραβοκύρηδες έβαζαν τα κεφάλαια, οι τεχνίτες και οι ναύτες τη δουλειά τους κι όλοι είχαν μερίδιο στην ιδιοκτησία και στα κέρ-δη. Κάτι παρόμοιο έγινε και με αρκετές βιοτεχνίες, που αναπτύχθηκαν εκείνη την εποχή. Σημαντικές συνεταιρι-στικές επιχειρήσεις δημιουργήθηκαν στην Καστοριά με τα γουναρικά, στα Αμπελάκια Θεσσαλίας με τη βαφή κόκκινων νημάτων, στα 24 χωριά του Πηλίου με τα μεταξωτά είδη και τα μάλλινα σκεπάσματα και σε άλλα μέρη. Ακόμα και σε κάποια επαγγέλματα, όπως του χτίστη, του μαραγκού, του βοσκού κ.ά. δημιουργού-νταν παρέες, που μετακινούνταν και δούλευαν συντροφικά.

– Πώς γινόταν το εμπόριο στη στεριά και πώς στη θάλασσα στα χρόνια της Τουρκοκρατίας;

Στις σελίδες 49, 51 & 53 οι χάρτες με τα οικονομικά κέντρα στον ελληνικό χώρο κατά το 18ο αιώνα

[image: image76.jpg]

	(Τόποι όπου αναπτύχθηκε το εμπόριο.

	 1. Σέρρες
	16. Σκόπελος

	 2. Θεσσαλονίκη
	17. Πάτρα

	 3. Μοσχόπολη
	18. Κόρινθος

	 4. Κοζάνη
	19. Μέγαρα

	 5. Σιάτιστα
	20. Τριπολιτσά

	 6. Κόνιτσα
	21. Ναύπλιο

	 7. Μέτσοβο
	22. Ναβαρίνο

	 8. Ιωάννινα
	23. Μεθώνι

	 9. Κέρκυρα
	24. Κορώνη

	10. Άρτα
	25. Καλαμάτα

	11. Λάρισα
	26. Πάρος

	12. Αμπελάκια
	27. Νάξος

	13. Πρέβεζα
	28. Μύκονος

	14. Μεσολόγγι
	29. Άνδρος

	15. Λιβαδιά
	30. Χίος

[image: image77.jpg]

[
[image: image78.jpg]

[image: image79.jpg]

(Τόποι όπου αναπτύχθηκε το εμπόριο.
	[image: image80.jpg]

 Λιμάνια εισαγωγικού και εξαγωγικού εμπορίου.

	1. Λάγος
	 9. Πάτρα

	2. Καβάλα
	10. Ναβαρίνο

	3. Θεσσαλονίκη
	11. Κορώνη

	4. Κασσάνδρα
	12. Ναύπλιο

	5. Βόλος
	13. Πειραιάς

	6. Κέρκυρα
	14. Χανιά

	7. Ληξούρι
	15. Χάνδακας-Ηράκλειο

	8. Ζάκυνθος
	

	[image: image81.jpg]-\m$\-=4 n?.
& pilpel g irine
Sop i Rfade - wAhalinbe

Nbitlons
o b i -fpou

S ,l,-y i up: adle
7 ree n\muﬂur Worf .

:hu—m‘t,n iyoe - h,m-. -
Ketpn pdTaains Vposiva.
s Gponaind & hyeyio ros - 484 T

EOPHMEPIE,

df oy
AKPIBE'T NOANGIZMA

i sard 1on dicdra g GE)
rim, oxi i, § Sephichior
it vy @t ¢
ki, o ki, non
S nldiiew, yar e
Arwpehic iy 7ok T

Frid vyl i

TQN TH»

$28danx yauzgy

n-f-wymmm"mr
- ﬁM!CIAE !CCELLENJ’[VM
AL Do
umpwktmu.w

Τόποι όπου αναπτύχθηκε η ναυτιλία.

	1. Μυρίνα
	10. Σίφνος

	2. Σκόπελος
	11. Πόρος

	3. Σκύρος
	12. Σπέτσες

	4. Κύμη
	13.Ύδρα

	5. Χίος
	14. Γαλαξίδι

	6. Σάμος
	15. Μεσολόγγι

	7. Άνδρος
	16. Αργοστόλι

	8. Μύκονος
	17.Ληξούρι

	9. Σύρος
	

Τόποι όπου αναπτύχθηκε η ναυτιλία.

Λιμάνια εισαγωγικού και εξαγωγικού εμπορίου.

	(Έδρες βιοτεχνιών

	1. Δράμα
	 9. Αμπελάκια

	2. Σέρρες
	10. Καλαρίτες

	3. Θεσσαλονίκη
	11. Ζαγορά

	4. Βέροια
	12. Πάτρα

	5. Καστοριά
	13. Σάλωνα

	6. Κοζάνη
	14. Δημητσάνα

	7. Μέτσοβο
	15. Καλαμάτα

	8. Ιωάννινα
	16. Χανιά

	Έδρες ετήσιων εμποροπανηγύρεων.

	1. Δράμα
	 8. Κισσός

	2. Αβρέτ Χισάρ
	 9. Ζητούνι

	3. Μαυροχώρι
	10. Αγρίνιο

	4. Κόνιτσα
	11. Τριπολιτσά

	5. Ιωάννινα
	12. Αρκαδία

	6. Άρτα
	13. Σάλωνα

	7. Φάρσαλα
	

(
Έδρες βιοτεχνιών.

Έδρες ετήσιων εμποροπανηγύρεων.
Η ζωή στο Αιγαίο

Ο Γάλλος περιηγητής Σονίνι ντε Μονανκούρ περιγράφει τη ζωή των νησιωτών του Αιγαίου, κατά

το τέλος του 18ου αιώνα.

Οι γυναίκες της Κιμώλου γνέθουν μπαμπάκι και πλέκουν κάλτσες και σκούφους. Τις βλέπεις στα σπίτια τους ή στους δρόμους με το αδράχτι και το βελόνι στο χέρι. Το αδράχτι είναι μια στριφογυριστή σιδερόβεργα με γάντζο στο πάνω μέρος για να κρατάει το νήμα.

Οι κάλτσες που πλέκουν με μεγάλη δεξιοτεχνία αποτελούν το μοναδικό εμπορεύσιμο προϊόν του νησιού.

Η κτηνοτροφία είναι ομαδική. Μαντριά δεν υπάρ-χουν ούτε ζυγώνουν τα ζωντανά στο χωριό. Γυρίζουν από βουνό σε βουνό και γεννοβολούν στο ύπαιθρο. Κι όταν σαρώνουν τον τόπο οι καταιγίδες καταφεύγουν στις σπηλιές με τον τσοπάνη τους. Οι βοσκοί δεν είναι μισθωτοί. Πληρώνονται από τους νοικοκυραίους σε είδος, μαλλί ή τυρί.

Η ζωή των κατοίκων του Αιγαίου είναι απλή και καθόλου επιδεικτική. Ο πλούτος και η κάθε λογής πολύ-τέλεια δεν τολμούν να δείξουν το πρόσωπό τους, κρύβονται με επιμέλεια, γιατί ο τύραννος παραμονεύει να χυμήξει πάνω στα προϊόντα του μόχθου των υποδούλων. Οι Έλληνες ασκούν με μυστικότητα το εμπόριο τους. Κι όσοι ευδοκίμησαν (πρόκοψαν) στις συναλλαγές τους τρέμουν όχι μόνο για τα κέρδη τους αλλά και για τη ζωή τους. Η ευημερία πάλι των αγρο-τών, όπου υπάρχει, δεν κρύβεται, γι’ αυτό οι εργατικοί γεωργοί πρέπει να είναι άγρυπνοι μήπως πέσουν στα νύχια τον αρπακτικού δυνάστη τους. Έτσι συχνά η γη
μένει ακαλλιέργητη και σε κανένα σπίτι δε βλέπεις σημάδια επικίνδυνης ευημερίας.

Κ. Σιμόπουλου, Ξένοι ταξιδιώτες στην Ελλάδα

Τα Αμπελάκια

«Τα Αμπελάκια με τη δραστηριότητα τους μοιάζουν μάλλον με κωμόπολη της Ολλανδίας, παρά με χωριό της Τουρκίας. Το χωριό αυτό σκορπίζει με τη βιοτεχνία του, την κίνηση, και τη ζωή σε όλη τη γύρω χώρα και δημιουργεί ένα απέραντο εμπόριο που συνδέει τη Γερμανία με την Ελλάδα με χίλια νήματα Ο πληθυσμός τους, που τριπλασιάστηκε εδώ και δεκαπέντε χρόνια, ανέρχεται σήμερα σε τέσσερις χιλιάδες άτομα και όλος αυτός ο πληθυσμός ζει μέσα στα βαφεία, όπως ένα σμήνος μέλισσας ζει μέσα στην κυψέλη. Στο χωριό αυτό τα κακά και οι έγνοιες, που γεννάει η οκνηρία, είναι άγνωστα. Οι καρδιές των Αμπελακιωτών είναι αγνές και τα πρόσωπά τους ευχαριστημένα. Η σκλαβιά που μαραίνει στα πόδια τους τις πεδιάδες, τις οποίες βρέχει ο Πηνειός, δεν έχει ανεβεί καθόλου στους λόφους τους……..

Υπάρχουν στα Αμπελάκια είκοσι τέσσερα εργαστήρια, όπου βάφονται κάβε χρόνο δύο χιλιάδες

πεντακόσιες μπάλες βαμβάκι, των εκατό οκάδων
η μπάλα.Οι δύο αυτές χιλιάδες πεντακόσιες μπάλες διοχετεύονται όλες στη Γερμανία και μοιράζονται στην Πέστη, τη Βιέννη, τη Λιψία, τη Δρέσδη, το Άνσπαχ και

το Μπάρεθ ».

Φ. Μπωζούρ, «Πίνακας εμπορίου της Ελλάδας»

Αγροτικές εργασίες στο χρόνια της Τουρκοκρατίας

9. Χαρές και λύπες της καθημερινής ζωής

Στα χρόνια της σκλαβιάς οι Έλληνες οργάνωσαν τη ζωή τους σύμφωνα με τις ασχολίες και τα έθιμά τους. Με βάση τις γεωργικές και τις κτηνοτροφικές ασχολίες χώρισαν το χρόνο σε δύο περιόδους: τη θερινή, που άρχιζε του Αγίου Γεωργίου και τη χειμερινή, που άρ-χιζε του Αγίου Δημητρίου. Την άνοιξη την προσδιόριζαν με τον ερχομό των χελιδονιών και το φθινόπωρο με την αναχώρησή τους.

Οι μεγάλες γιορτές της χριστιανοσύνης – Χριστού-γεννα, Πάσχα – έδιναν την ευκαιρία στους σκλαβωμε-νους να συναντιώνται και να ξεχνούν τα βάσανα τους. Σημαντικό γεγονός ήταν η γιορτή του τοπικού Αγίου. Άλλαζε για λίγο η ζωή και το χωριό έπαιρνε χαρούμενη όψη. Τη γιορτή έκλεινε ο χορός στην κεντρική πλατεία με τους ήχους των παραδοσιακών οργάνων.

Οι γάμοι, οι γεννήσεις και οι βαπτίσεις με τις ετοι-μασίες και τις ευ-χές χάριζαν ωραίες στιγμές στους συγγενείς και φίλους. Πάντα όμως βάραινε ή σκιά του κατακτητή. Λένε πως, όταν γεννήθηκε ο Θεόδωρος Κολοκοτρώνης, ο παππούς του είπε: ακόμα ένας δούλος. Στις γιορτές καλούσαν συχνά και τους Τούρ-κους και πολλές φορές διασκέδαζαν κι αυτοί μαζί με τους χριστιανούς.

Μεγάλος ήταν ο θρήνος και γενικά η συμμετοχή του λαού σε στιγμές πένθους και όλοι αποχαιρετούσαν το νεκρό με μοιρολόγια. Μια γνωστή ευχή ήταν:

Να ’ταν να μην πεθαίναμε

κι οι Τούρκοι να μην έρχουνται.

Η συνεργασία και η αλληλοβοήθεια είχαν αναπτυ-χθεί ιδιαίτερα ανάμεσα στους Έλληνες. Και τούτο βέ-βαια βρίσκει την εξήγησή του. Βοήθεια δεν περίμεναν
από πουθενά. Ο φόβος του κατακτητή έφερε τους Έλληνες τον έναν πολύ κοντά στον άλλον. Έτσι όλοι έτρεχαν να προσφέρουν τη βοήθειά τους στο χτίσιμο του σπιτιού, στις δουλειές που απαιτούσαν χέρια, όπως στο μάζεμα των ελιών, στον τρύγο κ.ά.

Με συνεργασία και αλληλοβοήθεια γίνονταν και πολλές σπιτικές δουλειές – όπως το ξάσιμο* των μαλ-λιών, το ξεφύλλισμα του καλαμποκιού, το σπάσιμο

των αμυγδάλων κ.ά. Οι δουλειές αυτές γίνονταν συνήθως τα βράδια, στα λεγόμενα νυχτέρια.

Η διατήρηση των εθίμων και των παραδόσεων συντέλεσε στο να διατηρήσουν οι Έλληνες και

την πολιτισμική τους ταυτότητα.

– Ποιες ομοιότητες και ποιες διαφορές διαπιστώνουμε ανάμεσα στην καθημερινή ζωή των σκλαβωμένων και τη δική μας σήμερα;

* ξάσιμο = κατεργασία μαλλιού

Σκηνή
ποιμενικής ζωής

Σκηνή
από γλέντι
σε σπίτι

Εσωτερικό σπιτιού

στην Αττική

Σ’ ένα ελληνικό σπίτι στα χρόνια
της Τουρκοκρατίας

Οι κάτοικοι της πόλης δεν έχουν καθόλου τζάκια στα σπίτια τους. Ζεσταίνονται με το χαλκωματένιο ή πήλινο μαγκάλι που τοποθετούν πλάι στους σοφάδες. Τοποθετούν τη θρακιά κάτω από ένα στρογγυλό τραπέζι με πολλά χαλιά. Απ’ αυτά ένα, φοδραρισμένο με χρωματιστό μπαμπακερό ύφασμα, πέφτει ως

το πάτωμα, απ’ όλες τις μεριές και συγκρατεί τη θερ-μότητα της θρακιάς κάτω από το τραπέζι. Η εστία

της ζεστασιάς είναι μερικά κάρβουνα αναμμένα και σκεπασμένα με στάχτη. Ένας πάγκος με μαξιλάρια τοποθετημένος γύρω στο τραπέζι επιτρέπει σε πολλά πρόσωπα να καθίσουν, να απλώσουν τα πόδια τους προς το μαγκάλι και να δέχονται τη ζεστασιά ως τη μέση. Αυτό το τραπέζι, φαίνεται πως έχει ελληνική προέλευση γιατί δεν συνηθίζεται στα μουσουλμανικά σπίτια. Όταν πιάσουν τα κρύα, οι γυναίκες δεν απομα-κρύνονται καθόλου απ’ αυτά. Εκεί ξημεροβραδιάζονται, δουλεύουν, δέχονται τις φίλες τους, τρώνε. Γύρω απ’ αυτό γίνονται τα νυχτέρια…
Γ. Δ. Ολιβιέ, Γάλλος περιηγητής

το 18ο αι. Στην Όθωμανική Αυτοκρατορία Κ. Σιμόπουλου, ξένοι ταξιδιώτες στην Ελλάδα.

Οι Μανιάτισσες

Αξίωμα όλων των Ελλήνων είναι «Μάχου υπέρ πίστεως και πατρίδος». Αυτό το αξίωμα τηρείται με ευλάβεια στη Μάνη.

Οι γυναίκες της Μάνης συναγωνίζονται επάξια τις αρχαίες Σπαρτιάτισσες. Δεν ξέρουν τι θα πει φιλαρέ-σκεια ή οκνηρία. Στον καιρό της ειρήνης ασχολούνται με τα οικιακά. Στον πόλεμο μοιράζονται τους κόπους των συζύγων τους. Ενώ εκείνοι πολεμούν, αυτές κου-βαλούν εφόδια, αλλά και συμμερίζονται τους κινδύνους.

Η γυναίκα που θα δει τον άντρα της να σκοτώνεται ζώνεται τα άρματα του και δε θα τα αφήσει, ώσπου να εκδικηθεί το θάνατό του.
Κ. Σιμόπουλου, Ξένοι ταξιδιώτες στην Ελλάδα

«Το λεν τ’ αηδόνια»

Το παρακάτω τραγούδι δείχνει την επιθυμία των ανθρώπων του ελληνικού χωριού, με τον ερχομό της άνοιξης, να φύγουν από τον κάμπο, όπου κινδύνευαν από τους Τούρκους, και να ανέβουν στα βουνά για να αναπνεύσουν καθαρό αέρα, αλλά και να νιώσουν ελεύθεροι:

Τώρα είν’ Απρίλης και χαρά, τώρα είναι καλοκαίρι,

το λεν τ’ αηδόνια στα κλαριά, κι οι πέρδικες στα πλάγια,

το λεν οι κούκοι στα ψηλά, ψηλά στα καταράχια,

παν τα κοπάδια στα βουνά, να ξεκαλοκαιριάσουν

παν και κοντά οι τσοπάνηδες, βαρώντας τη φλογέρα,

να τα τυροκομήσουνε και τη νομή να βγάλουν

και να γιορτάσουν τ’ αϊ Γιωργιού, να ρίξουν στο σημάδι,

να πιουν νερό από τα βουνά, να πάρουν τον αέρα.

Δημοτικό

«Ξενιτιά»

Πολλοί Έλληνες, στα χρόνια της σκλαβιάς, ανα-γκάστηκαν να ξενιτευτούν κυνηγημένοι από τους Τούρκους ή αναζητώντας καλύτερη ζωή σε μιαν άλλη χώρα. Εκεί πρόκοψαν και βοήθησαν με πολλούς τρόπους την πατρίδα.

