

Ευάγγελος Κωφός

**Πολιτικές και στρατιωτικές επαναστατικές προετοιμασίες
στη διετία 1876 - 1878**

Το πολιτικό και διπλωματικό πλαίσιο

Η Ανατολική κρίση του 1875-78* ξέσπασε στην πιο ακατάλληλη στιγμή για τους Έλληνες⁽¹⁾. Έχοντας υποστεί διαδοχικές αποτυχίες στη δεκαετία του 1850, με τις εξεγέρσεις της εποχής του Κριμαϊκού πολέμου, και στη δεκαετία του 1860 με τη Μεγάλη Κρητική Επανάσταση, είχαν αποφασίσει, κατά την έναρξη της δεκαετίας του 1870, να ακολουθήσουν πολιτική ειρηνικής συνύπαρξης με την Οθωμανική Αυτοκρατορία, «τουλάχιστον για είκοσι χρόνια»⁽²⁾. Πίστευαν ότι μετά το διάστημα αυτό, ο Ελληνισμός, τόσο στο ελεύθερο κράτος όσο και μέσα στην Οθωμανική Αυτοκρατορία, θα ήταν αρκετά ισχυρός για να επιτύχει την προώθηση των εθνικών του επιδιώξεων. Ωστόσο, τα γεγονότα του 1876 – δηλαδή οι επαναστάσεις της Βοσνίας – Ερζεγοβίνης, των Βουλγάρων, και ο σύντομος σχετικά σερβοτουρκικός πόλεμος, ιδιαίτερα όμως η Πρεσβευτική Διάσκεψη της Κωνσταντινούπολης –

* Η μελέτη αυτή εξετάζει από την πολιτική, στρατιωτική και επιχειρησιακή πλευρά τις επαναστατικές προετοιμασίες που οδήγησαν στις εξεγέρσεις της Θεσσαλίας, Ηλείου, Μακεδονίας και Κρήτης κατά το 1878. Στηρίχθηκε στο ανέκδοτο αρχείο της Κεντρικής Επιτροπής, καθώς και διάφορες αρχειακές πηγές που μνημονεύονται στη συνέχεια. Η πρώτη ανακοίνωση έγινε στα πλαίσια συνεδρίου που οργανώθηκε από το Brooklyn College των ΗΠΑ και το Βαλκανολογικό Ινστιτούτο της Βουλγαρικής Ακαδημίας Επιστημών στη Βάρνα (20 - 23 Σεπτεμβρίου 1983). Δημοσιεύθηκε μαζί με τις άλλες ανακοινώσεις του συνεδρίου, στη σειρά «War and Society in East Central Europe», τ. XVII, *Insurrections, Wars and the Eastern Crisis in the 1870's*. Editor Bela Kiraly, Brooklyn College Press, (Distributed by Columbia University Press) N.Y. 1985, σσ. 181 - 198.

1. Η διπλωματική πλευρά της ανατολικής κρίσης εξετάζεται διεξοδικά στα έργα του συγγραφέα, *Greece and the Eastern Crisis, 1875 - 1878* (Thessaloniki, 1975) και *Ο Ελληνισμός στην περίοδο 1869 - 1881: Από το τέλος της Κρητικής Επανάστασης στην προσάρτηση της Θεσσαλίας*, (Αθήνα 1981), και στα παλαιότερα έργα των Stylianos Lascaris, *La politique extérieure de la Grèce avant et après le Congrès de Berlin 1875 - 1881*, (Paris 1924), και Edouard Driault et Michel Lhéritier, *Histoire diplomatique de la Grèce de 1821 à nos jours*, vol. III (Paris 1925).
2. Αρχεία *Public Record Office, Foreign Office* (FO), 32/467, Stuart (Αθήνα) προς Derby, 301, 21.12.1876.

άλλαξαν ἄρδην τους υπολογισμούς αυτούς. Οι Ἕλληνες συνειδοτοποιούσαν πλέον ὅτι ὡς ἔθνος ὀφείλαν να προετοιμαστούν ψυχολογικῶς και στρατιωτικῶς, αν δεν ἤθελαν να δουν τα συμφέροντά τους να παραμερίζονται μετὰ τον τερματισμό της Ανατολικῆς κρίσης. Αυτό βέβαια ἦταν εὐκολο να το διατυμπανίζει κανείς, αλλά δύσκολο να το πραγματοποιεῖ. Παρόλο ὅτι ὡς το τέλος του 1876 εἶχαν σημειωθεῖ ὀρισμένες κινητοποιήσεις διαφόρων εθνικῶν εταιρειῶν για την προετοιμασία ἐνοπλου αγώνα, η κυβέρνηση του Επαμεινῶνδα Δεληγιώργη – του αγγλόφιλου αυτού πολιτικῶν που πίστευε ὅτι τα εθνικά συμφέροντα μπορούσαν να προωθηθῶν καλύτερα με καλλιέργεια φιλικῶν σχέσεων με το οθωμανικό κράτος – παρέμενε ψυχρή αν ὄχι εχθρική στις ιδιωτικές πρωτοβουλίες για προετοιμασία επαναστατικῶν κινήματων. Συνέχισε μάλιστα ν' ακολουθεῖ τη γραμμὴ αὐτὴ μέχρι το τέλος σχεδόν του Μαΐου 1877, δηλαδή ἓνα ολόκληρο μῆνα μετὰ την ἐναρξὴ του ρωσσοτουρκικοῦ πολέμου. Η στάση αὐτὴ προκάλεσε τελικὰ τη λαϊκὴ ὀργή, που ἐπέβαλε την παραίτηση της Κυβέρνησης Δεληγιώργη και στη συνέχεια τη σύσταση συμμαχικῆς κυβέρνησης – που αποκλήθηκε «Οικουμενικὴ Κυβέρνηση» – με επικεφαλὴς τον ἥρωα της Εθνεγερσίας Κωνσταντῖνο Κανάρη.

Καθὼς οι ρωσσικὲς στρατιές διάβαιναν το Δούναβη και ἀρχιζαν το ἔργο της ἀπελευθέρωσης της Βουλγαρίας, η ἐλληνικὴ κυβέρνηση και οι επαναστατικὲς εταιρείες ἀρχιζαν πλέον να συνεργάζονται για να προετοιμάσουν ἢ να υποβοηθήσουν επαναστατικὰ κινήματα που αναμένονταν να ξεσπάσουν στις οθωμανικὲς ἐπαρχίες. Η νέα μάλιστα κυβέρνηση δεν ἀπέκλειε το ἐνδεχόμενο να στείλει τον ἐλληνικὸ στρατὸ στη Θεσσαλία και στην Ἡπειρο μετὰ την ἐκρηξὴ των επαναστάσεων στις ἐπαρχίες αὐτές.

Ὡστόσο, η ἀπόκρουση των ρωσσικῶν ἐπιθέσεων στην Πλεῦνα, μείωσε το αἶσθημα του ἐπείγοντος, που μέχρι τη στιγμή ἐκείνη εἶχε καταλάβει τους Ἕλληνες πολιτικούς. Ἀντί, ὅμως οι τελευταῖοι να ἐκμεταλλευθῶν την ἀνάπαυλα που τους προσφερόταν για να προωθήσουν τις επαναστατικὲς προετοιμασίες τους, ξαναγύρισαν στην παλαιὰ γνώριμη ἀπασχόλησή τους των ἀτέλειωτων συζητήσεων με θέμα τη συμμετοχὴ ἢ μη συμμετοχὴ του Ἑλληνισμοῦ στην Ανατολικὴ κρίση που εἶχε ξεσπάσει. Η ἀναποφασιστικὸτητα ἐφθασε πλέον στο σημείο της ἀόλυτης κυβερνητικῆς παράλυσης, ὅταν το Σεπτέμβριο πέθανε ο Κανάρης. Η Οικουμενικὴ Κυβέρνηση συνέχιζε να λειτουργεῖ πλέον ὡς ἀκέφαλο ὑπουργικὸ συμβούλιο που ἦταν ἀδύνατο να λάβει μεγάλες ἀποφάσεις.

Μόνο ὅταν οι Ρῶσοι ἐφθασαν στην Ἀδριανούπολη η λαϊκὴ ἀντίδραση ἀνάγκασε το βασιλιά Γεώργιο να ἐκδιώξει το ἀκέφαλο ὑπουργικὸ συμβού-

λιο και στη θέση του να ορίσει νέα κυβέρνηση υπό τον Αλέξανδρο Κουμουνδούρο. Ο Κουμουνδούρος ήταν ο γνωστός υποστηρικτής της πολιτικής σύγκρουσης προς την Τουρκία και συνεργασίας με τα άλλα βαλκανικά έθνη. Η εντολή του σχηματισμού κυβέρνησης ήταν σαφώς και εντολή να οδηγήσει τη χώρα σε πόλεμο. Συνοπτικά, το σχέδιό του προέβλεπε εισβολή του ελληνικού στρατού στη Θεσσαλία, χωρίς επίσημη κήρυξη πολέμου, και ταυτόχρονη έκρηξη επαναστάσεων στις υπόδουλες επαρχίες που θα ενίσχυαν τις ενέργειες του στρατού. Το σχέδιο αυτό ήταν ακριβώς αντίθετο με εκείνο που είχε επεξεργαστεί η Οικουμενική Κυβέρνηση και το οποίο προέβλεπε την έναρξη και ανάπτυξη επαναστατικών κινημάτων στις υπόδουλες επαρχίες και μόνο ως έσχατο μέτρο τη στήριξη των επαναστάσεων με εισβολή του ελληνικού στρατού στο οθωμανικό έδαφος. Παρ' όλα αυτά ούτε και το σχέδιο του Κουμουνδούρου μπόρεσε να εφαρμοστεί όπως είχε σχεδιαστεί. Μόλις πέντε μέρες μετά τη διέλευση της μεθοριακής γραμμής ο στρατός ανεκαλείτο στο ελληνικό έδαφος. Ο λόγος ήταν ότι στο μεταξύ είχε γίνει γνωστό ότι οι Ρώσοι και οι Τούρκοι είχαν ήδη υπογράψει στην Αδριανούπολη ανακωχή. Κατά συνέπεια η Ελλάδα τόσο στα ηπειρωτικά όσο και στα νησιωτικά της εδάφη, θα έμενε μόνη στο έλεος του τουρκικού στόλου και στρατού. Παράλληλα ασκήθηκε έντονη πίεση των Μεγάλων Δυνάμεων στην Ελληνική Κυβέρνηση για να διατάξει την ανάκληση του στρατού. Οι Δυνάμεις με κανένα τρόπο δεν ήθελαν να διαταραχθεί η ευάλωτη ανακωχή εξαιτίας μη ελεγχόμενων πολεμικών ενεργειών των υπόδουλων Ελλήνων και της κυβέρνησης του ελληνικού κράτους. Ο Κουμουνδούρος δεν είχε πλέον καμιά άλλη δυνατότητα παρά να υποκύψει. Γνώριζε όμως ότι τα ελληνικά συμφέροντα δεν επρόκειτο να ικανοποιηθούν σε μια μελλοντική ευρωπαϊκή διάσκεψη ειρήνης αν δεν εμφανίζονταν οι υπόδουλες ελληνικές επαρχίες να έχουν επαναστατήσει κατά του οθωμανικού κράτους. Γι' αυτό, παράλληλα με την ανάκληση του στρατού από τη Θεσσαλία, άναβε, επιτέλους, το πράσινο φως για τη γενική έναρξη εξεγέρσεων, που από καιρό ετοιμάζονταν στην Κρήτη, την Ήπειρο, τη Θεσσαλία και τη Μακεδονία. Αυτό βέβαια σήμαινε ότι, για τρίτη φορά, άλλαζε ο αντικειμενικός σκοπός των επαναστατικών κινημάτων. Οι υπόδουλοι Έλληνες – Θεσσαλοί, Ηπειρώτες, Μακεδόνες και Κρήτες – μαζί με τους εθελοντές από το ελεύθερο κράτος καλούνταν να ξεσηκωθούν, όχι για να απελευθερώσουν τις περιοχές τους ή για να ενισχύσουν τις επιχειρήσεις του ελληνικού στρατού, αλλά απλώς για να προσφέρουν στην ελληνική διπλωματία τα επιχειρήματα εκείνα που ήταν αναγκαία και που θα στήριζαν τις ελληνικές διεκδικήσεις στο τραπέζι των διαπραγματεύσεων.