Ο λαός μας με απλά λόγια μας περιγράφει την πίκρα που νιώθουν όσοι αναγκάζονται να ζήσουν

στην ξενιτιά:
Την ξενιτιά, την αρφανιά, την πίκρα, την αγάπη,

τα τέσσερα τα ζύγιασαν, βαρύτερα είν’ τα ξένα.

Ο ξένος εις την ξενιτιά πρέπει να βάνει μαύρα,

για να ταιριάζει η φορεσιά με της καρδιάς τη λάβρα.

Δημοτικό

Η Γοργόνα σε ξυλόγλυπτο κρητικό τέμπλο του 1690

Τα σύμβολα του Βυζαντίου επιβιώνουν: ο δικέφαλος αετός σε κεραμεικό αυγό εκκλησιαστικού

πολυελαίου από την Κιουτάχεια (17ος αι.).

10. Θρύλοι και παραδόσεις συντηρούν
την ελπίδα

Οι πικρές αναμνήσεις από το πάρσιμο της Πόλης, οι πόθοι και οι ελπίδες για λευτεριά εκφράστηκαν από τους Έλληνες με θρήνους, θρύλους, διηγήσεις, παραμύ-θια, τραγούδια, παροιμίες, έργα λαϊκής τέχνης αλλά και μέσα από τα ήθη και τα έθιμα τους. Όλα αυτά μεταδό-θηκαν από γενιά σε γενιά, διατηρήθηκαν σε όλη τη μακρόχρονη σκλαβιά και αποτέλεσαν την εθνική πα-ράδοση, η οποία σαν ένας κρίκος ενώνει το παρελθόν με το μέλλον.

Αμέσως μετά την άλωση οι ποιητές θρήνησαν το χαμό της Πόλης. Παράλληλα δημιουργήθηκαν και θρύ-λοι με παράξενα και θαυμαστά επεισόδια. Αυτοί οι θρύλοι στήριζαν τις ελπίδες του Έθνους μέσα στους αιώνες της σκλαβιάς. Δεν έλειψαν και οι προφητείες, που μιλούσαν για την ανάσταση του Γένους και έδιναν κουράγιο και δύναμη στους σκλαβωμένους.

Κατά τη διάρκεια της Τουρκοκρατίας, οι Έλληνες ένιωθαν την ανάγκη να μιλάνε για τους καημούς, τους πόθους και τις ελπίδες τους. Επειδή οι Τούρκοι δεν τους επέτρεπαν κάτι τέτοιο, κατέφευγαν σε συμβολικές φράσεις και τραγούδια που μπορούσαν να πάρουν και άλλες σημασίες.

Η Εκκλησία με τους ύμνους και τα τροπάρια έδινε πολλές τέτοιες ευκαιρίες. Έτσι στις φράσεις: «Σώσον, Κύριε, τον λαόν Σου», «Εκ παντοίων με κινδύνων ελευθέρωσον», «Χριστός Ανέστη», «Καλή ανάσταση», οι σκλαβωμένοι έδιναν ιδιαίτερο νόημα.

Τα δημοτικά τραγούδια, όπως «Ένας αϊτός περήφανος», «Κρυφά το λένε τα πουλιά» και η παρά-δοση για τη Γοργόνα που κρατάει ζωντανή τη μνήμη
για το Μέγα Αλέξανδρο είχαν συμβολικό περιεχόμενο
[
και εκφράζανε αισιοδοξία ότι ο ελληνισμός δε θα χαθεί.

Και στη λαϊκή τέχνη τα θέματα είχαν συμβολικό περιεχόμενο.

Οι τεχνίτες σκάλιζαν πάνω στο ξύλο, στα μέταλλα και στην πέτρα δικέφαλους αετούς, γοργόνες και σχέδια της Αγίας Σοφίας. Στο θέατρο σκιών οι πρωταγωνιστές, όπως ο Μ. Αλέξανδρος που φονεύει το καταραμένο φίδι, είναι συμβολικοί ήρωες. Στα παραμύθια και

τους μύθους, αντί για σουλτάνος και σουλτάνα, χρησι-μοποιούσαν τις λέξεις βασιλιάς και βασίλισσα.

Με όλα αυτά οι Έλληνες καλλιεργούσαν το εθνικό συναίσθημα και πίστευαν ότι δε θ’ αργούσε η μέρα της λευτεριάς.
– Γιατί οι Έλληνες χρησιμοποιούσαν πολλές εκφρά-σεις με συμβολικό περιεχόμενο στα χρόνια της σκλαβιάς;

Τα μισοτηγανισμένα ψάρια

Όταν έπαιρναν οι Τούρκοι την Πόλη, ένας καλό-γερος ετηγάνιζε εφτά ψάρια στο τηγάνι. Τα είχε τηγα-νίσει από τη μια μεριά, κι όταν ήταν να τα γυρίσει από την άλλη, έρχεται ένας και τον λέει πως πήραν οι Τούρκοι την Πόλη.

– Τότε θα το πιστέψω αυτό, λέει ο καλόγερος, αν τα τηγανισμένα ψάρια ζωντανέψουν....

Δεν απόσωσε το λόγο και τα ψάρια πήδησαν από το τηγάνι ζωντανά κι έπεσαν στο νερό εκεί κοντά. Κι είναι ως τα σήμερα τα ζωντανεμένα εκείνα ψάρια στο
Μπαλουκλί και θα φαίνονται έτσι μισοτηγανισμένα, ως να ’ρθει η ώρα να πάρουμε την Πόλη.

Τότε, λένε, θα έρθει ένας άλλος καλόγερος να τ’ αποτηγανίσει.
Λαϊκή παράδοση
Το κυπαρίσσι του Μυστρά

Οι σκλαβωμένοι Έλληνες ποτέ δεν έπαψαν να ελπίζουν ότι η μέρα της απελευθέρωσης πλησίαζε. Πολλοί θρύλοι και παραδόσεις εκφράζουν τον πόθο αυτόν. Ένας από αυτούς είναι και ο παρακάτω:

Κάποτε στο Μυστρά οργίστηκε πολύ ένας Τούρκος πασάς, όταν ένα Ελληνόπουλο του μίλησε για την πί-στη των ραγιάδων ότι θα ελευθερωθούν. Τότε ο πασάς έμπηξε οργισμένος στο χώμα μια ξύλινη σούβλα, από αυτές που ψήνουν τα αρνιά, και φώναξε:

«Μόνο αν βλαστήσει και καρπίσει η σούβλα αυτή, θα ελευθερωθείτε εσείς οι Έλληνες».

Μετά από λίγο καιρό, λέει η παράδοση, η σούβλα έβγαλε κλαδιά και φύλλα και έγινε ένα περήφανο κυπαρίσσι, σημάδι ότι η λευτεριά δε θα αργούσε να έλθει. Επειδή μάλιστα ο πασάς έμπηξε τη σούβλα ανάποδα στο χώμα, τα κλαδιά του κυπαρισσιού είχαν κλίση προς τα κάτω.

Λαϊκή παράδοση

11. Τα σχολεία και οι δάσκαλοι του Γένους

Τον πρώτο καιρό της σκλαβιάς το σκοτάδι της αμάθειας σκέπασε τον ελληνισμό. «Ο ήλιος εσκο-τείδιασε και το φεγγάρι εχάθη», όπως είπε ο λαός.

Οι περισσότεροι λόγιοι του Βυζαντίου κατέφυγαν στη χριστιανική Δύση, όπου βοήθησαν στη διάδοση των ελληνικών γραμμάτων. Ο σκλαβωμένος λαός έμεινε χωρίς δασκάλους και σχολεία.

Τα πρώτα σχολεία ιδρύθηκαν με τη φροντίδα της εκκλησίας. Παπάδες και καλόγεροι, κυρίως, προσπα-θούσαν σ’ εκείνα τα δύσκολα χρόνια να μάθουν στα παιδιά λίγα γράμματα μέσα από τα βιβλία της εκκλη-σίας. Αυτό φαίνεται πως δημιούργησε το θρύλο για
«Το κρυφό σχολειό», ότι δηλαδή τα σχολεία σε κάποια εποχή λειτουργούσαν κρυφά, επειδή οι Έλληνες φο-βούνταν τους Τούρκους. Σχολεία ακόμα ίδρυσαν και κάποιοι μορφωμένοι Έλληνες, που είχαν σπουδάσει στην Ευρώπη, και δίδαξαν σ’ αυτά. Την προσπάθεια αυτή ενίσχυσαν πλούσιοι Έλληνες του εσωτερικού και του εξωτερικού. Έτσι, το 18ο αιώνα ο αριθμός

των σχολείων αυξήθηκε σημαντικά.

Στη μόρφωση του λαού βοήθησε αποφασιστικά και η τυπογραφία. Στα τυπογραφεία της Ευρώπης εκδόθη-καν για πρώτη φορά τα έργα των αρχαίων Ελλήνων συγγραφέων και άλλα σύγχρονα βιβλία, περιοδικά και εφημερίδες. Οι ιδέες διαδίδονταν ευκολότερα. Έτσι, γρήγορα έφτασαν και στην Ελλάδα τα κηρύγματα του ευρωπαϊκού Διαφωτισμού και της Γαλλικής Επανάστασης. Αυτό δυνάμωσε ακόμα περισσότερο την προσπάθεια για μόρφωση και τη λαχτάρα για απελευθέρωση.

Σ’ αυτή την προσπάθεια, να βγει το σκλαβωμένο Γένος από την αμάθεια και τη δουλεία, μεγάλη ήταν
[
η προσφορά των «δασκάλων του Γένους». Αυτοί ήταν μορφωμένοι άνθρωποι και είχαν φλογερή αγάπη για την πατρίδα. Ανάμεσά τους ξεχωρίζουμε τον Κοσμά τον Αιτωλό και τον Αδαμάντιο Κοραή.

Ο Κοσμάς ο Αιτωλός όργωσε την Ελλάδα διδά-σκοντας. Απ’ όπου πέρασε ίδρυσε και από ένα σχο-λείο. Έφτασε να ιδρύσει διακόσια «κοινά» σχολεία (δημοτικά, θα λέγαμε) και δέκα «ελληνικά» (γυμνάσια).
Ο λαός τον λάτρευε και τον τιμούσε σαν άγιο. Πέθανε με μαρτυρικό θάνατο στην Ήπειρο (1779).

Ο Αδαμάντιος Κοραής είναι ο σημαντικότερος δάσκαλος του Γένους. Σπούδασε στη Γαλλία και έζησε από κοντά τη Γαλλική επανάσταση. Πίστευε ότι η απελευθέρωση του Γένους θα πραγματοποιηθεί με
τη μόρφωση. Γι’ αυτό κύρια προσπάθειά του ήταν να γίνουν ευρύτερα γνωστοί οι αρχαίοι Έλληνες συγγραφείς.

– Γιατί κάποιοι πνευματικοί άνθρωποι ονομάστηκαν δάσκαλοι του Γένους;

Χάρτης με τις πόλεις όπου άνθισαν οι κυριότερες ελληνικές σχολές στο χώρο της Οθωμανικής αυτοκρατορίας.

	1. Θεσσαλονίκη
	6. Δημητσάνα

	2. Μοσχόπολη
	7. Αθήνα

	3. Αμπελάκια
	8. Σίφνος

	4. Ζαγορά
	9. Πάτμος

	5. Μεσολόγγι
	10. Χίος

Οι δυσκολίες για μόρφωση στα χρόνια της σκλαβιάς τροφοδότησαν το θρύλο για το κρυφό σχολειό. Ο ποιητής Ι. Πολέμης σ’ ένα σχετικό ποίημα γράφει:

Εκεί καταδιωγμένη κατοικεί

του σκλάβου η αλυσόδετη πατρίδα.

Βραχνά ο παπάς, ο δάσκαλος εκεί

θεριεύει την αποσταμένη ελπίδα με λόγια μαγικά·

εκεί η ψυχή πικρότερο αγροικά

τον πόνο της σκλαβιάς της, εκεί βλέπει

τι έχασε, τι έχει, τι της πρέπει.

Σ’ ένα σχολείο στα χρόνια της Τουρκοκρατίας

Τα παιδιά μάθαιναν ανάγνωση από τον Οκτώηχο, το Ψαλτήρι, τον Απόστολο και από άλλα εκκλησιαστικά βιβλία. Μάθαιναν ακόμα αρίθμηση και γραφή κατά

τα υποδείγματα που τους έδινε ο δάσκαλος. Οι μαθητές κάθονταν πάνω σε ψάθα, προβιά ή χαλί, ενώ ο δάσκα-λος πάνω σε σκαμνί

Έγραφαν πάνω σε πλάκες, με κοντύλι. Πάνω στην πλάκα ήταν γραμμένο το αλφάβητο, ενώ πριν απ’ αυτό ήταν χαραγμένο το σημείο τον σταυρού με τις λέξεις «Σταυρέ βοήθει». Τα παιδιά έλεγαν το αλφάβητο δυνατά και όλα μαζί («εν χορώ»), κρατώντας με το αριστερό χέρι την πλάκα και με το δεξί έδειχναν ένα ένα τα γράμ-ματα που έλεγαν. Κοντά στο δάσκαλο υπήρχε μακρύ ραβδί, που προορισμός του ήταν να συμμορφώσει τους άτα-κτους μαθητές ή να χτυπά το δάπεδο ή την έδρα, για να γίνει μέσα στην τάξη ησυχία.

Οι τιμωρίες ήταν πολύ συνηθισμένες τότε. Αν όμως οι τιμωρίες προορίζονταν για τους αμελείς, στους επι-μελείς μαθητές δίνονταν τιμές και βραβεία. Όποιος τελείωνε χωρίς τιμωρίες το βιβλίο του, συνοδευόταν με πομπή από τους συμμαθητές του στο σπίτι του. Εκεί

ο «πρωτόσχολος» (ο πρώτος μαθητής) τον κάθιζε πά-νω στο μιντέρι και, σηκώνοντας τον, τον ανακήρυττε τρεις φορές «άξιο». Οι γονείς του και οι συγγενείς του έδιναν συγχαρητήρια, του χάριζαν δώρα και φιλοδω-ρούσαν και το δάσκαλο με μεταξωτό μαντίλι ή νομί-σματα. Ακολουθούσε κοινό τραπέζι, όπου τραγουδού-σαν, χόρευαν και έπαιζαν διάφορα παιδικά παιχνίδια.

Τρύφωνος Ευαγγελίδου, Η παιδεία επί Τουρκοκρατίας
Ευανθία Καΐρη

Στα χρόνια της σκλαβιάς ελάχιστες γυναίκες είχαν την ευκαιρία να μορφωθούν. Δε λείπουν όμως τα φωτεινά παραδείγματα. Μία σπουδαία γυναίκα ήταν και η αδελφή του φιλοσόφου, αγωνιστή, φιλικού και ιερωμένου Θεόφιλου Καΐρη, η Ευανθία. Η πολυμάθεια της και οι φιλελεύθερες ιδέες της, το πάθος της για την αφύπνιση των σκλαβωμένων Ελλήνων προκάλεσαν

το θαυμασμό των συγχρόνων της και ξεπέρασαν τα όρια της ελληνικής γης. Ανάμεσα στους ανθρώπους που τη θαύμαζαν ήταν κι ο Αδαμάντιος Κοραής. Η με-γάλη αυτή δασκάλα αφιέρωσε τη ζωή της στη μόρφωση των κοριτσιών της Ελλάδας.

Στα χρόνια της Επανάστασης η Ευανθία Καΐρη έστειλε το 1825 μια επιστολή – έκκληση σε όλες τις γυ-ναίκες του κόσμου, με την οποία τις ενημέρωνε για τα δίκαια του ελληνικού αγώνα. Η επιστολή της βρήκε
μεγάλη απήχηση. Οι ξένες γυναίκες ανταποκρίθηκαν στην έκκλησή της με τρόπο συγκινητικό.

Η Ευανθία Καΐρη ευτύχησε να δει την Ελλάδα ελεύ-θερη και να συνεχίσει το μεγάλο της έργο ως τα βαθιά της γεράματα.

Αρχοντικό σπίτι στα Αμπελάκια (τοιχογραφία του 1803)

12. Πνευματική ανάπτυξη στη σκλαβιά

Παρά τη σκλαβιά οι Έλληνες ανέπτυξαν τα γράμ-ματα και τις τέχνες, ιδίως στις λατινοκρατούμενες περιοχές. Η άνθηση της ποίησης και του θεάτρου στην Κρήτη έμεινε στην ιστορία ως κρητική αναγέννηση.
«Ο Ερωτόκριτος» και «Η θυσία του Αβραάμ» του Βιτσέν-τζου Κορνάρου και «Η Ερωφίλη» του Γεωργίου Χορτάτζη είναι έργα που διαβάζονται και σήμερα.

Η ποίηση και η μουσική καλλιεργήθηκαν και στα Επτάνησα, όπου κατέφυγαν πολλοί Κρητικοί μετά την υποταγή της Κρήτης στους Τούρκους. Οι Επτανήσιοι λογοτέχνες έγραφαν στη γλώσσα του λαού πρωτότυπα έργα κι έκαναν μεταφράσεις έργων των αρχαίων Ελλήνων και Ευρωπαίων συγγραφέων.

Στην Ήπειρο, ο Ιωάννης Βηλαράς έγραψε τα ποιή-ματά του, χρησιμοποιώντας γλώσσα δημοτική. Στη Βλαχία, ο Αθανάσιος Χριστόπουλος έγραψε πολύ ωραία ποιήματα καθώς και θεατρικά έργα σε απλή γλώσσα.

Όλους όμως τους ποιητές και δημιουργούς τους ξεπέρασε ο ίδιος ο λαός. Με τα τραγούδια του έψαλε τις λύπες, τις χαρές, τους καημούς, τις ελπίδες και τα καθημερινά του προβλήματα και τραγούδησε σημα-ντικά πρόσωπα και γεγονότα. Η μελωδία των τραγου-διών αυτών έχει ως βάση τη βυζαντινή μουσική, η οποία εξακολουθούσε να καλλιεργείται. Σε λαϊκή γλώσσα ήταν γραμμένα και πολλά συναξάρια*
αγίων και φυλλάδες**, που κυκλοφορούσαν ανάμεσα στους υπόδουλους.

Οι περιοχές που διάλεξαν να ζήσουν οι Έλληνες ήταν πλαγιές και απόμερα μέρη. Τα σπίτια τους τα έφτιαχναν μικρά, με λίγα παράθυρα. Αργότερα όμως
χτίστηκαν «αρχοντικά» (Πήλιο, Καστοριά, Ύδρα), έγιναν έργα κοινής ωφέλειας (γεφύρια, βρύσες) και μικρά οχυρωματικά έργα (πύργοι Μάνης, καστρόσπιτα και καστροχώρια, κυρίως στα νησιά του Αιγαίου).

Σπάνια οι Τούρκοι επέτρεπαν το χτίσιμο νέων εκκλησιών. Οι χριστιανοί περιορίζονταν μόνο σε επιδιορθώσεις. Εξάλλου δεν υπήρχαν τα μέσα και ειδικευμένοι τεχνίτες. Εξαίρεση αποτελούσαν οι εκκλη-σίες των μοναστηριών, που χτίζονταν με δαπάνες ευεργετών.

Οι χριστιανοί ζωγράφοι συνέχισαν την παραγωγή σημαντικών έργων στα μεγάλα θρησκευτικά κέντρα της εποχής (Κρήτη, Μετέωρα, Άγιον Όρος κ.α.). Ανάμεσά τους ξεχωρίζουν ο Θεοφάνης, ο Πουλάκης και ο Μιχ. Δαμασκηνός. Ακόμα, αρκετοί λαϊκοί ζωγράφοι πλούτισαν την παράδοση με τα έργα τους.

Γενικά η αρχιτεκτονική και η ζωγραφική συνέχισαν τη βυζαντινή παράδοση, δέχτηκαν όμως και επιδράσεις από τη Δύση, προπαντός στις λατινοκρατούμενες περιοχές.

– Τι σημαίνει η φράση: «Όλους τους ποιητές και δημιουργούς τους ξεπέρασε ο ίδιος ο λαός»;

* συναξάρια = Βιογραφίες αγίων

**φυλλάδες = Λαϊκά αναγνώσματα με ιστορικό και
μυθικό περιεχόμενο

(1. Χαλκογραφία, που δείχνει πως το θέατρο στα λατινοκρατούμενα μέρη ήταν σε κάποια ακμή.

2. Αρκετά έργα από την εποχή της

Τουρκοκρατίας διατηρούν ως σήμερα

την αξία και την ομορφιά τους και
επηρέασαν τη νεότερη λογοτεχνία μας.

3. Εμμανουήλ Τζάνε Μπουνιαλή, Χριστός ένθρονος. Η βυζαντινή παράδοση στη ζωγραφική συνεχίζεται.

4. Πολλά γεφύρια, κατασκευασμένα από λαϊκούς μαστόρους, είναι αριστουργήματα αρχιτεκτονικής.

5. Χωριά από την εποχή της Τουρκοκρατίας. Χτισμένα σε πλαγιές και σε απόμερους τόπους τα χωριά προστατεύονταν από τις

διάφορες επιδρομές.

6. Ο Άγιος Κωνσταντίνος (Κουμουστά Λακωνίας)
Μια βεβαίωση για επισκευή εκκλησίας (1754)

Με αίτηση των Παπαϊωάννου Παπαμιχαήλ, Σταμα-τίου Ισίδωρου και Ιωάννου Γεωργίου, επιτρόπων της εκκλησίας της Παναγίας, που βρίσκεται στο χωριό Λεπτόποδα, του Δήμου Επανωχώρων της Χίου, στάλ-θηκε ως πραγματογνώμονας ο δικός μας μολλάς*,
για να επιθεωρήσει την εκκλησία αυτή. Την βρήκε να έχει επισκευαστεί χωρίς καμία εξύψωση (χωρίς να έχει ξεπεραστεί το κανονικό της ύψος) και χωρίς καμία επέ-κταση (χωρίς να έχει μεγαλώσει καθόλου), σύμφωνα με την έκθεση αυτοψίας που δόθηκε στα χέρια των επιτρό-πων αυτής της εκκλησίας από το Ιεροδικείο.

Ι. Μαυρόπουλου, Τουρκικά έγγραφα ιστορίας Χίου

* μολλάς (μουλλάς) = μουσουλμάνος αξιωματούχος.

Αυγή

Εφάνη ολόχαρη η αυγή, και τη δροσούλα ρίχνει,

σημάδια της ξεφάντωσης κείνη την ώρα δείχνει.

Χορτάρια βγήκασι στη γης, τα δεντρουλάκια αθίσα,

κι από τς αγκάλες τ’ ουρανού γλυκύς δοράς εφύσα,

τα περιγιάλια λάμπασι, κι η θάλασσα κοιμάτο,

γλυκύς σκοπός εις τα δεντρά κι εις τα νερά γροικάτο

ολόχαρη και λαμπιρή η μέρα ξημερώνει,

εγέλαν η Ανατολή κι η Δύση καμαρώνει.

Βιτσέντζου Κορνάρου, Ερωτόκριτος

Ο όρκος της αγάπης

Ποτάμι νεπλημμύρισε, σε περιβόλι μπαίνει,

ποτίζει δέντρ’ αριθμητά, μηλιές και κυπαρίσσια,

και μια μηλιά γλυκομιλιά νερό δεν τη φελάει.

Κινά η μηλιά και ψύγεται και κιτρινοφυλλιάζει.

Κι άλλη μηλιά τήνε ρωτά, κι άλλη μηλιά της λέει:

Τι έχεις, μηλιά, και ψύγεσαι και κιτρινοφυλλιάζεις;

Μην είν’ τα μήλα σου βαριά, μην το νερό σου λείπει,

κι από τα κλωναράκια σου κανένα μη ραγίστη;

– Δεν είν’ τα μήλα μου βαριά, μηδέ νερό μου λείπει,

κι από τα κλωναράκια μου κανένα δε ραγίστη.

Άγουρος με ξανθή κόρη στη ρίζα μου φιλιώνταν,

κι όρκο κάμαν στους κλώνους μου να μη
ξεχωριστούνε,

τώρα ξεχωριστήκανε και κιτρινοφυλλιάζω.

Δημοτικό

1. Λημέρι κλεφτών

2. Κλέφτης
13. Κλέφτες και Αρματολοί

Σ’ όλη τη διάρκεια της Τουρκοκρατίας οι δύσκολες συνθήκες της ζωής έκαναν πολλούς να ανεβαίνουν στα βουνά και να γίνονται ληστές. Οι Αρχές τους αντιμετώ-πιζαν ως κακούργους· ο λαός όμως θαύμαζε το ελεύθε-ρο φρόνημα, τη λεβεντιά και την παλικαριά τους κι έκαμε τραγούδι τη ζωή και τα κατορθώματά τους. Έτσι οι κλέφτες θεωρήθηκαν λαϊκοί ήρωες.

Οι Τούρκοι, για να προστατέψουν την ύπαιθρο από τους κλέφτες, οργάνωσαν ειδικά τμήματα, τους αρμα-τολούς. Αυτοί αναλάμβαναν τη φύλαξη μιας περιοχής, που λεγόταν αρματολίκι. Πολλές φορές το οθωμανικό κράτος έδινε τα αρματολίκια σε ξακουστούς κλέφτες, που δεν μπορούσε να τους υποτάξει αλλιώς. Ο σουλ-τάνος φρόντιζε να παραμερίζει τους αρματολούς, που αποκτούσαν ιδιαίτερη δύναμη ή έδειχναν ξεχωριστή συμπάθεια στους ραγιάδες. Τότε αυτοί ξαναγίνονταν κλέφτες. Συχνά κλέφτες και αρματολοί συνεργάζονταν με αποτέλεσμα οι λέξεις κλέφτης και αρματολός να σημαίνουν το ίδιο πράγμα.

Κάθε ομάδα αρματολών ή κλεφτών είχε το δικό της μπαϊράκι (σημαία), τον καπετάνιο της και το πρωτοπα-λίκαρό της, που είχε θέση υπαρχηγού. Η ομάδα μπο-ρού-σε να έχει και ψυχογιούς, δηλαδή ανήλικα κλεφτό-πουλα. Η ζωή των κλεφτών ήταν γεμάτη κακουχίες και στερήσεις. Στα σαράντα τους χρόνια οι περισσότεροι κλέφτες ήταν γέροι λίγοι όμως πέθαναν από φυσικό θάνατο. Ζούσαν σε μέρη δυσκολοπάτητα, που τα έλε-γαν λημέρια. Συχνά αναγκάζονταν ν’ αλλάξουν λημέρι για μεγαλύτερη ασφάλεια και πάντα έβαζαν γύρω τους καραούλια, δηλαδή σκοπιές. Στις συγκρούσεις τους με

τους Τούρκους έστηναν ενέδρες ή έκαναν αιφνιδια-σμούς αυτός ο τρόπος πολέμου ονομάστηκε κλεφτοπόλεμος.

Στις καλές και ειρηνικές μέρες χαίρονταν τη φύση και τη λευτεριά και φρόντιζαν τ’ άρματά τους, παρά-βγαιναν στο τρέξιμο, το πήδημα, το λιθάρι και το ση-μάδι, γλεντούσαν και χόρευαν. Ήταν πάντα έτοιμοι να δώσουν τη ζωή τους για τη λευτεριά και την τιμή τους.

Οι κλέφτες και οι αρματολοί με τη δράση και τα κατορ-θώματα τους έδιναν κουράγιο στους ραγιάδες και συ-ντηρούσαν την ελπίδα για την ανάσταση του Γένους. Κι όταν ήρθε η ώρα του μεγάλου ξεσηκωμού, αυτοί απο-τέλεσαν τον πυρήνα των αγωνιστών της ελευθερίας.

– Γιατί οι λέξεις «κλέφτης» και «αρματολός» έφτασαν να σημαίνουν το ίδιο πράγμα;

Από τη ζωή των κλεφτών

... Μισθόν, όταν ήσαν αρματολοί, μοίρασμα των λαφύ-ρων, όταν ήσαν κλέπται. Εδίδοντο και βραβεία εις τους αριστεύοντας. Όταν έσφαλλαν, ήτον το κόψιμον των μαλλιών, το ξαρμάτωμα. Σέβας προς τας γυναίκας. Παιχνίδια, ταμπουράδες, πηδήματα, χορούς, τραγούδια ηρωικά, τες ομάδες. Τα τραγούδια τα έκαμναν οι χωριάτες, οι στραβοί με τες λύρες.

Τα μοναστήρια τους εβοηθούσαν. Οι γεωργοί και οι ποιμένες έδιναν είδησιν εις τους κλέπτας, ζωοτροφίας και πολεμοφόδια. Όταν εις τον πόλεμον ελαβώνετο κα-νένας βαρέως και δεν εμπορούοαν να τον πάρουν, τον εφιλούσαν και έπειτα του έκοφταν το κεφάλι. Το είχαν εις ατιμίαν, οπού οι Τούρκοι να πάρουν το κεφάλι του.
Θεοδώρου Κολοκοτρώνη, Απομνημονεύματα

Της κλεφτουριάς τα βάσανα

Παιδιά, σαν θέτε λεβεντιά και κλέφτες να γενείτε

ν’ εμένα να ρωτήσετε να σας ομολογήσω

της κλεφτουριάς τα βάσανα και των κλεφτών τα ντέρτια.

Μαύρη ζωή που κάνουμε εμείς οι μαύροι κλέφτες!

Ποτέ μας δεν αλλάζουμε και δεν ασπροφορούμε,

ολημερίς στον πόλεμο, τη νύχτα καραούλι.

Δώδεκα χρόνους έκαμα τους κλέφτες καπετάνιος.

Ζεστό ψωμί δεν έφαγα, δεν πλάγιασα σε στρώμα,

τον ύπνο δεν εχόρτασα, του ύπνου τη γλυκάδα,

το χέρι μου προσκέφαλο και το σπαθί μου στρώμα,

και το καριοφιλάκι μου σαν κόρη αγκαλιασμένο.

Δημοτικό

Σαράντα παλικάρια

Σαράντα παλικάρια από τη Λεβαδειά,

Καλά κι αρματωμένα πάνε για κλεψιά,

πάνε για να πατήσουν το καλό Χωριό,

πάνε για να κάψουν χώρες και νησιά.

Κάνα δεν έχουν πρώτο και τρανότερο,

γυρεύουν ένα γέρο για την ορμηνειά,

επήγαν και τον βρήκαν σε βαθιά σπηλιά,

οπόλειωνε τ’ ασήμι κι έφτιανε κουμπιά.

Γεια σου, χαρά σου, γέρο. – Καλώς τα παιδιά,

καλώς τα παλικάρια, τα κλεφτόπουλα.

– Σήκου να βγούμε, γέρο, κλέφτες στα βουνά.

– Δεν ημπορώ, παιδιά μου, γιατ’ εγέρασα.

Περάστε από τη στάνη και τα πρόβατα

Και πάρτε τον υγιό μου το μικρότερο.

Δημοτικό

Μια παλιά παράσταση των σουλιώτικων βουνών, με το Σούλι στην κορυφή (γκραβούρα)

Πύργοι – κατοικίες της Μάνης:

« Η Κίττα η πολύπυργος κι η Νόμια παρομοία »

14. Τα κάστρα της λευτεριάς

Τρεις περιοχές της Ελλάδας, το Σούλι, η Μάνη και τα Σφακιά, κατάφεραν να διατηρήσουν σχετική ελευθερία.

Οι Σουλιώτες, για ν’ αποφύγουν τον εξισλαμισμό και να γλιτώσουν από τις επιδρομές των ληστών, κατέφυγαν στα Κασσωπαία βουνά της Ηπείρου.

Ήταν οργανωμένοι σε μεγάλες οικογένειες (φάρες) και διοικούνταν από ένα συμβούλιο γερόντων, που δίκαζε και τις υποθέσεις με βάση τα έθιμα.

Οι Σουλιώτες αποτελούσαν ισχυρή στρατιωτική δύναμη και ήταν ένα μεγάλο εμπόδιο για τον Αλή πασά των Ιωαννίνων, που ήθελε να επεκτείνει την κυριαρχία του. Γι’ αυτό ξέσπασε ανάμεσα στους Σουλιώτες και τον Αλή πασά πόλεμος, που κράτησε πολλά χρόνια. Στη διάρκεια του πολέμου αυτού οι Σουλιώτες βρέθηκαν σε δύσκολη θέση, γιατί τους έλειψαν τα εφόδια – ψωμί και μολύβι. Τότε έκλεισαν συμφωνία με τον Αλή να φύγουν από το Σούλι. Ο Αλής όμως δεν τήρησε τη συμφωνία.

Τις στιγμές εκείνες γράφτηκαν οι πιο ένδοξες σελίδες της σουλιώτικης ιστορίας.

Όταν οι Σουλιώτισσες κατάλαβαν πως κινδύνευαν να πέσουν στα χέρια του εχθρού, ανέβηκαν με τα παι-διά τους στην κορυφή του Ζαλόγγου. Εκεί, αφού τα φίλησαν για στερνή φορά, τα ’ριξαν στον γκρεμό. Μετά οι ίδιες πιάστηκαν σε χορό τραγουδώντας. Σε κάθε γύ-ρο η πρώτη που έσερνε το χορό, πηδούσε στο γκρεμό, ώσπου δεν έμεινε καμιά. Από τους υπόλοιπους Σουλιώτες λίγοι μόνο κατάφεραν να σωθούν και να φτάσουν στην Κέρκυρα.

Μια άλλη περιοχή της χώρας, που οι κάτοικοι της έζησαν με σχετική αυτονομία ήταν η Μάνη. Οι Μανιάτες οργανώθηκαν με βάση την οικογένεια. Έτσι, πολλές

οικογένειες, που συνδέονταν με συγγένεια, αποτελού-σαν μια πατριά. Οι πατριές συχνά έρχονταν σε σύγκρουση μεταξύ τους. Τότε αρχηγός της πατριάς οριζόταν ο πιο ικανός, ο πιο ώριμος και με κάποια ηλικία. Αποφάσεις για τις σοβαρές υποθέσεις έπαιρνε

η συνέλευση των πιο ηλικιωμένων, η «γεροντική».

Τα σπίτια τους τα ’χτιζαν σε θέσεις που τους εξα-σφάλιζαν τον έλεγχο της περιοχής και την άμυνα σε περίπτωση κινδύνου. Στη μέση υψωνόταν ο πύργος και γύρω τα σπίτια των συγγενών. Τα τελευταία χρόνια πριν από την Επανάσταση διοικητής της Μάνης ήταν ένας καπετάνιος, που είχε τον τίτλο του μπέη. Η Μάνη χρησίμευε πάντοτε ως ασφαλές καταφύγιο αγωνιστών και διωκομένων. Όταν άρχισε ο Αγώνας, οι εμπειροπό-λεμοι Μανιάτες αποτέλεσαν την πρώτη υπολογίσιμη δύναμη του έθνους.