Επαναστατική προετοιμασία και ανασταλτικοί παράγοντες

Από τους πρώτους μήνες της Ανατολικής κρίσης, με τις επαναστάσεις της Βοσνίας - Ερζεγοβίνης, έγινε φανερό ότι ο βασικότερος ανασταλτικός παράγοντας στην υποκίνηση ελληνικών επαναστατικών κινημάτων ήταν η ανάμνηση της πρόσφατης οδυνηρής καταστολής της μεγάλης Κρητικής Επανάστασης του 1866 - 69. Το γεγονός εκείνο είχε έρθει να προστεθεί σε μια μακρά σειρά ανάλογων εμπειριών που είχαν σημαδέψει επαναστατικά σκιρτήματα του υπόδουλου Ελληνισμού από την εποχή που ιδρύθηκε το μικρό ελληνικό κράτος στα 1830. Πραγματικά, σε όλο αυτό το διάστημα είχαν σημειωθεί μικρής και μεγάλης κλίμακας εξεγέρσεις στις γειτονικές προς το Ελληνικό Κράτος οθωμανικές επαρχίες και στην Κρήτη. Τα κινήματα αυτά άλλοτε ήταν αυθόρμητες αντιδράσεις των υπόδουλων Ελλήνων ενάντια σε απαράδεκτα καταπιεστικές συνθήκες, ή προμελετημένες ενέργειες που στόχευαν στην προώθηση των επιδιώξεων της πολιτικής της Μεγάλης Ιδέας. Και στις δύο όμως περιπτώσεις, ο ερασιτεχνισμός και οι ρομαντικές φαντασιώσεις είχαν οδηγήσει σε καταστροφές. Γι' αυτό το λόγο στα μέσα της δεκαετίας του 1870, οι εμπειρίες αυτές του παρελθόντος είχαν λειτουργήσει κατευναστικά πάνω στην ελληνική κοινή γνώμη, που έβλεπε με ανησυχία να ξεσπούν επαναστάσεις στη βόρεια Βαλκανική, οι οποίες θα μπορούσαν να εμπλέξουν τον Ελληνισμό πριν ακόμη μπορέσει να συνέλθει από τα χτυπήματα που είχε δεχθεί, πέντε μόλις χρόνια πριν.

Ένας δεύτερος ανασταλτικός παράγοντας ήταν η αβεβαιότητα για τη χρησιμότητα των επαναστάσεων ως του πιο αποτελεσματικού μέσου για την πραγμάτωση των μακροπρόθεσμων επιδιώξεων του Ελληνισμού. Το ερώτημα που έθεταν αρκετοί σοβαροί πολιτικοί ήταν κατά πόσο μια μακροπρόθεσμη πολιτική ειρηνικής συνύπαρξης με τους Τούρκους δεν θα ήταν πράγματι συμφερότερη. Η υιοθέτηση πολιτικής ένοπλης σύγκρουσης σήμαινε συμπαρατάξη με τη ρωσική πολιτική που στόχευε στο διαμελισμό της Οθωμανικής Αυτοκρατορίας. Σήμαινε επίσης τη σύναψη συμμαχιών με τα άλλα σλαβικά έθνη της Βαλκανικής. Ωστόσο, πολλοί Έλληνες, που δεν ξεχνούσαν τη συναισθηματικά φορτισμένη σύγκρουση με τους Βουλγάρους στο θέμα της ίδρυσης βουλγαρικής Εξαρχίας και δεν αγνοούσαν τη ρωσική υποστήριξη στις βουλγαρικές διεκδικήσεις στη Θράκη και Μακεδονία, θεωρούσαν ολέθριο να τεθούν οι ελληνικές εθνικές επιδιώξεις υπό ρωσική προστασία⁽³⁾.

3. Για τις αντιδράσεις των υποδούλων Ελλήνων, βλ. E. Kofos, «The Subject Greeks during the

Οι Έλληνες πολιτικοί γνώριζαν ότι αν υιοθετούσαν φιλορωσική γραμμή κινδύνευαν να προκαλέσουν τις αντιδράσεις των ευρωπαϊκών εκείνων Δυνάμεων που ήταν εχθρικές προς τη Ρωσία. Ιδιαίτερα η Αγγλία και η Γαλλία θα μπορούσαν εύκολα να εξουδετερώσουν τις ελληνικές στρατιωτικές πρωτοβουλίες κατά της Τουρκίας με μόνη την αποστολή στις ελληνικές θάλασσες μερικών πολεμικών πλοίων. Τα μαθήματα – και παθήματα – του Κριμαϊκού πολέμου δεν είχαν όλως διόλου ξεχασθεί.

Ένας άλλος ανασταλτικός παράγοντας αφορούσε τους σκοπούς των επαναστάσεων. Θα ήταν κινήματα επιβοηθητικά μιας γενικής πολεμικής ενέργειας κατά της Τουρκίας, στην οποία θα συμμετείχε ενεργά ο ελληνικός τακτικός στρατός; Ή θα επωμίζονταν οι επαναστάσεις το κύριο βάρος της ευθύνης ενός απελευθερωτικού αγώνα τον οποίο θα καθοδηγούσε από το παρασκήνιο η ελληνική κυβέρνηση; Η συζήτηση πάνω στο θέμα αυτό συνεχιζόταν άκαρπη, γεγονός που σοβαρά εξασθένησε τις επαναστατικές προετοιμασίες κατά τους πρώτους κρίσιμους μήνες μετά την έναρξη του ρωσοτουρκικού πολέμου.

Τέλος, ένας ακόμα αλλά ουσιαστικός ανασταλτικός παράγοντας ήταν το θλιβερό επίπεδο της στρατιωτικής ετοιμότητας του ελληνικού κράτους. Μετά την καταστολή της κρητικής επανάστασης, όλα τα προγράμματα ανάπτυξης του ελληνικού στρατού και ναυτικού είχαν δραστικά περικοπεί. Τις παραμονές της έναρξης του ρωσοτουρκικού πολέμου, η δύναμη του ελληνικού στρατού δεν υπερέβαινε τους 12.500 άνδρες, οι οποίοι κατανέμονταν ως εξής: Πεζικό 8.187, Πυροβολικό 603 (5 πυροβολαρχίες), Ιππικό 400 (με 170 ίππους), Μηχανικό 500, Υγειονομικό 172, Χωροφυλακή 2.464. Η κατάσταση στις ένοπλες δυνάμεις υπονομευόταν εξαιτίας του συστήματος των αντικαταστατών που οδηγούσε σε *de facto* εξαίρεση ενός σημαντικού αριθμού νέων οι οποίοι απέφευγαν τη στρατιωτική τους θητεία. Η επαγγελματική κατάρτιση του σώματος των αξιωματικών ήταν πολύ κατώτερη από τα ευρωπαϊκά επίπεδα, καθώς τα στελέχη δεν είχαν τη δυνατότητα να παρακολουθήσουν ξένες στρατιωτικές ασκήσεις ή, με ελάχιστες εξαιρέσεις, να φοιτήσουν σε στρατιωτικές ακαδημίες. Ακόμη χαμηλότερο ήταν το επίπεδο των ανώτερων και ανώτατων αξιωματικών, πολλοί από τους οποίους είχαν πάρει τους βαθμούς τους με πλάγια μέσα χωρίς να έχουν αποκτήσει πολεμική εμπειρία. Έλλειπε επίσης ο θεσμός του Γενικού Επιτελείου ο οποίος θα προγραμμάτιζε και θα κατεύθυνε μεγάλης κλίμακας επιχειρήσεις. Ίσως το

πιο υγιές τμήμα του στρατεύματος ήταν οι επαγγελματίες υπαξιωματικοί οι οποίοι είχαν αποκτήσει σημαντική πείρα με τη συμμετοχή τους σε διάφορα επαναστατικά κινήματα ή σε επιχειρήσεις καταδίωξης της ληστείας. Ωστόσο, και η πείρα αυτή, χωρίς κατάλληλη καθοδήγηση, δεν μπορούσε να θεωρηθεί ικανοποιητική για επιχειρήσεις τακτικού στρατού. Όσον αφορά το απλό Έλληνα στρατιώτη, διάφοροι σύγχρονοι παρατηρητές, Έλληνες και ξένοι, συμφωνούσαν ότι είχε ιδιαίτερα σημαντικές ικανότητες (αντοχή, προσαρμογή, ευφυΐα, θάρρος) που του επέτρεπαν να αντέχει σε δύσκολες στρατιωτικές συνθήκες και να αναλαμβάνει την εκτέλεση επικίνδυνων αποστολών. Από την άλλη όμως πλευρά, ο Έλληνας στρατιώτης ήταν γνωστός για έλλειψη πειθαρχίας και συναισθηματική αστάθεια⁽⁴⁾.

Εξάλλου, το στρατιωτικό υλικό δεν βρισκόταν σε ικανοποιητική κατάσταση. Τις παραμονές της Ανατολικής κρίσης, ο ελληνικός στρατός χρησιμοποιούσε διάφορα οπικά συστήματα, όπως τα όπλα Μυλωνά, ελληνικής κατασκευής, τα Σασσεπώ, και τις παλαιές εμπροσθογεμείς καραμπίνες Remington και Μινιέ. Το πρόβλημα έγινε ακόμη πιο περίπλοκο, όταν ο στρατός άρχισε να εξοπλίζεται, στα τέλη του 1877, με τα νέα όπλα Gras. Η κατάσταση ήταν χειρότερη στις πυροβολαρχίες, οι οποίες ήταν εξοπλισμένες με πυροβόλα παλαιού τύπου των 12 λιβρών. Μόλις στις αρχές του 1878, το ελληνικό πυροβολικό μπόρεσε να παρατάξει 10 νέες πυροβολαρχίες εξοπλισμένες με τα νέα πυροβόλα Κρουπ⁽⁵⁾.

Όσον αφορά το ελληνικό ναυτικό, με κανένα τρόπο δεν θα ήταν δυνατό να θεωρηθεί ότι μπορούσε να αντιπαραταχθεί στον οθωμανικό στόλο, τον οποίο διοικούσε ο Βρετανός ναύαρχος Hobart πασάς. Με εξαίρεση το θωρηκτό «Βασιλεύς Γεώργιος» (61 μέτρα, 320 ιπποδύναμη, 12,5 κόμβους ανώτατη ταχύτητα), δεν υπήρχε άλλο πολεμικό ικανό για πολεμικές επιχειρήσεις, με μόνη ίσως εξαίρεση το χωρίς θωράκιση μικρό θωρηκτό «Βασιλίσα Όλγα». Τα υπόλοιπα ήταν μικρά πλοία χρήσιμα μόνο για περιπολίες ή αποστολές συνοδείας⁽⁶⁾.

4. Κωφός, *Ο Ελληνισμός*, ό.π., σ. 78 - 79. Μιλτιάδης Σεϊζάνης, *Η Πολιτική της Ελλάδος, Η Επανάσταση του 1878 εν Μακεδονία, Ηπειρώ και Θεσσαλία*, Αθήνα 1878, σσ. 29 - 35. *Μεγάλη Ελληνική Εγκυκλοπαίδεια «Πυρσός»*, τόμ. «Ελλάς», σσ. 277 - 78 και τόμ. XXII, σ. 434. Π. Γ. Δαγκλής, *Αναμνήσεις - Έγγραφα - Αλληλογραφία: Το Αρχείο του*. Επιμ. Χ. Λεοντοπαρίδης, τόμ. Ι, Αθήνα 1965, σσ. 41 - 43.

5. Κωφός, *Ο Ελληνισμός...*, ό.π., σ. 79.

6. Του ιδίου, σ. 79, «Πυρσός», Χ, σ. 294.

Καθώς τα σύννεφα του πολέμου άρχισαν να εμφανίζονται απειλητικά μετά την αποτυχία της Διάσκεψης της Κωνσταντινούπολης (Δεκέμβριος 1876), η ελληνική κυβέρνηση έβαλε σ' εφαρμογή ένα μεγάλο πρόγραμμα προμήθειας στρατιωτικού υλικού, ενώ παράλληλα βάλθηκε να αναδιοργανώσει το στράτευμα. Έτσι, τη στιγμή που άρθηκε η απόφαση να εισβάλει ο ελληνικός στρατός στη Θεσσαλία, στις αρχές του 1878, η δύναμη του στρατού είχε σχεδόν διπλασιασθεί στους 25.000 άνδρες. Η κατάταξη στο στρατό έγινε υποχρεωτική, ενώ ο αριθμός των αντικαταστατών και των εθελοντών περιορίστηκε δραστικά⁽⁷⁾.

Όλα όσα προαναφέρθηκαν ήταν, βέβαια, στοιχεία αποτρεπτικά για την έναρξη σοβαρού επαναστατικού αγώνα. Ωστόσο, υπήρχαν και από την άλλη πλευρά ορισμένοι παράγοντες οι οποίοι ενίσχυαν την άποψη ότι οι επαναστάσεις ήταν πραγματοποιήσιμες και θα μπορούσαν να βοηθήσουν μια γενικότερη προσπάθεια.