Ελεύθεροι, ως ένα βαθμό, έζησαν στην Τουρκο-κρατία και οι Σφακιανοί. Τα Σφακιά είναι απόκρημνη περιοχή στα Λευκά όρη της Κρήτης. Από τον καιρό των Βενετών ακόμα οι Σφακιανοί είχαν ορισμένα προνόμια σε σχέση με τους άλλους Κρητικούς, που τα διατήρη-σαν και στην Τουρκοκρατία. Ζούσαν ανοργάνωτοι, σχεδόν μιαν πρωτόγονη ζωή, και ήταν ο φόβος των Τούρκων που ζούσαν στα πεδινά μέρη. Ήταν κι αυτοί μια σημαντική δύναμη για τον αγώνα του έθνους.

– Αναφέρω λόγους για τους οποίους ορισμένες περιοχές είχαν σχετική ελευθερία κατά τα χρόνια της σκλαβιάς.
Εις τον θάνατον του Λόρδου Μπάιρον

Τες εμάζωξε εις το μέρος

του Τσαλόγγου* το ακρινό

της ελευθερίας ο έρως,

και τες έμπνευσε χορό·

τέτοιο πήδημα δεν το είδαν

ούτε γάμοι, ούτε χαρές,

και άλλες μέσα τους επήδαν

αθωότερες ζωές.

Τα φορέματα εσφυρίζαν

και τα ξέμπλεκα μαλλιά,

κάθε γύρο που εγυρίζαν

από πάνου έλειπε μια

στα ίδια όρη εγεννηθήκαν

και τα αδάμαστα παιδιά,

που την σήμερο εχυθήκαν

πάντα οι πρώτοι στη φωτιά.

Δ. Σολωμού

* Τσαλόγγου: Ζαλόγγου.

Ο χορός του Ζαλόγγου, από τον Κερκυραίο ζωγράφο Χαράλ
Γράμμα στον Αλή

Ο Αλή πασάς προσπάθησε με δόλιο τρόπο να εξαγο-ράσει τους Σουλιώτες αλλά εκείνοι του απάντησαν με την παρακάτω επιστολή:

«Βεζύρ Αλή πασά σε χαιρετούμεν.Η πατρίς μας είναι ασυγκρίτως γλυκυτέρα και από τα πουγκεία σου, και από τους ευτυχείς τόπους, τους οποίους υπόσχεσαι να μας δώσεις· όθεν ματαίως κοπιάζεις, επειδή η ελευ-θερία μας δεν πωλείται, ούτ’ αγοράζεται σχεδόν με όλους τους θησαυρούς της γης, παρά με το αίμα και θάνατον έως του τελευταίου Σουλιώτου. Όλοι οι Σου-λιώτες μικροί και μεγάλοι».

Χριστόφορου Περραιβού, Ιστορία του Σουλίου

Σουλιωτοπούλα

Στης μάχης τον καπνό που πνίγει το λαγκάδι, ο Σουλιώτης όλα τα έχει λησμονήσει, πείνα και δίψα.

Και εκεί που πολεμάει το παλικάρι, μέρα και νύχτα, ακούει μια γνώριμη φωνή.

– Λοιπόν το Σούλι δε χάθηκε και ζει.

Ήταν η Λάμπη, η αδελφή του παλικαριού.

– Τι καλό φέρνεις, Λάμπη;

– Ζεστή κουλούρα, αδελφέ, που σου τη ζύμωσα με τα χεράκια μου και η μάνα την έψησε στην ανθρακιά μονάχη. Έλα να φας και να ξαποστάσεις.

– Δεν μπορώ, καημένη, να παρατήσω το τουφέκι.

– Αυτό είναι η συλλογή σου, Νάση; Έρχομαι εγώ. Και δώσ’ μου το τουφέκι.

Χαμογελά ο αδελφός και δεν έχει ανάγκη να μάθει την κορασιά πώς πιάνουν το τουφέκι.

Ο πόλεμος βαστούσε πάντα. Με χέρι σταθερό γέμιζε εκείνη και σημάδευε. Και εκεί ένα βόλι ήρθε και πέτυχε κατάστηθα την κορασιά. Και αυτή έκανε καρδιά και δεν μιλούσε. Η Λάμπη σημάδευε και τουφεκούσε.

– Έφαγες, Νάση;

– Κοντεύω, ακόμα λίγο, Λάμπη.

– Η κόρη ξαναρώτησε και δεύτερη και τρίτη φορά. Και τότε μ’ ένα πήδημα το παλικάρι βρέθηκε κοντά της. Άρπαξε το τουφέκι και ξανάρχισε τον πόλεμο.

Αμίλητη η Σουλιωτοπούλα πήγε παραπίσω κι έπεσε. Και ο πόλεμος βαστούσε...

Γ. Βλαχογιάννη, Μεγάλο Χρόνια

Η γέννηση του αγοριού στη Μάνη

Μέσα σ’ ένα περιβάλλον διαρκών πολέμων, για να ζήσει κανείς, δεν αρκούσε μόνον να έχει περιουσία.

Έπρεπε να έχει και προσωπική παλικαριά, αλλά κυρίως να είναι από μεγάλη γενιά, γιατί ολόκληρη

η γενιά πιανότανε στις έχθρες. Η γενιά ήταν τόσο πιο μεγάλη όσο πιο πολλά ντουφέκια είχε. Λογάριαζαν δηλαδή τους σερνικούς (αρσενικούς). Για να είναι λοιπόν κανείς υπολογίσιμος και στους εχθρούς και στους φίλους ακόμη, έπρεπε να έχει πατέρα και μπαρμπάδες και ο ίδιος να έχει κάμει σερνικά παιδιά δικά του, για τη γενιά. Γι’ αυτό και η γέννηση αγοριού ήταν ανέκαθεν στη Μάνη αληθινό πανηγύρι. Αυτό αναφέρεται ακόμη και στου Νηφάκου το ποίημα, μια παλιά σατιρική περιγραφή της Μάνης:

Για τα παιδιά τα σερνικά, οπόταν γεννηθούσι

χυλόπιτες μοιράζουσι για να τα ευχηθούσι.

Στην πόρτα όλοι τρέχουσι και ντουφεκιές βαρούσι

Και όλοι τους φωνάζουσι: καλώς ήρθε να ζήσει,

καλός να γίνει στ’ άρματα και τους οχτρούς να σβήσει.
Πέτρου Π. Κολονάρου, Μάνη

Η Κρήτη στις φλόγες

Στα Ορλωφικά η φλόγα του ξεσηκωμού μεταδόθηκε και στην Κρήτη. Πρώτοι κινήθηκαν οι Σφακιανοί με αρχηγό το Δασκαλογιάννη. Σε λίγο φούντωσε το νησί ολόκληρο. Μα οι Τούρκοι είχαν χιλιάδες στρατό. Όρμη-σαν στα χωριά και τα έκαψαν. Πήρανε τα ζώα, πιάσανε αιχμαλώτους. Οι επαναστάτες με λιγοστά άρματα άρχι-σαν δυνατό κλεφτοπόλεμο. Πόσο όμως να κρατήσουν χωρίς βοήθεια. Πέρασε κοντά χρόνος κι οι Τούρκοι θέλησαν διαπραγματεύσεις. Ζήτησαν όμως κάτι ακριβό: όλους τους αρχηγούς· κανέναν άλλο, είπανε, δε θα πείραζαν πια. Οι πολεμιστές αρνήθηκαν, μα ο Δασκα-λογιάννης, για να μη μεγαλώσει το κακό, παραδόθηκε. Κι οι Τούρκοι τον έγδαραν ζωντανό.

Και πέρασέν τω χαρά πως εξεσκλαβωθήκα(ν)

γιατί άλλα πάλι βάσανα κι άλλοι καημοί τσι βρήκα(ν)*.

Αγνώριστα ’βραν τα Σφακιά, τσι γειτονιές ξεχνούσι

κι όνειρο των εφαίνετο εκεί που τσι θωρούσι.

Πείνα και φτώχεια κι ερημιά, κλάηματα, μοιρολόγια
ακούγονταν εις τσι γιαλές** και βλέπουν εις
τ’ αόρια***
Δημοτικό

* τσι βρήκαν = τους βρήκαν.

** γιαλές = ακρογιαλιές.

*** αόρια = βουνά, όρη.

[
15. Η ένοπλη ορμή για απελευθέρωση

Στη διάρκεια της Τουρκοκρατίας οι Έλληνες έκαμαν πολλούς αγώνες και απόπειρες για την αποτίναξη του ζυγού της δουλείας. Οι επαναστατικές τους όμως αυτές ενέργειες ήταν ανοργάνωτες και τοπικά περιορισμένες.

Αξιόλογες προσπάθειες για απελευθέρωση έγιναν από τα πρώτα χρόνια στη Μάνη και στην Ήπειρο. Ήταν τότε μια εποχή που ευνοούσε την εκδήλωση επαναστα-τικών κινήσεων, καθώς οι Τούρκοι βρίσκονταν σε πόλε-μο με τους Βενετούς και άλλους Δυτικούς. Παρόλο που τα κινήματα αυτά είχαν κάποιες επιτυχίες, δεν μπόρε-σαν να φτάσουν στο σκοπό τους.

Το 1611 εκδηλώθηκε στη Θεσσαλία και την Ήπειρο ένα άλλο επαναστατικό κίνημα με αρχηγό τον επίσκο-πο Διονύσιο το Φιλόσοφο, που αργότερα, επονομάστη-κε Σκυλόσοφος εξαιτίας των συνεπειών του απότυχη-μένου κινήματός του εναντίον των Τούρκων. Ο φλογε-ρός αυτός ιεράρχης κατόρθωσε να ξεσηκώσει πολλούς κατοίκους της υπαίθρου εναντίον των τυράννων. Οι Τούρκοι κατέπνιξαν το κίνημα του Διονυσίου και τον ίδιο τον έπιασαν και τον θανάτωσαν με μαρτυρικό θάνατο.

Σημαντικές προσπάθειες έγιναν στα τέλη του 18ου αι. Η πρώτη άρχισε το 1769 κι έμεινε γνωστή ως «Ορλω-φικά», από το όνομα των Ορλώφ, Ρώσων αρχηγών

του κινήματος. Η Ρωσία που τότε βρισκόταν σε πόλεμο με τους Τούρκους, για να στρέψει την προσοχή του αντιπάλου της αλλού, ξεσήκωσε τους Έλληνες. Η επα-νάσταση απλώθηκε γρήγορα στην Πελοπόννησο, κι έφτασε και στη Στερεά. Οι επαναστάτες όμως νικήθηκαν κι έπαθαν μεγάλες συμφορές. Πιο πολύ πλήρωσε η Πελοπόννησος. (Η φράση «ο κατακαημένος Μοριάς» έχει μείνει από την εποχή εκείνη). Όμως ο Ρωσο-
[
τουρκικός αυτός πόλεμος είχε κι ένα καλό αποτέλεσμα, τη συνθήκη του Κιουτσούκ – Καϊναρτζή (1774), με την οποία ειρήνευσαν Τούρκοι και Ρώσοι. Η συνθήκη αυτή αργότερα έδωσε τη δυνατότητα στα ελληνικά καράβια να πλέουν με ρωσική σημαία στα Στενά*. Το γεγονός αυτό συνέβαλε πολύ στην οικονομική ανάπτυξη των Ελλήνων.

Μια δεύτερη επαναστατική ενέργεια ακολούθησε λίγο αργότερα (1788) με αρχηγό το Λάμπρο Κατσώνη, αξιωματικό του ρωσικού στρατού. Ο Κατσώνης κατά-φερε με το μικρό του στόλο να κυριαρχήσει στο Αιγαίο και να γίνει ο φόβος και ο τρόμος των Τούρκων και των πειρατών. Όμως η Ρωσία, που είχε κινήσει την επανά-σταση, έκαμε πάλι ειρήνη με τους Τούρκους και

ο Κατσώνης εγκαταλείφθηκε, αφού προηγουμένως ο στόλος του έπαθε πανωλεθρία από τον τουρκικό έξω από την Ανδρο.

– Λόγοι αποτυχίας των προεπαναστατικών κινημάτων

* Στενά = Ο Ελλήσποντος και ο Βόσπορος

[
Του Λάμπρου Κατσώνη

Ανάμεσα στην Άνδρο κι απ’ όξω από τη Τζια,

εβρέθηκε ο Λάμπρος κι ο καπετά πασιάς

κι ο Λάμπρος ο καημένος εχάρηκε πολλά,

απού ’βρηκεν εμπρός τον Τούρκο να πολεμά.

Τρεις μέρες πολεμούσε, όλο με τη φωτιά,

πάνω στις τρεις ημέρες εβγάλα’ τα σπαθιά.

’πού το πολύ κανόνι κι από τον ταραμό,

του Λάμπρου το καράβι εκάλαρε* νερό.

– Μάινα, σκύλε Λάμπρο, τις παντιέρες σου,

να μη σε πάρω σκλάβο μετους λεβέντες σου.

– Δεν κλαίω το καράβι, μήτε τη συρμαγιά**,

Μόν’ κλαίω τους λεβέντες, που ’ταν καλά παιδιά.

Δημοτικό τραγούδι Καρπάθου

* εκάλαρε = έμπασε, έβαλε
* συρμαγιά = κεφάλαιο, χρήματα.

Ευθύμιος Βλαχάβας

Ο παπά Ευθύμιος Βλαχάβας, κίνησε επανάσταση εναντίον του πασά της Ηπείρου Αλή (1808). Η επανά-σταση όμως απέτυχε και ο ίδιος αιχμαλωτίστηκε.

Δεμένο μες στα Γιάννενα το σέρνουν το θηρίο

με τόσες τόσες άλυσες, που λες ότι φοβούνται

τα σίδερα και τα σχοινιά μη κόψει, μη χαλάσει

και πάρει πάλε τα βουνά, και ποιος το μεταπιάνει.

– Γλήγορα τα μαρτύρια, γλήγορα την κρεμάλα...

– Αλήπασα, ξεθύμανε, κι η ώρα σου πλακώνει.

Αριστοτέλη Βαλαωρίτη, Άπαντα

Του Γιάννη του Σταθά

Το παρακάτω τραγούδι περιγράφει τη σύγκρουση Ελλήνων και Τούρκων στην Κασάντρα στις αρχές του 19ου αιώνα:

Μαύρο καράβ’ αρμένιζε ’ς τα μέρη της Κασάντρας.

Μαύρα πανιά το σκέπαζαν και τ’ ουρανού σημαία.

Κι’ ομπρός κορβέττα μ’ άλικη σημαία του προβγαίνει.

Μάινα, φωνάζει τα πανιά, ρίξε τις γάμπιες κάτου.

– Δε τα μαϊνάρω τα πανιά κι ουδέ τα ρίχνω κάτω.

Μη με θαρρείτε νιόνυφη, νύφη να προσκυνήσω;

Εγώ είμαι ο Γιάννης του Σταθά, γαμπρός του
Μπουκουβάλα.

Οι ραγιάδες αντιστέκονται στην πληρωμή
των φόρων (1702)

Κάτοικοι του χωριού Αϊβάτι (της περιοχής Λαγκα-δά) στρέφονται κατά του Τούρκου φοροειοπράκτορα.

«Ενώ ήταν απασχολημένος με τη διανομή των αποδείξεων του κεφαλικού φόρου στους κατοίκους του χωριού Αϊβάτι, οι προύχοντες... και εκατό άπιστοι ταραξίες ομοϊδεάτες τους που τους ακολουθούσαν συγκεντρώθηκαν, κραύγαζαν: δε δίνουμε κεφαλικό φόρο. Μετά επιτέθηκαν στο σπίτι του, έκαψαν και εξαφάνισαν αποδείξεις του κεφαλικού φόρου και γενικά προξένησαν μεγάλη ζημιά στο κράτος».

Απόστολου Βακαλόπουλου, Πηγές της ιστορίας
της Μακεδονίας 1354-1833

16. Το όραμα του Ρήγα Φεραίου

Με τις κατακτήσεις των Οθωμανών τα παλαιά σύνορα των βαλκανικών κρατών καταργήθηκαν.

Οι συμφορές και τα κοινά βάσανα της σκλαβιάς ένωσαν τους Έλληνες και τους άλλους λαούς της Βαλκανικής χερσονήσου. Ο κοινός τρόπος ζωής των σκλαβωμένων δημιούργησε κάποιες κοινές παραδόσεις, πόθους και ελπίδες. Αυτά γίνονται ιδιαίτερα φανερά στις ομοιό-τητες που παρουσιάζουν τα δημοτικά τραγούδια, τα ήθη και τα έθιμα, η κατοικία και η ενδυμασία των βαλκανικών λαών.

Κλέφτες και αρματολούς είχαν και οι Βούλγαροι, τους χαϊντούτους, οι Σέρβοι τους χαϊντούκους και

οι Ρουμάνοι τους πανδούρους. Για όλους αυτούς, όπως και για τους δικούς μας κλεφταρματολούς, μιλούν τα ηρωικά τραγούδια, που εξυμνούν τις πράξεις τους και φανερώνουν τον κοινό πόθο για λευτεριά.

Οι εμπορικές σχέσεις, που αναπτύχθηκαν από τη δραστηριότητα των Ελλήνων εμπόρων, έφεραν τους βαλκανικούς λαούς τον έναν πιο κοντά στον άλλο.

Απ’ την άλλη όμως, η υποταγή στον τουρκικό ζυγό απομόνωσε τους βαλκανικούς λαούς από την Ευρώπη, που, ελεύθερη, προχωρούσε στο δρόμο της προόδου. Τα ελληνικά σχολεία, στα οποία φοιτούσαν και μαθητές
από τις άλλες βαλκανικές χώρες, δεν μπορούσαν από μόνα τους να καλύψουν το κενό της προόδου.

Την κοινή επιθυμία όλων των βαλκανικών λαών για λευτεριά εξέφρασε ο Ρήγας Φεραίος. Ο Ρήγας γεννή-θηκε στο Βελεστίνο (Φερές) της Θεσσαλίας (1757) και γι’ αυτό ονομαζόταν Βελεστινλής ή Φεραίος.