Στα μέσα της δεκαετίας του 1870, ήταν σαφές ότι η ελληνική εθνική ιδεολογία είχε διαπεράσει όλα τα κοινωνικά στρώματα του πληθυσμού των ελληνικών επαρχιών της Τουρκίας. Στις γειτονικές προς το ελεύθερο ελληνικό κράτος επαρχίες, η συνεχής κίνηση πληθυσμού στη μεθόριο διευκόλυνε την κίνηση των ιδεών, ενώ τα διαδοχικά επαναστατικά κινήματα μισού αιώνα είχαν ενισχύσει την έμφυτη τάση για ελευθερία καθώς και το κίνημα για την ενοποίηση όλων των υπόδουλων επαρχιών στα πλαίσια ενός διευρυσμένου ελληνικού κράτους. Αυτό αφορούσε κυρίως τη Θεσσαλία και τη Νότια Ήπειρο. Μετά την ενοποίηση των Ιονίων νήσων, το 1864, η επικοινωνία επεκτάθηκε προς βορρά μέχρι τους Αγίους Σαράντα και τη Χειμάρρα, που απείχαν λίγες δεκάδες ναυτικά μίλια από την ελληνική Κέρκυρα. Στη Μακεδονία η ταχεία ανάπτυξη της ελληνικής παιδείας τόσο στη νότια, αμιγώς ελληνόφωνη, όσο και στην κεντρική, πολύγλωσση ζώνη, ήταν αποφασιστικός παράγοντας στη διάδοση της ελληνικής εθνικής ιδεολογίας, ανεξάρτητα από τις γλωσσικές ιδιομορφίες που υπήρχαν. Στη δεκαετία του 1860 και μέχρι την έναρξη της Ανατολικής κρίσης το 1875, ένα σημαντικό ποσοστό αλβανόφωνων χριστιανών στην Ήπειρο και σλαβόφωνων και βλαχόφωνων στη Μακεδονία συμμερίζονταν την ίδια εθνική ταυτότητα με τους ελληνόφωνους συνοίκους τους. Παρά την εμφάνιση του βουλγαρικού εθνικισμού

7. Σεϊζάνης, *ό.π.*, σ. 29, Κωφός, *Ο Ελληνισμός...*, *ό.π.*, σ. 80.

και τις συγκρούσεις μεταξύ Πατριαρχικών και Εξαρχικών για τον έλεγχο των τοπικών ναών και σχολείων, στα μέσα της δεκαετίας του '70 η συντριπτική πλειοψηφία των σλαβόφωνων κατοίκων της κεντρικής μικτής ζώνης της Μακεδονίας παρέμενε πιστή στο Οικουμενικό Πατριαρχείο και κατά συνέπεια δεκτική στην ελληνική εθνική ιδεολογία⁽⁸⁾. Στην Κρήτη, ο χριστιανικός πληθυσμός είχε πλήρη συναίσθηση της ελληνικής του ταυτότητας, όπως αυτή είχε διαμορφωθεί σε διαδοχικούς εθνικοαπελευθερωτικούς αγώνες και είχε σφυρηλατηθεί σε συνεχείς πολιτικές αντιπαραθέσεις προς το ομόγλωσσο μουσουλμανικό στοιχείο του νησιού και την τουρκική Διοίκηση.

Η εθνική ιδεολογία βέβαια δεν μπορούσε αυτοτελώς να αποτελέσει το έναυσμα για την υποδαύλιση επαναστατικών κινήματων. Εκείνο το οποίο, στην πραγματικότητα, μετέτρεπε τις εθνικές προσδοκίες των μαζών σε βίαιες ένοπλες κινητοποιήσεις, ήταν οι αφόρητες κοινωνικές και οικονομικές συνθήκες που επιδεινώνονταν ιδιαίτερα σε περιόδους πολεμικών περιπετειών της Οθωμανικής Αυτοκρατορίας. Αυτό συνέβη και στην περίοδο 1875 - 1877. Η κατάσταση της ζωής των αγροτών είχε φθάσει στο έσχατο σημείο αντοχής, ώστε όπως ανέφερε ένας Έλληνας Πρόξενος από τη Μακεδονία, ο χριστιανικός πληθυσμός ήταν έτοιμος να υποδεχθεί όχι μόνο το ρωσικό στρατό, αλλά και «ινδοσινικάς συμμορίας» προκειμένου να λυτρωθεί από τα δεινά του⁽⁹⁾. Ήταν προφανές ότι την ιστορική εκείνη στιγμή, τα κοινωνικά αίτια για εξέγερση ωρίμαζαν ταχύτερα από τα εθνικά, τουλάχιστον μεταξύ των χριστιανών αγροτών.

*Επαναστατικό καλειδοσκόπιο στο ελληνικό βασίλειο
και στις οθωμανικές επαρχίες*

Τα γεγονότα του 1876 είχαν ενισχύσει τις τάξεις των οπαδών της «ενέργειας», στους οποίους συγκαταλέγονταν πρόσφυγες από τις υπόδουλες επαρχίες, διανοούμενοι, ανάμεσά τους φοιτητές, και στρατιωτικοί. Πρωταρ-

8. *Μακεδονία: 4000 χρόνια Ελληνικής Ιστορίας και Πολιτισμού*. Επιμ. Μ. Β. Σακελλαρίου, Αθήνα (Εκδοτική Αθηνών) 1982, σ. 460. Ε. Κωφός, «Dilemmas and Orientations of Greek Policy in Macedonia: 1878 - 1886». *Balkan Studies*, τόμ. 21 (1980), σσ. 48 - 49.

9. Ευάγ. Κωφός, *Η Επανάσταση της Μακεδονίας κατά το 1878*, Θεσσαλονίκη 1969, σ. 171.

χικό λόγο στην προετοιμασία επαναστατικών κινήσεων είχαν οι διάφορες εθνικές εταιρείες. Γύρω στα 1875, οι πιο σημαντικές απ' αυτές ήταν η *Εθνική Άμυνα*, η *Αδελφότης* (η οποία λειτουργούσε με μηχανισμό ανάλογο εκείνου της Τεκτονικής Στοάς) και ο *Ρήγας*, ένας αντιμοναρχικός και εθνικιστικός όμιλος. Επιπλέον υπήρχαν διάφορες ενώσεις τοπικού χαρακτήρα, όπως οι επιτροπές ή σύλλογοι Κρητών, Θεσσαλών, Μακεδόνων και Ηπειρωτών, τα βασικότερα στελέχη των οποίων συνήθως διαδραμάτιζαν πρωταρχικό ρόλο και στις κύριες εθνικές εταιρείες⁽¹⁰⁾.

Μέχρι τη Διάσκεψη της Κωνσταντινούπολης, οι εταιρείες αυτές δεν είχαν ενεργοποιηθεί ουσιαστικά. Πραγματικά, όταν στις αρχές του 1876 οι Σέρβοι είχαν προσπαθήσει να αποκαταστήσουν επαφή μαζί τους, για να ξεσηκώσουν σε επανάσταση τους υπόδουλους Έλληνες, οι ελληνικές εθνικές εταιρείες απέφυγαν να δεσμευθούν, μη επιθυμώντας να έρθουν σε αντίθεση με την εκφρασμένη πολιτική ουδετερότητας που ακολουθούσε η τότε κυβέρνηση. Μόνο ορισμένες προσωπικότητες, όπως ο Λεωνίδας Βούλγαρης, γνωστός επαναστάτης και υποστηρικτής της βαλκανικής συνεργασίας, εξέφρασαν ενδιαφέρον να συνεργασθούν με τους Σέρβους, να ετοιμάσουν ένοπλες ομάδες και να τις στείλουν στη Θεσσαλία, Ήπειρο και Μακεδονία⁽¹¹⁾. Ο Πρωθυπουργός Κουμουνδούρος, στον οποίο ο Βούλγαρης αποκάλυψε τις σερβικές προτάσεις, δεν αποθάρρυνε τις επαφές αυτές, αν και ήταν ιδιαίτερα προσεκτικός να μην εκθέσει την κυβέρνησή του με πράξεις που θα μπορούσαν να έχουν αλυσιδωτές αντιδράσεις και να οδηγήσουν άκαιρα σε επαναστατικά κινήματα⁽¹²⁾.

Την ίδια αυτή περίοδο, η *Αδελφότης* έστρεφε την προσοχή της στον προσηλυτισμό των υπόδουλων Ελλήνων, με σκοπό να προετοιμάσει το έδαφος για ένοπλη εξέγερση την κατάλληλη στιγμή. Από τις υπάρχουσες αρχειακές πηγές φαίνεται ότι η οργάνωση αυτή είχε υιοθετήσει τις μεθόδους της Φιλικής Εταιρείας, αποστέλλοντας «αποστόλους», που μούσαν τους

10. Kofos. *Greece...*, ό.π., σ. 105 - 7, Κωφός, *Ο Ελληνισμός...*, ό.π., σσ. 75 - 77.

11. Λεωνίδας Βούλγαρης, *Αποκαλυφθήτω η Αλήθεια*, Αθήνα 1878. Για τον Βούλγαρη, βλ. Κωφός, *Ο Ελληνισμός...*, ό.π., σσ. 53, 62 - 63, Σειζάνης, ό.π., σσ. 205 - 6, *Αρχείο Παύλου Καλλιγιά (ΠΚ)*, Καλλιγιάς προς Βούλγαρη, 154, 12.7.1877. Από αντιπαράθεση στοιχείων του Αρχείου Π. Καλλιγιά και του Αρχείου της Κεντρικής Επιτροπής προκύπτει η αυθεντικότητα πολλών από τις πληροφορίες που περιέχονται στο βιβλίο του Λ. Βούλγαρη.

12. Kofos. *Greece...*, ό.π., σσ. 47-52.

«αδελφούς» στην «υπόθεση». Έμποροι, επαγγελματίες, εκπαιδευτικοί, κληρικοί – ανάμεσά τους και ορισμένοι επίσκοποι –, δημογέροντες και αρχηγοί ληστανταρτικών ομάδων έπαιρναν τον όρκο της *Αδελφότητας*⁽¹³⁾. Από την άλλη πλευρά, η *Εθνική Άμυνα* συγκέντρωνε τις προσπάθειές της στη συλλογή χρημάτων, τόσο στο ελληνικό κράτος όσο και στους πλούσιους Έλληνες της διασποράς, για την αγορά όπλων και πολεμοφοδίων⁽¹⁴⁾.

Όπως προαναφέρθηκε, η Διάσκεψη της Κωνσταντινούπολης έδωσε το σύνθημα για την αλλαγή γραμμής και την υιοθέτηση «ενεργού» πολιτικής. Οι εθνικές εταιρείες άρχισαν να ειδοποιούν τους υπόδουλους Έλληνες να προετοιμαστούν για γενικό ξεσηκωμό. Η *Εθνική Άμυνα* συνέστησε αμέσως Κεντρική Επιτροπή, υπό τον Κωνσταντίνο Παπαρρηγόπουλο, τον οποίο στη συνέχεια διαδέχθηκε ο Παύλος Καλλιγιάς. Αργότερα, όμως, το Μάιο του 1877, όταν συγκροτήθηκε η Οικουμενική Κυβέρνηση, η *Αδελφότης* και η *Εθνική Άμυνα* ήρθαν σε συμφωνία για τη σύσταση κοινής Κεντρικής Επιτροπής, υπό τον Καλλιγιά, για να αναλάβει τη διεύθυνση και καθοδήγηση των επαναστατικών προετοιμασιών.

Με βάση τα ανέκδοτα μέχρι στιγμής αρχεία της Κεντρικής Επιτροπής καθώς και τμήμα του αρχείου του Παύλου Καλλιγιά είναι δυνατό να σχηματίσουμε μια αρκετά πιστή εικόνα του τρόπου με τον οποίο σχεδιάστηκαν, χρηματοδοτήθηκαν, οργανώθηκαν και έφθασαν στο τελικό τους στάδιο οι επαναστατικές προετοιμασίες. Επιπλέον, προξενικές εκθέσεις από τις υπόδουλες επαρχίες, προσωπικά αρχεία και εκδομένες συλλογές εγγράφων διαφόρων επιτροπών, όπως της Κρητικής Επιτροπής και της Μακεδονικής Επιτροπής, ρίχνουν πρόσθετο φως σε μια σχετικά άγνωστη σελίδα της νεότερης ελληνικής ιστορίας⁽¹⁵⁾.

13. Κωφός, *Ο Ελληνισμός...*, ό.π., σσ. 75 - 76, όπου μνημονεύονται οι σχετικές πηγές. Νικόλαος, Επίσκοπος Κίτρους, *Απομνημονεύματα της εν Μακεδονία Επαναστάσεως* (ανέκδοτο χφ στην Ιστορική και Εθνολογική Εταιρεία της Ελλάδος), όπου περιγράφεται η μύηση του Επισκόπου από απεσταλμένο της *Αδελφότητος*. Πρβλ. Ε. Κωφός, «Ο Επίσκοπος Κίτρους Νικόλαος και η Επανάσταση του 1878: Τα Ανέκδοτα Απομνημονεύματά του», *Μακεδονικά*, XX (1980), σσ. 200 - 1.

14. ΠΚ (όπου σχετική αλληλογραφία).

15. *Γενικά Αρχεία του Κράτους (ΓΑΚ)*, *Αρχεία Τσόντου Βάρδα*, Φάκ. 22 (εφεξής ΓΑΚ/ΤΒΛV), όπου τα πρακτικά των συνεδριάσεων της Κεντρικής Επιτροπής. Πρόσθετο υλικό: για την *Εθνική Άμυνα*, στο ΠΚ. Για την *Αδελφότητα*, στον Ηλία Γεωργίου, *Η Πολιτική της Γαλλίας κατά τας εν Θεσσαλία, Ηπείρω, Μακεδονία και Κρήτη Επαναστάσεις του 1877 - 1878*. Αθήνα

Η Κεντρική Επιτροπή και η Κυβέρνηση

Παρά τις αντιρρήσεις και αντιθέσεις ορισμένων μικρών εθνικών ή πολιτικών ομάδων, όπως ο Ρήγας και άλλες ενώσεις προσφύγων, η *Εθνική Άμυνα* και η *Αδελφότης*, ενεργώντας από κοινού, συντόνισαν τις ενέργειές τους με την κυβερνητική πολιτική. Αποδέχθηκαν, μάλιστα, να τεθούν υπό τον έλεγχο και την καθοδήγηση της Κυβέρνησης. Ωστόσο, συνέχισαν να έχουν ελευθερία δράσης τόσο στο σχεδιασμό και την προετοιμασία του επαναστατικού κινήματος, όσο και στη συγκέντρωση πόρων και πολεμοφοδίων, ενώ ταυτόχρονα ανέπτυσαν το μυστικό δίκτυό τους στις οθωμανικές επαρχίες, επιλέγοντας στελέχη για τις μελλοντικές ένοπλες ομάδες. Σε θέματα όμως γενικότερης πολιτικής, όπως η απόφαση για την έναρξη μαζικής στρατολογίας, αποστολής ενόπλων σωμάτων πέραν των συνόρων, ή διαπραγματεύσεων με Αλβανούς αρχηγούς για κοινή δράση, η έγκριση της Κυβέρνησης ήταν απαραίτητη⁽¹⁶⁾. Η συνεργασία Κεντρικής Επιτροπής και Κυβέρνησης ήταν αρκετά εύκολη, καθόσον στην Οικουμενική Κυβέρνηση μετείχαν όλοι οι πολιτικοί αρχηγοί και κατά συνέπεια δεν εμφοιλοχωρούσαν κομματικοί ανταγωνισμοί και σκοπιμότητες. Η Κυβέρνηση είχε ζητήσει, και αυτό είχε γίνει δεκτό, να μετέχουν στις συνεδριάσεις της Κεντρικής Επιτροπής αξιωματικοί αντιπρόσωποι της⁽¹⁷⁾. Ο ρόλος των αντιπροσώπων αυτών ήταν να

1969, που χρησιμοποιεί τα αρχεία του Γεωργίου Φιλάρετου, ηγετικού στελέχους της *Αδελφότητας*. Για τις κρητικές επιτροπές, βλ. Σταύρος Κελαϊδής, *Ο Παρθένιος Γ. Κελαϊδής και η προξενική αυτού αλληλογραφία 1854 - 1904*, Χανιά 1930, σσ. 37 - 65, Μ. Παρλαμά, «Πρωτόκολλον του Γενικού Αρχηγείου των Ανατολικών Επαρχιών της Κρήτης, κατά την Επανάστασιν του 1878», *Κρητικά Χρονικά*, Ηράκλειο 1954, σσ. 171 - 203. Αρχεία Βιβλιοθήκης Βουλής των Ελλήνων, *Αρχειόν Μάρκου Ρενιέρη* (για την περίοδο 1876 - 1878), (εφεξής *ΑΒΕ/ΜΡ*). Ιδιαίτερα χρήσιμη, η πιο πρόσφατη διδακτορική διατριβή της Κάλλιας Καλλιαντάκη - Μερτικοπούλου, *Η Εσωτερική Κατάσταση στην Κρήτη 1868 - 1877*, Αθήνα 1984, όπου και πληρέστερος πίνακας πηγών. Για τη Μακεδονική Επιτροπή, στο Ιωάννης Νοτάρης, *Αρχειόν Στεφάνου Νικ. Δραγούμη. Ανέκδοτα Έγγραφα για την Επανάσταση του 1878 στη Μακεδονία*, Θεσσαλονίκη 1966, Κωφός, *Η Επανάστασις...*, ό.π., Δ.Φ. Καρατζένης, *Οι Επανάστασις της Άρτης του 1866 - 1878*, Αθήνα 1874. Δαγκλής, *Αναμνήσεις*, ό.π.

16. Κωφός, *Ο Ελληνισμός...*, ό.π., σσ. 75 - 77, Κωφός, *Greece*, ό.π., σσ. 114 - 5.

17. Αρχικά ήταν τρεις: ο αντιστράτηγος Αρτέμης Ν. Μίχος, και οι υποστράτηγοι Αθανάσιος Βαλτινός και Αλέξανδρος Σκαρλάτος - Σούτσος. Ο Βαλτινός όμως πέθανε λίγο μετά το διορισμό του ενώ προς το τέλος του 1877, ο Σούτσος ανέλαβε νέα καθήκοντα στη μεθόριο και

μεταφέρουν στην Επιτροπή τις απόψεις της Κυβέρνησης, ιδιαίτερα σε στρατιωτικά θέματα, να εξετάζουν και να αναφέρουν στην Κυβέρνηση τις αποφάσεις της Επιτροπής σε θέματα οικονομικής διαχείρισης, στρατιωτικών επιχειρήσεων, στρατολογίας και εξοπλισμών. Όσον αφορά τον πολιτικό τομέα, η Κυβέρνηση εξουσιοδότησε δύο από τα μέλη της, τον Υπουργό Εξωτερικών Χαρίλαο Τρικούπη και τον Υπουργό Δικαιοσύνης Θρασύβουλο Ζαΐμη, να χειρίζονται όλα τα θέματα που αφορούσαν την προετοιμασία του επαναστατικού κινήματος⁽¹⁸⁾.

Οι ρυθμίσεις αυτές λειτούργησαν ομαλώς μέχρι το θάνατο του Πρωθυπουργού Κανάρη, στις 15 Σεπτεμβρίου. Παρόλο που ο Τρικούπης και ο Ζαΐμης διατήρησαν την αρμοδιότητά τους, σιγά σιγά και άλλοι υπουργοί άρχισαν να παρεμβαίνουν στο έργο της Επιτροπής, για να ενθαρρύνουν και να επισπεύσουν τις προετοιμασίες της έναρξης των επαναστάσεων (όπως π.χ. ο Υπουργός Εσωτερικών Κουμουνδούρος), ή για να τις παρεμποδίσουν (όπως ο Υπουργός Οικονομικών Δεληγιώργης και ο Υπουργός Πολέμου Χαράλαμπος Ζυμβρακάκης). Αυτό είχε ως αποτέλεσμα να ενταθούν οι σχέσεις μεταξύ της Επιτροπής και της Κυβέρνησης κατά τις κρίσιμες τελευταίες εβδομάδες του ρωσοτουρκικού πολέμου⁽¹⁹⁾. Αρχές Ιανουαρίου 1878, ένα σημαντικό γεγονός κόντεψε να τινάξει στον αέρα όλες τις προσπάθειες. Την παραμονή του νέου έτους, οι Τρικούπης, Ζαΐμης και Κουμουνδούρος, ενεργώντας προφανώς εξ ονόματος ολόκληρης της Κυβέρνησης, εξουσιοδότησαν την Επιτροπή να κινησει τα ένοπλα σώματα και να τα έχει στη μεθόριο γραμμής έτοιμα να εισβάλουν στο τουρκικό έδαφος. Αμέσως ο λοχαγός Κωνσταντίνος Ισχύμαχος, ιθύνων στρατιωτικός νους της Επιτροπής, έσπευσε στη μεθόριο. Ταυτόχρονα στάλθηκαν μηνύματα στους αντιπροσώπους της Επιτροπής που βρίσκονταν στις οθωμανικές επαρχίες να κινητοποιήσουν τους πληθυσμούς. Λίγες μέρες αργότερα, όμως, η Κυβέρνηση υπαναχώρησε στην απόφασή της, θέτοντας έτσι την Επιτροπή σε μια εξαιρετικά δύσκολη θέση

δεν μετείχε πλέον στην Επιτροπή (*ΓΑΚ/ΤΒΛV*), συνεδρία 1.8.1877, σ. Α18, 64, 68. (Οι σελ. Α1 - 77 αναφέρονται στην περίοδο από 12.7.1877 ως 23.9.1877 και οι σελ. Β1 - 239 από 24.9.1877 ως 27.10.1879).

18. Κωφός, *Greece...*, ό.π., σ. 115, *ΠΚ*. Καλλιγιάς προς Τρικούπη, 54, 12.10.1877, *ΓΑΚ/ΤΒΛV*, σσ. Α1 - 2.

19. *ΓΑΚ/ΤΒΛV*, συνεδρία 11.11.77, σσ. Β 34 - 38, 57, 78, 86, 89.

και εκθέτοντας στους Τούρκους ολόκληρη την επιχείρηση πριν αυτή ακόμα ολοκληρωθεί⁽²⁰⁾.

Όταν στις 23 Ιανουαρίου, μετά τη διάλυση της ακέφαλης Οικουμενικής Κυβέρνησης από τον βασιλιά Γεώργιο, ανέλαβε πρωθυπουργός ο Κουμουνδούρος, οι σχέσεις Κυβέρνησης - Επιτροπής πήραν μια τελείως διαφορετική μορφή. Ο ικανός και έμπειρος πολιτικός γνώριζε ότι οι επαναστάσεις ήταν ένα ιδιαίτερα ευαίσθητο και σοβαρό ζήτημα για να μείνει στα χέρια ιδιωτών ή εθνικών εταιρειών. Γι' αυτό και αποφάσισε να αναλάβει η ίδια η Κυβέρνηση τον έλεγχο του επαναστατικού κινήματος, με κάποια όμως κάλυψη. Μετά από αρκετά δύσκολες διαπραγματεύσεις με τα μέλη της Κεντρικής Επιτροπής αποφασίστηκε η διατήρηση της Επιτροπής, η οποία θα εμφανιζόταν προς τα έξω ότι καθοδηγεί τις επαναστάσεις. Στην πράξη όμως δεν θα ήταν τίποτα άλλο παρά το άλλοθι για την Κυβέρνηση, η οποία θα ρύθμιζε πλέον όλες τις λεπτομέρειες του εγχειρήματος⁽²¹⁾. Έτσι στην πράξη το αληθινό στρατηγείο των επαναστατικών κινήματων είχε μεταφερθεί στο κτίριο του Υπουργείου Εσωτερικών, όπου ο Κουμουνδούρος, υπό τη διπλή ιδιότητά του ως Πρωθυπουργού και Υπουργού Εσωτερικών, αναδείχθηκε στην πραγματικότητα αρχιστράτηγος των επαναστάσεων, οι οποίες από τις αρχές Φεβρουαρίου άρχισαν να ξεσπούν διαδοχικά στη Θεσσαλία, την Ήπειρο, τη Μακεδονία και βέβαια την Κρήτη.

Από τις αρχές ακόμα του Ιουλίου 1877, η Οικουμενική Κυβέρνηση είχε θέσει στη διάθεση της Κεντρικής Επιτροπής ένα σημαντικό ποσό χρημάτων καθώς και όπλα και πολεμοφόδια που προέρχονταν από τις κρατικές αποθήκες. Τα μέσα αυτά, μαζί με τους πόρους και τα όπλα που είχαν συγκεντρώσει η *Εθνική Άμυνα* και *Αδελφότητα* στο εξωτερικό, αποτέλεσαν την υλική βάση για να αρχίσουν οι επαναστατικές προετοιμασίες. Στην πρόοδο της εργασίας, όμως, προκλήθηκαν σημαντικές δυσκολίες, ιδιαίτερα από τους τότε Υπουργούς Πολέμου και Οικονομικών, δηλαδή τους Ζυμβρακάκη και Δελγιώργη οι οποίοι δημιουργούσαν συνεχή προσκόμματα στην προώθηση των αναγκαίων πιστώσεων και εφοδίων που είχαν ήδη εγκρίνει οι εξουσιοδοτημένοι υπουργοί Τρικούπης και Ζαΐμης. Πραγματικά, στις αρχές Αυγούστου,

20. ΠΚ. Έντονη διαμαρτυρία του Καλλιγά στην επιστολή του 245, 22.1.1878. Επίσης ΓΑ-Κ/ΤΒ/ΙV, συνεδρίες 14.1.1878, σ. Β89 και 20.1.1878, σ. Β94.

21. ΠΚ. Καλλιγάς προς Κουμουνδούρο, 269, 4.2.1878 και 278, 14.2.1878.