Η αγάπη του για τα γράμματα γρήγορα έφερε το Ρήγα στην Κωνσταντινούπολη και από κει στις παραδουνάβιες ηγεμονίες. Έμαθε πολλές γλώσσες και γνωρίστηκε με πνευματικούς ανθρώπους της εποχής του. Ιδιαίτερα τον συγκίνησαν οι ιδέες της Γαλλικής επανάστασης. Παρακολουθούσε με ζωηρό ενδιαφέρον τα κατορθώματα του Ναπολέοντα και φαίνεται πως ήλπιζε στη βοήθεια του.

Ο Ρήγας έθεσε ως σκοπό της ζωής του την απελευθέρωση της Ελλάδας και των άλλων βαλκανι-κών χωρών. Ο σκοπός του αυτός απαιτούσε κατάλληλη προετοιμασία. Γι’ αυτό μετέφρασε στην ελληνική γλώσσα βιβλία, που θα βοηθούσαν το λαό να μορφωθεί και εξέδωσε έργα με επαναστατικό περιεχόμενο.

Βούλγαροι κι Αρβανίτες, Αρμένιοι και Ρωμιοί

για την ελευθερία να ζώσομεν σπαθί,

λέει χαρακτηριστικά, στον περίφημο «Θούριό» του.

Για το σκοπό αυτόν προσπάθησε να μυήσει πολ-λούς. Άφησε τη Βιέννη, που ήταν το κέντρο της επα-ναστατικής του δραστηριότητας, και πήγε στην Τεργέ-στη. Εκεί όμως τον περίμενε η αυστριακή αστυνομία και τον έπιασε, γιατί ανακαλύφθηκαν κάτι κιβώτια με επα-ναστατικές προκηρύξεις που προορίζονταν για την Ελ-άδα. Οι Αυστριακοί τον παρέδωσαν στους Τούρκους κι αυτοί τον μετέφεραν στο Βελιγράδι, όπου και τον σκότωσαν (1798) μαζί με άλλους εφτά συντρόφους του.

Τα επαναστατικά μηνύματα του Ρήγα δεν έπεσαν στο κενό. Γρήγορα ξέσπασαν επαναστατικά κινήματα που οδήγησαν τους Έλληνες και τους άλλους βαλκανικούς λαούς στην εθνική τους αποκατάσταση.

– Τι οραματιζόταν ο Ρήγας Φεραίος για τους λαούς της Βαλκανικής;

Το εξώφυλλο της «Χάρτας»

του Ρήγα Βελεστινλή

«Εστάθη ο μέγας ευεργέτης
της φυλής μας. Το μελά-
νι του θα είναι πολύτιμον

ενώπιον του Θεού, όσο
το αίμα του το άγιο».

Θ. Κολοκοτρώνης

Ο Ρήγας Φεραίος

ΕΛΕΥΘΕΡΙΑ
ΙΣΟΤΗΣ

ΘΟΥΡΙΟΣ,

΄Ητοι Ορμητικός Πατριωτικός

΄Υμνος πρώτος εις τον ήχον

ΜΙΑ ΠΡΟΣΤΑΓΗ ΜΕΓΑΛΗ.

Ως πότε, παλικάρια, να ζούμεν στα στενά,

μονάχοι σαν λιοντάρια, στες ράχες, στα βουνά,

σπηλιές να κατοικούμεν, να βλέπομεν κλαδιά,

να φεύγομ’ απ’ τον κόσμον, για την πικρή σκλαβιά·

να χάνομεν αδέλφια, πατρίδα και γονείς,

τους φίλους, τα παιδιά μας κι όλους τους συγγενείς.

Κάλλιο ’ναι μίας ώρας ελεύθερη ζωή,

παρά σαράντα χρόνια σκλαβιά και φυλακή.

Το σχολείο
της Ζαγοράς

του Πηλίου όπου φοίτησε ο Ρήγας.

«Να ηξεύρουν γράμματα»

Όλοι χωρίς εξαίρεσιν έχουν χρέος να ηξεύρουν γράμ-ματα. Η πατρίς έχει να καταστήσει σχολεία εις όλα τα χωρία διά τα αρσενικά και τα θηλυκά παιδιά. Εκ των γραμμάτων γεννάται η προκοπή, με την οποίαν λάμπουν τα ελεύθερα έθνη. Να εξηγούνται οι παλαιοί ιστορικοί συγγραφείς, εις δε τας μεγάλας πόλεις να παραδίδεται η γαλλική και η ιταλική γλώσσα – η δε ελληνική να είναι απαραίτητος.

Ρήγα, Νέα Πολιτική Διοίκηση, α΄ έκδοση, 1797

Το κάστρο στο Βελιγράδι,

όπου ο Ρήγας και οι σύντροφοί του βρήκαν

μαρτυρικό θάνατο.

Ένας Βαλκάνιος ποιητής και «χαϊντούτος»

Ένας Βούλγαρος ποιητής ήταν την εποχή της Τουρκοκρατίας «χαϊντούτος» (κλέφτης) στα βουνά της πατρίδας του.

Στο παρακάτω απόσπασμα ποιήματος του περι-γράφει τα βάσανα της σκλαβιάς.

Μην κλαις, μην απελπίζεσαι, μητέρα,

που βγήκα στα βουνά κι έγινα κλέφτης,

ένας χαϊντούτ, μητέρα, ένας αντάρτης,

και σ’ άφησα, να κλαις τον πρωτογιό σου.

Οι Τούρκοι φταιν αν κλαιν τόσες μητέρες.

……………………………………………

Κι καρδιά μου, μητέρα, συ το ξέρεις

τον Τούρκο δεν αντέχει να υποφέρει

αφέντη στο αγιασμένο μας καλύβι

όπου μέσα μεγάλωσα με τ’ άλλα

αδέλφια και το πρώτο σου ήπια γάλα.

Μετάφραση: Ρίτα Μπούμη- Παππά

Έφοδος της Αστυνομίας

Σ’ ένα σπίτι της Τεργέστης ο Ρήγας και οι σύντρο-φοί του συζητούν το σχέδιό τους. Σε μια στιγμή τρα-γουδούν. Ξαφνικά όμως μπαίνει μέσα ένας αστυνομικός.

ΡΙΖΕΜΠΕΡΓΚ. (άπιαστος τόνος ειρωνείας): Πολύ ωραίο τραγούδι αυτό. Θα ήθελα να μου το μάθετε κ’ εμένα για να το τραγουδήσω μαζί σας.

ΡΗΓΑΣ (αυστηρά): Πώς μπαίνετε, κύριε, στο σπίτι μου, ένας άγνωστος, χωρίς ν’ αναγγελθείτε;

ΡΙΖΕΜΠΕΡΓΚ: Όπως είδατε, μπήκα από την πόρτα. Δεν είδα θυρωρό, κανείς δεν με εμπόδισε και... καθώς άκουσα τραγούδι... ξέρετε, είμαι πολύ φιλόμουσος...

ΡΗΓΑΣ: Ή φύγετε αμέσως κύριε, ή συστηθείτε.

ΡΙΖΕΜΠΕΡΓΚ (το ίδιο ειρωνικά): Βιάζεστε πολύ να με γνωρίσετε; Θα γίνει κι αυτό. (Βγάζει ένα επισκεπτήριο, το αφήνει πάνω στο τραπέζι. Οπισθοχωρώντας προς την έξοδο, μ’ ελαφριά υπόκλιση). Χαίρετε, κύριοι, (φεύγει).
ΡΗΓΑΣ (παίρνει την κάρτα. Οι άλλοι τον κοιτάζουν με αγωνία. Διαβάζει): Χέρμαν Ρίζεμπεργκ.

(Οι άλλοι κοιτάζονται απορημένοι εκτός από τον Αργέντη).
ΑΡΓΕΝΤΗΣ (ταράζεται, πέφτει βαριά σε μια πολυθρόνα): Αδύνατον... τόσο γρήγορα…

ΡΗΓΑΣ (με αγωνία): Γιατί;

ΑΡΓΕΝΤΗΣ: Μυστική Αστυνομία.

Σπύρου Μελά, Ρήγας

«Εφοδιαστικό» μέλους της Φιλικής εταιρείας
Το έγγραφο αυτό βεβαίωνε ότι ο κάτοχός του
ήταν μέλος της Εταιρείας.

Η ΜΕΓΑΛΗ ΕΠΑΝΑΣΤΑΣΗ

17. Η Φιλική εταιρεία

Τον 19ο αιώνα είχε ωριμάσει η ιδέα ότι με τις δικές τους κυρίως, δυνάμεις θα απελευθερώνονταν

οι Έλληνες.

Το 1814 συναντήθηκαν στην Οδησσό της Ρωσίας
ο Αθανάσιος Τσακάλωφ, ο Νικόλαος Σκουφάς και ο Εμμανουήλ Ξάνθος οι οποίοι έμελλε να γίνουν οι πρω-τεργάτες της προετοιμασίας του Αγώνα. Ήταν και οι τρεις έμποροι, ζούσαν έξω από την Ελλάδα, αλλά πονούσαν για την άθλια κατάσταση, στην οποία είχε περιπέσει η πατρίδα την εποχή της σκλαβιάς. Αυτοί αποφάσισαν να ιδρύσουν μια μυστική οργάνωση που την ονόμασαν Εταιρεία των φιλικών, τη γνωστή περισσότερο ως Φιλική εταιρεία.

Ο τελικός σκοπός της Εταιρείας ήταν ο αγώνας για την απελευθέρωση. Για να κατορθωθεί όμως αυτό, έπρεπε οι Έλληνες πρώτα να οργανωθούν, αφού μυη-θούν στο μυστικό της Εταιρείας. Η μύηση στην Εταιρεία γινόταν κρυφά και έπαιρνε μορφή ιεροτελεστίας. Ο υποψήφιος έδινε όρκο ότι θα τηρήσει το μυστικό και θα ακολουθεί τις εντολές της Εταιρείας. Οι Φιλικοί δε γνω-ρίζονταν μεταξύ τους επικοινωνούσαν με συνθηματικές φράσεις, καθώς και με συνθηματικό αλφάβητο.

Οι Φιλικοί άφηναν να εννοείται ότι πίσω από την Εταιρεία είναι μια μεγάλη δύναμη, που θέλει την απε-λευθέρωση των Ελλήνων. Πολλοί πίστεψαν ότι πρόκει-ται για τη Ρωσία, που ήταν ομόδοξη. Με το πέρα-

σμα των χρόνων μυούνταν στη Φιλική εταιρεία όλο και περισσότεροι. Από τους πρώτους που έγιναν Φιλικοί ήταν οι κλέφτες. Στη συνέχεια μπήκαν στην Εταιρεία έμποροι, κληρικοί και άλλοι.

Για να γίνει πιο αποτελεσματική η δράση της Εται-ρείας, μετέφεραν την έδρα της στην Κωνσταντινούπο-λη και αναζήτησαν αρχηγό. Απευθύνθηκαν στον Καπο-δίστρια, που ήταν τότε υπουργός εξωτερικών της Ρω-σίας, αλλά εκείνος, που γνώριζε την εχθρική διάθεση

των ευρωπαϊκών δυνάμεων απέναντι στα επαναστα-τικά κινήματα, αρνήθηκε.

Στη συνέχεια οι Φιλικοί απευθύνθηκαν στον Αλέ-ξανδρο Υψηλάντη, που δέχτηκε με ενθουσιασμό κι

έγινε ο γενικός αρχηγός της Φιλικής εταιρείας.

– Πώς γινόταν η μύηση των μελών της Φιλικής εταιρείας;

Τσακάλωφ
Σκουφάς
Ξάνθος

Απόσπασμα του όρκου των Φιλικών

«Ορκίζομαι ενώπιον τον αληθινού θεού οικειοθε-λώς, ότι θέλω είμαι επί ζωής μου πιστός εις την Εταιρείαν κατά πάντα. Να μη φανερώνω το παραμικρό από τα σημεία και τους λόγους της μήτε να σταθώ κατ’ ουδένα λόγον η αφορμή του να καταλάβωσι άλλοι ποτέ ότι γνωρίζω τι περί τούτων, μήτε εις συγγενείς μου, μήτε εις πνευματικόν ή φίλον μου...»

«Τέλος πάντων ορκίζομαι εις σε, ω ιερά Πατρίς! ορκίζομαι εις τας πολυχρονίους βασάνους σου ορκί-ζομαι εις τα πικρά δάκρυα χυνόμενα εις ταύτην την στιγμήν και εις την μέλλουσαν ελευθερίαν των ομογε-νών μου, ότι αφιερώνομαι όλος εις σε... »

Ε. Γ. Πρωτοψάλτη, Η Φιλική εταιρεία

Ο όρκος των Φιλικών (Α. Τσόκου)

Η σφραγίδα της Φιλικής εταιρείας.

Ο Παναγιώτης Σέκερης, πλούσιος
Έλληνας που μυήθηκε από τους
πρώτους στη Φιλική εταιρεία.
Διέθεσε όλη τη μεγάλη περιουσία
του για το σκοπό της Εταιρείας.

Μεγάλες στιγμές

Ο Εμμανουήλ Ξάνθος πήγε στην Πετρούπολη και πρότεινε στον Αλέξανδρο Υψηλάντη την αρχηγία της Φιλικής εταιρείας. Μεταξύ τους έγινε ο παρακάτω διάλογος:

Υψηλάντης: Γιατί οι Έλληνες δεν προσπαθούν να ελευθερωθούν ή, τουλάχιστο, να ελαφρώσουν

το ζυγό τους;

Ξάνθος: Πώς να το καταφέρουν, πρίγκιπά μου; Αφού όλοι οι αξιό-λογοι συμπατριώτες μας φεύγουν στην ξενιτιά και τους αφήνουν ορφανούς;

Υψηλάντης: Αν ήξερα ότι οι συμπατριώτες μου με χρειάζονται και πιστεύουν ότι μπορώ να τους βοηθή-σω, σε βεβαιώνω ότι θα θυσίαζα, πρόθυμα όχι μόνο την περιουσία αλλά και τη ζωή μου.

Ξάνθος: Δώστε μου τότε, πρίγκιπα, το χέρι σας για να επιβεβαιώσετε το λόγο σας.

Κοιτάζοντάς τον κατάματα ο Υψηλάντης με κάποιο θαυμασμό του έδωσε το χέρι. Έτσι σιωπηλά κλείστηκε η συμφωνία εκείνη, που απόφάσιζε την τύχη ολόκλη-ρου του ελληνικού έθνους. Πραγματικά οι στιγμές εκείνες ήταν μεγάλες για το ελληνικό έθνος.

Απ. Βακαλόπουλου, Η Ελληνική επανάσταση

Το μυστικό των Φιλικών

Έστειλαν οι Τούρκοι μια μέρα στο δεσπότη Έλους (στη Λακωνία) Άνθιμο έναν Τούρκο, που γνώριζε

καλά τη γλώσσα μας και τις θρησκευτικές μας τελετές.
Αυτός, καθώς πήγε στη Μητρόπολη, έπεσε, προσκύ-νησε το δεσπότη και του είπε: Δεσπότη μου, θέλω να σου εξομολογηθώ ως χριστιανός τις αμαρτίες μου. Ο Έλους του έδωσε την άδεια και αμέσως ο Τούρκος άρχισε να περιγράφει τις αμαρτίες του με κλάματα και προσποιητή κατάνυξη. Στο τέλος του είπε:

«Πότε θα έρθει, δεσπότη μου, η άγια εκείνη ώρα να πάρουμε τα άρματα για να σκοτώσουμε τους άπιστους τυράννους μας και να ρουφήξω από το αίμα τους;».

Ο δεσπότης έκανε τότε τα σημεία της Εταιρείας, αλλά, καθώς είδε ότι δεν εννόησε τίποτα, κατάλαβε ότι είναι Τούρκος κι άρχισε να τον συμβουλεύει και να του λέει:

«Τέκνο, τι λόγια είναι αυτά; Μην πιστεύεις τα λόγια που λέγονται. Ο Θεός έβαλε στο κεφάλι μας το σουλτά-νο για το καλό μας. Αυτόν έβαλε να μας εξουσιάζει και να είμαστε πιστοί ραγιάδες του και ευπειθείς, γιατί αυτός φροντίζει για μας, αλλιώτικα θα μας τιμωρήσει

ο Θεός». Έπειτα του διάβασε τη συνηθισμένη ευχή και τον έστειλε στο καλό.

Φωτάκου, Απομνημονεύματα

Ο Αλέξανδρος Υψηλάντης
(1792-1828) ήταν φαναριώτης,
ποντιακής καταγωγής. Υπηρέτησε
ως αξιωματικός στο ρωσικό στρατό
και διακρίθηκε στο Γαλλορωσικό
πόλεμο.Στη μάχη της Λειψίας
έχασε το ένα του χέρι. Μετά την
 αποτυχία της επανάστασης στη
Μολδοβλαχία κατέφυγε στην
Αυστρία, όπου οι Αυστριακοί τον
συνέλαβαν. Αποφυλακίστηκε το
1827, μα δεν πρόλαβε να χαρεί
την ελευθερία στην Ελλάδα.
18. Η Επανάσταση αρχίζει από
τη Μολδοβλαχία

Ο Αλέξανδρος Υψηλάντης, ως αρχηγός πια της Φιλικής εταιρείας, κάλεσε σε σύσκεψη τους Φιλικούς, για να εκτιμήσουν την κατάσταση και να οργανώσουν τη δράση τους.