ενώ η Κυβέρνηση είχε επικυρώσει το γενικό σχέδιο και προϋπολογισμό της Επιτροπής και είχε συμφωνήσει να διαθέσει 21 εκατομμύρια φυσίγγια, ως το Νοέμβριο, το Υπουργείο Πολέμου δεν είχε θέσει στη διάθεση της Επιτροπής παρά μόνο 4.347.100 φυσίγγια. Μεταξύ Οκτωβρίου και Δεκεμβρίου, δηλαδή μετά την άλωση της Πλεύνας από τους Ρώσους και τη ραγδαία κάθοδο του ρωσικού στρατού στη Βαλκανική, κρατικοί παράγοντες όχι μόνο συνέχισαν να δημιουργούν προβλήματα για μικροθέματα, αλλά με διαταγή του Ζυμβρακάκη έθεσαν υπό στρατιωτική φρούρηση ολόκληρες αποθήκες όπλων που ανήκαν ήδη στην Επιτροπή⁽²²⁾. Η κατάσταση αυτή δεν άλλαξε παρά μόνο όταν σχηματίστηκε η νέα υπό τον Κουμουνδούρο Κυβέρνηση, η οποία άνοιξε το κρατικό θησαυροφυλάκιο για να χρηματοδοτήσει τον ένοπλο αγώνα. Σύμφωνα με τα αρχεία της Κεντρικής Επιτροπής, μέχρι τις 13 Μαΐου 1878, όταν όλες σχεδόν οι επαναστάσεις είχαν πλέον τερματισθεί, η Επιτροπή είχε διαχειρισθεί ποσό 1.500.000 δραχμών που προέρχονταν από κρατικές πιστώσεις⁽²³⁾.

Κατά τη διάρκεια του ένοπλου αγώνα η Επιτροπή βρισκόταν σε επαφή με ορισμένους επιλεγμένους κρατικούς λειτουργούς, οι οποίοι βρισκόνταν στις παραμεθόριες επαρχίες. Η συνεργασία αυτή ήταν αναγκαία για να επιτευχθεί καλός συντονισμός και άνετη διακίνηση όπλων και πολεμοφοδίων, επικοινωνίες πέραν των συνόρων και στρατολογία εθελοντών. Όταν ο Κουμουνδούρος ανέλαβε τη διοίκηση του κινήματος μετέθεσε στις παραμεθόριες νομαρχίες έμπιστους του νομάρχες οι οποίοι ανέλαβαν να συντονίζουν όλες τις ενέργειες που σχετιζόνταν με τις στρατιωτικές επιχειρήσεις από την άλλη πλευρά των συνόρων. Βέβαια, παράλληλα λειτουργούσαν και οι επαρχιακές υποεπιτροπές και οι ειδικοί απεσταλμένοι της Κεντρικής Επιτροπής. Ωστόσο, ήταν σαφές ότι οι βασικές αποφάσεις λαμβάνονταν από τους επί τόπου αντιπροσώπους της Κυβέρνησης⁽²⁴⁾.

22. ΠΚ. Καλλιγιάς προς Ζυμβρακάκη, 48, 10.10.1877, και προς Τρικούπη, 54, 12.10.1877. ΓΑΚ/ΤΒ/IV, σσ. Α37 - 38, 49 - 50, Β 24, 34 - 38, 45.

23. ΓΑΚ/ΤΒ/IV, συνεδρία 3.6.1878, σσ. Β 195 - 6.

24. Πρόσθετα στοιχεία που επιβεβαιώνουν τη συνεργασία Επιτροπής και κρατικών υπηρεσιών: στα έργα των Νοτάρη, *ό.π.*, Γεωργίου, *ό.π.* και Δαγκλή, *ό.π.* Επίσης ΠΚ, Καλλιγιάς προς Νομάρχη Φθιώτιδας (Λαμία), Κ. Ευγενειάδη, 15.2.1878, προς Νομάρχη Ηλία Παπαηλιόπουλο (Λαμία), 433, 18.3.1878 καθώς και προς Κ. Μηλιώνη, 368, 2.3.1878, εντέλλοντάς τον να συνεργασθεί με τον τοπικό Νομάρχη.

Ιδιαίτερα εποικοδομητική ήταν η συνεργασία της Κεντρικής Επιτροπής με τους Έλληνες προξένους στις διάφορες οθωμανικές επαρχίες. Νωρίς ακόμα, τον Ιούλιο του 1877, ο Τρικούπης είχε στείλει γραπτές εντολές στους προξένους να βοηθήσουν το έργο της Επιτροπής. Πραγματικά, τα προξενεία στη Μακεδονία, Θράκη, Ήπειρο και Κρήτη ανταποκρίθηκαν στέλνοντας ένα χείμαρρο εκθέσεων, παρέχοντας στην Επιτροπή πολύτιμες πληροφορίες σχετικά με την κατάσταση που επικρατούσε στις περιφέρειές τους, τη δύναμη, το ηθικό και τις δυνατότητες του οθωμανικού στρατού και αντίστοιχα των υπόδουλων Χριστιανών. Πολλές φορές οι προξενικές εκθέσεις περιείχαν χρήσιμες συμβουλές για τη στρατηγική και τακτική που όφειλαν να ακολουθήσουν, στο τοπικό επίπεδο, τα επαναστατικά σώματα. Ορισμένα προξενεία, ιδιαίτερα της Θεσσαλονίκης, υπό τον Κωνσταντίνο Βατικιώτη, του Μοναστηρίου, υπό τον Πέτρο Λογοθέτη, και των Χανίων, υπό τον Αλέξανδρο Λογοθέτη, μετατράπηκαν σε συντονιστικά κέντρα οργάνωσης και καθοδήγησης των επαναστατικών διεργασιών, δίδοντας κάθε δυνατή βοήθεια στους πολιτικούς και στρατιωτικούς ηγέτες των επαναστατικών επιτροπών⁽²⁵⁾.

Οργανωτική δομή των επαναστατικών οργανώσεων

Την Κεντρική Επιτροπή αποτελούσαν οκτώ μέλη, τέσσερις της *Εθνικής Άμυνας* και τέσσερις της *Αδελφότητας*. Η επιτροπή αυτή, όπως ήδη αναφέρθηκε, ήταν το κύριο συντονιστικό όργανο του επαναστατικού κινήματος⁽²⁶⁾.

25. Για τα μακεδονικά προξενεία, βλ. Κωφός, *Η Επανάσταση... ό.π.*, Νοτάρης, *ό.π.* και ιδιαίτερα για τον Γενικό Πρόξενο Θεσσαλονίκης Βατικιώτη: ΓΑΚ/ΤΒΑΥ, σσ. Α42, 51, 57 - 58, 70 - 71, Β11 - 12, 25, 33, 39, 44 - 45, 55, 58, 67, 72, 73, όπου επιβεβαιώνεται ότι το Γενικό Προξενείο Θεσσαλονίκης αποτελούσε το καθοδηγητικό κέντρο των επαναστατικών προετοιμασιών στη Μακεδονία. Πρόσθετα, στο νεώτερο έργο του Κων/νου Βακαλόπουλου, *Ο Βόρειος Ελληνισμός κατά την πρώιμη φάση του Μακεδονικού Αγώνα 1878 - 1894. Απομνημονεύματα Αναστασίου Πηχεώνα*, Θεσσαλονίκη 1983. Για το Γενικό Προξενείο Χανίων βλ. Κωφός, *Ο Ελληνισμός... ό.π.*, σ. 100 και Κοφός, *Greece. ό.π.*, σ. 130, υπ. 4 και ιδιαίτερα στο έργο της Καλλιατάκη - Μερτικοπούλου, *ό.π.* Επίσης στο *Αρχείο Υπουργείου Εξωτερικών (ΑΥΕ)*, φάκ. «Εγκύκλιοι 1878».

26. Τα οκτώ μέλη της Κεντρικής Επιτροπής ήταν οι Παύλος Καλλιγιάς, Γεώργιος Βασιλείου, Μιχαήλ Μελάς και Στέφανος Σκουλούδης από την *Εθνική Άμυνα*, και οι Νικόλαος Δαμασκηνός, Κωνσταντίνος Ισχομάχος, Λεωνίδα Πασχάλης και Σπυρίδων Αραβαντινός από την *Αδελφότητα* (ΓΑΚ/ΤΒΑΥ).

Ένα ευρύ δίκτυο τοπικών επιτροπών και αντιπροσώπων που ανήκαν στις δύο αυτές εταιρείες, βοηθούσαν το έργο της Επιτροπής στο Βασίλειο, στις επαρχίες της Οθωμανικής Αυτοκρατορίας και στην ελληνική διασπορά. Παρά την ύπαρξη της Κεντρικής Επιτροπής, τα συμβούλια των δύο εταιρειών συνέχιζαν να λειτουργούν χωριστά, παρέχοντας την αναγκαία καθοδήγηση στους αντιστοιχούς αντιπροσώπους τους στις επαρχίες. Σε όσες περιοχές η τοπική επιτροπή της μιας εταιρείας φαινόταν να έχει καλύτερη δικτύωση ή μεγαλύτερη επιρροή, αναλάμβανε αυτή την καθοδήγηση του αγώνα, ειδικά ως δημιουργούνταν τοπικές κοινές επιτροπές. Παρά τη συνεργασία τους, δεν σημειώθηκε συνένωση των επιτροπών, καθώς οι δύο εταιρείες διατηρούσαν την ανεξαρτησία τους, και η *Αδελφότητα* συνέχισε να λειτουργεί με μεθόδους συνωμοτικότητας και με οργανωτικό δίκτυο απόρρητο. Αυτό είχε ως αποτέλεσμα, αρκετές φορές, οδηγίες της Κεντρικής Επιτροπής να παραμερίζονται ή και να αγνοούνται από τοπικές επιτροπές της *Αδελφότητας*, οι οποίες έπαιρναν επικίνδυνες πρωτοβουλίες κατά τη μεταφορά όπλων ή ενόπλων σωμάτων πέρα από τα σύνορα⁽²⁷⁾. Η Κρήτη, βέβαια, αποτελούσε ειδική περίπτωση. Από την αρχή του αγώνα, οι Κρήτες αντιπρόσωποι και αρχηγοί ενεργούσαν μέσα από δικούς τους διαύλους, παρακάμπτοντας την Κεντρική Επιτροπή. Αυτό, κατά κάποιο τρόπο, εξηγεί γιατί στην Κεντρική Επιτροπή δεν μετείχε ούτε ένας Κρητικός, παρόλο που υπήρχαν συνεχείς εκκλήσεις των Κρητών για διορισμό στην Επιτροπή ενός συμπατριώτη τους, κατά προτίμηση του τραπεζίτη Μάρκου Ρενιέρη⁽²⁸⁾.

Τυπικές επιτροπές ή αντιπρόσωποι της Κεντρικής Επιτροπής υπήρχαν σχεδόν σε όλες τις παραμεθόριες πόλεις καθώς και στα νησιά που βρίσκονταν κοντά στις τουρκικές ακτές. Αποστολή τους ήταν όχι μόνο να μεριμνούν για τη διακίνηση των πολεμοφοδίων και τη στρατολογία εθελοντών, αλλά και να συντονίζουν τις προετοιμασίες με τους υπόδουλους Έλληνες από την άλλη πλευρά των συνόρων. Μερικές φορές αναλάμβαναν τη λεπτή αποστολή διεξαγωγής μυστικών διαπραγματεύσεων με Τούρκους παράγοντες που επιθυμούσαν να αυτομολήσουν στην ελληνική πλευρά, ή με Αλβανούς αρχηγούς που συζητούσαν τις δυνατότητες μιας κοινής ελληνοαλβανι-

27. Για τη χωρίς έγκριση αποστολή όπλων στην Ήπειρο από την Επιτροπή Κέρκυρας, βλ.

ΠΚ, Καλλιγιάς προς Επιτροπή Κέρκυρας της Εθνικής Άμυνας, 188, 29.9.1877.

28. Κωφός, *Ο Ελληνισμός...*, ό.π., σσ. 97 - 100, *ΓΑΚ/ΤΒΑΥ*, σσ. Α11, 20.

κής ενέργειας⁽²⁹⁾. Ανάλογες επιτροπές είχαν δημιουργηθεί και σε άλλες πόλεις στο εσωτερικό του ελληνικού κράτους, με αποστολή βασική τη συγκέντρωση πόρων και τη στρατολογία εθελοντών.

Σχετικά με τη δραστηριότητα των Ελλήνων της διασποράς, θα πρέπει να σημειωθεί ότι σε αρκετές χώρες λειτουργούσαν ακόμη οι παλαιές επιτροπές που είχαν συσταθεί την εποχή της μεγάλης Κρητικής Επανάστασης. Προς τα τέλη του 1876, καθώς οι αιτήσεις από την Αθήνα για εράνους πολλαπλασιάζονταν, ο αριθμός των τοπικών επιτροπών άρχισε να αυξάνει με ταχύ ρυθμό. Σε ορισμένες χώρες οι επιτροπές αυτές πήραν εντολή να προβαίνουν σε αγορά όπλων στο όνομα της Κεντρικής Επιτροπής, ενώ σε άλλες περιπτώσεις αναλάμβαναν τη διεξαγωγή προπαγάνδας, λειτουργώντας ως ομάδες πίεσης προς τοπικούς παράγοντες υπέρ της ελληνικής υπόθεσης. Σε μερικές χώρες, επιτροπές ανέλαβαν να εξοπλίσουν και να προωθήσουν προς το ελεύθερο κράτος μικρές ομάδες εθελοντών που επιθυμούσαν να καταταγούν στον ελληνικό στρατό ή στα ανταρτικά σώματα⁽³⁰⁾. Ωστόσο, η κύρια αποστολή των επιτροπών ήταν η συγκέντρωση πόρων. Τα διασωθέντα αρχεία της *Εθνικής Άμυνας*, για τους τρεις πρώτους μήνες του 1877, παρέχουν μια εντυπωσιακή εικόνα της ανταπόκρισης των ανά τον κόσμο ελληνικών επιτροπών στο κάλεσμα για χρηματικές εισφορές. Αξίζει να σημειωθεί ότι ανάμεσα στις κοινότητες που συνεισέφεραν σημαντικά ποσά, βρίσκονταν σε μακρινές πόλεις όπως την Καλκούτα, σε πόλεις του Καυκάσου, της Αιγύπτου, της Αγγλίας, της Γαλλίας, της Ρουμανίας και όλα τα αστικά κέντρα της Οθωμανικής Αυτοκρατορίας όπου ζούσαν Έλληνες⁽³¹⁾. Αυτό δεν σημαίνει ότι σε όλες αυτές τις κοινότητες που είχαν συσταθεί επιτροπές εράνων υπήρχαν οργανωτικές διασυνδέσεις με τις εθνικές επιτροπές στο Βασίλειο. Συνήθως, ορισμένα μόνο μέλη τους ήταν μνημένα στις επιτροπές και λειτουργούσαν ως σύνδεσμοι μεταξύ των επιτροπών και των ομογενών.

Στο ελληνικό Βασίλειο συνέχιζαν να κινούνται διάφορες άλλες μικρότερες ομάδες. Βέβαια όσο η Κεντρική Επιτροπή μονοπωλούσε τις παροχές

29. Σειζάνης, *ό.π.*, σσ. 129 - 130, Καρατζένης, *ό.π.*, ΓΑΚ/ΤΒΛV, σσ. Α2, 7, 8, 9, 11 - 12, 23, 40, 47, 60, Β69, 75.

30. ΠΚ, Καλλιγιάς προς Τρικούπη, 59, 16.10.1877, ανακοινώνει συγκέντρωση από τους Έλληνες του Βουκουρεστίου 1.000 φράγκων με τα οποία θα χρηματοδοτούσαν την αποστολή 150 νέων εθελοντών.

31. ΠΚ, έγγραφα αρ. 1 - 45, περιέχουν αποδείξεις δωρεών Ελλήνων της διασποράς.

της Κυβέρνησης και είχε την εμπιστοσύνη της, οι ομάδες αυτές δεν ανέπτυσαν σπουδαία δραστηριότητα. Τους τελευταίους όμως μήνες του πολέμου, καθώς η αναποφασιστικότητα της Κυβέρνησης καθιστούσε αδύνατη οποιαδήποτε ουσιαστική ενέργεια της Κεντρικής Επιτροπής, μερικές από τις μικρότερες αυτές ομάδες άρχισαν να αποκτούν ολοένα και μεγαλύτερη επιρροή ιδιαίτερα στο χώρο των υπόδουλων Ελλήνων. Χαρακτηριστική είναι η περίπτωση των Κρητών, οι οποίοι, από τις αρχές ακόμα του 1876, είχαν δημιουργήσει το δικό τους «Κρητικό Κέντρο» με επικεφαλής τον Ρενιέρη. Παράλληλα, Κρήτες αρχηγοί, και μικρότερες ομάδες έκαναν τις δικές τους ετοιμασίες. Μπροστά στην κατάσταση αυτή, και για να αποφευχθεί οποιαδήποτε σύγχυση, η Οικουμενική Κυβέρνηση έδωσε εντολή στην Κεντρική Επιτροπή να μην αναλάβει πρωτοβουλίες στην Κρήτη. Έτσι στις αρχές του 1878, όταν ωρίμασαν οι συνθήκες για γενικό ξεσηκωμό στη Μεγαλόνησο, συστήθηκε ειδική Κρητική Επιτροπή η οποία ανέλαβε να συντονίσει όλες τις σχετικές ενέργειες από την πλευρά του ελληνικού κράτους⁽³²⁾. Κατά τον ίδιο τρόπο, το Φεβρουάριο και Μάρτιο του 1878, ο Κουμουνδούρος ενέκρινε τη σύσταση χωριστής Μακεδονικής Επιτροπής⁽³³⁾ καθώς και Ηπειρωτικής Επιτροπής⁽³⁴⁾, οι οποίες απαρτιζόνταν από εξέχουσες προσωπικότητες που κατάγονταν από τις αντίστοιχες οθωμανικές επαρχίες. Η ρύθμιση αυτή, δηλαδή της σύστασης επιτροπών κατά επαρχίες, έγινε δυνατή από τη στιγμή που η ίδια η Κυβέρνηση ανέλαβε να συντονίσει τις επαναστατικές ενέργειες.

Στις οθωμανικές επαρχίες, ο μηχανισμός των επαναστατικών προετοιμασιών διέφερε σημαντικά. Λόγω της συνωμοτικής μορφής των εργασιών των επιτροπών, ήταν φυσικό να μη διασωθούν επαρκείς πηγές που να περιγράφουν τον τρόπο λειτουργίας των επιτροπών αυτών. Εξαιρεση αποτελεί η Κρήτη, όπου ο μαζικός χαρακτήρας της επανάστασης και το αυτοδιοικουμένο διοικητικό σύστημα επέτρεψαν να καταγραφούν με λεπτομέρειες και να διασωθούν ικανά στοιχεία για τον επαναστατικό αγώνα. Οι προξενικές εκθέσεις, παρόλο που είναι χρήσιμες για την καταγραφή των γεγονότων, δεν είναι τόσο αποκαλυπτικές στο συγκεκριμένο θέμα των επαναστατικών προε-

32. *ABE/MP*. Επίσης Κωφός, *Ο Ελληνισμός... ό.π.*, σσ. 97 - 99.

33. Του ίδιου, σ. 116. *ΓΑΚ/ΤΒ/IV*, σσ. Β110 - 111.

34. Του ίδιου, σ. 109. *ΠΚ*, Καλλιγιάς προς Κουμουνδούρο, 432, 16.3.1878.

τοιμασιών, λόγω της ανάγκης διατήρησης απόλυτης εχεμύθειας. Ωστόσο, με τη διασταύρωση πληροφοριών από ποικίλες πηγές, μπορούμε να συμπεράνουμε ότι τόσο η *Αδελφότης* και η *Εθνική Άμυνα*, όσο αργότερα και η Κεντρική Επιτροπή, είχαν πετύχει να ιδρύσουν στα κυριότερα αστικά κέντρα της Μακεδονίας, Ηπείρου και Θεσσαλίας τοπικές επιτροπές τους. Από τα αστικά αυτά κέντρα ξεκινούσε ένα καλοδοουμένο δίκτυο μνημένων «αδελφών» ή ανταποκριτών, που κάλυπτε τις κωμοπόλεις και την ύπαιθρο. Η μυστική αυτή οργάνωση φάνηκε σ' όλη της την έκταση όταν ξέσπασαν οι επαναστάσεις. Είναι χαρακτηριστικό ότι από την πρώτη στιγμή έσπευσαν να συμμετάσχουν σε οργανωτικές συσκέψεις και σε επαναστατικές επιτροπές μνημένοι αντιπρόσωποι απ' όλα τα χωριά της κάθε συγκεκριμένης περιοχής⁽³⁵⁾.

Η κύρια αποστολή των επιτροπών αυτών ήταν, βέβαια, η προετοιμασία του πληθυσμού για γενική εξέγερση. Οι ραγδαίες εξελίξεις που σημειώνονταν στη βόρεια Βαλκανική και οι συνεχώς επιδεινούμενες συνθήκες διαβίωσης στο εσωτερικό καθιστούσαν το έργο αυτό ευκολότερο. Υπήρχε, όμως, πάντοτε ο κίνδυνος, ορισμένα υπέρμετρα συντηρητικά στοιχεία του χριστιανικού πληθυσμού να αντιδράσουν έντονα στις προσπάθειες ανοικτής σύγκρουσης με τις οθωμανικές αρχές⁽³⁶⁾. Οι μνημένοι, άτομα με ιδιαίτερη επιρροή, όπως επιστήμονες, έμποροι, εκπαιδευτικοί, έπρεπε έγκαιρα να εξουδετερώσουν τις αντιδράσεις αυτές. Παράλληλα, έπρεπε να επιλύσουν τα τεράστια προβλήματα διοικητικής μέριμνας για τα ένοπλα σώματα, της παραλαβής των πολεμοφοδίων, της ασφάλισής τους σε ειδικές κρύπτες, της οργάνωσης συστήματος επικοινωνιών και ταχυδρομείου και της επικοινωνίας των νέων ντόπιων επαναστατών με τα σώματα των εθελοντών που θα έφθαναν από το Βασίλειο. Παρόλο που στις αρμοδιότητές τους δεν ανήκαν θέματα επιχειρησιακά, δεν ήταν λίγες οι περιπτώσεις που μνημένοι τοπικοί πολιτικοί ιθύνοντες εγκατέλειψαν το σπίτι τους και εντάχθηκαν στα ένοπλα σώματα, να αγωνιστούν πλέον με το όπλο στο χέρι.

35. Νικολάου, Επισκόπου Κίτρους, *Απομνημονεύματα*. Ανάλογα στοιχεία στα μνημονευθέντα έργα των Νοτάρη, Βούλγαρη, Γεωργίου, Σεϊζάνη και Κωφού (*Η Επανάσταση...*) και σε ΓΑ-Κ/ΤΒΑΥ και ΠΚ.

36. Ο Νικόλαος Κίτρους ήταν δριμύς επικριτής του εκκλησιαστικού κατεστημένου της εποχής του.

Η στρατηγική και ο σχεδιασμός των ένοπλων κινημάτων

Ο στόχος της στρατηγικής των εξεγέρσεων ήταν τριπλός: α) Η απελευθέρωση των ελληνικών επαρχιών της Οθωμανικής Αυτοκρατορίας και η ενοποίησή τους με το ελεύθερο Βασίλειο, β) η παρεμπόδιση της επέκτασης προς νότο των Σλάβων και γ) εάν ούτε το ένα ούτε το άλλο ήταν εφικτό, η έγερση ελληνικού ζητήματος στην ευρωπαϊκή διάσκεψη ειρήνης⁽³⁷⁾.

Από τακτικής πλευράς οι εξεγέρσεις στόχευαν σ' ένα γενικό ξεσηκωμό των Ελλήνων της Θεσσαλίας, Ηπείρου, Μακεδονίας και Κρήτης σε συνδυασμό με ανάλογες ενέργειες των Αλβανών στην Ήπειρο και ακόμα βορειότερα. Τόσο από πολιτικής όσο και από στρατιωτικής πλευράς, οι επαναστάτες θα επιδίωκαν να αποκτήσουν τον έλεγχο ολόκληρων περιοχών ή επαρχιών, τις οποίες θα οχύρωναν για να τις κρατήσουν για σημαντικό χρονικό διάστημα. Στις περιοχές αυτές «προσωρινές κυβερνήσεις» θα εξέδιδαν, εξ ονόματος των αντιστοιχών επαρχιών, προκηρύξεις με τις οποίες θα δηλωνόταν η βούληση του λαού για απελευθέρωση από τον τουρκικό ζυγό και ένωση με το ελληνικό Βασίλειο.

Έχοντας, λοιπόν, θέσει τέτοιους φιλόδοξους αντικειμενικούς σκοπούς, οι ηγέτες των επαναστατικών επιτροπών βάλθηκαν να αναπτύξουν λεπτομερή επιχειρησιακά σχέδια, τόσο για το σύνολο του επαναστατικού κινήματος, όσο και για τις εξεγέρσεις σε κάθε μία από τις υπόδουλες επαρχίες. Τον Ιούλιο του 1877, ο λοχαγός Ισχύομαχος υπέβαλε στην Κεντρική Επιτροπή πλήρες στρατιωτικό σχέδιο, το οποίο υιοθετήθηκε, με ελάχιστες τροποποιήσεις, από την Επιτροπή και την Κυβέρνηση. Παρόλο που το αυτούσιο σχέδιο δεν έχει, μέχρι σήμερα, βρεθεί στα αρχεία, το περιεχόμενό του μπορεί να αναπαραχθεί, σε γενικές γραμμές, με βάση τα αρχεία της Κεντρικής Επιτροπής, πληροφορίες από διάφορα άλλα έγγραφα, καθώς και απομνημονεύματα των αγωνιστών⁽³⁸⁾.

Η κεντρική ιδέα του σχεδίου προέβλεπε την ταυτόχρονη έκρηξη επαναστάσεων στις τρεις βόρειες επαρχίες – Θεσσαλία, Ήπειρο, Μακεδονία – κα-

37. Οι επόμενες παράγραφοι αποτελούν σύνθεση υλικού που προέρχεται από υλικό των αρχείων *ΑΥΕ, ΓΑΚ/ΤΒ/IV, ΠΚ* και των έργων των Κωφού, Νοτάρη, Βουλγαρη και Σεϊζάνη.