Οι Φιλικοί αποφάσισαν να αρχίσει η Επανάσταση από την Πελοπόννησο. Για πολλούς λόγους όμως η Επανάσταση άρχισε τελικά από τη Μολδοβλαχία. Στο σχέδιο δράσης προβλεπόταν: να δημιουργηθεί επα-ναστατική κατάσταση στη Μολδοβλαχία, για να ανα-γκαστούν οι Τούρκοι να διασπάσουν τις δυνάμεις τους· να ξεσηκωθούν εναντίον των Τούρκων και οι άλλοι βαλκανικοί λαοί. Να συγκεντρώσει ο Υψηλάντης στρατό και να τον οδηγήσει στη νότια Ελλάδα.

Το Φεβρουάριο του 1821 ο Αλέξανδρος Υψηλάντης από τη Ρωσία πέρασε στη Μολδαβία και έφτασε στην πρωτεύουσά της, το Ιάσιο. Η Επανάσταση άρχισε.

Οι πρώτες δυσκολίες του Αγώνα δεν άργησαν να φανούν. Η ξένη υποστήριξη, που υποσχόταν σε προ-κήρυξή του ο Υψηλάντης, δεν ερχόταν. Οι κάτοικοι των περιοχών αυτών δεν έδειξαν ενδιαφέρον, όπως ήλπι-ζαν οι Φιλικοί. Τότε ο Υψηλάντης με τους 2.000 άντρες που συγκέντρωσε προχώρησε νοτιότερα. Στην πορεία προς το Βουκουρέστι συγκρότησε τον Ιερό λόχο από Έλληνες σπουδαστές ευρωπαϊκών πανεπιστημίων, που πρόθυμα έτρεξαν να πάρουν μέρος στον αγώνα. Τέλος με αρκετή καθυστέρηση έφτασε στο Βουκου-ρέστι, την πρωτεύουσα της Βλαχίας.

Οι δυσκολίες του Αγώνα έγιναν μεγαλύτερες. Ο πατριάρχης αναγκάστηκε να αφορίσει τον Υψηλάντη και το κίνημά του, επειδή φοβόταν τα αντίποινα των Τούρκων εναντίον των Ελλήνων. Οι Ρώσοι, που
δεσμεύονταν από την Ιερή συμμαχία, όχι μόνο δεν έστειλαν βοήθεια, αλλά επέτρεψαν στα τουρκικά στρατεύματα να μπουν στις ηγεμονίες και διέγραψαν τον Υψηλάντη από τον κατάλογο των αξιωματικών.

Με λιγοστές δυνάμεις, χωρίς βοήθεια και καλή οργάνωση, οι Έλληνες αντιμετώπισαν με ηρωισμό σε πολλές μάχες τα πολυάριθμα τουρκικά στρατεύματα.
Η αποφασιστικότερη μάχη δόθηκε στο Δραγατσάνι
(2 Ιουνίου 1821), όπου οι Ιερολοχίτες έβαψαν με το αίμα τους το πεδίο της μάχης. Ηρωικό ήταν και το τέλος άλλων γενναίων αγωνιστών (Αθανασίου Καρπενησιώχη, Γεωργάκη Ολύμπιου και Γιάννη Φαρμάκη). Η επανάστα-ση στη Μολδοβλαχία έσβησε. Από τότε ο σουλτάνος έπαψε να διορίζει εκεί Έλληνες ηγεμόνες.

Η επανάσταση στη Μολδοβλαχία, που κράτησε επτά μήνες, είχε και τη θετική της πλευρά. Ο αντιπερι-σπασμός, που προέβλεπε το σχέδιο, είχε πραγματο-ποιηθεί. Οι Τούρκοι έστειλαν στη Μολδοβλαχία αρκετό στρατό, διασπώντας έτσι τις δυνάμεις τους.

– Τι προέβλεπε το σχέδιο εξέγερσης στη Μολδοβλαχία;

Οι δυνάμεις των εμπολέμων

Οι Τούρκοι διέθεταν ισχυρό πεζικό και οργανωμένο ιππικό, μεγάλα καράβια καθώς και κάστρα, τα οποία ήταν εφοδιασμένα με τρόφιμα και πολεμοφόδια. Είχαν ακόμη τη δυνατότητα να χρησιμοποιήσουν και το στόλο των Αιγυπτίων.

Από την άλλη πλευρά οι Έλληνες δεν είχαν αξιόλο-γη δύναμη στην ξηρά: Λίγοι κλέφτες και αρματολοί και κάποια οργανωμένη δύναμη στη Μάνη, στα Σφακιά και το ξαναγεννημένο Σούλι. Στη θάλασσα, όμως, τα
πράγματα ήταν πιο ευνοϊκά για τους Έλληνες. Τα εμπο-ρικά καράβια ήταν εξοπλισμένα με κανόνια και τα πληρώματα είχαν αποκτήσει πολεμική πείρα από τις συγκρούσεις με τους πειρατές.

Χάρτης της Βαλκανικής Χερσονήσου. Με έντονα χρώματα εικονίζονται η Μολδαβία και η Βλαχία.

1. Μολδαβία
2. Βλαχία
Αποσπάσματα από το κείμενο

της προκήρυξης του Αλ. Υψηλάντη

Μάχου υπέρ πίστεως και πατρίδος

«Η ώρα ήλθεν, ω Έλληνες! Προ πολλού οι λαοί της Ευρώπης πολεμούντες υπέρ των ιδίων δικαιωμάτων και ελευθερίας αυτών, μας επροσκάλουν εις μίμησιν.

Ημείς φαινόμενοι άξιοι της προπατορικής αρετής και του παρόντος αιώνος, είμεθα ευέλπιδες να επιτύ-χωμεν την υπεράσπισιν των δικαίων αυτών και βοή-θειαν. Κινηθήτε, ω φίλοι, και θέλετε δει μίαν κραταιάν δύναμιν να υπερασπισθή τα δίκαιά μας… Ενωθήτε λοιπόν, ω ανδρείοι και μεγαλόψυχοι Έλληνες! Ας σχηματισθώσι φάλαγγες εθνικαί, ας εμφανισθώσι εθνικαί λεγεώνες και θέλετε ιδεί τους παλαιούς εκείνους κολοσσούς του δεσποτισμού να πέσωσιν εξ ιδίων απέναντι των θριαμβευτικών μας σημαιών... Εις τα όπλα λοιπόν, φίλοι! Η Πατρίς μας προσκαλεί».

Η θυσία του Ιερού λόχου

Έτσι έμειναν εκεί και πολεμούσαν οι Ιερολοχίτες εναντίον τόσων εχθρών ως τη δύση του ήλιου, περισ-σότερο από τέσσερις ώρες. Βλέποντας όμως τους εαυτούς τους εγκαταλειμμένους από κάθε συνδρομή και βοήθεια, αποφάσισαν τέλος να υποχωρήσουν. Στο με-ταξύ είχαν λιγοστέψει απελπιστικά από τις εχθρικές σφαίρες, ώστε από τους τριακόσιους έμειναν μόλις εκατόν είκοσι και αυτοί αδύναμοι πια να αντέξουν τόσο πλήθος Τούρκων... Μολαταύτα δεν δείλιασαν καθόλου οι ήρωες που απέμειναν, αλλά υποχωρώντας με αργό βήμα προς τα πίσω, φώναζαν: «Εύκολα οι Έλληνες δεν
παραδίδονται», και η μάχη εξακολουθούσε μ’ απελπι-σία... Την άλλη μέρα οι εχθροί ξαναγύρισαν, για να κυνηγήσουν εκείνους που είχαν απομείνει. Οι Ιερολοχίτες τότε κατέφυγαν στα κοντινά δάση και ελάχιστοι σώθηκαν στο μοναστήρι της Κόζιας...

Ηλία Φωτεινού, Οι άθλοι της εν Μολδοβλαχία

Ελληνικής επαναστάσεως

ΕΙΣ ΤΟΝ ΙΕΡΟΝ ΛΟΧΟΝ

Ω γνήσια της Ελλάδος

Τέκνα, ψυχαί που επέσατε

Εις τον αγώνα ανδρείως,

Τάγμα εκλεκτών Ηρώων,

καύχημα νέον.

Ανδρέα Κάλβου, Ωδαί

Οι χάρτες των σελίδων 116 & 118:

Η έναρξη και η εξάπλωση της Επανάστασης

(Ο χάρτης της σελίδας 116:
	(Περιοχές που επαναστάτησαν το πρώτο έτος
της Επανάστασης. (1821)

	1. Πολύγυρος
	10. Πάτρα

	2. Βέροια
	11. Καλάβρυτα

	3. Λάρισα
	12. Άργος

	4. Βόλος
	13. Ναύπλιο

	5. Αλαμάνα
	14. Τριπολιτσά

	6. Γραβιά
	15. Καλαμάτα

	7. Άμφισσα
	16. Σπέτσες

	8. Λιβαδειά
	17. Ύδρα

	9. Αθήνα
	18. Ψαρά

Ο χάρτης της σελίδας 118(:

	(Περιοχές όπου υπήρχαν κάστρα

	1. Λαμία
	 9. Τριπολιτσά

	2. Άμφισσα
	10. Πύλος

	3. Λιβαδειά
	11. Μεθώνη

	4. Αθήνα
	12. Καλαμάτα

	5. Ναύπακτος
	13. Πασσαβάς

	6. Ρίο
	14. Βάτικα

	7. Καλάβρυτα
	15. Ναύπλιο

	8. Χλεμούτσι
	

[
19. Η Επανάσταση εξαπλώνεται

Τον ίδιο καιρό, που η Επανάσταση είχε ξεσπάσει στη Μολδοβλαχία, η Πελοπόννησος βρισκόταν σε ανα-βρασμό. Οι κάτοικοι είχαν πιστέψει ότι η ώρα του ξεση-κωμού είχε φτάσει και δεν το έκρυβαν. Οι φήμες για απίθανα γεγονότα, όπως ότι η Ρωσία ήταν έτοιμη να επέμβει ή ότι άλλες περιοχές είχαν ανοίξει νικηφόρο πόλεμο με τους Τούρκους, διαδέχονταν η μια την άλλη.

Στο μεταξύ είχε φτάσει στην Πελοπόννησο, ως εκπρόσωπος της Φιλικής εταιρείας, ο αρχιμανδρίτης Γρηγόριος Δίκαιος ή Παπαφλέσσας και είχε γίνει η ψυχή του κινήματος. Ασυγκράτητος διέτρεχε την ύπαιθρο και, διαδίδοντας ότι όλα είναι έτοιμα, σκορπούσε τον ενθουσιασμό. Στη Μάνη, εξάλλου, βρισκόταν από καιρό ο πρωτοκλέφτης Θεόδωρος Κολοκοτρώνης.

Οι Τούρκοι, βλέποντας τις ύποπτες κινήσεις, κάλε-σαν στην Τριπολιτσά τους αρχιερείς και τους προε-στούς για σύσκεψη. Όσους πήγαν τους φυλάκισαν.
Οι περισσότεροι όμως δεν πήγαν, γιατί ήξεραν τι τους περίμενε. Αυτό τους εξέθεσε περισσότερο στα μάτια των Τούρκων.

Το Μάρτιο του 1821 ξεκίνησε η Επανάσταση από την Πελοπόννησο.

Στην αρχή οι συγκρούσεις ήταν μεμονωμένες. Οι Τούρκοι ζούσαν μαζί με τους Έλληνες και είχαν προ-σωπικές επαφές, ακόμα και φιλίες. Μόλις άρχισε η Επανάσταση, οι σχέσεις τους άλλαξαν. Οι Τούρκοι φοβισμένοι έμπαιναν στα κάστρα κι οι Έλληνες έμεναν απ’ έξω για να τους πολιορκήσουν. Οι πολιορκητές, κατά οικογένειες και χωριά, χωρίς όπλα και αρχηγούς, απέκλειαν τους δρόμους ανεφοδιασμού των κάστρων. Ο αγώνας κάπως έτσι άρχισε. Όσο όμως περνούσε
ο καιρός, ο πόλεμος αγρίευε και έδειχνε το αληθινό του πρόσωπο.

Στη Στερεά Ελλάδα, όπου υπήρχε αρματολική παράδοση και οργάνωση, οι επαναστάτες κινήθηκαν πιο συντονισμένα. Ο Πανουργίας κατέλαβε την Άμφισσα και ο Αθανάσιος Διάκος τη Λιβαδειά. Λίγο αργότερα επαναστάτησε και η Δυτική Στερεά. Έτσι
η Επανάσταση απλώθηκε σε όλη τη Στερεά Ελλάδα,
η οποία επρόκειτο να κρατήσει το μεγαλύτερο βάρος των τουρκικών επιδρομών. Η φλόγα μεταδόθηκε στο Πήλιο, τη Χαλκιδική και σε άλλες περιοχές.

Από τα νησιά πρώτα επαναστάτησαν οι Σπέτσες με την Μπουμπουλίνα και ακολούθησαν τα άλλα. Σε λίγο στο Αιγαίο έπλεαν μόνο τα ελληνικά πλοία, παρόλο που ο τουρκικός στόλος ήταν ισχυρότερος. Έπρεπε να κρατηθούν ελεύθερα τα νησιά, για να ανεφοδιάζεται

ο ελληνικός στόλος και να εμποδιστεί με κάθε τρόπο απόβαση Τούρκων από τη Μ. Ασία.

Ο σουλτάνος Μαχμούτ Β΄, μόλις πληροφορήθηκε για την Επανάσταση, οργίστηκε σε αφάνταστο βαθμό και έδωσε εντολή για αντίποινα εναντίον των Ελλήνων στην Κωνσταντινούπολη, τη Σμύρνη, το Αϊβαλί. Ανάμε-σα στα πολλά θύματα του φανατισμού ήταν και ο πα-τριάρχης Γρηγόριος ο Ε΄. Τον συνέλαβαν την ημέρα του Πάσχα και τον κρέμασαν μαζί με τρεις επισκόπους. Οι Τούρκοι ήθελαν μ’ αυτόν τον τρόπο να τρομοκρατή-σουν τους Έλληνες και να κάμψουν το φρόνημά τους. Οι αγριότητες όμως αυτές, που συνεχίστηκαν και στη διάρκεια της Επανάστασης, είχαν το αντίθετο αποτέ-λεσμα. Ενίσχυσαν την αποφασιστικότητα των αγωνιστών και προκάλεσαν την αγανάκτηση των χριστιανικών λαών της Δύσης και της Ανατολής.

– Πώς αντέδρασαν οι Τούρκοι, όταν έμαθαν για την Επανάσταση;
Η 25η Μαρτίου

Η απόφαση ήταν να αρχίσει η Επανάσταση στις 25 του Μάρτη, που ήταν και η γιορτή του Ευαγγελισμού. Τα γεγονότα όμως εξελίχθηκαν διαφορετικά.

Στην Πελοπόννησο ο Παπαφλέσσας είχε καταφέρει να εμψυχώσει το λαό και να τον πείσει ότι όλα ήταν έτοιμα και δεν έμενε παρά να δοθεί το σύνθημα. Έτσι οι επαναστατικές ενέργειες έγιναν γρήγορα κι ως ένα σημείο ανεξέλεγκτα.

Αργότερα καθιερώθηκε να γιορτάζεται η επέτειος της Επανάστασης του 1821 την 25η Μαρτίου.

Ο πατριάρχης Γρηγόριος ο Ε΄

Ο παιριάρχης Γρηγόριος ο Ε΄ απαγχονίστηκε στην πύλη του Πατριαρχείου της Κων/πολης,
η οποία από τότε παραμένει κλειστή.

Ο αρχιεπίσκοπος

Κύπρου Κυπριανός

Ο αρχιεπίσκοπος Κύπρου
Κυπριανός, τον οποίο κρέμασαν
οι Τούρκοι τον Ιούλιο του 1821,
για να προλάβουν την εξέγερση
των Κυπρίων.

Μαντώ Μαυρογένους

Αρχόντισσα της Μυκόνου, που έλαβε μέρος στον Αγώνα και διέθεσε όλη την περιουσία της για τις ανάγκες του.

Μπουμπουλίνα
Αρχόντισσα των Σπετσών, που έλαβε μέρος με τα καράβια

της σε πολλές ναυτικές

επιχειρήσεις.

Η Μακεδονία στον Αγώνα

Λίγο πριν από την έναρξη της Επανάστασης στις Παραδουνάβιες χώρες η Μακεδονία ξεσηκώθηκε ένα-ντίον των Τούρκων. Πρωταγωνιστής αυτής της εξέγερ-σης ήταν ο Εμμανουήλ Παπάς, μια από τις αγνότερες και ηρωικότερες μορφές του Αγώνα της ανεξαρτησίας.

Ο Σερραίος αγωνιστής ορίστηκε από τη Φιλική εταιρεία αρχηγός του Αγώνα στη Χαλκιδική και

το Μάρτιο τον 1821 αναχώρησε από την Κωνσταντινού-πολη για το Άγω Όρος. Από εκεί άρχισε να ξεσηκώνει τις γύρω περιοχές. Ο Πολύγυρος, η Κασσάνδρα και

η Σιθωνία επαναστάτησαν. Οι Τούρκοι αντέδρασαν συλλαμβάνοντας τους προκρίτους και αφοπλίζοντας τους κατοίκους των περιοχών αυτών. Οι ηγούμενοι των μονών του Αγίου Όρους σε γενική συνέλευση ονόμα-σαν τον Εμμανουήλ Παπά «αρχηγόν και υπερασπι-στήν» της Μακεδονίας και κήρυξαν επίσημα την Επανάσταση.

Οι Τούρκοι τότε με αρχηγό τον Μπαϊράμ Πασά πυρπόλησαν χωριά, σκότωσαν και αιχμαλώτισαν κατοίκους των επαναστατημένων περιοχών.