38. Για το σχέδιο του Ισχύομαχου και την έγκριση της κυβέρνησης: *ΓΑΚ/ΤΒ/IV*, σσ. Α2, 4, 5, 9 - 10, 13 - 14, 15, 19, 21 - 22 και Κωφός, *Ο Ελληνισμός...*, ό.π., σσ. 96 - 121.

θώς και στην Κρήτη. Για τον σκοπό αυτό, ένοπλα σώματα από το ελεύθερο κράτος θα εισέδυναν όχι μόνο στη Θεσσαλία, τη νότια Ήπειρο και θα αποβιβάζονταν στην Κρήτη, αλλά θα εμφανίζονταν και σε μακρυνότερες περιοχές, όπως στις ακτές της Μακεδονίας, στη δυτική Μακεδονία και στη βόρεια Ήπειρο για να δημιουργήσουν πυρήνες μαζικότερων κινητοποιήσεων. Ειδικότερα για τη Μακεδονία, το σχέδιο προέβλεπε αποβάσεις δύο μεγάλων ένοπλων σωμάτων, μία στον κόλπο του Ορφανού (Ελευθερουπόλεως) και την άλλη στις ακτές Ολύμπου - Πιερίας. Η αποβατική δύναμη στον κόλπο του Ορφανού θα είχε ως αποστολή να ξεσηκώσει πρώτα τους Έλληνες της Χαλκιδικής και του Σαντζακίου Σερρών και στη συνέχεια να προχωρήσει και να εγκατασταθεί στην οροσειρά Ροδόπης, διαγράφοντας με τον τρόπο αυτό την οριοθετική γραμμή μεταξύ της ελληνικής και βουλγαρικής ζώνης στη Μακεδονία. Το άλλο εκστρατευτικό σώμα θα επιδίωκε να θέσει πρώτα απ' όλα υπό τον έλεγχό του τους ορεινούς όγκους του Ολύμπου και των Πιερίων, να διαβεί τον Αλιάκμονα και να κινηθεί προς βορρά στην κεντρική Μακεδονία. Εάν όλα πήγαιναν καλά, τότε ένα τμήμα του σώματος θα στρεφόταν προς τα δυτικά, στην κατεύθυνση της Κοζάνης. Στη συνέχεια, ένα τρίτο ένοπλο σώμα με επικεφαλής τον ίδιο τον Ισχύμαχο θα περνούσε την οριοθετική γραμμή της Θεσσαλίας και θα προχωρούσε από το εσωτερικό της χώρας για να προσεγγίσει τη Μακεδονία στα νοτιοδυτικά της όρια. Αποστολή του σώματος αυτού θα ήταν να ξεσηκώσει σε επανάσταση τους πληθυσμούς των περιοχών Γρεβενών, Καστοριάς, Φλώρινας και Πρεσπών, μέχρι την πεδιάδα της Πελαγονίας. Από την πλευρά της Ηπείρου, άλλο σώμα θα αποβιβαζόταν από την Κέρκυρα στην απέναντι ακτή των Αγίων Σαράντα - Δελβίνου με σκοπό να υποκινήσει μία κοινή ελληνοαλβανική εξέγερση, η οποία θα αποσπούσε την προσοχή των Τούρκων από τη νότια Ήπειρο, όπου προβλεπόταν να εισβάλουν διάφορα σώματα από πολλά σημεία. Στη Θεσσαλία, εθελοντές και ντόπιοι επαναστάτες θα προσπαθούσαν να θέσουν υπό τον έλεγχό τους όλες τις ορεινές περιοχές, και με τον τρόπο αυτό να περικυκλώσουν τη θεσσαλική πεδιάδα από όλες τις πλευρές. Τα κύρια σημεία στήριξης της επιχείρησης αυτής θα ήταν η περιοχή του Αλμυρού στο νότο, τα όρη Πήλιο και Όσσα στα ανατολικά, η οροσειρά της Πίνδου στα δυτικά. Όσον αφορά την Κρήτη, οι στρατιωτικές επιχειρήσεις θα σχεδιάζονταν από τους Κρήτες αρχηγούς και τους εκλεγμένους αντιπροσώπους του κρητικού λαού. Ήδη, από τα τέλη του 1877, πολλοί από τους αρχηγούς που είχαν εξοριστεί από το νησί το 1869, είχαν αρχίσει να επιστρέφουν μυστικά στο νησί τους, για να ηγηθούν και πάλι ενός νέου ένοπλου

αγώνα ενάντια στον οθωμανό κατακτητή. Ήταν κοινή η πεποίθηση ότι από τη στιγμή που θα άρχιζε η εξέγερση, η συμμετοχή σε αυτή θα ήταν μαζική, από το ένα μέρος του νησιού ως το άλλο. Εάν δεν ήταν κατορθωτό να εκδιωχθούν οι Τούρκοι ολοσχερώς από την Κρήτη, οι επαναστάτες πίστευαν ότι θα μπορούσαν να τους περιορίσουν στις πέντε ή έξι οχυρωμένες πόλεις, δημιουργώντας έτσι τις συνθήκες που θα επέτρεπαν να υποστηριχθεί, ενώπιον της Ευρώπης, με σοβαρά επιχειρήματα, το αίτημα της ένωσης της Κρήτης με το ελεύθερο ελληνικό κράτος.

Την εποχή που καταρτιζόταν το σχέδιο αυτό των εξεγέρσεων, επικρατούσε η αντίληψη γενικά ότι οι Ρώσοι θα συνέχιζαν ανεμπόδιστα την κάθοδό τους προς νότο και θα περνούσαν την οροσειρά του Αίμου χωρίς μεγάλη δυσκολία. Με την προϋπόθεση αυτή, αναμενόταν ότι οι ελληνικές εξεγέρσεις θα αντιμετώπιζαν ασθενή αντίσταση από τις οθωμανικές δυνάμεις, οι οποίες περιελάμβαναν δευτέρας επιλογής τακτικό στρατό και τις συνήθεις ορδές των βαζιβουζούκων και Αλβανών μισθοφόρων. Ήταν μάλλον απίθανο να μπορέσουν οι Τούρκοι να στείλουν ισχυρές ενισχύσεις από τη Μικρά Ασία. Έτσι, στη συγκεκριμένη στιγμή, ο τακτικός ελληνικός στρατός θα μπορούσε να εισέλθει στη Θεσσαλία χωρίς μεγάλη δυσκολία. Είναι ενδιαφέρον ότι το γενικό σχέδιο της επανάστασης προέβλεπε τη διεξαγωγή επιθετικών επιχειρήσεων, με σκοπό την κατάληψη και διατήρηση του ελέγχου μεγάλων κατοικημένων περιοχών. Χωρίς να αποκλείονται επιχειρήσεις ανορθόξου πολέμου, οι σχεδιαστές των επαναστατικών κινημάτων ανέθεταν στα επαναστατικά σώματα αποστολές τακτικού στρατού, και μάλιστα σε σώματα τα οποία θα δρούσαν μακριά από την ελληνική μεθόριο.

Διοικητική μέριμνα και στελέχωση των ανταρτικών σωμάτων

Η διοικητική μέριμνα για την πραγματοποίηση μιας τόσο πολύπλοκης επιχείρησης θα αποτελούσε δύσκολο εγχείρημα ακόμη και για τακτικό στρατιωτικό επιτελείο. Στην προκειμένη περίπτωση την αρμοδιότητα αυτή αναλάμβανε μία επιτροπή την οποία απάρτιζαν διανοούμενοι, διακεκριμένοι επιστήμονες, πετυχημένοι έμποροι και τραπεζίτες με ελάχιστους μόνο επαγγελματίες στρατιωτικούς κοντά τους. Η πρώτη τους μέριμνα, βέβαια, ήταν να προμηθευθούν τον αναγκαίο εξοπλισμό, κυρίως από το εξωτερικό. Για το θέμα αυτό, οι υπάρχουσες πηγές, αποκαλύπτουν ένα άγνωστο έπος. Η ιστορία της αγοράς των όπλων και πολεμοφοδίων και η προώθησή τους στον

Πειραιά ή σε κάποιο άλλο ελληνικό λιμάνι, προϋπέθετε γενναίες δωρεές και προσωπικούς κινδύνους πολλών Ελλήνων που ενεργούσαν με εντολές της Κεντρικής Επιτροπής σε διάφορες ευρωπαϊκές, ασιατικές και βορειοαφρικανικές χώρες⁽³⁹⁾. Από τον Μάρτιο ακόμα του 1877, η *Εθνική Άμυνα*, χρησιμοποιώντας τα χρήματα που είχαν συλλέξει οι ελληνικές κοινότητες της διασποράς, είχε πετύχει να αγοράσει στο εξωτερικό 45.000 τυφέκια⁽⁴⁰⁾. Για να αξιοποιήσει καλύτερα τις πιστώσεις του εξωτερικού, η Επιτροπή, μέσω των πρακτόρων της, κунηγούσε τις ευκαιρίες που υπήρχαν σε διάφορα ευρωπαϊκά κέντρα για να πετύχει την αγορά του μεγαλύτερου δυνατού αριθμού όπλων με τα χρήματα που διέθετε. Έτσι πράκτορες της Επιτροπής αγόρασαν μεγάλο αριθμό εμπροσθογεμών Remington και Springfield – τα οποία πρόσφεραν οι ευρωπαϊκοί στρατοί προς πώληση σε πολύ χαμηλές τιμές –, μικρές ποσότητες Chassepots, αλλά καθόλου τυφέκια Gras, τα οποία ήταν τα σύγχρονα όπλα της εποχής. Δυστυχώς όταν ήρθε η στιγμή να χρησιμοποιηθούν τα όπλα αυτά, αποδείχθηκε ότι ένας μεγάλος αριθμός τους ήταν ήδη άχρηστος. Επιπλέον η μεγάλη ποικιλία οπλικών συστημάτων δημιουργούσε τεράστια προβλήματα εφοδιασμού τους με τα αντίστοιχα φυσίγγια, πράγμα που αρκετές φορές υπήρξε καταστρεπτικό, καθώς οι αντάρτες καλούνταν να διεξάγουν τακτικές και ανορθόδοξες επιχειρήσεις.

Η Κεντρική Επιτροπή συζήτησε επίσης σοβαρά το ενδεχόμενο να προβεί σε αγορές πυροβόλων, τα οποία θα υποστήριζαν τις επιχειρήσεις των ανταρτικών σωμάτων. Ωστόσο η ιδέα αυτή δεν πραγματοποιήθηκε. Την ίδια εποχή εξετάστηκε και ένα άλλο εντυπωσιακό σχέδιο, το οποίο είχε την ίδια τύχη. Όπως δείχνουν τα αρχεία της Επιτροπής, συζητήθηκε σοβαρά να χρηματοδοτηθεί μερικώς η πρόταση κάποιου Αμερικανού, ονόματι Φαχρίς, για την κατασκευή υποβρυχίου⁽⁴¹⁾. Βέβαια, ένα τέτοιο τρομακτικό όπλο στα χέρια των Κρητών επαναστατών θα μπορούσε να μειώσει τους κινδύνους της θαλάσσιας επικοινωνίας μεταξύ Κρήτης και ηπειρωτικής Ελλάδας. Τις παραμονές έκρηξης επαναστάσεων, η χρηματοδότηση ερευνητικών προγραμμά-

39. Για την αποστολή 10.000 εμπροσθογεμών τυφεκίων από την Πετρούπολη στην Τεργέστη και από εκεί στην Κέρκυρα, βλ. Kofos. *Greece...*, ό.π., σ. 114 υπ. 4.

40. Σχετική αλληλογραφία στο ΠΚ.

41. ΓΑΚ/ΤΒ/IV, σσ. Α51, 53, 55, Β18, 39 - 40. Το πρώτο υποβρύχιο κατασκευάστηκε το 1886, αλλά η παραμονή του κάτω από το νερό ήταν μικρής διάρκειας.

των δείχνει την αδυναμία των ηγετών της Επιτροπής να συλλάβουν την ιδιομορφία των αναγκών και λειτουργιών του επαναστατικού αγώνα, που έμελλε σύντομα να αρχίσει.

Οι προσπάθειες της Επιτροπής δεν περιορίζονταν μόνο στον εξοπλισμό και τη χρηματοδότηση αποστολών ενόπλων σωμάτων στις υπόδουλες επαρχίες. Ένα από τα σοβαρότερα προβλήματα που έπρεπε να επιλυθεί ήταν ο εξοπλισμός των επαναστατών στις υπόδουλες περιοχές. Από την πρώτη στιγμή η Επιτροπή επιδίωξε να δημιουργήσει μυστικές αποθήκες στη Θεσσαλία, την Ήπειρο και τη Μακεδονία. Διατρέχοντας τρομερούς κινδύνους, σε μια εποχή που το επίσημο ελληνικό κράτος τηρούσε ουδετερότητα, η Επιτροπή μερίμνησε για την αποστολή διά θαλάσσης στην Κρήτη, Ήπειρο, Θεσσαλία καθώς και στη Χαλκιδική και Πιερία Μακεδονίας, σημαντικών ποσοτήτων όπλων. Ωστόσο, ο όγκος των πολεμοφοδίων θα έπρεπε να μεταφερθεί από τα σώματα των εθελοντών όταν θα άρχιζε ο αγώνας⁽⁴²⁾. Η μεταφορά όπλων διά ξηράς δεν ήταν πάντοτε αποτελεσματική, καθώς πολλά σώματα δεν έφθασαν ποτέ στον τελικό προορισμό τους. Γι' αυτό το λόγο, η μεταφορά διά θαλάσσης, παρά τους τεράστιους κινδύνους ολικής απώλειας του φορτίου των πολεμοφοδίων, υπήρξε ο συνηθέστερος τρόπος προώθησης πολεμοφοδίων στις υπόδουλες περιοχές.

Η στελέχωση των σωμάτων υπήρξε χωρίς άλλο το δυσκολότερο πρόβλημα που είχε να αντιμετωπίσει η Επιτροπή. Από το καλοκαίρι του 1876, στις οθωμανικές επαρχίες υπήρχαν ορισμένοι πυρήνες ενόπλων. Ήδη, στην περιοχή της Θεσσαλίας δρούσαν δύο ένοπλα σώματα σε συνθήκες ανορθόδοξου πολέμου, τηρώντας τον παραδοσιακό κλέφτικο τρόπο ενέργειας. Ανεξάρτητα από τα οργανωμένα αυτά σώματα, δρούσαν ως ληστές, χωρισμένοι σε μικροομάδες, αρκετοί ένοπλοι, οι οποίοι ήταν γνωστοί για τη βιαιότητά τους και τις τρομοκρατικές τους ενέργειες εναντίον Μουσουλμάνων, αλλά όχι σπάνια και εναντίον πλούσιων Χριστιανών και Εβραίων. Ωστόσο, όπως είχε συμβεί και κατά τη διάρκεια άλλων επαναστατικών περιόδων, οι ένοπλοι αυτοί προσέρχονταν να καταταγούν στα επαναστατικά σώματα για να αγωνισθούν πλέον ως αντάρτες, υπηρετώντας το έθνος τους αλλά και τον εαυτό τους. Η ελπίδα ότι σε περίπτωση απελευθέρωσης της Θεσσαλίας ή της Μακεδονίας θα αμοίβονταν με αμνηστία για τα προγενέστερα κακουρ-

42. ΓΑΚ/ΤΒΛV και ΠΚ καθώς και οι πηγές της υποσημείωσης 37.

γήματά τους, ήταν συνήθως ένα ισχυρό κίνητρο⁽⁴³⁾. Υπήρχε όμως και μια δεύτερη κατηγορία χιλιάδων πατριωτών της υπαίθρου αλλά και των πόλεων που ήταν έτοιμοι να πολεμήσουν ενάντια στην οθωμανική διοίκηση, κινούμενοι τόσο από κοινωνικά όσο και εθνικά ελατήρια. Ο ενθουσιασμός τους όμως ήταν αντιστρόφως ανάλογος προς τις πολεμικές τους γνώσεις. Και επίπλέον ήταν σχεδόν στο σύνολό τους άοπλοι.

Μέσα στο ελεύθερο κράτος η επιλογή των εθελοντών ήταν ακόμα πιο περίπλοκη. Χωρίς αμφιβολία τη σπονδυλική στήλη των ένοπλων σωμάτων αποτελούσαν παλαιοί πρόσφυγες ή και γόνοι προσφύγων που είχαν καταφύγει στο ελεύθερο κράτος από τις υπόδουλες επαρχίες. Η επιθυμία τους να ενταχθούν στα σώματα ήταν ειλικρινής, καθώς το κίνητρό τους ήταν η απελευθέρωση της γενέτειράς τους στην οποία ζούσαν συγγενείς τους. Κοντά σ' αυτούς υπήρχαν ένθερμοι νέοι πατριώτες που υπηρετούσαν στο Στρατό, στη Χωροφυλακή και στην Εθνοφρουρά, και που δεν δίσταζαν να εγκαταλείψουν τις μονάδες τους, παραβαίνοντας και τη στρατιωτική πειθαρχία ακόμα, προκειμένου να καταταγούν στα επαναστατικά σώματα. Υπήρχε και μια τρίτη κατηγορία ατόμων που είχαν μεγάλη πείρα ανορθόξου πολέμου. Ανάμεσά τους ήταν πρώην ληστές, φυγόδικοι και κατάδικοι, οι οποίοι έδειχναν ενδιαφέρον να ξεπληρώσουν το υπόλοιπο της ποινής τους με προσφορά «πατριωτικού» έργου. Ένας μικρότερος αριθμός ειλικρινών πατριωτών προερχόταν από εθελοντές του ελληνισμού της διασποράς και των ελληνικών κέντρων της Οθωμανικής Αυτοκρατορίας, όπως η Σμύρνη και η Κωνσταντινούπολη. Τέλος, δεν θα πρέπει να αγνοηθεί και ένας μικρός αριθμός φιλελλήνων ευρωπαϊών, που ήρθαν να προσφέρουν τις υπηρεσίες τους, ακολουθώντας τη μακρά παράδοση των φιλελλήνων της εποχής του Αγώνα της Παλιγγενεσίας. Πραγματικά, αρκετοί από τους φιλέλληνες αυτούς, όταν ήρθε η ώρα, εντάχθηκαν σε ένοπλα σώματα, και πρόσφεραν την πολύτιμη στρατιωτική τους πείρα στον ελληνικό αγώνα. Στα αρχεία της Κεντρικής Επιτροπής υπάρχουν αρκετά στοιχεία για το ρόλο ορισμένων φιλελλήνων, καθώς και για προτάσεις οργάνωσης λεγεώνας ξένων χιλίων Γαριβαλδινών, Ιταλών και Ελβετών, καθώς και Βρεταννών⁽⁴⁴⁾. Οι προτάσεις αυτές, όμως,

43. Εξαιρετή ανάλυση του φαινομένου των ένοπλων ληστών / ανταρτών στο βιβλίο του Γιάννη Κολιόπουλου, *Ληστές*, Αθήνα 1979.

44. *ΓΑΚ/ΤΒ/IV*, σσ. Α38, Β83 - 85, 160, 163 - 4, 174, 182.

για διαφόρους λόγους, δεν υλοποιήθηκαν. Πιστοποιούν όμως τη μεγάλη απήχηση που είχαν τα ελληνικά επαναστατικά κινήματα σ' ένα τμήμα της φιλελεύθερης – και ίσως «τυχοδιωκτικής» – νεολαίας της Ευρώπης.

Η αχίλλειος πτέρνα του επαναστατικού κινήματος ήταν το πρόβλημα της ηγεσίας. Στα χαρτιά τουλάχιστον φαινόταν ότι επικεφαλής των εθελοντών θα αναλάμβαναν άτομα που κατάγονταν από τις αντίστοιχες υπόδουλες επαρχίες όπου είχαν ιδιαίτερη επιρροή. Τέτοια άτομα όμως ήταν δύσκολο να βρεθούν στην περίοδο 1877 - 78. Οι παλαιοί σεβάσμιοι πολεμιστές του Αγώνα της Παλιγγενεσίας και των μεταγενέστερων επαναστάσεων δεν υπήρχαν πλέον, ενώ οι γιοι τους δεν ήταν, συνήθως, στο επίπεδό τους. Αυτό δείχνει ότι στην περίοδο αυτή, το επαναστατικό κίνημα ξεκίνησε και αναπτύχθηκε χωρίς τους φωτισμένους και ικανούς ηγέτες που απαιτούσαν οι καιροί⁽⁴⁵⁾.

Άλλη σημαντική αδυναμία ήταν η μη ύπαρξη συντονιστικών επιτελείων. Τελικά η Κεντρική Επιτροπή επέλεξε ένα σύστημα δράσης μεμονωμένων ενόπλων σωμάτων που λειτουργούσαν, το καθένα, κάτω από τις διαταγές του δικού του αρχηγού. Το σύστημα αυτό ενδεχομένως θα μπορούσε να λειτουργήσει σχετικά ικανοποιητικά σε συνθήκες ανορθόξου πολέμου. Ήταν όμως καταστρεπτικό από τη στιγμή που υιοθετήθηκε η μορφή επιχειρήσεων τακτικού πολέμου. Η διαφορετική προέλευση και κατάρτιση των αρχηγών των σωμάτων αποτέλεσε ένα ακόμα μειονέκτημα. Πλάι στον αξιωματικό του τακτικού στρατού, που είχε μάθει την τακτική του πολέμου σε κάποια ευρωπαϊκή ακαδημία πολέμου, ενεργούσε ο αρχηγός ληστανταρτικής ομάδας που γνώριζε μόνο τα τερτίπια του κλεφτοπολέμου. Συνέβαινε συχνά το φαινόμενο, στα πολεμικά συμβούλια των ανταρτών, ένας λοχαγός της Χωροφυλακής να κάθεται πλάι σε ένα πρώην αρχιληστή, τον οποίο, από την άλλη πλευρά, πλαισίωνε ένας δικηγόρος ή ακόμα και ένας ιερέας. Επρόκειτο για εντυπωσιακές σε εμφάνιση συναθροίσεις, οι οποίες όμως κάθε άλλο παρά να καθοδηγήσουν επιτυχώς τον αγώνα μπορούσαν. Βέβαια, αυτό δεν ήταν ο κανόνας. Είναι γεγονός ότι σώματα με τέτοιους αρχηγούς κατάφεραν, και στις τρεις υπόδουλες επαρχίες, να διεξαγάγουν επιτυχείς επιχειρήσεις και να κερδίσουν μάχες. Αλλά ο πόλεμος δεν μπορούσε να κερδηθεί με τέτοιου είδους ηγεσία.

* * *

45. Ιδιαίτερα επικριτικός ήταν ο Σείζάνης, *ό.π.*, σσ. 95 - 96.

Οι επαναστάσεις που άρχισαν το Φεβρουάριο του 1878 δεν είναι αντικείμενο αυτής της μελέτης. Ασφαλώς ο ενάμιση χρόνος προετοιμασίας που προηγήθηκε είχε επιτελέσει σε σημαντικό βαθμό το ρόλο του. Οι δραματικές πολιτικές εξελίξεις, καθώς και κυρίως η ανακωχή του ρωσοτουρκικού πολέμου στην Αδριανούπολη, λίγο έλειψαν να εξουδετερώσουν το επαναστατικό κίνημα πριν αυτό εκδηλωθεί. Κάτω από αυτές τις συνθήκες ήταν φυσικό να εγκαταλειφθούν ορισμένα από τα πιο φιλόδοξα σχέδια που είχαν προγραμματισθεί. Στην Ήπειρο, νότια Μακεδονία και Θεσσαλία, ο επαναστατικός αγώνας διήρκεσε συνολικά δύο περίπου μήνες, μέχρις ότου εξουδετερωθεί με την έλευση πολυάριθμου τουρκικού στρατού. Στην Κρήτη όμως η ένοπλη δράση συνεχίστηκε ως το τέλος του συνεδρίου του Βερολίνου, τον Ιούλιο του 1878.

Από τους τρεις αρχικούς αντικειμενικούς σκοπούς που προαναφέρθηκαν, οι εξεγέρσεις τελικά πέτυχαν τον τρίτο. Όταν τον Απρίλιο του 1878 οι Βρεταννοί επενέβησαν για να πετύχουν ανακωχή και διακοπή των εχθροπραξιών, μεσολαβώντας μεταξύ Τούρκων και επαναστατών, υποσχέθηκαν να ζητήσουν την εγγραφή του ελληνικού ζητήματος στην ημερησία διάταξη του ευρωπαϊκού συνεδρίου, θεωρώντας ότι οι εξεγέρσεις συνεχιζόνταν. Την υπόσχεση αυτή οι Βρεταννοί την τήρησαν. Το ελληνικό ζήτημα συζητήθηκε στο συνέδριο του Βερολίνου, και η απόφαση που έλαβαν εκεί οι ευρωπαϊκές δυνάμεις άνοιξε το δρόμο για την απελευθέρωση και ενσωμάτωση της Θεσσαλίας και της επαρχίας Άρτας στο ελληνικό βασίλειο το 1881⁽⁴⁶⁾.

46. Γενική ανάλυση κι εκτίμηση των επιπτώσεων της Ανατολικής κρίσης στην ελληνική πολιτική, Ε. Κοφός, «Greece at the Crossroads, 1878 - 1881: Reappraisal of Priorities in an Evolving Balkan Setting», *Actes, Colloque, «La dernière phase de la crise orientale et l' Hellénisme 1878 - 1881, Βόλος, Σεπτέμβριος 1981*, Αθήνα 1983.