Ο Εμμανουήλ Παπάς με τους συναγωνιστές του πολέμησε με γενναιότητα, αλλά στο τέλος αναγκά-στηκε να εγκαταλείψει τον αγώνα του, γιατί οι κάτοικοι είχαν τρομοκρατηθεί και οι μοναχοί ήταν απρόθυμοι να συνεχίσουν την Επανάσταση. Επίσης, τα περισσότερα μέλη της οικογένειάς του είχαν συλληφθεί, το σπίτι του είχε καεί και η περιουσία τον είχε δημευτεί. Έτσι, ανα-χώρησε απογοητευμένος με προορισμό την Ύδρα. Πέθανε όμως στο ταξίδι και ενταφιάστηκε με τιμές στην Ύδρα. Τον αγώνα του συνέχισαν οι τέσσερις από τους οκτώ γιους του και από αυτούς οι τρεις σκοτώθηκαν κατά τη διάρκεια του Αγώνα.

Προεπαναστατική σύσκεψη στη Βοστίτσα

Στη σύσκεψη που έγινε στη Βοστίτσα, το σημερινό Αίγιο, οι πρόκριτοι και αρχιερείς που έλαβαν μέρος ήταν διστακτικοί. Ο Παλαιών Πατρών Γερμανός ρώτησε
τον Παπαφλέσσα: «Πού πολεμοφόδια; Πού όπλα, Πού χρήματα πολυάριθμα; Πού στρατός πεπαιδευμένος*;

Πού στόλος εφοδιασμένος; Οποίον** αρχηγόν έχομεν;

Υπάρχουν βάσιμες υποσχέσεις πως θα συντρέξει κάποια ξένη δύναμη; »

Ο Παπαφλέσσας προσπάθησε να τους πείσει, βεβαιώνοντάς τους ότι τάχα όλα έχουν προβλεφθεί κι ότι η επιτυχία είναι σίγουρη. Οι πρόκριτοι, εκτιμώντας πως η κατάσταση δεν είναι όπως την παρουσιάζει ο Παπαφλέσσας, αποφάσισαν να αναβάλουν την Επανάσταση.

Σπύρου Μελά, Ιστορικό θέατρο

* πεπαιδευμένος =εκπαιδευμένος.
** οποίον = ποιον,

Δόμνα Βισβίζη, η Θρακιώτισσα

«Πουλάκι, πόθεν έρχεσαι, πουλάκι μ’ αποκρίσου

μην είδες και μην άκουσες για την κυρα–Δομνίτσα

την όμορφη τη δυνατή, την αρχικαπετάνα

που ’χει καράβι ατίμητο και πρώτο μεσ’ τα πρώτα,

καράβι γοργοτάξιδο, καράβι τιμημένο,

καράβι που πολέμησε στης Ίμπρος το μπουγάζι;»

Δημοτικό

«Ο κόσμος μας έλεγε τρελούς...»

Ο κόσμος μας έλεγε τρελούς. Ημείς, αν δεν είμεθα τρελοί, δεν εκάναμεν την Επανάστασιν, διατί ηθέλαμεν συλλογισθεί πρώτον δια πολεμοφόδια, καβαλαρία μας, πυροβολικό μας, πυριτοθήκες μας, τα μαγαζιά μας, ηθέλαμεν λογαριάσει την δύναμιν την εδική μας,

την τούρκικη δύναμη. Τώρα όπου ενικήσαμεν, οπού ετελειώσαμεν με καλά τον πόλεμό μας, μακαριζόμεθα, επαινόμεθα. Αν δεν ευτυχούσαμεν, ηθέλαμεν τρώγει κατάρες, αναθέματα ».

Από το λόγο του Κολοκοτρώνη στην Πνύκα
(13 Νοεμβρίου 1838)

«... Το καθήκον σε καλεί»

Ο γιος του Εμμανουήλ Παπά Αναστάσιος σε γράμμα του (18 Απριλίου 1821) προς τον αδελφό του Αθανάσιο ανακοινώνει την απόφασή του να εγκαταλείψει τις επι-χειρήσεις του στη Βιέννη και να πολεμήσει για την απελευθέρωση της Ελλάδας.

... «Είναι ένας μήνας τώρα που δεν είχα ησυχία ούτε στιγμή...

Μια γυναικεία μορφή στεκόταν πάντα μπροστά στα μάτια μου θλιμμένη, κλαμένη, πληγωμένη, αλυσοδε-μένη. Πάντα με κοίταζε με βλέμμα απλανές χωρίς να μου μιλεί. Αλλά τέλος πριν από λίγες μέρες, μου είπε θυμωμένη:
«Παιδί μου, πάψε πια να είσαι σκυθρωπός. Πάψε να είσαι μόνο ο Αναστάσιος Εμμ. Παπάς ο γιος του καλού σου πατέρα. Είσαι ένας Μακεδόνας και το καθήκον σε καλεί. Αίσχος και ανεξίτηλη ντροπή θα είναι για σένα,
εάν μείνεις αδιάφορος σ’ αυτήν τη ευκαιρία. Εμπρός λοιπόν, αγαπημένο μου παιδί, δείξε πως είσαι Μακεδόνας ...».

Αυτά και άλλα παρόμοια μου είπε και χάθηκε με μιας. Μου είναι αδύνατον πια, Θανασάκη μου, να μην υπα-κούσω στη φωνή της, το αποφάσισα, ναι, το αποφά-σισα, έχετε γεια. Σπεύδω προς τα ένδοξα πεδία των μαχών του Μαραθώνος και των Θερμοπυλών... Εκεί με περιμένει το στεφάνι ενός πραγματικού στρατιώτη ή ίσως ακόμα και ο θάνατος. Αλλά για μένα είναι το ίδιο. Ο θάνατος για την πατρίδα είναι το γλυκύτερο χάρισμα. Ας γίνει ό,τι μου κλώθει η μοίρα μου. Αν πεθάνω, μη λυπάσαι, αδελφέ μου! Για την πατρίδα πεθαίνω ευχαρίστως.

Γ. Λαΐου. Ανέκδοτες επιστολές

και έγγραφα του 1821

Ο Εμμανουήλ Παπάς, «αρχηγός και

υπερασπιστής της Μακεδονίας»

στον Αγώνα του 1821

Αναφορά στο σουλτάνο

Ο Τούρκος δικαστής της Θεσσαλονίκης στέλνει αναφορά στο σουλτάνο για την επαναστατική ανατα-ραχή στην πόλη κατά τις παραμονές και την έναρξη του αγώνα του 1821:

Ένα βράδυ φέραν και τον Νικολή εφέντη, τον επο-νομαζόμενο Μπιγικλού. Αυτός μας είπε φριχτά πράγμα-τα. Οι Έλληνες του Μοριά, εδώ κι ένα μήνα, είχαν επα-ναστατήσει. Κι ο Γιουσούφ Βέης είχε πληροφορίες ότι θα επαναστατούσαν και οι άπιστοι της Θεσσαλονίκης και των γύρω χωριών. Για να προλάβει κάθε ενδεχό-μενο κακό, ζήτησε από τους Ρωμιούς κι από τους καλό-γερους τον Άγιου Όρους να του στείλουν ομήρους. Κι έτσι μέσα στο Κονάκι βρίσκονταν φυλακισμένοι πάνω από τετρακόσιοι χριστιανοί, που οι εκατό τους ήσαν μοναχοί. Όλοι αυτοί, όπως είναι δα φυσικό, κακοπερ-νούν στα χέρια του Γιουσούφ, τους μαστιγώνει, τους βρίζει, τους εξευτελίζει και τους θανατώνει ακόμα. Ο Θεός ας λυπηθεί και τους χριστιανούς κι αυτόν!...

Απ. Βακαλόπουλου,
Πηγές της Ιστορίας της Μακεδονίας

Ο Αθ. Διάκος με τους πολεμιστές του

20. Η Επανάσταση σημειώνει επιτυχίες

Στην Πελοπόννησο οι επαναστάτες απελευθέρω-σαν την Καλαμάτα. Οι αρχηγοί τους άρχισαν αμέσως τις συζητήσεις για τις παραπέρα ενέργειές τους. Μερικοί πρότειναν να διασπαστούν οι δυνάμεις και να πολιορ-κηθούν τα κάστρα του Μοριά. Ο Κολοκοτρώνης είχε αντίρρηση. Πίστευε ότι όλοι μαζί έπρεπε να προσπαθή-σουν να πάρουν την Τριπολιτσά. Αν έπεφτε αυτή, τ’ άλ-λα κάστρα δε θα μπορούσαν να αντέξουν. Τη γνώμη του την ασπάστηκαν λίγοι. Μ’ αυτούς τους λίγους ξεκίνησε, αλλά, καθώς προχωρούσε, σ’ αυτούς προσθέ-τονταν κι άλλοι κι έγιναν μια υπολογίσιμη δύναμη. Έπιασαν τα βουνά γύρω από την Τριπολιτσά και η πολιορκία άρχισε. Στην αρχή ήταν ανοργάνωτοι· όσο όμως περνούσε ο καιρός η κύκλωση στένευε και ο πόλεμος αγρίευε.

Οι Τούρκοι ήταν απασχολημένοι με τον πόλεμο εναντίον του Αλή πασά. Ο Χουρσίτ όμως ανησύχησε κι έστειλε τον εμπειροπόλεμο Μουσταφάμπεη από τα Γιάννενα να βοηθήσει τους πολιορκημένους Τούρκους. Ο στρατός του Μουσταφάμπεη, παρόλο που έφτασε γρή-γορα, δεν μπόρεσε να βοηθήσει, γιατί συντρίφτηκε στο Βαλτέτσι, όπου οι Έλληνες πολέμησαν με μεγάλη αποφασιστικότητα. Η νίκη αυτή χαιρετίστηκε μ’ ενθου-σιασμό και οι Έλληνες πίστεψαν πια ότι οι Τούρκοι δεν είναι ακατανίκητοι. Έτσι ο κλοιός γύρω από την Τρι-πολιτσά έγινε πιο ασφυκτικός. Οι δρόμοι του ανεφοδια-σμού είχαν κοπεί. Ο Χουρσίτ στο μεταξύ είχε στείλει στην Ανατολική Ελλάδα κι άλλο στρατό με αρχηγούς τον Κιοσέ Μεχμέτ και τον Ομέρ Βρυώνη. Την πορεία αυτού του στρατού ανέλαβαν να ανακόψουν οι οπλαρ-χηγοί της Στερεάς Ελλάδας στη Χαλκομάτα και την Αλαμάνα, χωρίς όμως επιτυχία. Έπεσαν μάλιστα
στο πεδίο της μάχης κορυφαίες μορφές του Αγώνα, όπως ο επίσκοπος Σαλώνων Ησαΐας, ενώ ο αρχηγός των αγωνιστών της Στερεάς Ελλάδας Αθανάσιος Διάκος πιάστηκε αιχμάλωτος και θανατώθηκε με απάνθρωπο τρόπο.

Ύστερα ο Ομέρ Βρυώνης κατευθύνθηκε προς την Αμφισσα με σκοπό να περάσει στην Πελοπόννησο. Δεν κατόρθωσε όμως να φτάσει ως εκεί, γιατί στο Χάνι της Γραβιάς ο Οδυσσέας Ανδρούτσος με 118 παλικάρια τού έφραξε το δρόμο.Φτάνοντας στο χάνι ο Ομέρ Βρυώνης διέταξε τους Έλληνες να παραδοθούν. Η απάντηση που πήρε ήταν οι ομοβροντίες των όπλων των πολεμιστών. Η μάχη σταμάτησε το βράδυ, αφού οι Τούρκοι είχαν χάσει πάνω από 800 στρατιώτες και οι Έλληνες μόνο 6. Ο Ομέρ Βρυώνης έστειλε να φέρουν κανόνια από τη Λαμία. Ο Ανδρούτσος και τα παλικάρια του, λίγο πριν ξημερώσει, έκαμαν έξοδο και πέρασαν ανάμεσα από τους ανύποπτους Τούρκους. Οι Έλληνες πήραν έτσι εκδίκηση για το θάνατο του Διάκου.

Ο Ομέρ Βρυώνης έπειτα από τη Γραβιά είδε πως έπρεπε να τελειώνει με την Εύβοια. Αλλά κι εκεί, στα Βρυσάκια, δεν είχε καλύτερη τύχη. Αποκρούστηκε από

το στρατό του Αγγελή Γοβγίνα και αναγκάστηκε να στραφεί προς την Αθήνα, όπου οι Έλληνες πολιορ-κούσαν την Ακρόπολη. Εκεί έλυσε την πολιορκία, αλλά δεν τόλμησε να περάσει τον Ισθμό, γιατί φυλαγόταν γερά. Αναγκάστηκε τότε να γυρίσει πίσω στη Λαμία, αφού και μια άλλη τουρκική στρατιά που ξεκίνησε από τη Μακεδονία είχε αποκρουστεί στα Βασιλικά της Βοιωτίας από τον Ι. Γκούρα.

Ενώ αυτά συνέβαιναν στη στεριά, στη θάλασσα ο ελληνικός στόλος πήρε την πρωτοβουλία. Οι Τούρκοι έκαμαν μια επιδεικτική κίνηση γύρω από τη Λέσβο. Οι Έλληνες ανατίναξαν ένα τούρκικο καράβι στην Ερεσό με πυρπολικό.

Στο μεταξύ η Τριπολιτσά αβοήθητη, έπειτα από τη φοβερή πολιορκία έπεσε. Η Πελοπόννησος σχεδόν ελευθερώθηκε. Το σχέδιο του Κολοκοτρώνη είχε θριαμβεύσει.
– Αναφέρω τις κυριότερες επιτυχίες των αγωνιστών κατά τον πρώτο χρόνο της Επανάστασης,

Οδ. Ανδρούτσος

Για τον Οδυσσέα Ανδρούτσο:

Σαν πύργος ειν’ οι πλάτες του,

σαν κάστρο η κεφαλή του

και τα δασιά τα στήθια του

τοίχος χορταριασμένος.

Ο ηρωικός επίσκοπος

Σαλώνων Ησαΐας

Χάρτης με τις πρώτες επιτυχίες των Ελλήνων

	1. Τρίκαλα
	 8. Κλαμάτα

	2. Μεσολόγγι
	 9. Βόλος

	3. Ρίο
	10. Λαμία

	4. Πάτρα
	11. Λιβαδειά

	5. Κόρινθος
	12. Θήβα

	6. Καλάβρυτα
(Αγ. Λαύρα)
	13. Χαλκίδα

	7. Ναύπλιο
	

[
«Εδώ το λεν Βαλτέτσι».

Οι Έλληνες ήρχοντο να πιάσουν την ρεματιάν και τον δρόμον του Βαλτετσίου, όπου υπάγει εις την Τριπο-λιτσάν. Οι Τούρκοι έφυγαν και αφήκαν σκοτωμένους. Πόσοι όμως ελαβώθηκαν αυτοί το γνωρίζουν. Τούτο δε μόνον εμείς γνωρίζομεν, ότι ολονυκτίς εκουβάλαγαν πληγωμένους μέσα εις την Τριπολιτσάν. Θρήνος και κλαυθμός πολύς εγίνετο μέσα εις την πάλιν και δεν ήτο

κανένα σπίτι χωρίς μοιρολόγια και κλαύματα. Εκεί έβλεπέ τις τας γυναίκας των Τούρκων να «κορωνυχιά-ζουν» τα μάγουλά των με τα νύχια των και να τραβούνε τα μαλλιά των, τα δε παιδία να φωνάζουν και να γυρεύουν τους πατέρας των. Τοιαύτη ήτο η θέα της Τριπολιτσάς μετά το Βαλτέτσι. Αλλά ποίος μπορεί πάλιν να ζωγραφίσει την χαράν των Ελλήνων!
Η ένδοξος αύτη μάχη του Βαλτετσίου είναι η σωτηρία

της πατρίδος.

Φωτάκου, Απομνημονεύματα

Πώς έπεσε η Τριπολιτσά

Τώρα θέλω διηγηθεί πώς οι Έλληνες εμβήκαν έξαφνα εις την Τριπολιτσάν. Οι Τούρκοι είχαν προσκλη-θεί διά γενικήν συνέλευσιν. Άφησαν λοιπόν τις τάπιες του φρουρίου αφύλακτες και τα σπίτια των ακόμη. Εις του Ναυπλίου την πόρταν, όπως την έλεγαν, ήτο μία μεγάλη τάπια και μερικά χαλάσματα. Εκεί επήγαιναν οι Έλληνες και συχνά εμπορεύοντο με τους Τούρκους. Τους έδιναν ψωμί καλό, σύκα, κρέας και έπαιρναν άρματα και άλλα πολύτιμα. Οι αρχηγοί εγνώριζαν τούτο· αλλ’ επειδή οι περισσότεροι δεν είχαν άρματα, εκαμώνοντο ότι δεν τους έβλεπαν. Την ημέραν
της συνελεύσεως ανέβηκαν οι Έλληνες με σχοινιά και άνοιξαν την πόρτα που ήταν κοντά. Συγχρόνως τους είδε από το ταμπούρι του ο Κεφάλας και ο Παπατζώ-νης, έτρεξαν και αυτοί και εμβήκαν από του Μυστρά την πόρτα. Οι Τούρκοι ειδοποιήθηκαν ότι οι Έλληνες

εμβήκαν έτρεξαν ο καθένας εις το σπίτι του διά να σώσει την φαμίλια του και καμίαν προσοχήν δεν έδωσαν δια να εμποδίσουν το έμβασμα των Ελλήνων.

Φωτάκου, Απομνημονεύματα

Του Διάκου

Παίρνουνε τ’ αλαφριά σπαθιά και τα βαριά τουφέκια,

στην Αλαμάνα φτάνουνε και πιάνουν τα ταμπούρια.

«Καρδιά, παιδιά μου», φώναξε. «Παιδιά, μη φοβηθείτε,

σταθείτ’ αντρειά σαν Έλληνες και σα Γρακοί σταθείτε».

Ψιλή βροχούλα νέπιασε κι ένα κομμάτι αντάρα,

τρία γιουρούσια νέκαμαν, τα τρία αράδα αράδα.

Έμεινε ο Διάκος στη φωτιά με δεκαοχτώ λεβέντες.

Τρεις ώρες επολέμαε με δεκοχτώ χιλιάδες.

Βούλωσαν τα κουμπούρια του κι ανάψαν τα τουφέκια.

…………………………………………..

Και ζωντανό τον έπιασαν και στον πασά τον πάνουν.

Κι ο Ομέρ Βρυώνης μυστικά στο δρόμο τον ερώτα:

«Γίνεσαι Τούρκος, Διάκο μου, την πίστη σου
ν’ αλλάξεις,

να προσκυνήσεις στο τζαμί, την εκκλησιά ν’ αφήσεις;»

«Πάτε κ’ εσείς κι η πίστη σας, μουρτάτες, να χαθείτε.

Εγώ Γραικός γεννήθηκα, Γραικός θε ν’ αποθάνω.»

Δημοτικό

Πολλοί καλλιτέχνες εμπνεύστηκαν από την καταστροφή της Χίου.

1. Λεπτομέρεια από τον πίνακα

«Οι σφαγές της Χίου» του Γάλλου ζωγράφου Ντελακρουά.

2. «Η ανατίναξη της ναυαρχίδας

στο λιμάνι της Χίου » του Νικηφ. Λύτρα. Αξίζει να σημειώσουμε ότι το όνομα της ναυαρχίδας ήταν «Μπουρλότα σαϊμάζι » (καταφρονήτρια των πυρπολικών).

21. Η Επανάσταση εδραιώνεται

Το δεύτερο έτος του πολέμου οι Τούρκοι οργά-νωσαν πιο σωστά την αντεπίθεσή τους. Στρατός και στόλος θα συνεργάζονταν για να χτυπήσουν την Επα-νάσταση: Μια στρατιά θα κατέπνιγε την εξέγερση στη Δυτική Ελλάδα και μια άλλη στην Ανατολική. Οι δυο στρατιές θα συναντιούνταν στην Πελοπόννησο, όπου θα έφτανε και ο στόλος.

Ο στόλος με αρχηγό τον Καρά Αλή κινήθηκε ένα-ντίον της Χίου. Χιλιάδες Τούρκοι αποβιβάστηκαν στο επαναστατημένο νησί και το κατέστρεψαν. Από τους κατοίκους άλλοι σφάχτηκαν κι άλλοι πουλήθηκαν ως δούλοι. Λίγοι κατάφεραν να σωθούν στα Ψαρά και σ’ άλλα μέρη. Η καταστροφή αυτή προκάλεσε πολλές αντιδράσεις στην Ευρώπη.

Λίγο αργότερα ο Κανάρης με το πυρπολικό του ανατίναξε την τουρκική ναυαρχίδα στο λιμάνι της Χίου. Εκεί βρήκαν το θάνατο ο Καρά Αλής και 2000 ναύτες και στρατιώτες, που γιόρταζαν το Μπαϊράμι, τη μεγαλύτερη θρησκευτική γιορτή των μουσουλμάνων. Μετά απ’ αυτό ο τουρκικός στόλος έκρινε σκόπιμο να πλεύσει στο Βόσπορο, χωρίς να προσφέρει ουσιαστική βοήθεια.

Μετά την εξόντωση του Αλή πασά, ο Χουρσίτ με τον στρατό του ήταν ελεύθερος να καταπνίξει την Επανάσταση στη Δυτική Ελλάδα. Αποφάσισε όμως να ξεκαθαρίσει την κατάσταση στην Ήπειρο, όπου οι Σουλιώτες είχαν στο μεταξύ ξαναγυρίσει στο Σούλι.
Ο Μάρκος Μπότσαρης κατέβηκε τότε στη Νότια Ελλάδα και ζήτησε βοήθεια. Η ελληνική κυβέρνηση έστειλε ένα εκστρατευτικό σώμα με επικεφαλής το Μαυροκορδάτο, που δεν ήταν στρατιωτικός. Το σώμα αυτό, στο οποίο συμμετείχαν και πολλοί φιλέλληνες, αντιμετώπισε τους Τούρκους στο Πέτα, όπου και νικήθηκε. Οι Σουλιώτες
μετά από ηρωική αντίσταση αναγκάστηκαν να συνθηκολογήσουν και να καταφύγουν στα Επτάνησα.

Μερικοί από το στρατό του Μαυροκορδάτου κατάφεραν να φτάσουν στο Μεσολόγγι και βάλθηκαν να οργανώσουν την άμυνά του. Οι Τούρκοι το πολιόρκη-σαν κι άρχισαν συγχρόνως διαπραγματεύσεις, που κράτησαν πολύ καιρό. Στο μεταξύ έφτασαν στο Μεσολόγγι ενισχύσεις και οι πολιορκημένοι μπόρεσαν να αποκρούσουν τις επιθέσεις που ακολούθησαν.

Αρχηγός της εκστρατείας στην Πελοπόννησο ορίστηκε ο Δράμαλης, που με τεράστια δύναμη έφτα-σε στο Άργος. Ο Κολοκοτρώνης όμως, εφαρμόζοντας την τακτική της «καμένης γης», τον ανάγκασε να πάρει το δρόμο του γυρισμού. Στα στενά των Δερβενακίων, που με διαταγή του Κολοκοτρώνη είχαν καταλάβει οι Έλληνες, έγινε φονική μάχη. Οι Τούρκοι αναζήτησαν άλλους δρόμους διαφυγής, αλλά ήταν όλοι κλεισμένοι. Ελάχιστοι μπόρεσαν να σωθούν και να φτάσουν στην Κόρινθο. Στα χέρια των Ελλήνων έπεσαν πολλά λάφυρα. Ο Δράμαλης πέθανε στην Κόρινθο και

ο Χουρσίτ αυτοκτόνησε. Ο Κολοκοτρώνης έγινε αρχιστράτηγος και η Επανάσταση εδραιώθηκε.

– Γιατί το δεύτερο έτος θεωρείται αποφασιστικό για την πορεία του Αγώνα;

Θεόδωρος

Κολοκοτρώνης
Κανάρη! Και τα σπήλαια

της γης εβόουν: Κανάρη!

Και των αιώνων

τα όργανα* ίσως** θέλει
αντηχήσουν, πάντα Κανάρη!

Ανδρέας Κάλβος

Κωνσταντίνος Κανάρης

* των αιώνων τα όργανα : Η ιστορία

** ίσως : εξίσου

Χάρτης με τα κυριότερα γεγονότα
του δεύτερου έτους της Επανάστασης
	1. Κομπότι

2. Μεσολόγγι

3. Λάρισα

4. Λαμία
	5. Αλαμάνα

6. Λιβαδειά
7. Θήβα

8. Κόρινθος
	9. Άργος

10. Ναύπλιο

11. Χίος

Του Δράμαλη

Φύσα, μαΐστρο δροσερέ κι αέρα του πελάγου,

να πας τα χαιρετίσματα στου Δράμαλη τη μάνα.

Της Ρούμελης οι μπέηδες, του Δράμαλη οι αγάδες

στο Δερβενάκι κείτονται, στο χώμα ξαπλωμένοι.

Στρώμα ’χουνε τη μαύρη γης, προσκέφαλο λιθάρια

και γι’ απανωσκεπάσματα του φεγγαριού τη λάμψη.

Κι ένα πουλάκι πέρασε και το συχνορωτάνε:

– Πουλί, πώς πάει ο πόλεμος, το κλέφτικο ντουφέκι;

– Μπροστά πάει ο Νικηταράς, πίσω ο Κολοκοτρώνης

και παραπίσω οι Έλληνες με τα σπαθιά στα χέρια.

Γράμματα πάνε κι έρχονται στων μπέηδων τα σπίτια.

Κλαίνε τ’ αχούρια γι’ άλογα και τα τζαμιά για Τούρκους,

κλαίνε μανούλες για παιδιά, γυναίκες για τους άντρες.

Δημοτικό

Το Ελληνόπουλο

Τούρκοι διάβηκαν. Χαλασμός, θάνατος πέρα ως πέρα.

Η Χίο, τ’ ολόμορφο νησί, μαύρη απομένει ξέρα,

με τα κρασιά, με τα δεντρά,

τ’ αρχοντονήσι, που βουνά και σπίτια και λαγκάδια

και στο χορό τις λυγερές καμιά φορά τα βράδια

καθρέφτιζε μες στα νερά.

Ερμιά παντού. Μα κοίταξε, κι απάνου εκεί στο βράχο,

στου κάστρου τα χαλάσματα, κάποιο παιδί μονάχο

κάθεται, σκύβει θλιβερά

το κεφαλάκι· στήριγμα και σκέπη του απομένει

μόνο μιαν άσπρη αγράμπελη σαν αυτό ξεχασμένη

μες στην αφάνταση φθορά...

– Φτωχό παιδί, πού κάθεσαι ξιπόλητο στις ράχες,

για να μην κλαις λυπητερά, τι ήθελες τάχα νά ’χες;...

– Διαβάτη,

μου κράζει το Ελληνόπουλο με το γαλάζιο μάτι

βόλια, μπαρούτι θέλω, νά!

Βίκτορ Ουγκό, Το Ελληνόπουλο (απόσπασμα)

Το νέο Ζάλογγο

Το δεύτερο έτος της Επανάστασης ξεσηκώθηκε και η Δυτική Μακεδονία. Με κέντρο τη Νάουσα και αρχη-γούς τους Ζαφειράκη και Καρατάσο οι επαναστάτες σημείωσαν μεγάλες επιτυχίες. Μετά όμως οι Τούρκοι με πολύ στρατό πολιόρκησαν στενά την πόλη. Παρά τον απεγνωσμένο αγώνα των κατοίκων, οι Τούρκοι την κατέλαβαν και τη λεηλάτησαν.

Οι γυναίκες της Νάουσας, για να αποφύγουν τη σκλαβιά και την ατίμωση, προτίμησαν να πέσουν στον καταρράκτη του Αραπίτσα και να πνιγούν.

Το Ζάλογγο ξανάζησε.

Στιγμιότυπο από τη μάχη στα Δερβενάκια

Αφού άκουσαν οι κρυμμένοι εις τα χαμόκλαδα την φωνήν του αρχηγού, ο καθένας έρριχναν τα τουφέκια των, ώστε όλο το πλάγι εκάπνισε και εφώναζαν όλοι: «επάνω τους!». Οι Τούρκοι βλέποντας την χωσιά* έστρεφαν ευθύς τες πλάτες όλοι...

* χωσιά: ενέδρα

Αι φωναί του αρχηγού: «βαράτε τους», έκαμαν τους στρατιώτες να κυνηγήσουν τους Τούρκους εις όλην την ρεματιάν και το πλάγι.

Δε δυνάμεθα να περιγράψομεν τον θρήνον και τες φωνές των Τούρκων. Όλοι, Τούρκοι και Έλληνες ανακατώθησαν... Ούτω λοιπόν όλον το στράτευμα του Δράμαλη εκτυπήθη από τον Κολοκοτρώνην εις το Δερβενάκι...

Φωτάκου, Απομνημονεύματα

ΠΕΡΙΕΧΟΜΕΝΑ 1ου ΤΟΜΟΥ

1. Τι μάθαμε στην Ιστορία της Ε΄. Τι θα μάθουμε φέτος
8

2. Η Ευρώπη στα νεότερα χρόνια
11
Ο ΕΛΛΗΝΙΣΜΟΣ ΜΕΤΑ ΤΗΝ ΑΛΩΣΗ

3. Η Οθωμανική αυτοκρατορία
18
4. Βενετοί, Γενουάτες και άλλοι κατακτητές
23
5. Ο σουλτάνος παραχωρεί «προνόμια»
30
6. Οι συνθήκες ζωής των υπόδουλων
34
7. Οι κοινότητες μια μορφή αυτοδιοίκησης
42
8. Οικονομικές δραστηριότητες των Ελλήνων
46
9. Χαρές και λύπες της καθημερινής ζωής
57
10. Θρύλοι και παραδόσεις συντηρούν την ελπίδα
64
11. Τα σχολεία και οι δάσκαλοι του Γένους
67
12. Πνευματική ανάπτυξη μέσα στη σκλαβιά
74
13. Κλέφτες και αρματολοί
81
14. Τα κάστρα της λευτεριάς
85
15. Η ένοπλη ορμή για απελευθέρωση
91
16. Το όραμα του Ρήγα Φεραίου
96
Η ΜΕΓΑΛΗ ΕΠΑΝΑΣΤΑΣΗ

17. Η Φιλική εταιρεία
104
18. Η Επανάσταση αρχίζει από τη Μολδοβλαχία
110
19. Η Επανάσταση εξαπλώνεται
119
20. Η Επανάσταση σημειώνει επιτυχίες
129
21. Η Επανάσταση εδραιώνεται
137
[
Με απόφαση της Ελληνικής Κυβέρνησης τα διδακτικά
βιβλία του Δημοτικού, του Γυμνασίου και του Λυκείου τυπώνονται από τον Οργανισμό Εκδόσεως Διδακτι-κών Βιβλίων και διανέμονται δωρεάν στα Δημόσια Σχολεία. Τα βιβλία μπορεί να διατίθενται προς πώληση, όταν φέρουν βιβλιόσημο προς απόδειξη της γνησιότη​τάς τους. Κάθε αντίτυπο που διατίθεται προς πώληση και δε φέρει βιβλιόσημο, θεωρείται κλεψίτυπο και ο παραβάτης διώκεται σύμφωνα µε τις διατάξεις του άρθρου 7, του Νόμου 1129 της 15/21 Μαρτίου 1946 (ΦEK 1946, 108, A΄).

Απαγορεύεται η αναπαραγωγή οποιουδήποτε τμήματος αυτού του βιβλίου, που καλύπτεται από δικαιώματα (copyright), ή η χρήση του σε οποιαδήποτε μορφή, χωρίς τη γραπτή άδεια του Παιδαγωγικού Ινστιτούτου.
Δεν ήθελα χρήματα και βιο,

ήθελα σύνταμα δια την πατρίδα μου να κυβερνηθεί με νόμους και όχι με το «έτζι θέλω».

Μακρυγιάννης
ΑΒΑΡΟΙ

ΒΟΥΛΓΑΡΟΙ

ΧΑΖΑΡΟΙ

ΑΡΑΒΕΣ

1

2

3

4

5

6

7

8

9

11

12

25

14

24

15

16

23

17

18

19

20

21

22

26

27

28

10

13

83 / 68-69

25

24

23

22

21

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

2

15

16

14

12

13

11

10

8

7

9

6

5

4

3

2

1

11

10

5

4

15

14

10

11

9

12

13

8

7

6

3

2

1

17

16

15

14

13

12

11

10

7

6

5

4

3

8

9

2

1

9

7

6

49 / 42

30

29

28

27

26

25

24

23

22

21

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

5

4

3

2

1

118 / 96

117 / 96

116 / 96

115 / 95

18

17

16

15

14

13

12

1

5

82 / 67

81 / 67

80 / 66

79 / 65

13

12

11

10

9

8

7

6

5

4

3

2

1

78 / 64-65

77 / 63-64

76 / 62

75 / 61

74 / 61

2.

114 / 95

113 / 94

112 / 94

111 / 93

110 / 93

109 / 92

108 / 91

107 / 90-91

106 / 88-89

105 / 87-88

104 / 87

103 / 86

102 / 85

101 / 85

100 / 84-85

99 / 83

98 / 82

97 / 81

96 / 81

95 / 80

94 / 79

14

13

12

11

3

10

9

15

7

8

6

4

2

136 / 110

135 / 109-110

134 / 108-109

133 / 107-108

132 / 107

131 / 106

130 / 105-106

145

143 / 115

Κυδωνίες

Σμύρνη

Ιωάννινα

10

9

6

5

8

7

4

3

2

1

142 / 114-115

141 / 114

140 / 113

139 / 112

138 / 111

137 / 111

93 / 78

92 / 77

91 / 77

90 / 76

89 / 75-76

88 / 74-75

129 / 105

128 / 104

127 / 103

126 / 102-103

125 / 101-102

124 / 101

123 / 100-101

122 / 99-100

121 / 98-99

120 / 97-98

119 / 97

87 / 73

86 / 72-73

2

1

85 / 71

84 / 70

12

11

10

9

8

ΜΕΣΟΓΕΙΟΣ ΘΑΛΑΣΣΑ

7

6

5

4

3

10

73 / 59

72 / 58-59

71 / 57-58

70 / 57

69 / 56

68 / 55

67 / 55

66 / 54

65 / 53-54

1

2

3

4

5

6

7

8

9

10

11

64 / 53

63 / 52

62 / 51

61 / 50-51

60 / 49-50

59 / 48-49

58 / 47

57 / 47

56 / 46

55 / 44-45

54 / 43

53 / 42

52 / 42

51 / 42

17 / 16

16 / 15

15 / 14-15

14 / 13-14

13 / 12

12 / 11-12

11 / 11

10 / 10

9 / 10

8 / 9

7 / 8

6 / 8

5 / 7

50 / 42

48 / 42

1

47 / 41-42

46 / 41

45 / 40

44 / 38-39

43 / 37-38

42 / 37

41 / 36

40 / 35-36

39 / 34-35

38 / 34

37 / 33

36 / 32

35 / 31-32

34 / 31

1.

33 / 29-30

32 / 28-29

31 / 27-29

30 / 27

29 / 26

3.

29 / 25

28 / 24-25

26 / 23-24

25 / 22

24 / 21-22

23 / 21

22 / 20

21 / 19

20 / 18-19

19 / 17-18

18 / 17

8

